

Rekursiv programmering

Babushka-dukker

- En russisk Babushkadukke er en sekvens av like dukker inne i hverandre, som kan åpnes
- Hver gang en dukke åpnes er det en mindre utgave av dukken inni, inntil man kommer til den minste dukken, som ikke kan åpnes

Sierpinskis trekant

Rekursive beskrivelser og definisjoner

- Et objekt er rekursivt hvis det er beskrevet med mindre versjoner av seg selv
- Både matematiske formler og metoder i programmer kan også defineres rekursivt
- En rekursiv definisjon må alltid bestå av to deler:
 - 1. Et minste tilfelle ("base case") som *ikke* kan beskrives med mindre utgaver av seg selv
 - 2. En rekursiv del som beskriver hvorledes formelen eller programmet kan settes sammen med mindre utgaver av seg selv

En rekursiv datastruktur: Binært tre

- Datastruktur der hver node kan ha to etterfølgere, som kalles venstre og høyre barn (kapittel 10 i læreboken)
- Et binært tre er en struktur med et endelig antall noder som enten:
 - 1. Ikke inneholder noen noder (er tomt), eller:
 - 2. Består av en *rotnode*, med et venstre subtre som er et binært tre og et høyre subtre som er et binært tre
- Minste tilfelle / "base case": Null noder
- Rekursiv del: En rotnode og to binære trær som begge har en node mindre

Binært tre

Rekursiv algoritme: Flettesortering

- Eksempel på "splitt og hersk" algoritme for å sortere en array (kapittel 9 i læreboken)
- Base case: Bare ett element i arrayen
- Rekursiv del:
 - Del arrayen med n elementer "på midten", i to mindre arrayer med n/2 elementer i hver
 - Sorter hver av de to halvdelene rekursivt med flettesortering
 - Flett deretter de to sorterte halvdelene sammen til en hel sortert array

Flettesortering / Merge sort

Rekursive algoritmer

- Må alltid ha minst ett "base case"/minste tilfelle som kan løses uten rekursjon
- Må ha et steg som reduserer problemet som skal løses til et mindre problem med samme struktur
- Problemet må ha et mål for problemstørrelsen som flytter seg mot base case i hvert rekursive steg
- Dette sikrer at algoritmen til slutt når frem til base case (bunnen i rekursjonen)
- I rekursiv programmering må vi anta at rekursjonen alltid virker – og da vil den virke! (magi?)

Klassisk eksempel: Fakultet

Iterativ definisjon, programmeres enkelt med en for-løkke:

$$n! = n \cdot \underbrace{(n-1) \cdot (n-2) \cdot \dots \cdot 3 \cdot 2 \cdot 1}_{(n-1)!}$$

Rekursiv definisjon:

$$n! = 1$$
, hvis $n = 1$
 $n! = n \cdot (n - 1) !$, hvis $n > 1$

• Kan programmeres "rett frem" med et rekursivt metodekall

Rekursivt fakultet i Java

```
long factorial(int n)
{
  if (n <= 1)
 return 1;

  return n * factorial(n - 1);
}</pre>
```

• Java-kode med testprogram: factorialDemo.java

Rekursive kall: factorial(6)

```
factorial(6) = 6 * factorial(5)
 = 6 * (5 * factorial(4))
 = 6 * (5 * (4 * factorial(3)))
 = 6 * (5 * (4 * (3 * factorial(2))))
 = 6 * (5 * (4 * (3 * (2 * factorial(1)))))
 = 6 * (5 * (4 * (3 * (2 * 1))))
 = 6 * (5 * (4 * (3 * 2)))
 = 6 * (5 * (4 * 6))
 = 6 * (5 * 24)
 = 6 * 120
 = 720
```

Og hva skjer "bak kulissene"?

- Rekursjon er "mystisk" (til å begynne med) for oss...
- Men, for datamaskinen og kompilatoren er det ingen forskjell på et rekursivt metodekall og et vanlig metodekall
- Når en metode kaller en annen metode:
 - Alle data for kallende metode legges unna på en "memory stack" og en "execution stack"
 - Når metoden som ble kalt er ferdig med å eksekvere, tar kallende metode over igjen, lokale data hentes fra stackene og eksekveringen fortsetter fra rett etter det ferdige metodekallet

Kallstacken i Java: "Vanlige" metodekall


```
public class MethodCallStackDemo {
 public static void main(String[] args) {
 System.out.println("Enter main()");
 methodA();
 System.out.println("Exit main()");
 void methodA() {
 System.out.println("Enter methodA()");
 methodB();
 System.out.println("Exit methodA()");
 void methodB() {
 System.out.println("Enter methodB()");
 methodC();
 System.out.println("Exit methodB()");
 void methodC() {
 System.out.println("Enter methodC()");
 System.out.println("Exit methodC()");
```

Output:

```
Enter main()
Enter methodA()
Enter methodB()
Enter methodC()
Exit methodC()
Exit methodB()
Exit methodA()
Exit methodA()
```

Kallstack: Tre ikke-rekursive metoder

- 1.JVM invoke the main().
- 2.main() pushed onto call stack, before invoking methodA().
- 3.methodA() pushed onto call stack, before invoking methodB().
- 4.methodB() pushed onto call stack, before invoking methodC().
- 5.methodC() completes.
- 6.methodB() popped out from call stack and completes.
- 7.methodA() popped out from the call stack and completes.
- 8.main() popped out from the call stack and completes. Program exits.

Method Call Stack (Last-in-First-out Queue)

Kallstacken i Java: Rekursivt metodekall


```
public class RecursionCallStackDemo
 void methodA(int n)
 System.out.println
 ("Enter methodA(" + n +")");
 if (n > 1)
 methodA(n-1);
 System.out.println
 ("Exit methodA(" + n +")");
 public static void main(String[] args)
 System.out.println("Enter main()");
 methodA(3);
 System.out.println("Exit main()");
```

Output:

```
Enter main()
Enter methodA(3)
Enter methodA(2)
Enter methodA(1)
Exit methodA(1)
Exit methodA(2)
Exit methodA(3)
Exit methodA(3)
```

Kallstack: Rekursiv metode

- 1.JVM invoke the main().
- 2.main() pushed onto call stack, before invoking methodA(3).
- 3.methodA(3) pushed onto call stack, before invoking methodA(2).
- 4.methodA(2) pushed onto call stack, before invoking methodA(1).
- 5.methodA(1) completes.
- 6.methodA(2) popped out from call stack and completes.
- 7.methodA(3) popped out from the call stack and completes.
- 8.main() popped out from the call stack and completes. Program exits.

Method Call Stack

Eksempel: Fibonaccitall

• Fibonaccitallene er en sekvens av heltall:

$$F_1$$
, F_2 , F_3 , F_4 , ...,

som er slik at:

$$F_1 = 1 \text{ og } F_2 = 1$$
,

og hvert av de neste Fibonaccitallene er lik summen av de to foregående:

• Fibonaccitall number n, for n > 2, beregnes som:

$$F_n = F_{n-1} + F_{n-2}$$

Rekursiv beregning av Fibonaccitall

Base case:

$$F_1 = 1 \text{ og } F_2 = 1$$

Rekursiv del:

$$F_n = F_{n-1} + F_{n-2}, n > 2$$

Rekursiv Java-metode for å beregne Fn:

```
public static long fib(int n)
{
  if (n <= 2)
 return 1;
  return fib(n - 1) + fib(n - 2);
}</pre>
```

Kalltre for rekursiv beregning av F₆

Rekursive Fibonacitall: Effektivitet

- Rekursiv beregning av F_n er en dårlig løsning:
 - Gjør svært mange redundante beregninger
 - Beregning av f.eks F₆ medfører 5(!) beregninger av F₂
 - Er et eksempel på en ekstremt ineffektiv algoritme
 - Kan vises matematisk (med induksjonsbevis) at kjøretiden vokser som F_n , som er *eksponentielt* ($F_n \approx 1.62^n$)
- Lett å lage iterativ versjon med for-løkke som er O(n)
- Sammenligning av kjøretider: fibonacciDemo.java

Når er rekursjon riktig løsning?

- Rekursjon er vanligvis noe langsommere og krever mer overhead enn iterasjon
- Rekursjon kan alltid erstattes med iterasjon
- Men, det finnes mange problemer som er rekursive av natur, der en iterativ løsning er mye mer komplisert
- Bruk rekursjon hvis:
 - Det gir en enklere og/eller mer elegant løsning, og:
 - Den rekursive løsningen ikke er vesentlig mer ineffektiv enn den iterative

Eksempel: Søk i en array

- Søking i en usortert array kan gjøres "rett frem" med en metode som bruker en enkel for-løkke
- Alternativt kan vi erstatte forløkken med et rekursivt kall til slutt i koden – "halerekursjon"
- Java-kode med testprogram: searchArray.java
- Hvilken variant er mest effektiv?

Øvelse: Rekursiv beregning av kvadrater

- Definisjon av kvadrat-tallene Kn:
 - Antall ruter i et kvadrat med n ruter langs hver sidekant:

$$K_n = n \cdot n = n^2$$
, $n = 1, 2, 3, 4, ...$
 $K_1 = 1$, $K_2 = 4$, $K_3 = 9$, $K_4 = 16$, ...

Rekursiv definisjon:

$$K_1 = 1$$

 $K_n = 2 \cdot n + K_{n-1} - 1, i > 1$

- Oppgave:
 - Skriv en funksjon som beregner K_n rekursivt
 - Hva er arbeidsmengden uttrykt med O-notasjon?

Eksempel: En rekursiv linjal

- Skal tegne en "linjal" med n nivåer (n = 8 ovenfor) og lengde L
- Algoritme:
 - Hvis n = 0, ingenting å gjøre
 - Hvis n > 0
 - Tegn en vertikal strek med høyde h(n) i posisjon L/2
 - Tegn venstre og høyre halvdel rekursivt, med n 1 nivåer, lengde L/2, sentrert i hhv. L/4 og 3L/4
- Java-kode *: ruler.java

Fraktaler

- Selv-repeterende objekter som er likeformet uansett hvor mye vi "zoomer inn"
- Lages oftest med enkle, repeterende operasjoner
- Kan gi opphav til fascinerende mønstre med "uendelig dybde"
- Mest "berømte" fraktal: Mandelbrotmengden

En enkel fraktal

Algoritme for å tegne fraktalen

- Hele fraktalen har senter i (0,0)
- Rekursiv algoritme for å tegne fraktal med senter i (x, y), der største kvadrat i midten har sidekant med lengde L:
 - 1. Hvis L < 1, ferdig
 - 2. Tegn rekursivt de fire delene av fraktalen med sentre i (x L/2, y + L/2), (x + L/2, y + L/2), (x + L/2, y L/2) og (x L/2, y L/2), der største kvadrat har sidekant lik L/2
 - 3. Tegn kvadratet med senter i (x, y) og sidekant lik L
- Java-kode: fractalStar.java

En klassiker: Hanois tårn

- *n* ringer, alle av ulik størrelse. 3 pinner.
- Mål: Flytt alle ringer fra venstre til høyre pinne
- Regler:
 - Kun én ring kan flyttes av gangen, til en annen pinne
 - Ingen ring kan legges oppå en ring som er *mindre*

Løsning av Hanois tårn for n = 4

For animasjon av løsninger med vilkårlig *n*, se f.eks **emacs** (Ctrl-u n Esc-x hanoi)

Rekursiv løsning av Hanois tårn

• Tre pinner, A, B og C, n ringer ligger på pinne A:

```
Hvis n = 1
Flytt ringen fra A til C
ellers
Flytt de n – 1 øverste ringene rekursivt fra A til B
Flytt største ring fra A til C
Flytt n – 1 ringer rekursivt fra B til C
```

Java-kode: hanoi.java

Antall flytt for å løse Hanois tårn

- Med n ringer må ringene flyttes 2ⁿ 1 ganger!
- Induksjonsbevis:

1 ring:
$$2^1 - 1 = 2 - 1 = 1$$
 flytt (A-C)

2 ringer:
$$2^2 - 1 = 4 - 1 = 3$$
 flytt (A-B, A-C, B-C)

n ringer: Flytte
$$n-1$$
 ringer fra A til B: $2^{n-1}-1$

Flytte største ring fra A til C: 1

Flytte n - 1 ringer fra B til C: $2^{n-1} - 1$

Totalt:
$$1 + 2 \cdot (2^{n-1} - 1) = 1 + 2^n - 2 = 2^n - 1$$