Lecture 4 Recursive Functions

Recursive Function

- A function that calls itself.
- Compiler internally uses stack to implement (or execute) any recursive function.
- Recursion occurs when a function is called by itself repeatedly.

```
Example:
 function1()
 function1();
```

- Recursion is an elegant programming technique.
- Not the best way to solve a problem, due to the following reasons:
 - Requires stack implementation.
 - Utilizes memory inefficiently, as every recursive call allocates a new set of local variables to a function.
 - Slows down execution speed, as function calls require jumps, and saving the current state of program onto stack before jump.
- Although an inefficient way, but
 - Too handy to solve several problems.
 - Easier to implement.

Example: Factorial

```
#include<iostream>
 using namespace std;
 int fact(int n)
3.
4. { if (n == 1)
 return n;
5.
6. else
 return (n * fact(n-1));
8.
 int main()
9.
10. { int n;
11. cout << "Enter a number: ";
12. cin >> n;
13. cout << "Factorial of " << n << " is " << fact(n);
14. return 0;
```


```
int fact(int n)
 For n = 5.
 \{ if (n == 1) \}
 return n;
fact(5)
 else
 \longrightarrow 5 * fact(4)
 return (n * fact(n-1));
 → 4 * fact(3)
 → 3 * fact(2)
 Recurrence Relation:
 → 2 * fact(1)
 for n=0
T(n)=1
 return 1
T(n)=1
 for n=1
 return 2
T(n)=T(n-1) + 1 \text{ for } n>1
 return 6
 return 24
 return 120
```

4 * 6 Return to	10						
Line 7		11					
5 *	5 * 24			Data for	n = 1		
Return to	Return to			fact(1)			
Line 13	Line 13		Data for	Return to Line 7	Return to Line 7		
Data for main()	Data for main()		Data for fact(2)	2 *	2 *	2 * 1	
9			Return to	Return to	Return to	Return to	
		Data for	Line 7	Line 7	Line 7	Line 7	
		fact(3)	3 *	3 *	3 *	3 *	3 * 2
	Data for	Return to Line 7					
	fact(4)	4 *	4 *	4 *	4 *	4 *	4 *
Data for	Return to Line 7						
fact(5)	5 *	5 *	5 *	5 *	5 *	5 *	5 *
Return to Line 13							
Data for main()							
1	2	3	4	5	6	7	8

Towers of Hanoi

- Given:
 - A set of three pegs and
 - -n disks, with each disk a different size.
- Let:
 - —The pegs are named as A, B, and C, and
 - Disks are named as 1 (the smallest disk), 2, 3..., n (the largest disk).
- Initially, all n disks are on peg A, in order of decreasing size from bottom to top, so that disk n is on the bottom and disk 1 is on the top.

• For n = 3 disks.

• For n = 5 disks.

- The goal is to move all the disks to some another tower without violating the sequence of arrangement.
- A few rules to be followed are:
 - Only one disk can be moved among the towers at any given time.
 - —Only the "top" disk can be removed.
 - No large disk can sit over a small disk.

Recursive Solution

- Lets start with an easy case: one disk, that is, n = 1.
 - This is the base case, as disk 1 can be moved from any peg to any peg.

What about n = 2?

n = 2

$$n = 3$$

For n Disks

- To move n disks from the source pole, to the destination pole, using an auxiliary pole:
 - 1. If n == 1, move the disk to the destination pole and stop.
 - 2. Move the top n-1 disks to an auxiliary pole, using the destination pole.
 - 3. Move the remaining disk to the destination pole.
 - 4. Move the n-1 disks from the auxiliary pole to the destination pole using the source pole.

Algorithm

- towerOfHanoi(n, source, dest, aux)
 - 1. If n == 1
 - 2. Print [Move disk 1 from source to dest]
 - 3. Else
 - 4. towerOfHanoi(n-1, source, aux, dest)
 - 5. Print [Move disk n from source to dest]
 - 6. towerOfHanoi(n-1, aux, dest, source)

Recurrence Relation:

$$T(n)=1$$
 for n=1
 $T(n)=2 T(n-1) + 1$ for n >1

Implementation

return 0; }

16.

```
#include <iostream>
 using namespace std;
2.
 void towers(int num, char frompeg, char topeg, char auxpeg)
3.
 { if (num == 1)
4.
 { printf("\n Move disk 1 from peg %c to peg %c", frompeg, topeg);
5.
6.
 return; }
 towers(num - 1, frompeg, auxpeg, topeg);
7.
 printf("\n Move disk %d from peg %c to peg %c", num, frompeg, topeg);
8.
 towers(num - 1, auxpeg, topeg, frompeg); }
9.
 int main()
10.
11.
 int num;
 printf("Enter the number of disks : ");
12.
13.
 scanf("%d", &num);
 printf("The sequence of moves involved in the Tower of Hanoi are :\n");
14.
 towers(num, 'A', 'C', 'B');
15.
```

Output

```
Enter the number of disks : 2
The sequence of moves involved in the Tower of Hanoi are :

Move disk 1 from peg A to peg B
Move disk 2 from peg A to peg C
Move disk 1 from peg B to peg C
```

```
Enter the number of disks : 4
The sequence of moves involved in the Tower of Hanoi are :
Move disk 1 from peg A to peg B
Move disk 2 from peg A to peg C
Move disk 1 from peg B to peg C
Move disk 3 from peg A to peg B
Move disk 1 from peg C to peg A
Move disk 2 from peg C to peg B
Move disk 1 from peg A to peg B
Move disk 4 from peg A to peg C
Move disk 1 from peg B to peg C
Move disk 2 from peg B to peg A
Move disk 1 from peg C to peg A
Move disk 3 from peg B to peg C
Move disk 1 from peg A to peg B
Move disk 2 from peg A to peg C
Move disk 1 from peg B to peg C
```

Thank You