

PROGRAMMING METHODOLOGY (PHƯƠNG PHÁP LẬP TRÌNH)

UNIT 17: Recursion

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

Currently, there are no modification on these contents.

Unit 17: Recursion

Objectives:

- Understand the nature of recursion
- Learn to write recursive functions
- Comparing recursive codes with iterative codes

Reference:

Chapter 8, Lesson 8.6

Useful link:

http://visualgo.net/recursion.html

Unit 17: Recursion


- 1. Introduction
- 2. Two Simple Classic Examples
 - 2.1 Demo #1: Factorial
 - 2.2 Demo #2: Fibonacci
- 3. Gist of Recursion
- 4. Thinking Recursively
 - 4.1 Think: Sum of Squares
 - 4.2 Demo #3: Counting Occurrences
- 5. Auxiliary Function
- 6. Types of Recursion
- 7. Tracing Recursive Codes
- 8. Recursion versus Iteration
- 9. Towers of Hanoi (in separate file)

1. Introduction (1/3)


RECURSION

A central idea in CS.

Some examples of recursion (inside and outside CS):


Droste effect


Recursive tree

1. Introduction (2/3)

RECURSION

A central idea in CS.

Definitions based on recursion:

Recursive definitions:

- 1. A person is a descendant of another if
 - the former is the latter's child, or
 - the former is one of the descendants of the latter's child.
- 2. A list of numbers is
 - a number, or
 - a number followed by a list of numbers.

Recursive acronyms:

- 1. GNU = GNU's Not Unix
- 2. PHP = PHP: Hypertext Preprocessor

Dictionary entry:

Recursion: See recursion.

To understand recursion, you must first understand recursion.

1. Introduction (3/3)

- There is <u>NO</u> new syntax needed for recursion.
- Recursion is a form of (algorithm) design; it is a <u>problem-solving technique</u> for <u>divide-and-conquer</u> paradigm
 - Very important paradigm many CS problems solved using it
- Recursion is:

A method where the solution to a problem depends on solutions to smaller instances of the SAME problem.

2. Two Simple Classic Examples

 From these two examples, you will see how a recursive algorithm works

Winding phase

Invoking/calling 'itself' to solve smaller or simpler instance(s) of a problem ...

... and then building up the answer(s) of the simpler instance(s).

Unwinding phase

2.1 Demo #1: Factorial (1/3)

```
n! = n \times (n-1) \times (n-2) \times \ldots \times 2 \times 1
```

Iterative code (version 1):

```
// Pre-cond: n >= 0
int factorial_iter1(int n) {
 int ans = 1, i;
 for (i=2; i<=n; i++) {
 ans *= i;
 }
 return ans;
}</pre>
```

Iterative code (version 2):

```
// Pre-cond: n >= 0
int factorial_iter2(int n) {
  int ans = 1;
  while (n > 1) {
 ans *= n;
 n--;
  }
  return ans;
}
```

Unit17_Factorial.c

2.1 Demo #1: Factorial (2/3)

```
n! = n \times (n-1) \times (n-2) \times \ldots \times 2 \times 1
```

Doing it the recursive way?

```
// Pre-cond: n >= 0
int factorial(int n) {
  if (n == 0)
 return 1;
  else
 return n * factorial(n-1);
}
```

Recurrence relation:

```
n! = n \times (n-1)!
0! = 1
```

No loop!
But calling itself
(recursively) brings
out repetition.

Note: All the three versions work only for n < 13, due to the range of values permissible for type int. This is the limitation of the data type, not a limitation of the problem-solving model.

2.1 Demo #1: Factorial (3/3)

 Trace factorial(3). For simplicity, we write f(3).

Winding:

```
f(3): Since 3 \neq 0, call 3 * f(2)

f(2): Since 2 \neq 0, call 2 * f(1)

f(1): Since 1 \neq 0, call 1 * f(0)

f(0): Since 0 == 0, ...
```

Unwinding:


```
f(0): Return 1


f(1): Return 1 * f(0) = 1 * 1 = 1

f(2): Return 2 * f(1) = 2 * 1 = 2

f(3): Return 3 * f(2) = 3 * 2 = 6
```

Trace tree:


2.2 Demo #2: Fibonacci (1/4)


The Fibonacci series models the rabbit population each time they mate:


Number

The modern version is:

 Fibonacci numbers are found in nature (sea-shells, sunflowers, etc)


http://www.maths.surrey.ac.uk/hosted-sites/R.Knott/Fibonacci/fibnat.html


2.2 Demo #2: Fibonacci (2/4)


 Fibonacci numbers are found in nature (sea-shells, sunflowers, etc)


 http://www.maths.surrey.ac.uk/hostedsites/R.Knott/Fibonacci/fibnat.html


2.2 Demo #2: Fibonacci (3/4)

```
0, 1, 1, 2, 3, 5, 8, 13, 21, ...
```

Unit17 Fibonacci.c

Iterative code:

```
// Pre-cond: n >= 0
int fib iter(int n) {
  int prev1 = 1,
 prev2 = 0, sum;
  if (n < 2)
 return n;
  for (; n>1; n--) {
 sum = prev1 + prev2;
 prev2 = prev1;
 prev1 = sum;
  return sum;
```

Recursive code:

```
// Pre-cond: n >= 0
int fib(int n) {
 if (n < 2)
 return n;
 else
 return fib(n-1) + fib(n-2);
}</pre>
```

Recurrence relation:


```
f_n = f_{n-1} + f_{n-2} \ n \ge 2

f_0 = 0

f_1 = 1
```

2.2 Fibonacci (4/4)

```
int fib(int n) {
 if (n < 2)
 return n;
 else
 return fib(n-1) + fib(n-2);
}</pre>
```


3. Gist of Recursion (1/6)

Iteration vs Recursion: How to compute factorial(3)?


Iteration man

I do f(3) all by myself...return 6 to my boss.


3. Gist of Recursion (2/6)

- Problems that lend themselves to a recursive solution have the following characteristics:
 - One or more simple cases (also called base cases or anchor cases) of the problem have a straightforward, non-recursive solution
 - The other cases can be redefined in terms of problems that are smaller, i.e. closer to the simple cases
 - By applying this redefinition process every time the recursive function is called, eventually the problem is reduced entirely to simple cases, which are relatively easy to solve
 - The solutions of the smaller problems are combined to obtain the solution of the original problem

3. Gist of Recursion (3/6)

- To write a recursive function:
 - Identify the base case(s) of the relation
 - Identify the recurrence relation

```
// Pre-cond: n >= 0
int factorial(int n) {
  if (n == 0)
 return 1;

  else
 return n * factorial(n-1);
}
```

```
// Pre-cond: n >= 0
int fib(int n) {
 if (n < 2)
 return n;

 else
 return fib(n-1) + fib(n-2);
}</pre>
```

3. Gist of Recursion (4/6)

- Always check for base case(s) first
 - What if you omit base case(s)?
- Do not write redundant base cases

```
int factorial(int n) {
  if (n == 0)
 return 1;
  else if (n == 1)
 return 1;
  else if (n == 2)
 return 2;
  else if (n == 3)
 return 6;
  else
 return n * factorial(n-1);
}
```


3. Gist of Recursion (5/6)


- When a function is called, an activation record (or frame) is created by the system.
- Each activation record stores the local parameters and variables of the function and its return address.
- Such records reside in the memory called stack.
 - Stack is also known as LIFO (last-in-first-out) structure
- A recursive function can potentially create many activation records
 - Winding: each recursive call creates a separate record
 - Unwinding: each return to the caller erases its associated record


3. Gist of Recursion (6/6)


int f(int n) {
 if (n == 0) return 1;
 else return n * f(n-1);
}

Example: factorial(3)


4. Thinking Recursively

- It is apparent that to do recursion you need to think "recursively":
 - Breaking a problem into simpler problems that have identical form
- Is there only one way of breaking a problem into simpler problems?


4.1 Think: Sum of Squares (1/5)

Given 2 positive integers x and y, where x ≤ y, compute

$$sumSq(x,y) = x^2 + (x+1)^2 + ... + (y-1)^2 + y^2$$

For example

$$sumSq(5,10) = 5^2 + 6^2 + 7^2 + 8^2 + 9^2 + 10^2 = 355$$

- How do you break this problem into smaller problems?
- How many ways can it be done?
- We are going to show 3 versions
- See Unit17_SumSquares.c


4.1 Think: Sum of Squares (2/5)

Version 1: 'going up'

```
int sumSq1(int x, int y) {
  if (x == y) return x * x;
  else return x * x + sumSq1(x+1, y);
}
```

Version 2: 'going down'

```
int sumSq2(int x, int y) {
 if (x == y) return y * y;
 else return y * y + sumSq2(x, y-1);
}
```

4.1 Think: Sum of Squares (3/5)

Version 3: 'combining two half-solutions'

```
int sumSq3(int x, int y) {
  int mid; // middle value

if (x == y)
  return x * x;
else {
  mid = (x + y)/2;
  return sumSq3(x, mid) + sumSq3(mid+1, y);
}
```


4.1 Think: Sum of Squares (4/5)

Trace trees

```
355
  sumSq2(5,10)
 255
100
  sumSq2(5,9)
81
  sumSq2(5,8)
 110
64
  sumSq2(5,7)
49
  sumSq2(5,6)
36
 25
  sumSq2(5,5)
 25
```

4.1 Think: Sum of Squares (5/5)

Trace tree


4.2 Demo #3: Counting Occurrences (1/4)

Given an array

```
int list[] = \{9, -2, 1, 7, 3, 9, -5, 7, 2, 1, 7, -2, 0, 8, -3\}
```

We want

```
countValue(7, list, 15)
```

to return 3 (the number of times 7 appears in the 15 elements of list.

4.2 Demo #3: Counting Occurrences (2/4)

Iterative code:

Unit17_CountValue.c


```
int countValue_iter(int value, int arr[], int size)
{
  int count = 0, i;

  for (i=0; i<size; i++)
 if (value == arr[i])
 count++;

  return count;
}</pre>
```

4.2 Demo #3: Counting Occurrences (3/4)

- To get countValue(7, list, 15) to return 3.
- Recursive thinking goes...


... and get someone to count the 7 in this smaller problem, ...

If I handle the last element myself, ...

... then, depending on whether the last element is 7 or not, my answer is either his answer or his answer plus 1!

4.2 Demo #3: Counting Occurrences (4/4)

Recursive code:

Unit17 CountValue.c

```
int countValue(int value, int arr[], int size) {
  if (size == 0)
 return 0;
  else
 return (value == arr[size-1]) +
 countValue(value, arr, size-1);
}
```

Note: The second return statement is equivalent to the following (why?):

```
if (value == arr[size-1])
 return 1 + countValue(value, arr, size-1);
else
  return countValue(value, arr, size-1);
```

5. Auxiliary Function (1/3)

- Sometimes, auxiliary functions are needed to implement recursion. Eg: Refer to Demo #3 Counting Occurrences.
- If the function handles the first element instead of the last, it could be re-written as follows:

5. Auxiliary Function (2/3)

However, doing so means that the calling function has to change the call from:

```
countValue(value, list, ARRAY_SIZE)
```

to:

```
countValue(value, list, 0, ARRAY_SIZE)
```

 The additional parameter 0 seems like a redundant data from the caller's point of view.

5. Auxiliary Function (3/3)

Solution: Keep the calling part as:

```
countValue(value, list, ARRAY_SIZE)
```

- Rename the original countValue() function to countValue_recur().
 The recursive call inside should also be similarly renamed.
- Add a new function countValue() to act as a driver function, as follows:

```
int countValue(int value, int arr[], int size) {
 return countValue_recur(value, arr, 0, size);
}
```

See program Unit17_CountValue_Auxiliary.c

6. Types of Recursion

- Besides direct recursion (function A calls itself), there could be mutual or indirect recursion (we do not cover these in CS1010)
 - Examples: Function A calls function B, which calls function A; or function X calls function Y, which calls function Z, which calls function X.
- Note that it is <u>not typical</u> to write a recursive main() function.
- One type of recursion is known as tail recursion.
 - Not covered in CS1010

7. Tracing Recursive Codes

- Beginners usually rely on tracing to understand the sequence of recursive calls and the passing back of results.
- However, tracing a recursive code is <u>tedious</u>, especially for non-tail-recursive codes. The trace tree could be huge (example: fibonacci).
- If you find that tracing is needed to aid your understanding, start tracing with small problem sizes, then gradually see the relationship between the successive calls.
- Students should grow out of tracing habit and understand recursion by examining the <u>relationship between the</u> <u>problem and its immediate subproblem(s).</u>

8. Recursion versus Iteration (1/2)

- Iteration can be more efficient
 - Replaces function calls with looping
 - Less memory is used (no activation record for each call)
- Some good compilers are able to transform a tail-recursion code into an iterative code.
- General guideline: If a problem can be done easily with iteration, then do it with iteration.
 - For example, Fibonacci can be coded with iteration or recursion, but the recursive version is <u>very</u> inefficient (large call tree due to duplicate computations), so use iteration instead.

8. Recursion versus Iteration (2/2)

Many problems are more naturally solved with recursion,

which can provide elegant solution.

- Tower of Hanoi
- Mergesort (to be covered in CS1020)
- The N Queens problem
- Conclusion: choice depends on problem and the solution context. In general, use recursion if ...
 - A recursive solution is natural and easy to understand.
 - A recursive solution does not result in excessive duplicate computation.
 - The equivalent iterative solution is too complex.

9. Tower Of Hanoi

In a separate Powerpoint file.

Summary

- In this unit, you have learned about
 - Recursion as a design strategy
 - The components of a recursive code
 - Differences between Recursion and Iteration

End of File