CS201: Data Structures and Discrete Mathematics I

Recursion

Recursive Definitions

- Recursive definition (or inductive definition): A
 definition in which the item being defined
 appears as part of the definition.
- Contain two parts:
 - A base, where some simple cases of the item being defined are given
 - An recursive step, where new cases of the item being defined are given in terms of previous cases.

Examples

Fibonacci numbers

```
F(1) = 1, F(2) = 1

F(n) = F(n-2) + F(n-1) for n > 2.

(1, 1, 2, 3, 5, 8, 13, 21...)
```

- Recurrence relation: A rule like F(n), which define a sequence value in terms of one or more earlier values.
- Define n! recursively

```
1! = 1
 n! = n(n-1)! for n > 1
```

Recursively defined sequences

 A sequence S represents a list of objects that are enumerated in some order.

```
- E.g, 1. S(1) = 2
2. S(n) = 2S(n-1) for n \ge 2
```

- **–** 2, 4, 8, 16, 32, ...
- Another sequence T
 - 1. T(1) = 1
 - 2. T(n) = T(n-1) + 3 for $n \ge 2$

Recursively defined sets

- Define a set of people who are ancestors of James:
 - 1. James parents are ancestors of James.
 - 2. Every parent of an ancestor is an ancestor of James
- An identifier in a programming language can be alphanumeric strings of any length but must begin with a letter.
 - 1. A single letter is an identifier.
 - 2. If B is an identifier, so is the concatenation of B and any letter or digit.

Recursively defined operations

 A recursive definition of multiplication of two positive integers m and n is

1.
$$m(1) = m$$

2.
$$m(n) = m(n-1) + m$$
 for $n \ge 2$

 Let x be a string. Define the operation xⁿ (concatenation of x with itself n times) for n ≥ 1

1.
$$X^1 = X$$

2.
$$x^n = x^{n-1}x$$
 for $n \ge 1$

Recursive Programming: Recursively defined algorithms

Recursively computes the value of S(n)

```
S(integer n)
 If n = 1 then
 return 2
 else
 return 2*S(n-1)
 endif
end
```

Recursion programming - Basic Idea

- When writing recursive programs, we need
 - Base cases: we must always have some base cases, which can be solved without recursion.
 - Making progress: For the cases that are to be solved recursively, the recursive call must always make progress toward a base case.

Iteration versus Recursion

- Most of the time, we can express a problem more elegantly using recursion
- e.g. summation of numbers from 1 to n

```
sum(n) = n + (n-1) + (n-2) + ... + 2 + 1
= \sum_{i=1}^{n} i
\to sum(n)
for (i=1, sum=0; i <= n; i++)
sum=sum+i;
return sum;
```

In Recursion

Summation of numbers from 1 to n using recursion.

```
 sum(n) = n+(n-1)+(n-2)+...+2+1 
 = \begin{cases} 1 & \text{if } (n==1) \\ n+sum(n-1) & \text{if } (n>1) \end{cases} 
 \rightarrow sum(n) 
 if (n==1) return 1; 
 else return n+sum(n-1);
```

Another Example of Recursion

Product of numbers from 1 to n using recursion

```
fact(n) = n*(n-1)*(n-2)*...*2*1

= \begin{cases} 1 & \text{if } (n==1) \\ n*fact(n-1) & \text{if } (n>1) \end{cases}

-> fact(n)
 if (n==1) return 1;
 else return n*fact(n-1);
```

Visualizing Recursive Execution

- With nonrecursive programs, it is natural to visualize execution by imagining control stepping through the source code
 - This can be confusing for programs containing recursion
 - Instead, useful to imagine each call of a function generating a copy of the function, so that if the same function is called several times, several copies are present.

Scope

- When a function is called (stack takes role for the process)
 - caller is suspended
 - "state" of caller saved
 - new space allocated for variables of new function
 - **–** ...
 - end of new function
 - release the space allocated
 - return to the point next to the caller with the previous "state" recovered
- With recursive call, same things happen

How Recursion Works

Given

11/13/05 CS201 14

Computing xⁿ

This is a simple program.

```
float power (float x, int n)
  if (!n)
 /* if (n==0) */
 return 1
  else
 return x * power(x, n-1)
```

What does this program do?

This program is not easy to understand.

```
void f ()
 { int ch;
 if ((ch = getchar()) != '\n')
 {
 f();
 printchar(ch);
 }
}
```

Given the input string "Is it going to work?"

Recursion - how to

Ask the following

- How can you solve the problem using the solution of a "simpler" instance of the problem?
- Can you be sure to have a "simplest" input? (If so, include separate treatment of this case.)
- Can you be sure to reach the "simplest" input?

Another Example: Merge Sort

- We now use another complex example to show the working of a recursive program.
- Sorting is the process of rearranging data in either ascending or descending order.
 - $-(2, 4, 1, 6, 5, 9, 2) \Rightarrow (1, 2, 2, 4, 5, 6, 9)$
- We need sorting because
 - The data in sorted order is required
 - It is the initialization step of many algorithms.

Merge Sort: one sorting algorithm

- A nice example of a recursive algorithm.
- It is a divide-and-conquer algorithm
- Divide-and-conquer is an important technique in Computer Science. It solves problem in three steps:
 - Divide Step: divide the large problem into two or more smaller problems.
 - Recursively solve the smaller problems
 - Conquer Step: based on the results of the smaller problems, produce the result of the large problem.

Merge Sort Idea

- Divide Step: Divide the array into two equal halves
- Recursively sort the two halves
- Conquer Step: Merge the two halves to form a sorted array

An example

Divide into two equal halves

Recursively sort the halves

Merge them

11/13/05

Merge Sort Algorithm

```
MergeSort(A[i..j])
if (i < j) {
 mid = (i+j)/2
 MergeSort(A[i..mid]);
 MergeSort(A[mid+1..j]);
 Merge(A[i..mid], A[mid+1..j]);
}</pre>
```

Merge Sort of an array of six integers

How to merge two subarrays?

Merge Algorithm

Algorithm Merge(A[i..mid], A[mid+1..j])

- While both subarrays are not empty,
 - Between the first entries of both subarrays, copy the smaller item into the first available entry in the temporary array T[].
- When one subarray is empty,
 - finish off the nonempty subarray
- 4. Copy the result in T[] back to A[i..j]

Tower of Hanoi

Tower of Hanoi


```
void tower (int cnt, char A, char B, char C)
 if (cnt==1)
 move(A,B);
 else {
 tower (cnt-1, A, C, B);
 move(A,B);
 tower (cnt-1, C, B, A);
 };
```

Fibonacci Numbers again

- Fibonacci numbers: 0,1,1,2,3,5,8,...
- First two are 0, and 1, rest are obtained by adding the previous two.
- Naïve method, using recursion:

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

Tracing Fibonacci Calls

11/13/05

CS201

fib(int n) is extremely inefficient

n	Number of additions	Number of calls
6	12	25
10	88	177
15	986	1973
20	10945	21891
25	121392	242785
30	1346268	2692537

Much better to write an iterative function

```
int fib(int n)
 int fibn=0, fibn1=0, fibn2=1;
 if (n < 2)
 return n
 else
 for ( int i = 2; i \le n; i++ ) {
 fibn = fibn1 + fibn2;
 fibn1 = fibn2;
 fibn2 = fibn;
 return fibn;
```

Recursion or Iteration

- Every recursive procedure can be converted into an iterative version (sometime not a trivial task)
- No general rules prescribing when to use recursion and when not to.
- Recursion code is usually easily readable, simpler and clearer.
- The main problem with recursion is the hidden bookkeeping cost. Recursion is usually less efficient than its iterative equivalent.

Summary

- Inductive proof is perhaps the most commonly used proof technique in CS.
 - Base case
 - Inductive case.
- Recursion definition
 - A base
 - A recursive step
- An recursive program is often simpler and clearer, but can be less efficient than its iterative version.