6.189 IAP 2011: Recursion Notes

Recursion: (definition) noun. See recursion.

Recursion: Formal Definition: An algorithmic technique where a function, in order to accomplish a task, calls itself with some part of the task.

- Recursive solutions involve two major parts:
 - 1. Base case(s), in which the problem is simple enough to be solved directly.
 - 2. Recursive case(s). A recursive case has three components:
 - (a) Divide the problem into one or more simpler or smaller parts of the problems,
 - (b) Invoke the function (recursively) on each part, and
 - (c) Combine the solutions of the parts into a solution for the problem.
- Depending on the problem, any of these may be trivial or complex.

Example: Sum

A non-recursive example:

```
def it_sum(a_list):
 result = 0
 for x in a_list:
 result += x
 return result
```

We say that the above function *iterates* over the values in the variable a_list, and returns their sum.

Recursion is similar to iteration, such that the operation being performed is defined (partly) in terms of itself. Such an operation is said to be *recursive*.

Here is a recursive definition of the sum() function:

```
def rec_sum(a_list):
 if a_list == []:
 return 0
 else:
 return a_list[0] + rec_sum(a_list[1:])
```

rec_sum computes the same exact thing as it_sum, but in a different way. The first thing to note is that it does not use a for-loop. The second thing to note is that the rec_sum function calls itself. That is to say, rec_sum() is defined in terms of itself; it is recursive.

How does it work? Let's go through the parts of recursion mentioned at the introduction to this handout.

1. Base Case: What is the base case of rec_sum?

2. Recursive case:

- (a) How do we divide the problem?
- (b) Where do we invoke the function recursively?
- (c) Finally, where do we combine the solutions?

Now, let's pretend to be a Python interpreter and execute the recursive calls ourselves.

```
rec_sum([1, 2, 3])
= 1 + rec_sum([2, 3])

= 1 + (2 + rec_sum([3]))

= 1 + (2 + (3 + rec_sum([])))

= 1 + (2 + (3 + 0))

= 1 + (2 + 3)

= 1 + 5

= 6
```

Note that our *base case* is when the list is empty. That is the recursive call to rec_sum([]), which evaluates to 0. A base case is very important - it is the stopping point for recursion.

The recursive case is demonstrated by calls to rec_sum where the argument is a non-empty list. During a recursive case, we make incremental progress towards solving the problem, and also make a recursive call to the function with a smaller input space.