

Recursion

Introduction to Recursion

Introduction to Recursion

- Recursive Method:
 - A recursive method is a method that calls itself.

Recursion can be used to manage repetition.

- Recursion is a process in which a module achieves a repetition of algorithmic steps by calling itself.
- Each recursive call is based on a different, generally simpler, instance.

Introduction to Recursion

Recursion is something of a divide and conquer, top-down approach to problem solving.

- It divides the problem into pieces or selects out one key step, postponing the rest.

4 Fundamental Rules:

- 1. <u>Base Case</u>: Always have at least one case that can be solved without recursion.
- 2. <u>Make Progress</u>: Any recursive call must progress towards a base case.
- 3. Always Believe: Always assume the recursive call works.
- 4. Compound Interest Rule: Never duplicate work by solving the same instance of a problem in separate recursive calls.

Basic Form:

```
void recurse ()
 recurse ();
 //Function calls itself
int main ()
 //Sets off the recursion
 recurse ();
```

How does it work?

- 1. The module calls itself.
- 2. New variables and parameters are allocated storage on the stack.
- 3. Function code is executed with the new variables from its beginning. It does not make a new copy of the function. Only the arguments and local variables are new.
- 4. As each call returns, old local variables and parameters are removed from the stack.
- 5. Then execution resumes at the point of the recursive call inside the function.

Why use Recursive Methods?

- In computer science, some problems are more easily solved by using recursive functions.
- If you go on to take a computer science algorithms course, you will see lots of examples of this.
- For example:
 - Traversing through a directory or file system.
 - Traversing through a tree of search results.
- For today, we will focus on the basic structure of using recursive methods.

Visualizing Recursion

- ■To understand how recursion works, it helps to visualize what's going on.
- To help visualize, we will use a common concept called the *Stack*.
- A stack basically operates like a container of trays in a cafeteria. It has only two operations:
 - Push: you can push something onto the stack.
 - Pop: you can pop something off the top of the stack.
- Let's see an example stack in action.

Stacks

The diagram below shows a stack over time. We perform two pushes and one pop.

Stacks and Methods

- When you run a program, the computer creates a stack for you.
- Each time you invoke a method, the method is placed on top of the stack.
- When the method returns or exits, the method is popped off the stack.
- The diagram on the next page shows a sample stack for a simple C++ program.

Time: 0 **Empty Stack** Time 1: Push: main() Time 2: Push: square() Time 3: Pop: square() returns a value. method exits.

Time 4: Pop: main() returns a value. method exits.

World's Simplest Recursion Program

World's Simplest Recursion Program

```
void main ()
 count(0);
  void count (int index)
 cout<<(index);
  if (index < 2)
 count(index+1);
```

This program simply counts from 0-2: 012

This is where the recursion occurs.
You can see that the count() function calls itself.

What will be the output


```
void main ()
 count(0);
  yoid count (int index)
 012210
 cout<<(index);
 if (index < 2)
 count(index+1);
 cout << (index);
```

Stacks and Recursion

- Each time a method is called, you push the method on the stack.
- Each time the method returns or exits, you pop the method off the stack.
- If a method calls itself recursively, you just push another copy of the method onto the stack.
- We therefore have a simple way to visualize how recursion really works.

Back to the Simple Recursion Program

```
void main (void)
  count(0);
  void count (int index)
 cout<<index;
  if (index < 2)
 count(index+1);
```


Recursion Example #2

Recursion Example #2

```
void main (void)
  upAndDown(1);
  void upAndDown (int n)
  cout<<"level:";
 Recursion occurs here.
  cout<< n;
  if (n < 4)
  upAndDown (n+1);
  cout<<"\nLEVEL: ";
  cout<< n;
```

Determining the Output

- Suppose you were given this problem on the final exam, and your task is to "determine the output."
- How do you figure out the output?
- Answer: Use Stacks to Help Visualize

Stack Short-Hand

Rather than draw each stack like we did last time, you can try using a short-hand notation.

```
time stack
time 0: empty stack
■ time 1: f(1)
▶ time 2: f(1), f(2)
\neq time 3: f(1), f(2), f(3)
time 4: f(1), f(2), f(3), f(4)
\rightarrow time 5: f(1), f(2), f(3)
time 6: f(1), f(2)
time 7: f(1)
■ time 8: empty
```

```
output
Level: 1
Level: 2
Level: 3
Level: 4
LEVEL: 4
LEVEL: 3
LEVEL: 2
LEVEL: 1
```

```
void main (void)
 upAndDown(1);
 void upAndDown (int n)
 cout<<"level:":
 cout<< n:
 if (n < 4)
 upAndDown (n+1);
 cout<<"\nLEVEL: ";
 cout<< n;
```

Computing Factorials

Factorials

- Computing factorials are a classic problem for examining recursion.
- A factorial is defined as follows:

$$n! = n * (n-1) * (n-2) * 1;$$

For example:

$$2! = 2 * 1 = 2$$

If you study this table closely, you will start to see a pattern.

The pattern is as follows:

You can compute the factorial of any number (n) by taking n and multiplying it by the factorial of (n-1).

For example:

(which translates to 5! = 5 * 24 = 120)

Iterative Approach

```
void main ()
 int answer, n;
 cout<<"Enter a number="
 cin>>n;
 answer = findFactorial (n);
int findFactorial (int n)
 int i, factorial = n;
 for (i = n - 1; i >= 1; i--)
 factorial = factorial * i;
 return factorial;
```

This is an iterative solution to finding a factorial. It's iterative because we have a simple for loop. Note that the for loop goes from n-1 to 1.

Recursive Solution

```
int findFactorial (int number)
{
  if ( (number == 1) || (number == 0) )
 return 1;
  else
 return (number * findFactorial (number-1));
}
```


Visualizing Recursion

- Recursion trace
- A box for each recursive call
- An arrow from each caller to callee
- An arrow from each callee to caller showing return

Example: The Fibonacci Series

- Fibonacci series
 - Each number in the series is sum of two previous numbers
 - **■**e.g., 0, 1, 1, 2, 3, 5, 8, 13, 21...

```
fibonacci(0) = 0


fibonacci(1) = 1

fibonacci(n) = fibonacci(n - 1) + fibonacci(n - 2)
```

fibonacci(0) and fibonacci(1) are base cases

```
// recursive declaration of method fibonacci
long fibonacci( long n )
{
  if ( n == 0 | | n == 1 )
 return n;
  else
  return fibonacci( n - 1 ) + fibonacci( n - 2 );
} // end method fibonacci
```

Recursion Tree showing Fibonacci calls

Recursion vs. Iteration

- Iteration
 - Uses repetition structures (for, while or do...while)
 - Repetition through explicitly use of repetition structure
 - Terminates when loop-continuation condition fails
 - Controls repetition by using a counter
- Recursion
 - Uses selection structures (if, if...else or switch)
 - Repetition through repeated method calls
 - Terminates when base case is satisfied
 - Controls repetition by dividing problem into simpler one

Recursion vs. Iteration (cont.)

- Recursion
 - More overhead than iteration
 - More memory intensive than iteration
 - Can also be solved iteratively
 - Often can be implemented with only a few lines of code

Some Uses For Recursion

- Numerical analysis
- Graph theory
- Symbolic manipulation
- Sorting

- List processing
- Game playing
- General heuristic problem-solving
- Tree traversals

Why use it?

PROS

- Clearer logic
- Often more compact code
- Often easier to modify
- Allows for complete analysis of runtime performance

<u>CONS</u>

Overhead costs

Summary

- Recursion can be used as a very powerful programming tool
- There is a tradeoff between time spent constructing and maintaining a program and the cost in time and memory of execution.

Algorithm Analysis

Reading Material

- □Nell Dale: Chapter # 7
- Schaum's Outlines: Chapter # 6
- D. S. Malik: Chapter # 6
- ☐Tenebaum: Chapter # 7