

NUML FSD

Ex. 1: The Handshake Problem

There are n people in a room. If each person shakes hands once with every other person. What is the total number h(n) of handshakes?

$$h(n) = h(n-1) + n-1$$
 $h(4) = h(3) + 3$ $h(3) = h(2) + 2$ $h(2) = 1$

- In some problems, it may be natural to define the problem in terms of the problem itself.
- Recursion is useful for problems that can be represented by a simpler version of the same problem.
- Example: the factorial function

We could write:

$$6! = 6 * 5!$$

☐ In programming: A **recursive procedure** is a procedure which calls itself.

Caution: The recursive procedure call must use a different argument that the original one: otherwise the procedure would always get into an infinite loop...

Recursive Function

A function that replicates itself again and again until the base case is not achieved.

Base case(s).

- ☐ Values of the input variables for which we perform no recursive calls are called **base cases** (there should be at least one base case).
- Every possible chain of recursive calls **must** eventually reach a base case.

☐ Recursive calls.

- ☐ Calls to the current method.
- Each recursive call should be defined so that it makes progress towards a base case.

- ☐ Recursive Function:— a function that calls itself
 - Directly or indirectly
- ☐ Each recursive call is made with a new, independent set of arguments
 - Previous calls are suspended
- Allows very simple programs for very complex problems

- The problem can be reduced entirely to simple cases by calling the recursive function.
 - ☐ If this is a simple case solve it else redefine the problem using recursion

Splitting a Problem into Smaller Problems

- Assume that the problem of size 1 can be solved easily (i.e., the simple case).
- We can recursively split the problem into a problem of size 1 and another problem of size n-1.

Example 2: factorial function

// Linear Recursion

In general, we can express the factorial function as follows:

```
n! = n * (n-1)!
```

Is this correct? Well... almost.

The factorial function is only defined for *positive* integers. So we should be a bit more precise:

```
n! = 1 (if n is equal to 1)

n! = n * (n-1)! (if n is larger than 1)
```


factorial function

The C++ equivalent of this definition:

```
int fac(int numb) {
 if(numb<=1)
 return 1;
 else
 return numb * fac(numb-1);
}</pre>
```


recursion means that a function calls itself

factorial function

Assume the number typed is 3, that is, numb=3. fac (3) 3 <= 1/? No. fac(3) = 3 * fac(2)fac (2) fac(2) = 2 * fac(1)fac(1): 1 <= 1 ? Yes.return 1 int fac(int numb) { fac(2) = 2 * 1 = 2if (numb<=1) return fac(2) return 1; else fac(3) = 3 * 2 = 6return numb * fac(numb-1); return fac(3) fac(3) has the value 6

```
•factorial 3
  •3 * factorial 2
 •3 * (2 * factorial 1)
 •3 * (2 * (1 * factorial 0))
 •3 * (2 * (1 * 1))
 •3 * (2 * 1)
•3 * 2
```

Factorial function

For certain problems (such as the factorial function), a recursive solution often leads to short and elegant code. Compare the recursive solution with the iterative solution:

Iterative solution

Recursive solution

```
nt fac(int numb) {
 if(numb<=1)
 veturn 1;
 else
 return numb*fac(numb-1);</pre>
```

```
int fac(int numb) {
 int product=1;
 while(numb>1) {
 product *= numb;
 numb--;
 }
 return product;
}
```

NUML FSD

NUML FSD

If we use iteration, we must be careful not to create an infinite loop by accident:

```
for (int incr=1; incr!=10;incr+=2)
  result = 1;
hile (result >0) {
  result++;
```

Similarly, if we use recursion we must be careful not to create an infinite chain of function calls:

```
int fac(int numb) {
 return numb * fac(numb-1);
Or:
 fac(int numb) {
 (numb <= 1)
 return 1;
 else
 return numb * fac(numb+1);
 NUML FSD
```

Oops!
No termination condition

Ops!

We must always make sure that the recursion bottoms out:

- A recursive function must contain at least one non-recursive branch.
- The recursive calls must eventually lead to a non-recursive branch.

- Recursion is one way to decompose a task into smaller subtasks. At least one of the subtasks is a smaller example of the same task.
- The smallest example of the same task has a non-recursive solution.

Example: The factorial function

```
n! = n * (n-1)! and 1! = 1
```

Direct Computation Method

☐ Fibonacci numbers:

0, 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

where each number is the sum of the preceding two.

Recursive definition:

$$\mathbf{F}(0) = 0;$$

$$\Box$$
 F(1) = 1;

Example 3: Fibonacci numbers

```
//Calculate Fibonacci numbers using recursive function.
//A very inefficient way, but illustrates recursion well
// Binary Recursion
int fib (int number)
 if (number == 0) return 0;
 if (number == 1) return 1;
 return (fib(number-1) + fib(number-2));
 // driver function
 main()/{
 int inp number;
 cout << "Please enter an integer: ";</pre>
 cin/ >> inp number;
 cout << "The Fibonacci number for "<< inp number
 << " is "<< fib(inp number)<<endl;</pre>
 NUML FSD
```


Trace a Fibonacci Number

Assume the input number is 4, that is, num=4:


```
fib(4):
 4 == 0 ? No; 4 == 1? No.
 fib(4) = fib(3) + fib(2)
 ilb(3):
 3 == 0 ?/No; 3 == 1? No.
 fib(3)/= fib(2) + fib(1)
 2 == 0? No; 2 == 1? No.
 fib(2) = fib(1) + fib(0)
 fib(1):
 1 == 0 ? No; 1 == 1? Yes.
 fib(1) = 1;
 return fib(1);
 NUML FSD
```

```
int fib(int num)
{
 if (num == 0) return 0;
 if (num == 1) return 1;
 return
 (fib(num-1)+fib(num-2));
}
```


Trace a Fibonacci Number

```
fib(0):
 0 == 0 ? Yes.
 fib(0) = 0;
 return fib(0);
  fib(2) = 1 + 0 = 1;
  return fib(2);
fib(3) = 1 + fib(1)
f.b(1):
 1 == 0 ? No; 1 == 1? Yes
 fib(1) = 1;
 return fib(1);
fib(3) = 1 + 1 = 2;
return fib(3)
```


Trace a Fibonacci Number

```
fib(2):
 2 == 0 ? No; 2 == 1? No.
 fib(2) = fib(1) + fib(0)
 f1b(1):
 1 == 0 ? No; 1 == 1? Yes.
 fib(1) = 1;
 return fib(1);
 fib(0):
 0 == 0 ? Yes.
 fib(0) = 0;
 return fib(0);
 fib(2) = 1 + 0 = 1;
 return fib(2);
 fib(4) = fib(3) + fib(2)
 = 2 + 1 = 3;
 return fib(4);
 NUML FSD
```


Example 4: Fibonacci number w/o recursion

NUML FSD

```
//Calculate Fibonacci numbers iteratively
//much more efficient than recursive solution
int fib(int n)
  int f[100];
  f[0] = 0; f[1] = 1;
  for (int i=2; i<= n; i++)
 f[i] = f[i-1] + f[i-2];
  return f[n];
```

Fibonacci Numbers

☐ Fibonacci numbers can also be represented by the following formula.

$$F_n = \frac{1}{\sqrt{5}} \left(\left(\frac{1 + \sqrt{5}}{2} \right)^n - \left(\frac{1 - \sqrt{5}}{2} \right)^n \right)$$

Example 5: Binary Search

- ☐ Search for an element in an array
 - ☐ Binary search
- Binary search
 - Compare the search element with the middle element of the array
 - ☐ If not equal, then apply binary search to half of the array (if not empty) where the search element would be.

Binary Search with Recursion

```
Searches an ordered array of integers using recursion
t bsearchr(const int data[], // input: array
 int first, // input: lower bound
 / output: index if found, otherwise return -1
 //cout << /"bsearch(data, "<<first<< ", last "<< ", "<<value << "); "<<endl;
 int middle = (first + last) / 2;
 f (data[middle] == value)
 eturn middle;
 else if (first >= last)
 return -1:
 se if (value < data[middle])</pre>
 return bsearchr (data, first, middle-1, value);
 return bsearchr(data, middle+1, last, value);
 NUML FSD
```

Binary Search

```
int main() {
 const int array size = 8;
 int list[array size]={1, 2, 3, 5, 7, 10, 14, 17};
 int search value;
 cout << "Enter search value: ";</pre>
 ci/n >> search value;
 cout << bsearchr(list,0,array_size-1,search_value)</pre>
 << endl;
 return 0;
 NUML FSD
```

Recursion General Form

```
How to write recursively?
nt recur fn(parameters) {
if (stopping condition)
 return stopping value;
 ther stopping conditions if needed
 refurn function of recur fn(revised parameters)
```

Example 6: exponential func


```
How to write exp(int numb, int power) recursively?
int exp(int numb, int power) {
  if(power ==0)
 return 1;
 veturn numb * exp(numb, power -1);
```

Binary Search w/o recursion

```
// Searches an ordered array of integers
int bsearch(const int data[], // input: array
 int size, // input: array size
 int value // input: value to find
 // output: if found, return
 ) {
 // index; otherwise, return -1
 int first, last, upper;
 first = 0;
 last = size - 1;
 while (true) {
 middle = (first + last) / 2;
 if (data[middle] == value)
 return middle;
 else if (first >= last)
 return -1;
 else if (value < data[middle])</pre>
 last = middle - 1;
 else
 first = middle + 1;
 NUML FSD
```

Example 7: Towers of Hanoi

- Only one disc could be moved at a time
- A larger disc must never be stacked above a smaller one
 - One and only one extra needle could be used for intermediate storage of discs

Towers of Hanoi

```
void hanoi(int from, int to, int num)
{
 int temp = 6 - from - to; //find the temporary
 //storage column
 if (num == 1) {
 cout << "move disc 1 from " << from</pre>
 << " to " << to << endl;
 else {
 hanoi(from, temp, num - 1);
 cout << "move disc " << num << " from " << from</pre>
 << " to " << to << endl;
 hanoi(temp, to, num - 1);
NUML FSD
```


Towers of Hanoi

```
int main() {
 int num disc; //number of discs
 cout << "Please enter a positive number (0 to quit)";</pre>
 cin >> /num disc;
 whi/e (num disc > 0) {
 hanoi(1, 3, num disc);
 cout << "Please enter a positive number ";</pre>
 cin >> num disc;
 return 0;
 NUML FSD
```

Eight Queens

Place eight queens on the chessboard such that no queen attacks any other one.

queens[0]	0
queens[1]	4
queens[2]	7
queens[3]	5
queens[4]	2
queens[5]	6
queens[6]	1
queens[7]	3

NUML FSD

Typical Memory for Running Program (Windows & Linux)

Another Example

Traversing through a directory or file system Traversing through a tree of search results.

Tail recursion

Tail recursion occurs when a linearly recursive method makes its recursive call as its last step.

Mutual Recursion

- Mutual Recursion: Functions calling each other.
- Let's say FunA calling FunB and FunB calling FunA recursively.
- This is not actually not recursive but it's doing same as recursive.
- So you can say Programming languages which are not supporting recursive calls, mutual recursion can be applied there to fulfill the requirement of recursion.
- Base condition can be applied to any into one or more than one or all functions.

Home Work

- Read about Nested Recursion gives one example of Nested Recursion
- Read about Palindrome problem and solve it through Recursion