

DATA STRUCTURES & ALGORITHMS

Recursion

Instructor: Engr. Laraib Siddiqui

Recurrence

Basic objective

- When we have a bigger problem whose solution is complex.
- We decompose the problem into smaller units until we reach to the smallest subproblem (base case) for which a solution is known.
- Then go back in reverse order and build upon the solutions of the sub-problems.

Recursion

A well defined mathematical function in which the function being defined is applied within its own definition.

Recursive Functions

- Function may call itself
- Function may call other Function and
- the other function in turn again may call the calling Function

Direct & indirect Recursion

Recursion is said to be *direct* when functions calls *itself* directly and is said to be *indirect* when it calls *other function* that in turn calls it

Other Types

Linear recursion: makes at most one recursive call each time it is invoked.

Binary recursion: makes two recursive calls.

Multiple recursion: method may make (potentially more than two) recursive calls.

Finding a recursive solution

- Each successive recursive call should bring you closer to a situation in which the answer is known
- A case for which the answer is known (and can be expressed without recursion) is called a base case
- Each recursive algorithm must have at least one base case, as well as the general recursive case

Recursion vs. Iteration

The factorial of a positive integer

For example, $4! = 4 \cdot 3 \cdot 2 \cdot 1 = 24$.

Iterative Solution

$$n! = \begin{cases} 1 & \text{if } n = 0 \\ n \cdot (n-1) \cdot (n-2) \cdot \cdot \cdot 3 \cdot 2 \cdot 1 & \text{if } n \ge 1 \end{cases}$$

Recursive Solution

$$factorial (n) = \begin{cases} 1 & \text{if } n = 0 \\ n & \text{factorial } (n - 1) & \text{if } n \ge 1 \end{cases}$$

Example

Factorial of n

$$factorial(n) = \begin{cases} 1 & \text{if } n = 0 \\ n * factorial(n-1) & \text{if } n \geq 1 \end{cases}$$

Example - Factorial

Example Fibonacci Series

Run time stack tracing

Consider the function

```
int f(int x) {
  int y;
  if(x==0)
 return 1;
 else {
 y = 2 * f(x-1);
 return y + 1;
 }
}
```

