

RECURSION AND IMPLEMENTATION OF FUNCTIONS

DEFINITION

- 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

SIMPLEST EXAMPLE

```
int factorial(int x) {
  if (x <= 1)
 return 1;
  else
 return x * factorial (x-1);</pre>
```


More Interesting Example Towers of Hanoi

- •Move stack of disks from one peg to another
- Move one disk at a time
- •Larger disk may never be on top of smaller disk

TOWER OF HANOI PROGRAM

```
small to large on the pegs a, b, and
 c. At least n disks on peg a. No
#include <stdio.h>
 disk on b or c is smaller than the
 top n disks of a.
 POST: The n disks have been moved from
void move (int n, int a, int c, int b);
 a to c. Small to large order is
 preserved. Other disks on a, b, c
 are undisturbed. */
int main() {
  int disks;
 void move (int n, int a, int c, int b)
  printf ("How many disks?");
 if (n > 0)
  scanf ("%d", &disks);
 move (n-1, a, b, c);
  move (disks, 1, 3, 2);
 printf ("Move one disk
 %d to %d\n", a, c);
  return 0;
 move (n-1, b, c, a);
} // main
 • Is pre-condition satisfied before
```

this call to move?

/* PRE: $n \ge 0$. Disks are arranged

from

Tower of Hanoi Program

```
/* PRE: n \ge 0. Disks are arranged
 small to large on the pegs a, b,
 and c. At least n disks on peg a.
#include <stdio.h>
 No disk on b or c is smaller than
 the top n disks of a.
void move (int n, int a, int c, int b);
 POST: The n disks have been moved
 from a to c. Small to large order
 is preserved. Other disks on a,
 b, c are undisturbed. */
int main() {
  int disks;
 void move (int n, int a, int c, int
  printf ("How many disks?");
 if (n > 0)
  scanf ("%d", &disks);
 move (n-1, a, b, c);
  move (disks, 1, 3, 2);
 printf ("Move one disk

 If pre-condition is satisfied here, is it

 from %d to %d\n", a, c);
  retu
 move (n-1, b, c, a);
 still satisfied here?
 // if (n > 0)
 And here?
 return;
 } // move
```


Tower of Hanoi Program

```
#include <stdio.h>
void move (int n, int a, int c, int b);
int main() {
  int disks;
  printf ("How many disks?");
  scanf ("%d", &disks);
  move (disks, 1, 3, 2);
  return 0;
 If pre-condition is true and
} // main
 if n = 1, does move satisfy
 the post-condition?
```

```
/* PRE: n \ge 0. Disks are arranged
 small to large on the pegs a, b,
 and c. At least n disks on peg a.
 No disk on b or c is smaller than
 the top n disks of a.
POST: The n disks have been moved
 from a to c. Small to large order
 is preserved. Other disks on a,
 b, c are undisturbed. */
void move (int n, int a, int c, int
 b) {
  if (n > 0)
 move (n-1, a, b, c);
 printf ("Move one disk
 from %d to %d\n", a, c);
 move (n-1, b, c, a);
 // if Can we reason that this
 program correctly plays
  return;
 Tower of Hanoi?
} // move
```


WHY RECURSION?

- •Are articles of faith among CA students and faculty but ...
- •... a surprise to non-CA students.
- •Some problems are too hard to solve without recursion
 - •Most notably, the compiler!
 - Tower of Hanoi problem
 - Most problems involving linked lists and trees
 - (Later in the Data Structure course)

RECURSION VS. ITERATION

- Some simple recursive problems can be "unwound" into loops
 - But code becomes less compact, harder to follow!
- Hard problems cannot easily be expressed in non-recursive code
 - Tower of Hanoi
 - Robots or avatars that "learn"
 - Advanced games

Personal Observation

- From my own experience, programming languages, environments, and computer architectures that do not support recursion
- ... are usually not rich enough to support a diverse portfolio of applications
 - I.e., a wide variety of problems in many different disciplines

QUESTIONS?

Implementing Recursion — The Stack

- Definition *The Stack*
 - A last-in, first-out data structure provided by the operating system for each running program
 - For temporary storage of automatic variables, arguments, function results, and other stuff
- I.e., the working storage for *each, separate function call*.

THE STACK (CONTINUED)

• Every single time a function is called, an area of the stack is reserved for that particular call.

• Known as its activation record in compiler circles.

RECURSION IS SO IMPORTANT ...

- ... that all modern computer architectures specifically support it
 - Stack register
 - Instructions for manipulating *The Stack*
- ... most modern programming languages allow it
 - But not Fortran and not Cobol

RECURSION IN C

- •Parameters, results, and automatic variables allocated on the stack.
- •Allocated when function or compound statement is entered
- •Released when function or compound statement is exited
- •Values are not retained from one call to next (or among recursions)

ARGUMENTS AND RESULTS

- 1. Space for *storing result* is allocated by caller
 - On *The Stack*
 - Assigned by **return** statement of function
 - For use by caller
- 2. Arguments are values calculated by caller of function
 - Placed on *The Stack* by caller in locations set aside for the corresponding parameters
 - Function may assign new value to parameter, but ...
 - ...caller *never* looks at parameter/argument values again!
- 3. Arguments are removed when callee returns
 - Leaving only the *result* value for the caller

Typical Implementation of *The Stack*

- Linear region of memory
- Stack Pointer "growing" downward
- Each time some information is *pushed* onto The Stack, pointer moves downward
- Each time info is *popped* off of The Stack, pointer moves back upward

Typical Memory for Running Program (Windows & Linux)

Typical Memory for Running Program (Windows & Linux)

How it works

•Imagine the following program:—

8/7/2024

Compiled code: the *caller*

```
int x = factorial(100);
```

- •Provide integer-sized space on stack for result, so that *calling function* can find it
- •Evaluate the expression "100" and leave it on the stack (after result)
- •Put the current program counter somewhere so that *factorial* function can return to the right place in *calling* function
- •Transfer control to the called function

Compiled code: Factorial function

- •Save the *caller*'s registers in a dedicated space in the activation record
- •Get the parameter *n* from the stack
- •Set aside some memory for local variables and intermediate results on the stack
- •Do whatever factorial was programmed to do
- •Put the result in the space allocated by the *caller*
- •Restore the *caller*'s registers
- •Transfer back to the program counter saved by the *caller*

Typical Address Space (Windows & Linux)

Note

- Through the magic of operating systems, each running program has its *own* memory
 - Complete with stack & everything else
- Called a *process*

Windows, Linux, Unix, etc.

NOTE (CONTINUED)

- Not necessarily true in small, embedded systems
 - Real-time & control systems
 - Mobile phone & PDA
 - Remote sensors, instrumentation, etc.
- Multiple running programs *share* a memory
 - Each in own partition with own stack
 - Barriers to prevent each from corrupting others

26

SHARED PHYSICAL MEMORY

QUESTIONS?

THE STACK (SUMMARY)

- The stack gives each function *call* its own, private place to work
 - Separate from all other calls to same function
 - Separate from all calls to other functions
 - Place for automatic variables, parameters, results

THE STACK (CONTINUED)

- Originally intended to support recursion
 - Mostly for computer scientists
 - Compiler writers, etc.
- Powerful enabling concept
 - Allows function to be shared among multiple running programs
 - Shared libraries
 - Concurrent activities within a process

QUESTIONS?