What Happens Inside a Function?

```
8
 h(3):
def f(x):
 return f(3) + 3
 x = x-1
 return g(x)+1
def g(x):
 f(3):
 return x*2
 return g(2)
def h(x):
 if x%2 == 1: # x odd
 q(2):
 return f(x) + x
 return 4
 # x even
 else:
 return f(f(x))
```

Two key points...

- Functions return to where they were called from
- Each function keeps its own values of its variables

Recursion...

$$n! = n \times (n-1) \times (n-2) \times ... \times 1$$

Recursion...

```
n! = n \times (n-1) \times (n-2) \times ... \times 1
```

```
n! = n \times ((n-1)!) "inductive definition"
```


Recursion...

```
n! = n \times (n-1) \times (n-2) \times ... \times 1
```

```
n! = n \times ((n-1)!) "inductive definition"

0! = 1 "base case"
```


Math Induction = CS Recursion

Math

inductive definition

```
0! = 1
n! = n \times (n-1)!
```

Python (Functional)

recursive function

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n * factorial(n-1)
```

```
factorial(3):
 return 3 * factorial(2)
```

"To understand recursion, you must first understand " - anonymous

Mudd alum

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
factorial(3):
 return 3 * factorial(2)
```

"To understand recursion, you must first understand recursion" - anonymous Mudd alum

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

```
# recursive factorial
def factorial(n):
 if n == 0:
 return 1
 else:
 return n*factorial(n-1)
```

A Tower of Fun!

Math

tower(3) =
$$2^{2^{2}}$$
 = 2^{4} = 16
tower(4) = $2^{2^{2^{2}}}$ = 2^{16}
tower(5) = $2^{2^{2^{2}}}$ = $2^{(2^{16})}$

inductive definition:

Python (Functional)

recursive function

```
# recursive def of tower
def tower(n):
```

Aside: tower using reduce

```
def pow(x, y):
 return x**y

>>> reduce(pow, [2, 2, 2, 2])
???


>>> 2 ** 3 ** 2
510. # which is 2**(3**2),
 # not (2**3)**2
```

Computing the length of a list

```
>>> len([1, 42, "spam"])
3
>>> len([1, [2, [3, 4]]])

def len(lst):
 """returns the length of lst"""
```

Python has this built-in!

Hint: view the list recursively, as [first] + rest