Recursion

Data and File Structures Laboratory

http://www.isical.ac.in/~dfslab/2018/index.html

```
void main(void)
  { ...
 u = f(x, y*z);
3
4
 . . .
 }
5
6
 int f(int a, int b)
 { ...
9
 if (a > 0)
10
 p = g(b);
 else
11
p = h(b / 2);
13
 return p;
14
15
 int g(int m)
16
 { ... }
17
18
  int h(int n)
19
  { ... }
20
```

```
void main(void)
 ₹ ...
 u = f(x, y*z);
3
 . . .
 }
5
6
 int f(int a, int b)
7
 { ...
 if (a > 0)
9
 p = g(b);
10
 else
11
12
 p = h(b / 2);
13
 return p;
14
15
 int g(int m)
16
 { ... }
17
18
 int h(int n)
19
 { ... }
20
```

- 1. Let a = x, b = y*z.
- 2. Execute the statements in f().
 - (a) If a is positive, let m = b.Execute the statements in g(), and store the obtained value in p.
 - (b) Otherwise, let n = b/2. Execute the statements in h(), and store the obtained value in p.
 - (c) In either case, return value of p to calling function.
- 3. Store the value returned by f in u.
- 4. Continue from line 4.

Terminology

- Caller
- Callee
- Formal parameters (or simply parameters)

Example: a, b - formal parameters for f

Actual parameters (or actuals / arguments)

Example: x, y*z - arguments passed to f on line 3

Call by value

- Arguments evaluated, copied into local storage area of called function
- Changes made to parameters in called function **not** reflected in caller
- C call by value,

Call by value

- Arguments evaluated, copied into local storage area of called function
- Changes made to parameters in called function **not** reflected in caller
- C call by value, but arrays are interpreted as pointers

Other parameter passing mechanisms

- Call by reference: changes made to argument variables in callee are reflected in caller
- Call by name: parameters are *literally* replaced in body of callee by arguments (like string replacement)
 - C macros use call by name

Passing parameters using pointers in C

- For arrays
- To "simulate" call by reference
- For efficiency

Definition

A recursive function is a function that calls itself.

- The task should be decomposable into sub-tasks that are smaller, but otherwise identical in structure to the original problem.
- The simplest sub-tasks (called the base case) should be (easily) solvable directly, i.e., without decomposing it into similar sub-problems.

```
int factorial ( int n ) {
 int prod;

int prod;

int prod;

if (n < 0) return (-1);

prod = 1;

while (n > 0) {
 prod *= n;
 n = n - 1;


}


return (prod);


}
```

Problem statement

Consider a 2-D matrix of size $2^m \times 2^m$. The entries of the matrix are, in row-major order, $1, 2, 3, \ldots, 2^{2m}$. Print the entries of the matrix in Z-curve order (as shown in the picture below).

Z curve: structure

Problem structure:

- Base case: single element
- Recursive structure:
 - break given square into 4 sub-squares
 - process squares in Z-curve order

$$(N-1,N-1)$$

```
void z_curve(int top_left_row, int top_left_column,
 int bottom_right_row, int bottom_right_column,
 int **matrix)
{
 /* Base case */
 if (top_left_row == bottom_right_row &&
 top_left_column == bottom_right_column) {
 printf("%d ", matrix[top_left_row][top_left_column]);
 return;
 /* Recurse */
 /* upper-left sub-square */
 z_curve(top_left_row,
 top_left_column,
 (top_left_row + bottom_right_row)/2,
 (top_left_column + bottom_right_column)/2,
 matrix);
```

}

```
/* upper-right sub-square */
z_curve(top_left_row,
 (top_left_column + bottom_right_column)/2 + 1
 (top_left_row + bottom_right_row)/2,
 bottom_right_column,
 matrix):
/* lower-left sub-square */
z_curve((top_left_row + bottom_right_row)/2 + 1,
 top_left_column,
 bottom_right_row,
 (top_left_column + bottom_right_column)/2,
 matrix):
/* lower-right sub-square */
z_curve((top_left_row + bottom_right_row)/2 + 1,
 (top_left_column + bottom_right_column)/2 + 1,
 bottom_right_row, bottom_right_column,
 matrix):
return;
```

Permutations

Algorithm

To generate all permutations of $1, 2, 3, \ldots, n$, do the following:

- 1. Generate all permutations of $2, 3, \ldots, n$, and add 1 to the beginning.
- 2. Generate all permutations of $1,3,4,\ldots,n$ and add 2 to the beginning. . . .
- n. Generate all permutations of $1, 2, \ldots, n-1$ and add n to the beginning.

```
void permute(int *A, int k, int n)
{
 int i;
 if(k==n) {
 for (i = 0; i < n; i++) {
 printf("%d ", A[i]);
 }
 putchar('\n');
 return;
 }
 for(i = k; i < n; i++){
 SWAP(A, i, k);
 permute(A, k+1, n);
 SWAP(A, k, i);
 }
 return;
}
```

Which of read_data1, read_data2, read_data3 is best?

```
typedef struct {
 char name [64];
2
 int roll, rank;
3
 float percent;
 } STUDENT;
6
 STUDENT *read_data1(void)
 { STUDENT s:
 scanf("%s %d %d %f",
 &(s.name[0]), &(s.roll),
10
 &(s.rank), &(s.percent));
11
 return &s;
12
13
```

```
14
 STUDENT read_data2(void)
15
 { STUDENT s;
16
 scanf("%s %d %d %f",
17
 &(s.name[0]), &(s.roll),
18
 &(s.rank), &(s.percent));
19
 return s;
20
 }
21
22
 STUDENT *read data3(STUDENT *s)
23
 { scanf("%s %d %d %f".
 \&(s->name[0]), \&(s->roll),
25
 \&(s->rank), \&(s->percent));
26
 return s;
27
 }
28
```

Problems - I

 Towers of Hanoi: see https://en.wikipedia.org/wiki/Tower_of_Hanoi

CC BY-SA 3.0, https://commons.wikimedia.org/w/index.php?curid=228623

2. Write a recursive function with prototype int C(int n, int r); to compute the binomial coefficient using the following definition:

$$\binom{n}{r} = \binom{n-1}{r} + \binom{n-1}{r-1}$$

Supply appropriate boundary conditions.

Problems - II

3. Define a function G(n) as:

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

Write recursive **and** iterative (i.e., non-recursive) functions to compute ${\cal G}(n).$

4. What does the following function compute?

```
int f ( int n )
{
 int s = 0;
 while (n--) s += 1 + f(n);
 return s;
}
```

5. http://cse.iitkgp.ac.in/~abhij/course/lab/PDS/Spring15/ A4.pdf