Data Structures and Algorithms

Recursion

The Recursion Pattern

- Recursion: when a method calls itself
- Classic example--the factorial function:

$$- n! = 1 \cdot 2 \cdot 3 \cdot \cdots \cdot (n-1) \cdot n$$

Recursive definition:

$$f(n) = \begin{cases} 1 & \text{if } n = 0\\ n \cdot f(n-1) & \text{else} \end{cases}$$

The Recursion Pattern

As a Java method:

Content of a Recursive Method

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.

Visualizing Recursion

- Recursion trace
- A box for each recursive call
- An arrow from each caller to callee
- An arrow from each callee to caller showing return value

Example recursion trace:

Example - English Rulers

 Define a recursive way to print the ticks and numbers like an English ruler:

A Recursive Method for Drawing Ticks on an English Ruler

```
// draw a tick with no label
public static void drawOneTick(int tickLength) { drawOneTick(tickLength, - 1); }
 // draw one tick
public static void drawOneTick(int tickLength, int tickLabel) {
  for (int i = 0; i < tickLength; i++)
 System.out.print("-");
  if (tickLabel >= 0) System.out.print(" " + tickLabel);
  System.out.print("\n");
public static void drawTicks(int tickLength) { // draw ticks of given length
  if (tickLength > 0) {
 // stop when length drops to 0
 drawTicks(tickLength- 1);
 // recursively draw left ticks
 drawOneTick(tickLength);
 // draw center tick
 drawTicks(tickLength-1);
 // recursively draw right ticks
public static void drawRuler(int nlnches, int majorLength) { // draw ruler
  drawOneTick(majorLength, 0);
 // draw tick 0 and its label
  for (int i = 1; i <= nlnches; i++)
 // draw ticks for this inch
 drawTicks(majorLength- 1);
 drawOneTick(majorLength, i);
 // draw tick i and its label
```

Visualizing the DrawTicks Method

- An interval with a central tick length L ≥1 is composed of the following:
 - an interval with a central tick length L-1,
 - a single tick of length L,
 - an interval with a central tick length L-1.

Recall the Recursion Pattern

- Recursion: when a method calls itself
- Classic example--the factorial function:
 n! = 1 · 2 · 3 · · · · (n-1) · n
- Recursive definition:

$$f(n) = \begin{cases} 1 & \text{if } n = 0 \\ n \cdot f(n-1) & \text{else} \end{cases}$$

· As a Java method:

```
// recursive factorial function
public static int recursiveFactorial(int n) {
  if (n == 0) return 1;  // basis case
  else return n * recursiveFactorial(n- 1); // recursive case
}

Pham Bảo Sơn - DSA
```

Linear Recursion

Test for base cases.

- Begin by testing for a set of base cases (there should be at least one).
- Every possible chain of recursive calls must eventually reach a base case, and the handling of each base case should not use recursion.

· Recur once.

- Perform a single recursive call. (This recursive step may involve a test that decides which of several possible recursive calls to make, but it should ultimately choose to make just one of these calls each time we perform this step.)
- Define each possible recursive call so that it makes progress towards a base case.

A Simple Example of Linear Recursion

Algorithm LinearSum(*A*, *n*): *Input:*

An integer array A and an integer n >= 1, such that A has at least n elements

Output:

The sum of the first *n* integers in *A*

if n = 1 then return A[0]else return LinearSum(A, n - 1) + A[n - 1]

Example recursion trace:

Reversing an Array

Algorithm ReverseArray(A, i, j):

Input: An array *A* and nonnegative integer indices *i* and *j*

Output: The reversal of the elements in A starting at index i and ending at j

if i < j then

Swap A[i] and A[j]ReverseArray(A, i + 1, j - 1)

return

Phạm Bảo Sơn - DSA

Defining Arguments for Recursion

- In creating recursive methods, it is important to define the methods in ways that facilitate recursion.
- This sometimes requires we define additional paramaters that are passed to the method.
- For example, we defined the array reversal method as ReverseArray(A, i, j), not ReverseArray(A).

Computing Powers

 The power function, p(x,n)=xⁿ, can be defined recursively:

$$p(x,n) = \begin{cases} 1 & \text{if } n = 0\\ x \cdot p(x, n-1) & \text{else} \end{cases}$$

- This leads to a power function that runs in O(n) time (for we make n recursive calls).
- · We can do better than this, however.

Recursive Squaring

 We can derive a more efficient linearly recursive algorithm by using repeated squaring:

$$p(x,n) = \begin{cases} 1 & \text{if } x = 0\\ x \cdot p(x,(n-1)/2)^2 & \text{if } x > 0 \text{ is odd} \\ p(x,n/2)^2 & \text{if } x > 0 \text{ is even} \end{cases}$$

For example,

$$2^{4} = 2^{(4/2)^{2}} = (2^{4/2})^{2} = (2^{2})^{2} = 4^{2} = 16$$

$$2^{5} = 2^{1+(4/2)^{2}} = 2(2^{4/2})^{2} = 2(2^{2})^{2} = 2(4^{2}) = 32$$

$$2^{6} = 2^{(6/2)^{2}} = (2^{6/2})^{2} = (2^{3})^{2} = 8^{2} = 64$$

$$2^{7} = 2^{1+(6/2)^{2}} = 2(2^{6/2})^{2} = 2(2^{3})^{2} = 2(8^{2}) = 128.$$

A Recursive Squaring Method

```
Algorithm Power(x, n):
 Input: A number x and integer n = 0
 Output: The value x^n
 if n = 0 then
 return 1
 if n is odd then
 y = Power(x, (n-1)/2)
 return x · y · y
 else
 y = Power(x, n/2)
 return y · y
```

Phạm Bảo Sơn - DSA

Analyzing the Recursive Squaring Method

```
Algorithm Power(x, n):
```

Input: A number x and integer n = 0

Output: The value x^n

if n = 0 then

return 1

if n is odd then

y = Power(x, (n-1)/2)

return x · y · y

else

y = Power(x, n/2)

return y · y

Pham Bảo Sơn - DSA

Each time we make a recursive call we halve the value of n; hence, we make log n recursive calls. That is, this method runs in O(log n) time.

It is important that we used a variable twice here rather than calling the method twice.

Tail Recursion

- Tail recursion occurs when a linearly recursive method makes its recursive call as its last step.
- The array reversal method is an example.
- Such methods can be easily converted to non-recursive methods (which saves on some resources).
- Example:

```
Algorithm IterativeReverseArray(A, i, j):

Input: An array A and nonnegative integer indices i and j

Output: The reversal of the elements in A starting at index i and ending at j

while i < j do

Swap A[i] and A[j]

i = i + 1

j = j - 1

return
```

Binary Recursion

- Binary recursion occurs whenever there are two recursive calls for each non-base case.
- Example: the DrawTicks method for drawing ticks on an English ruler.

Phạm Bảo Sơ

A Binary Recursive Method for Drawing Ticks

```
// draw a tick with no label
public static void drawOneTick(int tickLength) { drawOneTick(tickLength, - 1); }
 // draw one tick
public static void drawOneTick(int tickLength, int tickLabel) {
  for (int i = 0; i < tickLength; i++)
 System.out.print("-");
  if (tickLabel >= 0) System.out.print(" " + tickLabel);
  System.out.print("\n");
public static void drawTicks(int tickLength) { // draw ticks of given length
  if (tickLength > 0) {
 // stop when length drops to 0
 drawTicks(tickLength- 1);
 // recursively draw left ticks
 drawOneTick(tickLength);
 // draw center tick
 drawTicks(tickLength-1);
 // recursively draw right ticks
public static void drawRuler(int nlnches, int majorLength) { // draw ruler
  drawOneTick(majorLength, 0);
 // draw tick 0 and its label
  for (int i = 1; i \le n Inches; i++)
 drawTicks(majorLength- 1);
 // draw ticks for this inch
 drawOneTick(majorLength, i);
 // draw tick i and its label
```

Note the two recursive calls

Another Binary RecusiveMethod

Problem: add all the numbers in an integer array A:

```
Algorithm BinarySum(A, i, n):
```

Input: An array A and integers i and n

Output: The sum of the *n* integers in *A* starting at index *i*

if n = 1 then

return A[i]

return BinarySum(A, i, n/2) + BinarySum(A, i + n/2, n/2)

Example trace:

Phạm Bảo Sơn - DSA

Computing Fibonacci Numbers

Fibonacci numbers are defined recursively:

```
F_0 = 0

F_1 = 1

F_i = F_{i-1} + F_{i-2} for i > 1.
```

As a recursive algorithm (first attempt):

```
Algorithm BinaryFib(k):
 Input: Nonnegative integer k
 Output: The kth Fibonacci number F<sub>k</sub>
 if k <= 1 then
 return k
 else
 return BinaryFib(k - 1) + BinaryFib(k - 2)</pre>
```

Phạm Bảo Sơn - DSA

Analyzing the Binary Recursion Fibonacci Algorithm Let n_k denote number of recursive calls made by

BinaryFib(k). Then

$$-n_0 = 1$$

$$-n_1 = 1$$

$$-n_2 = n_1 + n_0 + 1 = 1 + 1 + 1 = 3$$

$$-n_3 = n_2 + n_1 + 1 = 3 + 1 + 1 = 5$$

$$-n_4 = n_3 + n_2 + 1 = 5 + 3 + 1 = 9$$

$$-n_5 = n_4 + n_3 + 1 = 9 + 5 + 1 = 15$$

$$-n_6 = n_5 + n_4 + 1 = 15 + 9 + 1 = 25$$

$$-n_7 = n_6 + n_5 + 1 = 25 + 15 + 1 = 41$$

$$-n_8 = n_7 + n_6 + 1 = 41 + 25 + 1 = 67.$$

Note that the value at least doubles for every other value of n_k. It is exponential!

A Better Fibonacci Algorithm

Use linear recursion instead:

```
Algorithm LinearFibonacci(k):

Input: A nonnegative integer k

Output: Pair of Fibonacci numbers (F_k, F_{k-1})

if k = 1 then

return (k, 0)

else

(i, j) = LinearFibonacci(k - 1)

return (i + j, i)
```

Runs in O(k) time.

Multiple Recursion

- Motivating example: summation puzzles
 - pot + pan = bib
 - dog + cat = pig
 - boy + girl = baby
- Multiple recursion: makes potentially many recursive calls (not just one or two).
- Find all subset of a certain length.

Algorithm for Multiple Recursion

```
Algorithm PuzzleSolve(k,S,U):
Input: An integer k, sequence S, and set U (the universe of elements to test)
Output: An enumeration of all k-length extensions to S using elements in U without repetitions
if k = 0 then

Test whether S is a configuration that solves the puzzle
if S solves the puzzle then
return "Solution found: " S
else
for all e in U do

Remove e from U {e is now being used}
Add e to the end of S
PuzzleSolve(k - 1, S,U)
Add e back to U {e is now unused}
Remove e from the end of S
```

Visualizing PuzzleSolve

