Recursive Definitions

CSE2315, Chapter 3-1

Recursive Sequences

- Inductive definition or recursive definition
 - A definition in which the item being defined appears as part of the definition
- Two parts of recursive definition
 - A basis
 - Some simple cases of the item being defined are explicitly given
 - An inductive or recursive step
 - New cases of the item being defined are given in terms of previous cases
- Construct new cases from the basis then construct other cases from these new ones
- Similar to proof by induction
- Recursive sequence / function / operation / algorithm

Recursive Sequence

- Definition: A sequence is defined recursively by explicitly naming the first value (or the first few values) in the sequence and then defining later values in the sequence in terms of earlier values.
- Examples:
 - S(1) = 2
 - S(n) = 2S(n-1) for $n \ge 2$
 - Sequence $S \Rightarrow 2, 4, 8, 16, 32,...$
 - T(1) = 1
 - T(n) = T(n-1) + 3 for $n \ge 2$
 - Sequence $T \Rightarrow 1, 4, 7, 10, 13,...$
 - Fibonacci Sequence
 - F(1) = 1
 - F(2) = 1
 - F(n) = F(n-1) + F(n-2) for n > 2
 - Sequence $F \Rightarrow 1, 1, 2, 3, 5, 8, 13,...$

Recursive function

Ackermann function

$$A(m,n) =$$
 $m+1$
 $M = 0$
 $A(m-1, 1)$
 $A(m-1, A(m,n-1))$ for $m > 0$ and $n = 0$
 $A(m-1, A(m,n-1))$ for $m > 0$ and $n > 0$

• Find the terms A(1,1), A(1,2), A(2,1)

$$A(1,1) = A(0, A(1,0)) = A(0, A(0,1)) = A(0,2) = 3$$

 $A(1,2) = A(0, A(1,1)) = A(0, 3) = 4$
 $A(2,1) = A(1, A(2,0)) = A(1, A(1,1)) = A(1, 3)$
 $= A(0, A(1,2)) = A(0, 4) = 5$

Using induction it can be shown that

$$A(1,n) = n + 2$$
 for $n = 0,1,2...$
 $A(2,n) = 2n + 3$ for $n = 0,1,2...$

Recursively defined operations

- Exponential operation
 - $a^0 = 1$
 - $a^n = a \cdot a^{n-1}$ for $n \ge 1$
- Multiplication operation
 - m(1) = m
 - $m(n) = m(n-1) + m \text{ for } n \ge 2$
- Factorial Operation
 - F(0) = 1
 - $F(n) = n \cdot F(n-1)$ for $n \ge 1$

Recursively defined algorithms

- If a recurrence relation exists for an operation, the algorithm for such a relation can be written either iteratively or recursively
- Iterative way:

```
S(1) = 2
S(n) = 2S(n-1) for n \ge 2
S(integer n) //function that iteratively computes the value S(n)
Local variables:
 integer i ;//loop index
 CurrentValue;
if n = 1 then
 return 2
else
  i = 2
 CurrentValue = 2
  while i \le n
 CurrentValue = CurrentValue *2
 i = i + 1
  end while
 return CurrentValue
end if
end function S
```

Recursively defined algorithms

• Recursive way:

```
S(1) = 2

S(n) = 2S(n-1) for n \ge 2

S(positive integer n)
//function that recursively computes the value S(n)

if n = 1 then

return 2

else

return 2 * S(n-1)

end if

end function S
```

Recursive algorithm for selection sort

 Algorithm to sort recursively a sequence of numbers in increasing or decreasing order

```
Function sort(List s, Integer n) //This function sorts in increasing order
 if n = 1 then
 output "sequence is sorted" //base case
 end if
 max_index = 1
 //assume s_1 is the largest
 for j = 2 to n do
 if s[j] > s[max index] then
 max index = j //found larger, so update
 end if
 end for
 exchange/swap s[n] and s[max\_index] //move largest to the end
 return(sort(s,n-1))
end function sort
```

Selection Sort Example

- Sequence S to be sorted by increasing order:
 - S: 23 12 9 -3 89 54
- Before 1st recursive call, the sequence is:
 - Swap 89 and 54
 - S: 23 12 9 -3 54 89
- After 1st recursive call, nothing is swapped:
 - S: 23 12 9 -3 54 89
- After 2nd recursive call, the sequence is:
 - Swap 23 and -3
 - S: -3 12 9 23 54 89
- After 3rd recursive call, the sequence is:
 - Swap 12 and 9
 - S: -3 9 12 23 54 89
- After 4th recursive call, nothing is swapped:
 - S: -3 9 12 23 54 89
- After 5th recursive call, we meet base case, since n=1
- Final sorted array S: -3 9 12 23 54 89

Recursive algorithm for binary search

• Looks for a value *x* in an increasing sequence

```
Function binary_search(list L, int i, int j, itemtype x)
// searches sorted list L from L[i] to L[j] for item x
  if i > j then
 //not found
 write ("not found")
  else
 find the index k of the middle item in the list L[i]-L[j]
 if x = middle item then
 write ("found")
 else
 if x < middle item then
 // lower half
 binary search(L,i,k-1,x)
 else
 binary search(L,k+1,j,x)
 // upper half
 end if
 end if
  end if
end binary search
```

Binary Search Example

- Search for 81 in the sequence 3 6 18 37 76 81 92
 - Sequence has 7 elements.
 - Calculate middle point: (1 + 7)/2 = 4.
 - Compares 81 to 37 (4th sequence element): no match.
 - Search in the second half since 81 > 37
 - New sequence for search: 76 81 92
 - Calculate midpoint: (5 + 7)/2 = 6
 - 6th Element: 81 Compares 81 to 81: perfect match
 - Element 81 found as the 6th element of the sequence

Class Exercise

What does the following function calculate?

```
Function mystery(integer n)
if n = 1 then
  return 1
else
  return (mystery(n-1)+1)
end if
end function mystery
```

- Write the algorithm for the recursive definition of the following sequence
 - *a*, *b*, *a*+*b*, *a*+2*b*, 2*a*+3*b*, 3*a*+5*b*