

presentation slides for

JAVA, JAVA, JAVA

Object-Oriented Problem Solving
Third Edition

Ralph Morelli | Ralph Walde
Trinity College
Hartford, CT

published by Prentice Hall

Java, Java, Java
Object Oriented Problem Solving
Lecture 11: Recursive

Problem Solving (Chapter 12)

Objectives

• Understand the concept of recursion.

• Know how to use recursive programming techniques.

• Have a better appreciation of recursion as a problem solving technique.

Outline

- Introduction
- Recursive Definition
- Recursive String Methods
- Recursive Array Processing
- Drawing (Recursive) Fractals
- Object-Oriented Design: Tail Recursion
- Object-Oriented Design: Recursion or Iteration?

Introduction

• The Sierpinski gasket (or Sierpinski triangle) is a *fractal* pattern, a structure that exhibits *self-similarity* at every scale.

- Chapter goal: recursion as a problem-solving technique and as alternative to loops.
- Divide-and-Conquer Approach: Divide the gasket into smaller, self-similar patterns.

Recursion as Repetition

- *Recursive method:* a method that calls itself.
- *Iterative method:* a method that uses a loop.
- hello(N) prints "Hello" N times.

```
public void hello(int N) {
  for (int k = 0; k < N; k++)
 System.out.println("Hello");
} // hello()
/// println("Hello");</pre>
```

```
public void hello(int N) {
 if (N > 0) {
 System.out.println("Hello");
 hello(N - 1);
 }
} // hello()
```

Iterative, repeats the loop *N* times.

Recursive, calls itself *N* times.

Trace of Recursive hello()

• Trace of hello(5):

```
public void hello(int N)
 Stop when N = 0.
 if (N > 0) {
 System.out.println("Hello");
 hello(N - 1);
 // hello()
 hello(5)
 Print "Hello"
 hello(4)
Decrement N on
 Print "Hello"
 hello(3)
 each recursive
 Print "Helld"
 hello(2)
 call.
 Print "Hello"
 hello(1)
 Print "Hello"
 hello(0)
```

Recursion versus Iteration

- Recursion is an alternative to iteration.
- Languages like LISP and PROLOG use recursion instead of loops.
- Loops use less *computational overhead* than method calls.
- Effective Design: Efficiency. Iterative algorithms are generally more efficient than recursive algorithms that do the same thing. However, recursive algorithms are more intuitive, clean, simpler, short code, and easy to understand.

Recursion as a Problem Solving

- **Divide-and-conquer**: Divide the problem into smaller problems.
- Self-similarity: Each subproblem is like the original problem.
- Factorial Example:

```
n! = n * (n-1) * (n-2) * ... * 1
```

Recursion:

4! = 4 * 3!

```
 4! = 4 * 3 * 2 * 1
 = 4 * 3! = 24

 3! = 3 * 2 * 1
 = 3 * 2! = 6

 2! = 2 * 1
 = 2 * 1! = 2

 1!
 = 1 * 0! = 1

 0!
 = 1
```

Recursive Definition

• Recursive definition of *factorial(n)*:

```
n! = 1 if n = 0 // Boundary (or base) case n! = n * (n-1)! if n > 0 // Recursive case
```

Divide-and-Conquer: *n!* is defined in terms of a smaller, self-similar problem, (*n-1*)!

• Effective Design: Recursive Definition.

The *base case* serves as the bound for the algorithm. The *recursive case* defines the n^{th} case in terms of the $(n-1)^{th}$ case.

Recursive printString(s)

- *Head-and-tail recursion:* print the *head*, and *recursively* print the *tail* of the string.
- *Head of String s:* s.charAt(0)
- Tail of String s: s.substring(1)
- For *Hello*, print *H* and recursively print *ello*.

Tracing printString("hello")

Effective Design

- Recursive Progress. Each recursive call must make progress toward the bound, or base case.
- Recursion and Parameters. Recursive methods use a *recursion parameter* to control progress toward its bound.
- **Head/Tail Algorithm.** Divide a sequential structure into its *head* and *tail*. Process the head, and recurse on the tail.

Printing the String Backwards

• Reverse Head/Tail: Recursively process the tail, *then* process the head:

• For *Hello*, recursively printing *ello* then printing *H* will give *olleH*

Tracing printReverse("hello")

Counting Characters in a String

- Count the number of *ch*'s in a string *s*.
- Algorithm: Count the head of *s* then recursively count the *ch*'s in the tail of *s*.

```
Embedded recursive call
```

Return is done after the recursive call.

Tracing countChar("dad", 'd')

Converting a String

- Replace every occurrence of *ch1* with *ch2* in the string str.
- Algorithm: If necessary, replace the head then recursively convert the tail.

Embedded recursive call

```
public static String convert(String str, char ch1, char ch2) {
 if (str.length() == 0)
 // Base case: empty string
 return str;
 else if (str.charAt(0) == ch1/
 // Recursive 1: ch1 at head
 return ch2 + convert(str.substring(1), ch1, ch2); // Replace it
 // Recursive 2: ch1 not at head
 else
 return str.charAt(0) + convert(str.substring(1), ch1, ch2);
 // convert \
```

Return is done *after* the recursive call.

Tracing convert("bad",'d','m')

Example: Tossing N Coins

• Write a recursive method that prints all possible 2^N outcomes when N coins are tossed.

```
/**
 * printOutcomes(str, N) prints out all possible outcomes
 * beginning with str when N more coins are tossed.
 * Pre: str is a string of Hs and Ts.
 * Pre: N is a positive integer.
 * Post: none
 */
public static void printOutcomes(String str,int N){
 if (N == 1) { // The base case
 System.out.println(str + "H");
 System.out.println(str + "T");
 } else { // The recursive case
 printOutcomes(str + "H", N - 1);
 printOutcomes(str + "T", N - 1);
 } //else
} // printOutcomes()
```

Recursive Array Processing

Arrays also have a recursive structure.

- Recursive search: check the head *then* recursively search the tail.
- Recursive sort: put the smallest number at the head *then* recursively sort the tail.

Recursive Sequential Search

Pseudo -code:

• Use a parameter to represent the location of the *head*. The *tail* starts at *head+1*.

The Recursive search() Method

Recursion parameter: 0 ... arr.length

```
* search(arr, head, key) --- Recursively search arr for key
 starting at head
 * Pre: arr != null and 0 <= head <=/arr.length
 * Post: if arr[k] == key for some k 0 <= k < arr.length, return k
 else return -1
private int search(int arr[], int head, int key)
 return -1;
 else if (arr[head] == key) // Base case: key found --- success
 return head:
 // Recursive case: search the tail
 else
 return search (arr, head + 1, key);
```

Information Hiding

Searcher

- + search(in arr[]:int, in key:int):int
- search(in arr[]:int, in head:int, in key:int):int

```
Same function name with different arguments.
```

Initialize the recursion parameter.

```
/**
  * search(arr,key) -- searches arr for key.
  * Pre: arr != null and 0 <= head <= arr.length
  * Post: if arr[k] == key for some k 0 <= k < arr.length, return k
  * else return -1
  */
public int search(int arr[], int key) {
 return search(arr, 0, key);  // Call search to do the work
}</pre>
```

- Design Issue: The user shouldn't have to call search(arr, 0, 25)
- Information Hiding: search(arr, 25) hides search(arr, 0,25) from the user.

Effective Design

• Information Hiding. Unnecessary implementation details -- recursion versus iteration --should be hidden. Users of a class or method should see only what they need to know.

Search for 0 to 20 in the array "numbers"

```
public static void main(String args[]) {
 int numbers[] = {0, 2, 4, 6, 8, 10, 12, 14, 16, 18};
 Searcher searcher = new Searcher();

for (int k = 0; k <= 20; k++) {
 int result = searcher.search(numbers, k);
 if (result != -1)
 System.out.println(k + " found at " + result);
 else
 System.out.println(k + " is not in the array ");
} // for
} // main()</pre>
```

Recursive Selection Sort

The swap() and findLast() Methods

Use a temp variable.

```
/** swap(arr0, el1, ol2) swaps el1 and el2 in the arrary, arr */
private void swap(int arr[], int el1, int el2) {
 int temp = arr[el1]; // Assign the first element to temp
 arr[el1] = arr[el2]; // Overwrite first with second
 arr[el2] = temp; // Overwrite second with temp (i.e., first)
} // swap()
```


Drawing (Recursive) Fractals

- A *fractal* is a geometric shape that exhibits a recursive structure in which each of its parts is a smaller version of the whole.
- Examples: trees, shells, coast lines.
- Nested Box Algorithm:

```
Draw a square.


If more divisions are desired


draw a smaller nested box within the square.
```


Drawing a Nested Pattern

- Draw the nested box pattern:
 - Base case: if side < 5do nothing
 - Recursive case: if side >= 5
 draw a square
 draw a smaller pattern inside the square
- For nestedBoxes(20):

The Recursive drawBoxes() Bethod.

• Design: The *level* recursion parameter.

```
private void drawBoxes(Graphics g, int level, Point loc, int side, int delta) {
 g.drawRect(loc.x, loc.y, side, side);
 if (level > 0) {
 Point newLoc = new Point(loc.x + delta, loc.y + delta);
 drawBoxes(g, level - 1, newLoc, side - 2 * delta, delta);
 }
} // drawBoxes()
Need Graphics
for drawing.
```


The Sierpinski Gasket

• Algorithm:

Base case: draw a triangle.

Recursive case: if level > 0,

draw three smaller gaskets within the triangle.

Draw a smaller triangle inside using the 3 midpoints of three sides of original triangle.

Smaller triangles at one vertex and midpoints of two sides.

The drawGasket() Method

Recursion parameter

[(p1.x + p2.x) / 2, (p1.y + p2.y) / 2]

Midpoint

p3

p1

Object-Oriented Design: Tail Recursion

• A *tail recursive* method is one such that its recursive calls are its last actions.

```
// print N lines of Hello
public void printHello(int N) {
 if (N > 0) {
 System.out.println("Hello");
 printHello(N - 1);
 }
} // printHello()
```

Obviously tail recursive.

```
public void printHello(int N) {
 if (N > 1) {
 System.out.println("Hello");
 printHello(N - 1); // This will be the last executed statement
 } else
 System.out.println("Hello");
} // printHello()

Also tail recursive. Its last
 action is a recursive call.
```

Convert Tail Recursive to Iterative

• Tail recursive algorithms are relatively simple to convert into iterative algorithms.

```
public void printHello(int N) {
 if (N > 0) {
 System.out.println("Hello");
 printHello(N - 1);
 }
} // printHello()
```

Recursion parameter becomes loop counter

```
public void printHelloIterative(int N)
{
 for (int k = N; k > 0; k--)
 System.out.println("Hello");
}
```

• Non-tail-recursive algorithms are difficult to convert to iterative.

Design: Recursion or Iteration?

- Whatever can be done recursively can be done iteratively, and vice versa.
- Iterative algorithms use less memory.
- Iterative algorithms have less computational overhead.
- For many problems recursive algorithms are easier to design (e.g., Sierpinski Gasket).
- Effective Design: Unless efficiency is an issue, choose the approach that easier to understand, develop, and maintain.

Technical Terms

- base case
- computational overhead
- head-and-tail algorithm
- iterative method
- last-in-first-out (LIFO)
- method call stack

- recursion parameter
- recursive case
- recursive definition
- recursive method
- self-similarity
- tail recursive

Summary Of Important Points

- A *recursive definition* defines the *n*th case of a concept in terms of the (n-1)st case plus a *limiting condition*.
- A *recursive method* is one that calls itself. It is usually defined in terms of a *base case* and a *recursive case*
- A *recursion parameter* is generally used to to control the recursion.
- Any algorithm that can be done iteratively can also be done recursively, and vice versa.

Summary Of Important Points (cont)

- The *base case* defines a limit, and each recursive call should make progress toward the limit.
- Recursive methods use more memory and computation than iterative methods.
- A recursive method is *tail recursive* if and only if each of its recursive calls is the last action executed by the method.