Recursion

COMS W1007 Introduction to Computer Science

> Christopher Conway 26 June 2003

The Fibonacci Sequence

The Fibonacci numbers are:

$$1, 1, 2, 3, 5, 8, 13, 21, 34, \dots$$

We can calculate the nth Fibonacci number ($n \geq 2$) using the formula:

$$F_n = F_{n-1} + F_{n-2}$$

Recursion

- Defining a function in terms of itself is called recursion. We call a method that calls itself a recursive method.
- We don't have to do anything special to write a recursive method in Java; any method can call itself.
- Each recursive call has its own distinct set of parameters and local variables. A recursive call is a separate entry on the execution stack.

The Basis Case

- In order for recursion to work correctly, every recursive method must have a basis case.
- The basis case is an input for which the method does not make a recursive call. The basis case prevents infinite recursion
- It's not enough for there to simply be a basis case; the values of the input must reliably approach the basis value.

The Fibonacci Sequence Redux

In the Fibonacci sequence, the basis cases are n=0 and n=1. Since the sequence is only defined for nonnegative integers n, the recursive definition will always approach 0.

Basis cases:

$$F_0 = 1$$

$$F_1 = 1$$

Recursive case (n > 2):

$$F_n = F_{n-1} + F_{n-2}$$

The Factorial Function

The factorial function is:

$$n! = n(n-1)\cdots 1$$

We can define the factorial function recursively as:

Basis case:

$$1! = 1$$

Recursive case (n > 1):

$$n! = n \cdot (n-1)!$$

The Towers of Hanoi

The Towers of Hanoi problem is to move a stack of plates from the first post to the third. You may only move one plate at a time and a larger plate cannot be stacked on top of a smaller one.

The Towers of Hanoi

Step 1:

Step 2:

The Towers of Hanoi

Step 3:

Step 4:

The Towers of Hanoi

Step 5:

Step 6:

Merge Sort

Input: A list of numbers X_1, X_2, \dots, X_n and a range i...j to sort. (i and j are initially 1 and n, respectively).

Output: A list in ascending order.

- 1. If i = j, goto Step 6.
- 2. $k := (i + j) \div 2$.
- 3. $Y := \text{sort } X_{i...k}$.
- 4. $Z := \text{sort } X_{k+1...i}$.
- 5. Merge Y with Z into X'.
- 6. Return sorted list X'.

The Towers of Hanoi

Step 7:

Merge Sort: Example

Merge Sort: Efficiency, 2

- If we continually divide n by 2, it takes $\lfloor \log_2 n \rfloor$ steps to reach 1.
- Since we use $\log_2 n$ a lot in computer science, we like to abbreviate it $\lg n$.
- Merge sort performs n operations in every one of $\lfloor \lg n \rfloor$ steps. The running time is:

$$T(n) \approx n \lg n$$

• Recall that the other sorts we studied took approximately n^2 operations. $n \lg n$ is much better than n^2 . (Compare them for n = 100 or n = 1000.)

Binary Search

Input: A sorted list X_1, X_2, \dots, X_n and a number to find a

Output: A boolean value Found indicating whether a is contained in X.

- 1. Found := 0, i := 1, j := n.
- 2. $k := (i + j) \div 2$.
- 3. If $j \leq i$, go to Step 6.
- 4. If $X_k > a$, j := k 1, go to Step 2.
- 5. If $X_k < a$, i := k + 1, go to Step 2.
- 6. If $X_k = a$, Found := 1.

The Towers of Hanoi

The Towers of Hanoi is a classic example of a recursive problem. To solve it for n plates:

- 1. Move n-1 plates from the first post to the extra post.
- 2. Move the largest plate to the destination post.
- 3. Move n-1 plates from the extra post to the destination.

The basis case (1 plate) is trivial.

Merge Sort: Efficiency

From the top down, a merge sort of a list of length n will:

- Merge two lists of length n/2: approximately n operations.
- Merge four lists of length n/4: n operations.
- Merge eight lists of length n/8: n operations.
- And so on, until we have n lists of length one: n operations.

If each step takes n operations, the question is: how many steps until we reach the basis case?

Binary Search: Efficiency

Each step of the binary search divides the list in 2.
 The number of steps it will take to find a number in a list of length n is:

$$T(n) \approx \lg n$$

• The log function grows quite slowly:

$$\lg 100 \approx 5$$

$$\lg 1,000 \approx 10$$

$$\lg 1,000,000 \approx 20$$

Calculating Fibonacci Numbers

Consider a recursive method for calculating the $n{
m th}$ Fibonacci number:

```
int fibo(int n) {
 if( n==0 || n==1 )
 return 1 ;
 else
 return fibo(n-1) + fibo(n-2) ;
}
```

What is the running time of fibo on an input n?

Iteration vs. Recursion

Consider an iterative method for calculating Fibonacci numbers:

```
int fibo2(int n) {
  int n = 1, n2 = 1;
  for( int i=2; i < n; i++ ) {
 int tmp = n2;
 n2 = n;
 n = tmp + n2;
  }
  return n;
}</pre>
```

Orders of Magnitude, 2

- Constant-time algorithms (⊖(1)) are as good as it gets. That means we can calculate the result in a fixed number of steps, irregardless of the input.
- Exponential algorithms $(\Theta(c^n))$ are just about as bad as it gets. We call exponential algorithms intractable—it is not practical to solve them for anything but very small inputs.
- Quadratic and higher polynomial algorithms $(\Theta(n^c))$ are tractable but slow. Linear $(\Theta(n))$, logarithmic $(\Theta(\lg n))$ and linear-logarithmic $(\Theta(n \lg n))$ algorithms are what we shoot for.

Calculating Fibonacci Numbers, 2

From the top down, a call to fibo will:

- Add the result of two recursive method calls: 1 operation.
- Each recursive call will add the value of two further recursive calls (4 in all): 2 operations.
- Each of those calls will add the value of two further recursive calls (8 in all): 4 operations.
- And so on, until we reach fibo(1) and fibo(0).

It will take n-1 steps to reach the basis case.

Iteration vs. Recursion: 2

• fibo2 performs one addition for each number in the sequence, from 2 to n. Thus, it is linear in n.

$$T(n) \approx n$$

- Recursion is not always the best solution to a problem.
 Even when the problem itself is defined recursively.
- We can usually solve a problem iteratively (i.e., using loops) or recursively. Which one we choose depends on the particular problem and personal taste.

Calculating Fibonacci Numbers, 3

The running time of fibo grows exponentially with n:

$$T(n) = 1 + 2 + 4 + \dots + 2^{n-2}$$

$$= \sum_{i=0}^{n-2} 2^{i}$$

$$= 2^{n-1} - 1$$

$$\approx 2^{n}$$

This is bad. Exponential growth is worse than n^2 . In fact, its worse than n^c for any c.

Orders of Magnitude

- When we say the running time of an algorithm is approximately f(n), what we really mean is it is on the same *order of magnitude* as f(n).
- We express orders of magnitude using the notation $\Theta(f(n))$. $T(n) = \Theta(f(n))$ means that an algorithm grows neither faster nor slower than f(n).
- · The orders of magnitude are related as follows:

$$c \prec \lg n \prec n \prec n \lg n \prec n^c \prec c^n$$

where c is a constant.