

Faculty of Engineering & Information Technology

Algorithms Analysis and Design 230213150

Thaer Thaher

Thaer.Thaher@aaup.edu

Fall 2023/2024

Introduction to Recursion

- ☐ In algorithms and programming, there are different ways to approach problem-solving.
- Two common approaches are:
 - Bottom-up "Iterative"
 - Top-down "recursive"

■ bottom-up "iterative" approach:

- Starting with the simplest subproblem, solving it, and building up to the main problem.
- Example: Add numbers from 1 to n using an iterative approach, starting from 1 and adding the next number in each step.

Write a pseudocode to calculate the sum of numbers from 1 to n using iterative approach

■ bottom-up "iterative" approach:

Write a **pseudocode** to calculate the sum of numbers from 1 to n using iterative approach

```
function iterativeSum(n):
 // Initialize a variable to store the sum
 sum = 0

// Iterate from 1 to n and accumulate the sum
 for i from 1 to n:
 sum = sum + i

// Return the final sum
 return sum
```

☐ Top-down "recursive" approach:

- Starting with the main problem and breaking it down into smaller subproblems until reaching the <u>base case</u>.
- Example: Add numbers from 1 to n using a recursive approach, where we first break the problem into adding n to the sum of numbers from 1 to n-1.

$$1 + 2 + 3 + 4 + 6 + \dots - n - 1 + n$$
sum(1 to n-1) + n

So, What is Recursion???

What is recursion?

- □ <u>Definition</u>: Recursion is a technique where a function calls itself to solve a problem.
- ☐ It **breaks** a problem into smaller, similar subproblems.

Splitting a problem into smaller problems

- ☐ Assume that the problem of size 1 can be solved easily (i.e., the simple case).
- We can recursively split the problem into a problem of size 1 and another problem of size n-1

Identifying Key Components of a Recursive Approach

1) Base case

- A condition that determines when the recursion stops
- prevent infinite recursion.
- Provide a direct solution when the problem is small and directly solvable.

2) Recursive Formula or Recursive Case

- The part of the function that calls itself.
- The problem divided into smaller, similar subproblems
- make one or more recursive calls to solve these subproblems.
- Results of subproblems are combined to solve the main problem

Recursive problem

```
void message()
{
 cout << " This is a recursive function . \n";
 message ();
}</pre>
Infinite loop
```

- ☐ The function is like an infinite loop because there is no code to stop it from repeating.
- ☐ Like a loop, a recursive function must have stop condition to control the number of times it repeats.

Recursive function

☐ A simplified pseudocode for a recursive approach

The Role of the Stack in Recursive Functions

The stack is essential for **pushing** and **popping** function calls, maintaining the order of recursive function calls and their respective state. This allows the program to return to the correct context when each call completes.

- Recursive functions rely on a stack to manage function calls.
- Each function call is pushed onto the stack, forming a call stack.
- The call stack keeps track of the state of each function call.
- As each function call <u>returns</u>, it is popped from the stack.
- The stack operates on the Last-In, First-Out (LIFO) principle.

Cont. calculate the sum of numbers from 1 to n

☐ Top-down "recursive" approach:

Write a pseudocode to calculate the sum of numbers from 1 to n using **recursive approach**

```
function recursiveSum(n):
 // Base case: When n is 1, return 1
 if n == 1:
 return 1
 // Recursive case
 else:
 return n + recursiveSum(n - 1)
```

Exercise: Summation Challenge: Iterative vs. Recursive

■ Write two functions to find the sum of integers from 1 to n using both an iterative and a recursive approach in a programming language of your choice (Choose any programming language you are comfortable with). Compare the execution time and behavior when n is increased.

Instructions:

- Implement an iterative function to calculate the sum of integers from 1 to n.
- Implement a recursive function to calculate the sum of integers from 1 to n.
- Test both functions with increasing values of n (e.g., 10, 100, 1000, 10000, 100000, 1000000).
- Measure and compare the execution time for each approach using timing libraries or built-in functions.
- Note the execution time differences and behavior.
- Try to use the recursive method with a very large value of n (e.g., n = 100000) and observe the stack overflow issue.

Exercise: Summation Challenge: Iterative vs. Recursive

Discuss the differences between the iterative and recursive methods in terms of execution time and any issues encountered with the recursive method for large n values.

Stack Overflow

Search

Avoiding Stack Overflow Errors in Recursion

Challenge: When using recursion to solve problems with a large problem size (resulting in a substantial number of function calls), how can you avoid stack overflow errors?

Search: Explore and research strategies to prevent stack overflow errors in recursive solutions.

Choosing the right approach

- □ Some problems can be solved using both approaches but that one may be more suitable than the other.
- ☐ Discuss trade-offs between the two approaches:
- Recursive methods may be more intuitive but can have higher memory overhead.
- Iterative methods are often more efficient but may require more code.

Mathematical Thinking

- □ Consider the problem of finding the sum of integer numbers from 1 to n. You have previously explored iterative and recursive approaches in class. Now, let's think mathematically and explore if there's an even more efficient solution based on a mathematical perspective..
- Recall the formula for the sum of the first n natural numbers. $S_n = rac{n \cdot (n+1)}{2}$.
- Use this formula to calculate the sum more efficiently, avoiding the need for iteration or recursion?
- What about the time efficiency?

Example

□ Let
$$f(x) = f(x-1) + 3$$
, $f(0) = 4$ find $f(7)$

$$f(7) = f(7-1)+3 \rightarrow f(7)=f(6)+3$$

$$f(6) = f(6-1)+3 \rightarrow f(6)=f(5)+3$$

$$f(5) = f(5-1)+3 \rightarrow f(5)=f(4)+3$$

$$f(4) = f(4-1)+3 \rightarrow f(4)=f(3)+3$$

$$f(3) = f(3-1)+3 \rightarrow f(3)=f(2)+3$$

$$f(2) = f(2-1)+3 \rightarrow f(2)=f(1)+3$$

$$f(1) = f(1-1)+3 \rightarrow f(1)=f(0)+3$$

f(0)=4

Base case

Example

```
Let f(x)= f(x-1) + 3, f(0)= 4

Base case

Recursive call
```

Tracing recursive function

Factorial function using recursive

 \square We can write n! as follows: n! = n * (n-1)!

So we can use recursion to define the factorial of a number:

```
fact (n) = n * fact (n-1) if n > 0

1 if n = 0 [base case]
```

```
function factorial(n):
 if n is 0:
 return 1
 else:
 return n * factorial(n - 1)
```

Base case 0! = 1

Recursive call n! = n * (n - 1)!

Exercise

☐ Trace the factorial function fact (4) [show your work]

Interactive tools and simulations

some websites that provide interactive tools and simulations to help students understand recursion and the use of the call stack:

- Pythontutor.com: allows you to visualize the execution of Python code, including recursion, step by step. It provides a visual representation of the call stack.
- Website: http://pythontutor.com
- 2. **Visualgo.net:** offers visualizations for various data structures and algorithms, including recursion. It allows you to see how the call stack works for different programming languages.
- Website: https://visualgo.net/en/recursion