

CSE 2017 Data Structures and Lab

Lecture #7: Recursion

Eun Man Choi

What is recursion?

- A technique that solves problem by solving <u>smaller</u> versions of the same problem!
- When you turn this into a program, you end up with functions that call themselves (i.e., recursive functions)
- Why use recursion?
 - Recursive algorithms can simplify the solution of a problem, often resulting in shorter, more easily understood source code.
 - But ...they often less efficient, both in terms of time and space, than non-recursive (e.g., iterative) solutions

Recursive Function Call

- A recursive call is a function call in which the called function is the same as the one making the call.
- In other words, recursion occurs when a function calls itself!
- We must avoid making an infinite sequence of function calls (infinite recursion).

Finding a Recursive Solution

- Each successive recursive call should bring you closer to a situation in which the answer is known.
- A case for which the answer is known (and can be expressed without recursion) is called a base case.
- Each recursive algorithm must have at least one base case, as well as the general (recursive) case

General format for many recursive functions

if (some condition for which answer is known)

```
// base case solution statement
```

else // general case

recursive function call

SOME EXAMPLES...

Writing a recursive function to find n factorial

DISCUSSION

- The function call Factorial(4) should have value 24, because that is 4 * 3 * 2 * 1.
- For a situation in which the answer is known, the value of 0! is
 1.
- So our base case could be along the lines of

```
if ( number == 0 )
 return 1;
```


Writing a recursive function to find Factorial(n)

Now for the general case . . .

The value of Factorial(n) can be written as
 n * the product of the numbers from (n - 1) to 1,
 that is,

 And notice that the recursive call Factorial(n - 1) gets us "closer" to the base case of Factorial(0).

Recursive Solution

Three-Question Method of verifying recursive functions

- Base-Case Question: Is there a nonrecursive way out of the function?
- Smaller-Caller Question: Does each recursive function call involve a smaller case of the original problem leading to the base case?
- General-Case Question: Assuming each recursive call works correctly, does the whole function work correctly?

Another example where recursion comes naturally

From mathematics, we know that

$$2^0 = 1$$
 and $2^5 = 2 \cdot 2^4$

In general,

$$x^0 = 1$$
 and $x^n = x * x^{n-1}$
for integer x, and integer $n > 0$.

• Here we are defining x^n recursively, in terms of x^{n-1}


```
// Recursive definition of power function
int Power ( int x, int n )
 // Pre: n >= 0. x, n are not both zero
 // Post: Function value = x raised to the power n.
 if (n == 0)
 // base case
 return 1;
 else
 // general case
 return ( x * Power (x, n-1));
```

Of course, an alternative would have been to use looping instead of a recursive call in the function body.

Writing Recursive Functions

- Get an exact definition of the problem to be solved.
- Determine the size of the problem on this call to the function.
- Identify and solve the base case(s).
- Identify and solve the general case(s) in terms of a smaller case of the same problem – a recursive call.

Another example: a boolean function


```
struct ListType
 int length; // number of elements in the list
 int info[ MAX_ITEMS ] ;
};
ListType list;
```


Recursive function to determine if value is in list

PROTOTYPE

bool ValueInList(ListType list, int value, int startIndex);

Already searched

Needs to be searched

index
of
current
element
to
examine


```
bool ValueInList ( ListType list , int value , int startIndex )
 Searches list for value between positions startIndex
 and list.length-1
  Pre: list.info[ startIndex ] . . list.info[ list.length - 1 ]
 contain values to be searched
 Post: Function value =
 ( value exists in list.info[ startIndex ] . . list.info[
 list.length - 1])
 if (list.info[startIndex] == value) // one base case
 return true;
  else if (startIndex == list.length -1) // another base case
 return false;
 else
 // general case
 return ValueInList( list, value, startIndex + 1 );
```

"Why use recursion?"

- Those examples could have been written without recursion, using iteration instead. The iterative solution uses a loop, and the recursive solution uses an if statement.
- However, for certain problems the recursive solution is the most natural solution. This often occurs when pointer variables are used.

Recursive Linked List Processing

struct ListType

```
struct NodeType
 int info;
 NodeType* next;
class SortedType {
public:
 // member function prototypes
private:
 NodeType* listData;
};
```


RevPrint(listData);

listData

FIRST, print out this section of list, backwards

THEN, print this element

Base Case and General Case

- A base case may be a solution in terms of a "smaller" list. Certainly for a list with 0 elements, there is no more processing to do.
- Our general case needs to bring us closer to the base case situation. That is, the number of list elements to be processed decreases by 1 with each recursive call. By printing one element in the general case, and also processing the smaller remaining list, we will eventually reach the situation where 0 list elements are left to be processed.
- In the general case, we will print the elements of the smaller remaining list in reverse order, and then print the current pointed to element.

Using recursion with a linked list

```
void RevPrint ( NodeType* listPtr )
// Pre: listPtr points to an element of a list.
// Post: all elements of list pointed to by listPtr have been printed
 out in reverse order.
 if (listPtr != NULL)
 // general case
 RevPrint (listPtr-> next); // process the rest
 cout << listPtr->info << endl; // then print this element</pre>
 // Base case : if the list is empty, do nothing
```


Recursive InsertItem (sorted list)

Recursive InsertItem (sorted list)

- What is the size factor?
 The number of elements in the current list What is the base case(s)?
 - 1) If the list is empty, insert item into the empty list
 - 2) If *item < location->info,* insert item at the front in the current list
- What is the general case?
 Insert(location->next, item)

Recursive InsertItem (sorted list)

```
template <class ItemType>
void SortedType<ItemType>::InsertItem(ItemType newItem)
Insert(listData, newItem);
template <class ItemType>
void Insert(NodeType<ItemType>* &location, ItemType item)
if(location == NULL) || (item < location->info)) { // base cases
 NodeType<ItemType>* tempPtr = location;
 location = new NodeType<!temType>;
 location->info = item;
 location->next = tempPtr;
else
 Insert(location->next, newItem); // general case
```


Note: no "predLoc" pointer is needed for insertion!

Recursive DeleteItem (sorted list)

- What is the size factor?
 The number of elements in the list
- What is the base case(s)?
 If item == location->info, delete node pointed by location
- What is the general case?
 Delete(location->next, item)

Recursive DeleteItem (sorted list) (cont.)

```
template <class ItemType>
void SortedType<ItemType>::DeleteItem(ItemType item)
Delete(listData, item);
template <class ItemType>
void Delete(NodeType<ItemType>* &location, ItemType item)
if(item == location->info)) {
 NodeType<ItemType>* tempPtr = location;
 location = location->next;
 delete tempPtr;
else
 Delete(location->next, item);
```


Recursive DeleteItem (sorted list)

Deciding whether to use a recursive solution ...

- The recursive version is shorter and simpler than the non-recursive solution.
- The depth of recursive calls is relatively "shallow".
- The recursive version does about the same amount of work as the non-recursive version.

Function BinarySearch()

 BinarySearch takes sorted array info, and two subscripts, fromLoc and toLoc, and item as arguments. It returns false if item is not found in the elements info[fromLoc...toLoc]. Otherwise, it returns true.

BinarySearch can be written using iteration, or using recursion.

found = BinarySearch(info, 25, 0, 14);

// Recursive definition

```
template < class ItemType >
bool BinarySearch ( ItemType info[], ItemType item,
 int fromLoc, int toLoc)
 Pre: info [ fromLoc . . toLoc ] sorted in ascending order
 // Post: Function value = ( item in info [ fromLoc . . toLoc] )
 int mid;
 if (fromLoc > toLoc)
 // base case -- not found
 return false;
 else {
 mid = (fromLoc + toLoc) / 2;
 if (info [mid] == item) // base case-- found at mid
 return true ;
 else if (item < info [ mid ] ) // search lower half
 return BinarySearch (info, item, fromLoc, mid-1);
 else
 // search upper half
 return BinarySearch(info, item, mid + 1, toLoc);
  31
```

How Recursion Works

- Static storage allocation associates variable names with memory locations at compile time.
- Dynamic storage allocation associates variable names with memory locations at execution time.

When a function is called...

- A transfer of control occurs from the calling block to the code of the function. It is necessary that there is a return to the correct place in the calling block after the function code is executed. This correct place is called the return address.
- When any function is called, the run-time stack is used. On this stack is placed an activation record (stack frame) for the function call.

Stack Activation Frames

- The activation record stores the return address for this function call, and also the parameters, local variables, and the function's return value, if nonvoid.
- The activation record for a particular function call is popped off the run-time stack when the final closing brace in the function code is reached, or when a return statement is reached in the function code.
- At this time the function's return value, if non-void, is brought back to the calling block return address for use there.


```
// Another recursive function
int Func ( int a, int b)
 // Pre: a and b have been assigned values
 // Post: Function value = ??
 int result;
 if (b == 0) // base case
 result = 0;
 else if (b > 0) // first general case
 result = a + Func (a, b - 1)); // instruction 50
 else
 // second general case
 result = Func ( - a , - b ); // instruction 70
 return result;
B5
```


Run-Time Stack Activation Records

x = Func(5, 2); // original call is instruction 100

x = Func(5, 2); // original call at instruction 100

x = Func(5, 2); // original call at instruction 100

Show Activation Records for these calls

$$x = Func(-5, -3);$$

$$x = Func(5, -3);$$

What operation does Func(a, b) simulate?

Debugging Recursive Routines

- Using the Three-Question Method.
- Using a branching statement (if/switch).
- Put debug output statement during testing.

Removing Recursion

When the language doesn't support recursion, or recursive solution is too costly (space or time), or ...

- Iteration
- Stacking

Tail Recursion

- The case in which a function contains only a single recursive call and it is the last statement to be executed in the function.
- Tail recursion can be replaced by iteration to remove recursion from the solution as in the next example.


```
// USES TAIL RECURSION
bool ValueInList (ListType list, int value, int startIndex)
 Searches list for value between positions startIndex
// and list.length-1
// Pre: list.info[ startIndex ] . . list.info[ list.length - 1 ]
 contain values to be searched
// Post: Function value =
// ( value exists in list.info[ startIndex ] . . list.info[ list.length - 1 ] )
 if (list.info[startIndex] == value) // one base case
 return true:
 else if (startIndex == list.length -1) // another base case
 return false;
 // general case
 else
 return ValueInList( list, value, startIndex + 1 );
}46
```


// ITERATIVE SOLUTION

```
bool ValueInList ( ListType list , int value , int startIndex )
 Searches list for value between positions startIndex
// and list.length-1
// Pre: list.info[ startIndex ] . . list.info[ list.length - 1 ]
 contain values to be searched
// Post: Function value =
// (value exists in list.info[ startIndex ] . . list.info[ list.length - 1 ] /
{ bool found = false;
  while (!found && startIndex < list.length)
 if ( value == list.info[ startIndex ] )
 found = true;
 startIndex++;
 else
 return found;
```

Stacking

Replace the stack that was done by the system with stacking that is done by the programmer.

An example...

Recursive implementation:

```
void RevPrint ( NodeType* listPtr )
// Pre: listPtr points to an element of a list.
// Post: all elements of list pointed to by listPtr have been printed
 out in reverse order.
  if (listPtr != NULL)
 // general case
 RevPrint ( listPtr-> next );
 // process the rest
 cout << listPtr->info << endl; // then print this element
 // Base case : if the list is empty, do nothing
```


Nonrecursive implementation:

```
#include "StackType.h"
void ListType :: RevPrint ( )
 StackType < NodeType* > stack;
 NodeType* listPtr;
 listPtr = listData;
 while (listPtr!= NULL) { // Put pointers onto the stack
 stack.Push(listPtr);
 listPtr = listPtr->next;
 while (!stack.IsEmpty()) { // Retrieve pointers in reverse order and print
  elements.
 stack.Pop ( listPtr );
 cout << listPtr->info;
```


Use a recursive solution when:

- The depth of recursive calls is relatively "shallow" compared to the size of the problem.
- The recursive version does about the same amount of work as the nonrecursive version.
- The recursive version is shorter and simpler than the nonrecursive solution.

Using quick sort algorithm

Before call to function Split

GOAL: place splitVal in its proper position with all values less than or equal to splitVal on its left and all larger values on its right

values[first] [last]

After call to function Split

splitVal = 9

smaller values

larger values


```
// Recursive quick sort algorithm
 template < class ItemType >
 void QuickSort (ItemType values[], int first, int last)
 // Pre: first <= last
 // Post: Sorts array values[ first. .last ] into ascending order
 if (first < last)
 // general case
 int splitPoint;
 Split (values, first, last, splitPoint);
 // split the array so that
 // values [ first ] . . values[splitPoint - 1 ] <= splitVal
 // values [ splitPoint ] = splitVal
 // values [ splitPoint + 1 ] . . values[ last ] > splitVal
 QuickSort( values, first, splitPoint - 1 );
 QuickSort( values, splitPoint + 1, last );
55 }
```