

Chapter 17 Recursion

What is Recursion?

A recursive function is one that solves its task by calling itself on smaller pieces of data.

- Similar to recurrence function in mathematics.
- Like iteration -- can be used interchangeably; sometimes recursion results in a simpler solution.

Example: Running sum $(\sum_{1}^{n} i)$

Mathematical Definition:

```
RunningSum(1) = 1
RunningSum(n) =
n + RunningSum(n-1)
```

```
Recursive Function:
int RunningSum(int n) {
  if (n == 1)
 return 1;
  else
 return n + RunningSum(n-1);
```

Executing RunningSum

High-Level Example: Binary Search

Given a sorted set of exams, in alphabetical order, find the exam for a particular student.

- 1. Look at the exam halfway through the pile.
- 2. If it matches the name, we're done; if it does not match, then...
- 3a. If the name is greater (alphabetically), then search the upper half of the stack.
- 3b. If the name is less than the halfway point, then search the lower half of the stack.

Binary Search: Pseudocode

Pseudocode is a way to describe algorithms without completely coding them in C.

```
FindExam(studentName, start, end)
{
  halfwayPoint = (end + start)/2;
  if (end < start)</pre>
 ExamNotFound(); /* exam not in stack */
  else if (studentName == NameOfExam(halfwayPoint))
 ExamFound(halfwayPoint); /* found exam! */
  else if (studentName < NameOfExam(halfwayPoint))</pre>
 /* search lower half */
 FindExam(studentName, start, halfwayPoint - 1);
  else /* search upper half */
 FindExam(studentName, halfwayPoint + 1, end);
```

High-Level Example: Towers of Hanoi

Task: Move all disks from current post to another post.

Rules:

- (1) Can only move one disk at a time.
- (2) A larger disk can never be placed on top of a smaller disk.
- (3) May use third post for temporary storage.

Task Decomposition

Suppose disks start on Post 1, and target is Post 3.

1. Move top n-1 disks to Post 2.

2. Move largest disk to Post 3.

3. Move n-1 disks from Post 2 to Post 3.

Task Decomposition (cont.)

Task 1 is really the same problem, with fewer disks and a different target post.

"Move n-1 disks from Post 1 to Post 2."

And Task 3 is also the same problem, with fewer disks and different starting and target posts.

"Move n-1 disks from Post 2 to Post 3."

So this is a recursive algorithm.

- The terminal case is moving the smallest disk -- can move directly without using third post.
- Number disks from 1 (smallest) to n (largest).

Towers of Hanoi: Pseudocode

```
MoveDisk (diskNumber, startPost, endPost, midPost)
  if (diskNumber > 1) {
 /* Move top n-1 disks to mid post */
 MoveDisk(diskNumber-1, startPost, midPost, endPost);
 printf("Move disk number %d from %d to %d.\n",
 diskNumber, startPost, endPost);
 /* Move n-1 disks from mid post to end post */
 MoveDisk(diskNumber-1, midPost, endPost, startPost);
  else
 printf("Move disk number 1 from %d to %d.\n",
 startPost, endPost);
```

Detailed Example: Fibonacci Numbers

Mathematical Definition:

$$f(n) = f(n-1) + f(n-2)$$

 $f(1) = 1$
 $f(0) = 1$

In other words, the n-th Fibonacci number is the sum of the previous two Fibonacci numbers.

Fibonacci: C Code


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

Activation Records

Whenever Fibonacci is invoked, a new activation record is pushed onto the stack.

Activation Records (cont.)

Tracing the Function Calls

If we are debugging this program, we might want to trace all the calls of Fibonacci.

 Note: A trace will also contain the arguments passed into the function.

For Fibonacci(3), a trace looks like:

```
Fibonacci (3)
Fibonacci (2)
Fibonacci (1)
Fibonacci (0)
Fibonacci (1)
```

What would trace of Fibonacci(4) look like?

Fibonacci: LC-3 Code

Activation Record

LC-2 Code (part 1 of 3)

```
Fibonacci ADD R6, R6, #-2 ; skip ret val, push ret addr
STR R7, R6, #0
ADD R6, R6, #-1 ; push dynamic link
STR R5, R6, #0
ADD R5, R6, #-1 ; set frame pointer
ADD R6, R6, #-2 ; space for locals and temps

LDR R0, R5, #4 ; load n
BRz FIB_BASE ; check for terminal cases
ADD R0, R0, #-1
BRz FIB_BASE
```

LC-3 Code (part 2 of 3)

```
LDR R0, R5, #4 ; read parameter n
ADD R0, R0, #-1 ; calculate n-1
ADD R6, R6, #-1 ; push n-1
STR R0, R6, #0
JSR Fibonacci ; call self
LDR R0, R6, #0 ; pop return value
ADD R6, R6, #1
STR R0, R5, #-1; store in temp
LDR R0, R5, #4 ; read parameter n
ADD R0, R0, #-2 ; calculate n-2
ADD R6, R6, #-1 ; push n-2
STR R0, R6, #0
JSR Fibonacci ; call self
```

LC-3 Code (part 3 of 3)

```
LDR R0, R6, #0 ; pop return value
 ADD R6, R6, #1
 LDR R1, R5, #-1; read temp
 ADD R0, R0, R1 ; Fibonacci(n-1) + Fibonacci(n-2)
 BRnzp FIB END ; all done
 AND R0, R0, #0 ; base case - return 1
FIB BASE
 ADD R0, R0, #1
 STR R0, R5, #3 ; write return value (R0)
FIB END
 ADD R6, R5, #1 ; pop local variables
 LDR R5, R6, #0 ; pop dynamic link
 ADD R6, R6, #1
 LDR R7, R6, #0 ; pop return address
 ADD R6, R6, #1
 RET
```

A Final C Example: Printing an Integer

Recursively converts an unsigned integer as a string of ASCII characters.

- If integer <10, convert to char and print.
- Else, call self on first (n-1) digits and then print last digit.

```
void IntToAscii(int num) {
  int prefix, currDigit;
  if (num < 10)
 putchar(num + '0'); /* prints single char */
  else {
 prefix = num / 10; /* shift right one digit */
 IntToAscii(prefix); /* print shifted num */
 /* then print shifted digit */
 currDigit = num % 10;
 putchar(currDigit + '0');
  }
}</pre>
```

Trace of IntToAscii

Calling IntToAscii with parameter 12345:

```
IntToAscii (12345)
 IntToAscii (1234)
  IntToAscii (123)
 IntToAscii(12)
 IntToAscii(1)
 putchar('1')
 putchar('2')
  putchar('3')
 putchar('4')
putchar('5')
```