

CPP: Recursion

CECS130
Introduction to Programming Languages
Dr. Roman V. Yampolskiy

Recursive Definitions

Recursion: solving a problem by reducing it to smaller versions of itself

$$0! = 1$$
 (1)

$$n! = n \times (n-1)! \text{ if } n > 0$$
 (2)

- The definition of factorial in equations (1) and (2) is called a recursive definition
- Equation (1) is called the base case
- Equation (2) is called the general case

Recursive Definitions (continued)

- Recursive definition: defining a problem in terms of a smaller version of itself
 - Every recursive definition must have one (or more) base cases
 - The general case must eventually reduce to a base case
 - The base case stops the recursion

Recursive Algorithms

- Recursive algorithm: finds a solution by reducing problem to smaller versions of itself
 - Must have one (or more) base cases
- General solution must eventually reduce to a base case
- Recursive function: a function that calls itself
- Recursive algorithms are implemented using recursive functions

Recursive Functions

- Think of a recursive function as having infinitely many copies of itself
- Every call to a recursive function has
 - Its own code
 - Its own set of parameters and local variables
- After completing a particular recursive call
 - Control goes back to the calling environment, which is the previous call

Recursive Functions (continued)

- The current (recursive) call must execute completely before control goes back to the previous call
- Execution in the previous call begins from the point immediately following the recursive call
- Tail recursive function: A recursive function in which the last statement executed is the recursive call
 - Example: the function fact

Recursive Functions (continued)

```
int fact(int num)
{
 if (num == 0)
 return 1;
 else
 return num * fact(num - 1);
```


Direct and Indirect Recursion

- <u>Directly recursive</u>: a function that calls itself
- Indirectly recursive: a function that calls another function and eventually results in the original function call

Infinite Recursion

- Infinite recursion: every recursive call results in another recursive call
 - In theory, infinite recursion executes forever
- Because computer memory is finite:
 - Function executes until the system runs out of memory
 - Results in an abnormal program termination

Infinite Recursion (continued)

- To design a recursive function:
 - Understand problem requirements
 - Determine limiting conditions
 - Identify base cases and provide a direct solution to each base case
 - Identify general cases and provide a solution to each general case in terms of smaller versions of itself

Problem Solving Using Recursion

- General case: List size is greater than 1
- To find the largest element in list[a]...list[b]
 - Find largest element in list[a + 1]...list[b] and call it max
 - Compare the elements list[a] and max


```
if (list[a] >= max)
  the largest element in list[a]...list[b] is
  list[a]
otherwise
  the largest element in list[a]...list[b] is max
```


<u>SE</u>

Example: Largest Element in an Array

list with six elements

Problem Solving Using Recursion

Example: Largest Element in an Array

- list[a]...list[b] stands for the array elements list[a], list[a + 1], ..., list[b].
- list[0]...list[5] represents the array elements list[0], list[1], list[2], list[3], list[4], and list[5].
- If list is of length 1, then list has only one element, which is the largest element.
- Suppose the length of list is greater than 1.
 - To find the largest element in list[a]...list[b], we first find the largest element in list[a + 1]...list[b] and then compare this largest element with list[a].
 - The largest element in list[a]...list[b] is given by:


```
maximum(list[a], largest(list[a + 1]...list[b]))
```

Problem Solving Using Recursion


```
int largest(const int list[], int lowerIndex, int upperIndex)
{
 int max;
 if (lowerIndex == upperIndex) //size of the sublist is one
 return list[lowerIndex];
 else
 max = largest(list, lowerIndex + 1, upperIndex);
 if (list[lowerIndex] >= max)
 return list[lowerIndex];
 else
 return max;
 [0]
 [1] [2] [3]
 list
 list with four elements
  cout << largest(list, 0, 3) << endl;
 16
```


Example: Fibonacci Number

$$\mathit{rFibNum}(a,b,n) = \begin{cases} a & \text{if } n = 1 \\ b & \text{if } n = 2 \\ \mathit{rFibNum}(a,b,n-1) + \mathit{rFibNum}(a,b,n-2) & \text{if } n > 2. \end{cases} \tag{16-3}$$

rFibNum(2, 5, 4)

1. rFibNum(2, 5, 4) = rFibNum(2, 5, 3) + rFibNum(2, 5, 2)

Next, we determine rFibNum (2, 5, 3) and rFibNum (2, 5, 2). Let us first determine rFibNum (2, 5, 3). Here, a = 2, b = 5, and n is 3. Because n is 3,

1.a. rFibNum(2, 5, 3) = rFibNum(2, 5, 2) + rFibNum(2, 5, 1)

This statement requires us to determine rFibNum(2, 5, 2) and rFibNum(2, 5, 1). In rFibNum(2, 5, 2), a = 2, b = 5, and n = 2. Therefore, from the definition given in Equation 16-3, it follows that:

1.a.1. rFibNum(2, 5, 2) = 5

To find rFibNum (2, 5, 1), note that a = 2, b = 5, and n = 1. Therefore, by the definition given in Equation 16–3,

1.a.2. rFibNum(2, 5, 1) = 2

We substitute the values of rFibNum(2, 5, 2) and rFibNum(2, 5, 1) into (1.a) to get:

rFibNum(2, 5, 3) = 5 + 2 = 7

Next, we determine rFibNum (2, 5, 2). As in (1.a.1), rFibNum (2, 5, 2) = 5. We can substitute the values of rFibNum (2, 5, 3) and rFibNum (2, 5, 2) into (1) to get:

Example: Fibonacci Number


```
int rFibNum(int a, int b, int n)
 if (n == 1)
 return a;
 else if (n == 2)
 return b;
 else
 return rFibNum(a, b, n - 1) + rFibNum(a, b, n - 2);
 cout << rFibNum(2, 3, 5) << endl;
```


Example: Tower of Hanoi

Tower of Hanoi problem with three disks

The rules for moving the disks are as follows:

- Only one disk can be moved at a time.
- The removed disk must be placed on one of the needles.
- 3. A larger disk cannot be placed on top of a smaller disk.

- 1. Move the top n-1 disks from needle 1 to needle 2, using needle 3 as the intermediate needle.
- 2. Move disk number n from needle 1 to needle 3.
- 3. Move the top n-1 disks from needle 2 to needle 3, using needle 1 as the intermediate needle.

This recursive algorithm translates into the following C++ function:

Tower of Hanoi: Analysis

- Let us determine how long it would take to move 64 disks from needle 1 to needle 3.
- If needle 1 contains 3 disks, then the number of moves required to move all 3 disks from needle 1 to needle 3 is $2^3 1 = 7$.
- If needle 1 contains 64 disks, then the number of moves required to move all 64 disks from needle 1 to needle 3 is 2⁶⁴ 1.
- Because $2^{10} = 1024 \approx 1000 = 10^3$, we have

$$2^{64} = 2^4 \times 2^{60} \approx 2^4 \times 10^{18} = 1.6 \times 10^{19}$$

- The number of seconds in one year is approximately 3.2×10^7 .
- Suppose we move one disk per second and we do not rest.
- Now:

$$1.6 \times 10^{19} = 5 \times 3.2 \times 10^{18} = 5 \times (3.2 \times 10^7) \times 10^{11}$$

= $(3.2 \times 10^7) \times (5 \times 10^{11})$

• The time required to move all 64 disks from needle 1 to needle 3 is roughly 5 \times 10¹¹ years.

Recursion or Iteration?

- There are usually two ways to solve a particular problem:
 - Iteration (looping)
 - Recursion
- Which method is better—iteration or recursion?
- In addition to the nature of the problem, the other key factor in determining the best solution method is efficiency

Memory allocation

- Whenever a function is called
 - Memory space for its formal parameters and (automatic) local variables is allocated
- When the function terminates
 - That memory space is then deallocated
- Every (recursive) call has its own set of parameters and (automatic) local variables

Efficiency

- Overhead associated with executing a (recursive) function in terms of
 - Memory space
 - Computer time
- A recursive function executes more slowly than its iterative counterpart

Efficiency (continued)

- On slower computers, especially those with limited memory space
 - The slow execution of a recursive function would be visible
- Today's computers are fast and have inexpensive memory
 - Execution of a recursion function is not noticeable

Efficiency (continued)

- The choice between the two alternatives depends on the nature of the problem
- For problems such as mission control systems
 - Efficiency is absolutely critical and dictates the solution method

Efficiency (continued)

- An iterative solution is more obvious and easier to understand than a recursive solution
- If the definition of a problem is inherently recursive
 - Consider a recursive solution

Programming Example

- Use recursion to convert a non-negative integer in decimal format (base 10) into the equivalent binary number (base 2)
- Define some terms:
 - Let x be an integer
 - The remainder of x after division by 2 is the rightmost bit of x
 - The rightmost bit of 33 is 1 because 33 % 2 is 1
 - The rightmost bit of 28 is 0 because 28 % 2 is 0

Programming Example (continued)

- To find the binary representation of 35
 - Divide 35 by 2
 - The quotient is 17 and the remainder is 1
 - Divide 17 by 2
 - The quotient is 8 and the remainder is 1
 - Divide 8 by 2
 - The quotient is 4 and the remainder is 0
 - Continue this process until the quotient becomes 0

Programming Example (continued)

- The rightmost bit of 35 cannot be printed until we have printed the rightmost bit of 17
- The rightmost bit of 17 cannot be printed until we have printed the rightmost bit of 8, and so on
- The binary representation of 35 is the binary representation of 17 (the quotient of 35 after division by 2) followed by the rightmost bit of 35
 - binary (num) = num if num = 0.
 - binary (num) = binary (num / 2) followed by num % 2 if num > 0.

Programming Example (continued)


```
void decToBin(int num, int base)
 if (num > 0)
 decToBin(num / base, base);
 cout << num % base;
```


The End!

