Recursion

Dr. Nguyễn Thanh Hung

1

Objectives

- become familiar with the idea of recursion
- learn to use recursion as a programming tool
- become familiar with the binary search algorithm as an example of recursion
- become familiar with the merge sort algorithm as an example of recursion

How do you look up a name in the phone book?

3

One Possible Way

middle page = (first page + last page)/2

Search:

Overview

Recursion: a definition in terms of itself.

Recursion in algorithms:

- Natural approach to **some** (not all) problems
- A recursive algorithm uses itself to solve one or more smaller identical problems

Recursion in Java:

- Recursive methods implement recursive algorithms
- A recursive method includes a call to itself

5

Recursive Methods Must Eventually Terminate

A recursive method must have at least one base, or stopping, case.

- A base case does not execute a recursive call
 - stops the recursion
- Each successive call to itself must be a "smaller version of itself"
 - an argument that describes a smaller problem
 - a base case is eventually reached

Key Components of a Recursive Algorithm Design

- 1. What is a smaller *identical* problem(s)?
 - Decomposition
- 2. How are the answers to smaller problems combined to form the answer to the larger problem?
 - Composition
- 3. Which is the smallest problem that can be solved easily (without further decomposition)?
 - Base/stopping case

7

Examples in Recursion

- Usually quite confusing the first time
- Start with some simple examples
 - recursive algorithms might not be best
- Later with inherently recursive algorithms
 - harder to implement otherwise

Factorial (N!) • N! = (N-1)! * N [for N > 1] • 1! = 1 • 3! = 2! * 3 = (1! * 2) * 3 = 1 * 2 * 3 • Recursive design: • Decomposition: (N-1)! • Composition: * N • Base case: 1!

9

factorial Method

```
public static int factorial(int n)
{
  int fact;
  if (n > 1) // recursive case (decomposition)
 fact = factorial(n - 1) * n; // composition
  else // base case
  fact = 1;
  return fact;
}
```

```
public static int factorial(int 3)
{
  int fact;
  if (n > 1)
 fact = factorial(2) * 3;
  else
 fact = 1;
  return fact;
}
```

```
public static int factorial(int 3)
{
 int fact;
 if (n > 1)
 fact = factorial(2) * 3;
 else
 fact = 1;
 return fact;
}

public static int factorial(int 2)
{
 int fact;
 if (n > 1)
 fact = factorial(1) * 2;
 else
 fact = 1;
 return fact;
}
```

```
public static int factorial(int 3)
  int fact;
 if (n > 1)
 fact = factorial(2) * 3;
  else
  fact = 1;
return fact;
 public static int factorial(int 2)
 if (n > 1)
 fact = factorial(1) * 2;
 else
 fact = 1;
 return fact;
 public static int factorial (int 1)
 int fact;
 if (n > 1)
 fact = factorial(n - 1) * n;
 else
 fact = 1;
 return fact;
```

```
public static int factorial(int 3)
  int fact;
  if (n > 1)
 fact = factorial(2) * 3;
  else
 fact = 1;
  return fact;
 public static int factorial(int 2)
 int fact;
if (n 1)
fact = factorial(1) * 2;
else
fact = 1;
 return fact;
 public static int factorial(int 1)
 int fact;
 if (n > 1)
  fact = factorial(n - 1) * n;
 else
 fact = 1;
 return 1;
```

```
public static int factorial(int 3)
{
  int fact;
  if (n > 1)
 fact = factorial(2) * 3;
  else
 fact = 1;
  return fact;
}

public static int factorial(int 2)
{
  int fact;
  if (n 1)
 fact = 1 * 2;
  else
 fact = 1;
  return fact;
}

public static int factorial(int 1)
{
  int fact;
  if (n > 1)
 fact = factorial(n - 1) * n;
  else
 fact = 1;
  return 1;
}
```

```
public static int factorial(int 3)
{
  int fact;
  if (n 1)
 fact = factorial(2) * 3;
  else
  fact = 1;
  return fact;

public static int factorial(int 2)
{
 int fact;
 if (n > 1)
 fact = 1 * 2;
 else
 fact = 1;
 return 2;
}
```

```
public static int factorial(int 3)
{
  int fact;
  if (n 1)
  fart = 2 * 3;
  else
 fact = 1;
  freturn fact;

public static int factorial(int 2)
{
 int fact;
 if (n > 1)
 fact = 1 * 2;
 else
 fact = 1;
 return 2;
}
```

```
public static int factorial(int 3)
int fact;
if (n > 1)
 fact = 2 * 3;
else
 fact = 1;
 return 6;
}
```

```
Execution Trace (decomposition)

| public static int factorial (int n) {
| int fact; if (n > 1) // recursive case (decomposition) |
| fact = factorial (n - 1) * n; (composition) |
| else // base case | fact = 1; return fact; |
| factorial (4) |
| factorial (3) | 4
```

```
Execution Trace
(composition)

| public static int factorial(int n) {
| int fact; if (n > 1) // recursive case (decomposition) |
| fact = factorial(n - 1) * n; (composition) |
| else // base case |
| fact = 1; return fact; |
| factorial(4) |
| factorial(3) | 4 |
| factorial(2) | 3 |
| factorial(1) ->1 | 2
```

Execution Trace (composition)

```
public static int factorial(int n)
{
  int fact;
  if (n > 1) // recursive case (decomposition)
 fact = factorial(n - 1) * n; (composition)
  else // base case
 fact = 1;
  return fact;
}
```

factorial $(4) \rightarrow 24$

25

Improved factorial Method

Fibonacci Numbers

- The *N*th Fibonacci number is the sum of the previous two Fibonacci numbers
- 0, 1, 1, 2, 3, 5, 8, 13, ...
- Recursive Design:
 - Decomposition & Composition
 - fibonacci(n) = fibonacci(n-1) + fibonacci(n-2)
 - Base case:
 - fibonacci(1) = 0
 - fibonacci(2) = 1

27

fibonacci Method


```
public static int fibonacci(int n)
{
 int fib;
 if (n > 2)
 fib = fibonacci(n-1) + fibonacci(n-2);
 else if (n == 2)
 fib = 1;
 else
 fib = 0;
 return fib;
}
```


Execution Trace (decomposition)

Execution Trace (composition)

31

Execution Trace (composition)

Execution Trace (composition)

fibonacci(4)->2

33

Remember:

Key to Successful Recursion

- if-else statement (or some other branching statement)
- Some branches: recursive call
 - "smaller" arguments or solve "smaller" versions of the same task (decomposition)
 - Combine the results (composition) [if necessary]
- Other branches: no recursive calls
 - stopping cases or base cases

Template

```
... method(...)
{
 if ( ... )// base case
 {
 }
 else // decomposition & composition
 {
 }
 return ... ; // if not void method
}
```

35

Template (only one base case)

```
... method(...)
{
 ... result = ... ;//base case
 if ( ... ) // not base case
 { //decomposition & composition
 result = ...
 }
 return result;
}
```

What Happens Here?

```
public static int factorial(int n)
{
  int fact=1;
  if (n > 1)
 fact = factorial(n) * n;
  return fact;
}
```

37

What Happens Here?

```
public static int factorial(int n)
{
  return factorial(n - 1) * n;
}
```

Warning: Infinite Recursion May Cause a Stack Overflow Error

- Infinite Recursion
 - Problem not getting smaller (no/bad decomposition)
 - Base case exists, but not reachable (bad base case and/or decomposition)
 - No base case
- Stack: keeps track of recursive calls by JVM (OS)
 - Method begins: add data onto the stack
 - Method ends: remove data from the stack
- Recursion never stops; stack eventually runs out of space
 - Stack overflow error

39

Mistakes in recursion

- No composition -> ?
- Bad composition -> ?

Number of Zeros in a Number

- Example: 2030 has 2 zeros
- If n has two or more digits

recursive

- the number of zeros is the number of zeros in n with the last digit removed
- plus an additional 1 if the last digit is zero
- Examples:
 - number of zeros in 20030 is number of zeros in 2003 plus 1
 - number of zeros in 20031 is number of zeros in 2003 plus 0

41

numberOfZeros Recursive Design

- numberOfZeros in the number N
- K = number of digits in N
- Decomposition:
 - numberOfZeros in the first K 1 digits
 - Last digit
- · Composition:
 - Add:
 - numberOfZeros in the first K 1digits
 - 1 if the last digit is zero
- Base case:
 - N has one digit (K = 1)

numberOfZeros method

```
public static int numberOfZeros(int n)
{
  int zeroCount;
  if (n==0)
 zeroCount = 1;
  else if (n < 10)  // and not 0
 zeroCount = 0;  // 0 for no zeros
  else if (n%10 == 0)
 zeroCount = numberOfZeros(n/10) + 1;
  else  // n%10 != 0
 zeroCount = numberOfZeros(n/10);
  return zeroCount;
}</pre>
```

Which is (are) the base case(s)? Why?

Decompo stion, Why?

Compositi on, why?

43

```
Execution Trace (decomposition)
```

Each method invocation will execute one of the if-else cases shown at right.

```
public static int numberOfZeros(int n)
{
  int zeroCount;
  if (n==0)
 zeroCount = 1;
  else if (n < 10) // and not 0
 zeroCount = 0; // 0 for no zeros
  else if (n%10 == 0)
 zeroCount = numberOfZeros(n/10) + 1;
  else // n%10 != 0
 zeroCount = numberOfZeros(n/10);
  return zeroCount;
}</pre>
```

```
numberOfZeros(2005)

numberOfZeros(200) 5

numberOfZeros(20) 0

numberOfZeros(2) 0
```

```
public static int numberOfZeros(int n)
  Execution Trace
 int zeroCount;
 if (n==0)
  (composition)
 zeroCount = 1;
 else if (n < 10) \hspace{0.1cm} // and not 0
 zeroCount = 0; // 0 for no zeros
 Recursive calls
 else if (n%10 == 0)
 return
 zeroCount = numberOfZeros(n/10) + 1;
 else // n%10 != 0
 zeroCount = numberOfZeros(n/10);
 return zeroCount;
 numberOfZeros(2005)->2
 numberOfZeros(200)->2
 numberOfZeros(20)->1
numberOfZeros(2)->0
 0->1
```

Number in English Words

• Process an integer and print out its digits in words

•Input: 123

•Output: "one two three"

• RecursionDemo class

inWords Resursive Design

- inWords prints a number N in English words
- K = number of digits in N
- Decomposition:
 - inWords for the first *K* 1 digits
 - Print the last digit
- Composition:
 - Execution order of composed steps [more later]
- Base case:
 - *N* has one digit (*K* = 1)

47


```
inWords method

Base case executes when only 1 digit is left

Size of problem is reduced for each recursive call

public static void inWords(int numeral) {
 if (numeral < 10)
 System.out.print(digitWord(numeral) + " ");
 else //numeral has two or more digits
 inWords(numeral/10);
 System.out.print(digitWord(numeral%10) + " ");
 }
}
```


```
inWords(987)
if (987 < 10)
 // print digit here
else //two or more digits left
{
 inWords(987/10);
 // print digit here
}</pre>
```

What Happens with a Recursive Call

•inWords (slightly simplified) with argument 987

51

```
inWords (987)
 Execution
if (987 < 10)
// print digit here
else //two or more digits left
 Trace
 inWords (987/10);
 The argument is getting
 / p nt digit here
 shorter and will eventually
 inWords(98)
 get to the base case.
 if (98 < 10)
 // print digit here
else //two or more digits left
Computation
waits here
 inWords(98/10);
until recursive
 // print digit here
call returns
 • The if condition is false
 • recursive call to inWords, with 987/10 or 98 as the argument
```

```
inWords (987)
if (987 < 10)
 Execution Trace
 // print digit here
else //two or more digits left
  inWords (987/10);
 // print digit here
 inWords(98)
 if (98 < 10)
 // print digit here
 else //two or more digits left
 inWords (98/10);
 // pri : digi
 inWords (9)
 if (9 < 10)
 // print digit here
 • the if condition is false
 else //two or more digits left
• another recursive call is
  made.
 inWords(numeral/10);
 // print digit here
```

```
inWords (987)
if (987 < 10)
 Execution Trace
// print digit here
else //two or more digits left
 inWords(987/10);
 Output: nine
 // print digit here
 inWords (98)
 if (98 < 10)
 // print digit here
else //two or more digits left
 inWords (98/10);
 // print 98 % 10
 • if condition is true (base
 // print nine
 case)
 else //two or more digits left
 • prints nine and returns
 inWords(numeral/10);

 no recursive call

 // print digit here
```

```
inWords (987)
if (987 < 10)
 Execution Trace
 // print out digit here
else //two or more digits left
 5
 inWords (987/10);
 // print digit here
 if (98 < 10)
 // print out digit here
 else //two or more digits left
 inWords (98/10);
 // print out 98 % 10 here
 Output: nine eight
 · executes the next statement after the recursive call
 · prints eight and then returns
```

```
inWords(987)
if (987 < 10)
 // print out digit here
else //two or more digit left
{
 inWords(987/10);
 // print 987 % 10
}</pre>


Cutput: nine eight seven
```


- •executes the next statement after the recursive method call.
- prints seven and returns


```
Composition Matters


public static void inWords(int numeral)
{
 if (numeral < 10)
 System.out.print(digitWord(numeral) + " ");
 else //numeral has two or more digits
 {
 System.out.print(digitWord(numeral%10) + " ");
 inWords(numeral/10);
 }
}

Recursive Design:
1. Print the last digit
2. inWords for the first K – 1 digits
```


"Name in the Phone Book" Revisited

```
Search:
middle page = (first page + last page)/2
Go to middle page;
If (name is on middle page)
done;//this is the base case
else if (name is alphabetically before middle page)
last page = middle page//redefine to front half
Search//recursive call
else //name must be after middle page
first page = middle page//redefine to back half
Search//recursive call
```

Binary Search Algorithm

- Searching a list for a particular value
 - sequential and binary are two common algorithms
- Sequential search (aka linear search):
 - Not very efficient
 - · Easy to understand and program
- Binary search:
 - more efficient than sequential
 - but the list must be sorted first!

63

Why Is It Called "Binary" Search?

Compare sequential and binary search algorithms:

How many elements are eliminated from the list each time a value is read from the list and it is not the "target" value?

Sequential search: only one item

Binary search: half the list!

That is why it is called *binary* - each unsuccessful test for the target value reduces the remaining search list by 1/2.

Binary Search Method

- public find(target) calls private search(target, first, last)
- returns the index of the entry if the target value is found or -1 if it is not found
- Compare it to the pseudocode for the "name in the phone book" problem

```
private int search(int target, int first, int last)
{
  int location = -1; // not found

  if (first <= last) // range is not empty
  {
 int mid = (first + last)/2;


 if (target == a[mid])
 location = mid;
 else if (target < a[mid]) // first half
 location = search(target, first, mid - 1);
 else //(target > a[mid]) second half
 location = search(target, mid + 1, last);
 }


 return location;
}
```

65

Where is the composition?

- If no items
 - not found (-1)
- Else if target is in the middle
 - middle location
- Flse
 - location found by search(first half) or search(second half)

Tips

- Don't throw away answers (return values)--need to compose the answers
 - Common programming mistake: not capturing and composing answers (return values)
- Only one return statement at the end
 - Easier to keep track of and debug return values
 - "One entry, one exit"
- www.cs.fit.edu/~pkc/classes/cse1001/BinarySearch/BinarySearch.java

69

Worst-case Analysis

- Item not in the array (size N)
- T(N) = number of comparisons with array elements
- T(1) = 1
- T(N) = 1 + T(N/2)

Worst-case Analysis

- Item not in the array (size N)
- T(N) = number of comparisons with array elements
- T(1) = 1
- T(N) = 1 + T(N/2)= 1 + [1 + T(N/4)]

71

Worst-case Analysis

- Item not in the array (size N)
- T(N) = number of comparisons with array elements
- T(1) = 1

```
• T(N) = 1 + T(N/2)
= 1 + [1 + T(N/4)]
= 2 + T(N/4)
= 2 + [1 + T(N/8)]
```

Worst-case Analysis

- Item not in the array (size *N*)
- T(N) = number of comparisons with array elements
- T(1) = 1

```
• T(N) = 1 + T(N/2) \leftarrow

= 1 + [1 + T(N/4)]

= 2 + T(N/4) \leftarrow

= 2 + [1 + T(N/8)]

= 3 + T(N/8) \leftarrow

= ...
```

73

Worst-case Analysis

- Item not in the array (size *N*)
- T(N) = number of comparisons with array elements
- T(1) = 1

```
• T(N) = 1 + T(N/2) \leftarrow

= 1 + [1 + T(N/4)]

= 2 + T(N/4) \leftarrow

= 2 + [1 + T(N/8)]

= 3 + T(N/8) \leftarrow

= ...

= k + T(N/2^k) [1]
```

Worst-case Analysis

- T(N) = k + T(N / 2^k) [1] • T(N / 2^k) gets smaller until the base case: T(1) • $2^k = N$ • $k = \log_2 N$
- Replace terms with *k* in [1]:

$$T(N) = \log_2 N + T(N / N)$$
$$= \log_2 N + T(1)$$
$$= \log_2 N + 1$$

- "log₂N" algorithm
- We used recurrence equations

75

Main steps for analysis

- Set up the recurrence equations for the recursive algorithm
- Expand the equations a few times
- · Look for a pattern
- Introduce a variable to describe the pattern
- Find the value for the variable via the base case
- Get rid of the variable via substitution

Binary vs. Sequential Search

- Binary Search
 - $log_2N + 1$ comparisons (worst case)
- Sequential/Linear Search
 - *N* comparisons (worst case)
- Binary Search is faster but
 - array is assumed to be sorted beforehand
- Faster searching algorithms for "non-sorted arrays"
 - More sophisticated data structures than arrays
 - Later courses

77

Recursive Versus Iterative Methods

All recursive algorithms/methods can be rewritten without recursion.

- Iterative methods use loops instead of recursion
- Iterative methods generally run faster and use less memory--less overhead in keeping track of method calls

So When Should You Use Recursion?

- Solutions/algorithms for some problems are inherently recursive
 - iterative implementation could be more complicated
- When efficiency is less important
 - it might make the code easier to understand
- Bottom line is about:
 - Algorithm design
 - Tradeoff between readability and efficiency

79

Pages 807 NOT a good tip [Programming Tip:

Ask Until the User Gets It Right]

• Recursion continues until user enters valid input.


```
public void getCount()
{
 System.out.println("Enter a positive number."),
 count = SavitchIn.readLineInt();
 if (count <= 0)
 {
 System.out.println("Input must be positive.
 System.out.println("Try again.");
 getCount(); //start over
 }
}</pre>
Use a recursive call to get
another number.
```


- No notion of a smaller problem for recursive design
- Easily implemented using iteration without loss of readability

Merge Sort— A Recursive Sorting Algorithm

- Example of divide and conquer algorithm
- Recursive design:
 - Divides array in half and merge sorts the halves (decomposition)
 - Combines two sorted halves (composition)
 - Array has only one element (base case)
- Harder to implement iteratively

81

Merging Two Sorted Arrays

2

3 6

2 8

Merging Two Sorted Arrays

2 3 6

3 6

1 2 8

Merging Two Sorted Arrays

87

Merge Sort Algorithm

- 1. If array a has more than one element:
 - a. Copy the first half of the elements in *a* to array *front*
 - b. Copy the rest of the elements in *a* to array *tail*
 - c. Merge Sort front
 - d. Merge Sort tail
 - e. Merge the elements in front and tail into a
- 2. Otherwise, do nothing

```
Merge Sort
 public static void sort(int[] a)
 do recursive case if
 if (a.length >= 2)
 true, base case if false
 int halfLength = a.length / 2;
 int[] front = new int[halfLength];
 int[] tail = new int[a.length - halfLength];
recursive
 divide(a, front, tail);
 make "smaller'
  calls
 sort(front);
 problems by
 sort(tail);
 dividing array
 merge(a, front, tail);
 Combine the
 two sorted
 // else do nothing.
 arrays
 base case: a.length == 1 so
 a is sorted and no recursive
 call is necessary.
```

89

Worst-case Theoretical Analysis

- Comparisons of array elements
- None during decomposition
- Only during merging two sorted arrays (composition)
 - To get an array of size N from two sorted arrays of size N/2
 - *N* 1 comparisons (worst case: the largest two elements are in different halves)

Analysis: Array of size N

- Let T(N) be the number of comparisons
- T(1) = 0
- T(N) = 2 T(N/2) + (N-1)

91

Analysis: Array of size N

- Let T(N) be the number of comparisons
- T(1) = 0
- T(N) = 2 T(N/2) + (N-1)= 2 [2 T(N/4) + (N/2-1)] + (N-1)

Analysis: Array of size N

- Let T(N) be the number of comparisons
- T(1) = 0

```
• T(N) = 2 T(N/2) + (N-1)
= 2 [2 T(N/4) + (N/2-1)] + (N-1)
= 4 T(N/4) + (N-2) + (N-1)
= 4 [2 T(N/8) + (N/4-1)] + (N-2) + (N-1)
```

93

Analysis: Array of size N

- Let T(N) be the number of comparisons
- T(1) = 0

```
• T(N) = 2 T(N/2) + (N-1) \leftarrow

= 2 [2 T(N/4) + (N/2-1)] + (N-1)

= 4 T(N/4) + (N-2) + (N-1) \leftarrow

= 4 [2 T(N/8) + (N/4-1)] + (N-2) + (N-1)

= 8 T(N/8) + (N-4) + (N-2) + (N-1) \leftarrow
```

Analysis: Array of size N

• Let T(N) be the number of comparisons

```
• T(1) = 0
```

```
• T(N) = 2 T(N/2) + (N-1) \leftarrow

= 2 [2 T(N/4) + (N/2-1)] + (N-1)

= 4 T(N/4) + (N-2) + (N-1) \leftarrow

= 4 [2 T(N/8) + (N/4-1)] + (N-2) + (N-1)

= 8 T(N/8) + (N-4) + (N-2) + (N-1) \leftarrow

= 8 T(N/8) + 3N - (1 + 2 + 4)
```

95

Analysis: Array of size N

- Let T(N) be the number of comparisons
- T(1) = 0

```
• T(N) = 2 T(N/2) + (N-1) \leftarrow

= 2 [2 T(N/4) + (N/2-1)] + (N-1)

= 4 T(N/4) + (N-2) + (N-1) \leftarrow

= 4 [2 T(N/8) + (N/4-1)] + (N-2) + (N-1)

= 8 T(N/8) + (N-4) + (N-2) + (N-1) \leftarrow

= 8 T(N/8) + 3N - (1 + 2 + 4)

= ...

= 2^k T(N/2^k) + kN - (1 + 2 + ... 2^{k-1}) [1]
```

Analysis Continued

•
$$T(N) = 2^k T(N/2^k) + kN - (1 + 2 + ... 2^{k-1})$$
 [1]
= $2^k T(N/2^k) + kN - (2^k - 1)$ [2]

- $T(N/2^k)$ gets smaller until the base case T(1):
 - $2^k = N$
 - $k = \log_2 N$
- Replace terms with *k* in [2]:

$$T(N) = N T(N / N) + log_2 N*N - (N - 1)$$

= $N T(1) + Nlog_2 N - (N - 1)$
= $Nlog_2 N - N + 1$

• "Nlog₂N" algorithm

97

Geometric Series and Sum

- 1 + 2 + 4 + 8 + ... + 2^k
 - $\cdot 1 + 2 = 3$
 - \cdot 1 + 2 + 4 = 7
 - \bullet 1 + 2 + 4 + 8 = 15

Geometric Series and Sum

```
• 1 + 2 + 4 + 8 + ... + 2^k

• 1 + 2 = 3 (4 - 1)

• 1 + 2 + 4 = 7 (8 - 1)

• 1 + 2 + 4 + 8 = 15 (16 - 1)
```

99

Geometric Series and Sum

Merge Sort Vs. Selection/Insertion/Bubble Sort

- Merge Sort
 - "NlogN" algorithm (in comparisons)
- Selection/Insertion/Bubble Sort
 - "N²" algorithm (in comparisons)
- "*N*log*N*" is "optimal" for sorting
 - Proven that the sorting problem cannot be solved with fewer comparisons
 - Other NlogN algorithms exist, many are recursive

101

Real Data Set: Web Server Log

- http://www.cs.fit.edu/~pkc/classes/writing/data/jan99.log
- 4.6 MB (44057 entries)
- Example entry in log:
 ip195.dca.primenet.com - [04/Jan/1999:09:16:51 0500] "GET / HTTP/1.0" 200 762
- Extracted features
 - remote-host names (strings)
 - file-size (integers)
- List size 100 to 44000 entries

Google's PageRank (1998)

- PageRank(x) depends on:
 - 1. How many pages (y's) linking to x
 - how many incoming links (citations) from y's to x
 - 2. How important those pages (y's) are:
 - PageRank(y)'s
- How to determine PageRank(y)'s?
- What is the base case?

105

Summary

- · Recursive call: a method that calls itself
- · Powerful for algorithm design at times
- Recursive algorithm design:
 - Decomposition (smaller identical problems)
 - Composition (combine results)
 - Base case(s) (smallest problem, no recursive calls)
- Implementation
 - Conditional (e.g. if) statements to separate different cases
 - Avoid infinite recursion
 - Problem is getting smaller (decomposition)
 - Base case exists and reachable
 - · Composition could be tricky

Summary

- Binary Search
 - Given an ordered list
 - "logN" algorithm (in comparisons)
 - "Optimal"
- Merge Sort
 - Recursive sorting algorithm
 - "NlogN" algorithm (in comparisons)
 - "Optimal"