Chapter 11: Recursion

Presentation slides for

Java Software Solutions

Foundations of Program Design Second Edition

by John Lewis and William Loftus

Java Software Solutions is published by Addison-Wesley

Presentation slides are copyright 2000 by John Lewis and William Loftus. All rights reserved. Instructors using the textbook may use and modify these slides for pedagogical purposes.

Recursion

ର Recursion is a fundamental programming technique that can provide an elegant solution certain kinds of problems

ର Chapter 11 focuses on:

- thinking in a recursive manner
- programming in a recursive manner
- the correct use of recursion
- recursion examples

Recursive Thinking

- ର A *recursive definition* is one which uses the word or concept being defined in the definition itself
- ର When defining an English word, a recursive definition is often not helpful
- ର But in other situations, a recursive definition can be an appropriate way to express a concept
- ର Before applying recursion to programming, it is best to practice thinking recursively

 \mathfrak{A} Consider the following list of numbers:

```
24, 88, 40, 37
```

ର Such a list can be defined as

A LIST is a: number or a: number comma LIST

- ${\mathfrak A}\,$ The concept of a LIST is used to define itself

ର The recursive part of the LIST definition is used several times, terminating with the non-recursive part:

number comma LIST 24 , 88, 40, 37

number comma LIST

88 , 40, 37

number comma LIST

40 , 37

number

37

Infinite Recursion

- **All recursive definitions have to have a non-recursive part**
- ର୍ଥ If they didn't, there would be no way to terminate the recursive path
- ର Such a definition would cause *infinite recursion*
- ର This problem is similar to an infinite loop, but the nonterminating ''loop'' is part of the definition itself
- ର The non-recursive part is often called the *base case*

- ର N!, for any positive integer N, is defined to be the product of all integers between 1 and N inclusive
- **ର** This definition can be expressed recursively as:

1! = 1N! = N * (N-1)!

- ର The concept of the factorial is defined in terms of another factorial
- \Im Eventually, the base case of 1! is reached

- ର A method in Java can invoke itself; if set up that way, it is called a *recursive method*
- A The code of a recursive method must be structured to handle both the base case and the recursive case
- ର Each call to the method sets up a new execution environment, with new parameters and local variables
- As always, when the method completes, control returns to the method that invoked it (which may be an earlier invocation of itself)

- ∂ Consider the problem of computing the sum of all the numbers between 1 and any positive integer N
- **ର** This problem can be recursively defined as:

$$\sum_{i=1}^{N} = N + \sum_{i=1}^{N-1} = N + (N-1) + \sum_{i=1}^{N-2}$$

= etc.

- ର Note that just because we can use recursion to solve a problem, doesn't mean we should
- A For instance, we usually would not use recursion to solve the sum of 1 to N problem, because the iterative version is easier to understand
- ର However, for some problems, recursion provides an elegant solution, often cleaner than an iterative version
- ର You must carefully decide whether recursion is the correct technique for any problem

Indirect Recursion

- ର A method invoking itself is considered to be *direct recursion*
- ର A method could invoke another method, which invokes another, etc., until eventually the original method is invoked again
- ର For example, method m1 could invoke m2, which invokes m3, which in turn invokes m1 again
- ର This is called *indirect recursion*, and requires all the same care as direct recursion
- $\mathfrak{A}\,$ It is often more difficult to trace and debug

Indirect Recursion

Maze Traversal

- \mathfrak{A} We can use recursion to find a path through a maze
- ${\mathfrak A}\,$ From each location, we can search in each direction
- $\mathfrak{A}\,$ Recursion keeps track of the path through the maze
- ର The base case is an invalid move or reaching the final destination
- \Im See <u>MazeSearch.java</u> (page 472)
- See Maze.java (page 474)

Towers of Hanoi

- ର The *Towers of Hanoi* is a puzzle made up of three vertical pegs and several disks that slide on the pegs
- A The disks are of varying size, initially placed on one peg with the largest disk on the bottom with increasingly smaller ones on top
- A The goal is to move all of the disks from one peg to another under the following rules:
 - We can move only one disk at a time
 - We cannot move a larger disk on top of a smaller one

Towers of Hanoi

- ର An iterative solution to the Towers of Hanoi is quite complex
- $\mathfrak{A}\,$ A recursive solution is much shorter and more elegant
- See SolveTowers.java (page 479)
- See TowersOfHanoi.java (page 480)

Mirrored Pictures

- 𝔅 Consider the task of repeatedly displaying a set of images in a mosaic that is reminiscent of looking in two mirrors reflecting each other
- ର The base case is reached when the area for the images shrinks to a certain size
- See MirroredPictures.java (page 483)

Fractals

- ର A *fractal* is a geometric shape made up of the same pattern repeated in different sizes and orientations
- ର The *Koch Snowflake* is a particular fractal that begins with an equilateral triangle
- A To get a higher order of the fractal, the sides of the triangle are replaced with angled line segments
- A See KochSnowflake.java (page 486)
- See KochPanel.java (page 489)