Solving Problems Recursively

- Recursion is an indispensable tool in a programmer’s toolkit
 - Allows many complex problems to be solved simply
 - Elegance and understanding in code often leads to better programs: easier to modify, extend, verify
 - Sometimes recursion isn’t appropriate, when it’s bad it can be very bad—every tool requires knowledge and experience in how to use it

- The basic idea is to get help solving a problem from coworkers (clones) who work and act like you do
 - Ask clone to solve a simpler but similar problem
 - Use clone’s result to put together your answer
- Need both concepts: call on the clone and use the result

Print words entered, but backwards

- Can use a vector, store all the words and print in reverse order
 - The vector is probably the best approach, but recursion works too
 - void PrintReversed()

 ```
 string word;
 if (cin >> word) // reading succeeded?
 {
 PrintReversed(); // print the rest reversed
 cout << word << endl; // then print the word
 }
 ```

- int main()
 - PrintReversed();

- The function PrintReversed reads a word, prints the word only after the clones finish printing in reverse order
 - Each clone has its own version of the code, its own word variable

Exponentiation

- Computing \(x^n \) means multiplying \(n \) numbers (or does it?)
 - What’s the easiest value of \(n \) to compute \(x^n \)?
 - If you want to multiply only once, what can you ask a clone?

- double Power(double x, int n)
 - post: returns \(x^n \)
 ```
 if (n == 0)
 {
 return 1.0;
 }
 return x * Power(x, n-1);
 ```

- What about an iterative version?

Faster exponentiation

- How many recursive calls are made to compute \(2^{1024} \)?
 - How many multiplies on each call? Is this better?

- double Power(double x, int n)
 - post: returns \(x^n \)
 ```
 if (n == 0)
 {
 return 1.0;
 }
 double semi = Power(x, n/2);
 if (n % 2 == 0) // even
 {
 return semi*semi;
 }
 return x * semi * semi;
 ```

- What about an iterative version of this function?
Blob Counting: Recursion at Work

- Blob counting is similar to what’s called Flood Fill, the method used to fill in an outline with a color (use the paint can in many drawing programs to fill in)
 - Possible to do this iteratively, but hard to get right
 - Simple recursive solution

- Suppose a slide is viewed under a microscope
 - Count images on the slide, or blobs in a gel, or ...
 - Erase noise and make the blobs more visible

- To write the program we’ll use a class CharBitMap which represents images using characters
 - The program blobs.cpp and class Blobs are essential too

Counting blobs, the first slide

```
prompt> blobs
enter row col size 10 50
# pixels on: between 1 and 500: 200
+--------------------------------------------------+
| *  * * *  *  *  *** *  **** * * || * * *** ** **  * * * *  * * *||  * *** * * *** *  * * * * * * * **|| * **  ** * **  * *  * *** * * |
| * * ***** ***  * * ** ** * |
|* * * * * * ** * ***  *  ***  *||* * *** * ** * *  * * * ** ||*  * **  * * * *  *** ** * |
| **** *  * **  **** * *** * * **|
|**  *  * * ** **** ** *  * ** *|+--------------------------------------------------+
```

- How many blobs are there? Blobs are connected horizontally and vertically, suppose a minimum of 10 cells in a blob
 - What if blob size changes?

Identifying Larger Blobs

```
blob size (0 to exit) between 0 and 50: 10
.................1................................
...............111................................
................1.................................
...............111.....3333.222...............4.........
...........33..22......................444....5...
.........33333.222............6.......44.....555..222...77.......6.......4...........
...8.............2...7........666.66..............
.8888...........22..7777........666...............88..8...............77.7777.......................
# blobs = 3
```

- The class Blobs makes a copy of the CharBitMap and then counts blobs in the copy, by erasing noisy data (essentially)
 - In identifying blobs, too-small blobs are counted, then uncounted by erasing them

Identifying smaller blobs

```
blob size (0 to exit) between 0 and 50: 5
.................1................................
...............111................................
................1.................................
...............111......3333.222...............4.........
...........33..22......................444....5...
.........33333.222............6.......44.....555..222...77.......6.......4...........
...8.............2...7........666.66..............
.8888...........22..7777........666...............88..8...............77.7777.......................
# blobs = 8
```

- What might be a problem if there are more than nine blobs?
 - Issues in looking at code: how do language features get in the way of understanding the code?
 - How can we track blobs, e.g., find the largest blob?
Issues that arise in studying code

- What does static mean, values defined in Blobs?
 - Class-wide values rather than stored once per object
 - All Blob variables would share PIXEL_OFF, unlike myBlobCount which is different in every object
 - When is static useful?

- What is the class tmatrix?
 - Two-dimensional vector, use a[0][1] instead of a[0]
 - First index is the row, second index is the column

- We'll study these concepts in more depth, a minimal understanding is needed to work on blobs.cpp

Recursive helper functions

- Client programs use Blobs::FindBlobs to find blobs of a given size in a CharBitMap object
 - This is a recursive function, private data is often needed/used in recursive member function parameters
 - Use a helper function, not accessible to client code, use recursion to implement member function

- To find a blob, look at every pixel, if a pixel is part of a blob, identify the entire blob by sending out recursive clones/scouts
 - Each clone reports back the number of pixels it counts
 - Each clone “colors” the blob with an identifying mark
 - The mark is used to avoid duplicate (unending) work

Conceptual Details of BlobFill

- Once a blob pixel is found, four recursive clones are “sent out” looking horizontally and vertically, reporting pixel count
 - How are pixel counts processed by clone-sender?
 - What if all the clones ultimately report a blob that’s small?

- In checking horizontal/vertical neighbors what happens if there aren’t four neighbors? Is this a potential problem?
 - Who checks for valid pixel coordinates, or pixel color?
 - Two options: don’t make the call, don’t process the call

- Non-recursive member function takes care of looking for blobsign, then filling/counting/unfilling blobs
 - How is unfill/uncount managed?

Saving blobs

- In current version of Blobs::FindBlobs the blobs are counted
 - What changes if we want to store the blobs that are found?
 - How can clients access the found blobs?
 - What is a blob, does it have state? Behavior?
 - What happens when a new minimal blob size is specified?

- Why are the Blob class declaration, member function implementations, and main function in one file?
 - Advantages in using? blobs.h, blobs.cpp, doblobs.cpp?
 - How does Makefile or IDE take care of managing multiple file projects/programs?
Back to Recursion

Recursive functions have two key attributes
➤ There is a base case, sometimes called the exit case, which does not make a recursive call
 • See print reversed, exponentiation, factorial for examples
➤ All other cases make a recursive call, with some parameter or other measure that decreases or moves towards the base case
 • Ensure that sequence of calls eventually reaches the base case
 • Measure can be tricky, but usually it's straightforward

Example: sequential search in a vector
➤ If first element is search key, done and return
➤ Otherwise look in the “rest of the vector”
➤ How can we recurse on “rest of vector”?

Classic examples of recursion

For some reason, computer science uses these examples:
➤ Factorial: we can use a loop or recursion (see facttest.cpp), is this an issue?
➤ Fibonacci numbers: 1, 1, 2, 3, 5, 8, 13, 21, ...
 • F(n) = F(n-1) + F(n-2), why isn’t this enough? What’s needed?
 • Classic example of bad recursion, to compute F(6), the sixth Fibonacci number, we must compute F(5) and F(4). What do we do to compute F(5)? Why is this a problem?
➤ Towers of Hanoi
 • N disks on one of three pegs, transfer all disks to another peg, never put a disk on a smaller one, only on larger
 • Every solution takes “forever” when N, number of disks, is large

Fibonacci: Don’t do this recursively

long RecFib(int n)
// precondition: 0 <= n
// postcondition: returns the n-th Fibonacci number
{
 if (0 == n || 1 == n){ return 1;}
 else
 {
 return RecFib(n-1) + RecFib(n-2);
 }
}

How many clones/calls to compute F(5)?

See recfib2.cpp for caching code

Towers of Hanoi

The origins of the problem/puzzle may be in the far east
➤ Move n disks from one peg to another in a set of three

void Move(int from, int to, int aux, int numDisks)
// pre: numDisks on peg # from,
// move to peg # to
// post: disks moved from peg 'from' to peg 'to' via 'aux'
{
 if (numDisks == 1)
 {
 cout << "move " << from << " to "
 << to << endl;
 }
 else
 {
 Move (from, aux, to, numDisks - 1);
 Move (from, to, aux, 1);
 Move (aux, to, from, numDisks - 1);
 }
}
What’s better: recursion/iteration?

- There’s no single answer, many factors contribute
 - Ease of developing code assuming other factors ok
 - Efficiency (runtime or space) can matter, but don’t worry about efficiency unless you know you have to
- In some examples, like Fibonacci numbers, recursive solution does extra work, we’d like to avoid the extra work
 - Iterative solution is efficient
 - The recursive inefficiency of “extra work” can be fixed if we remember intermediate solutions: static variables

- Static function variable: maintain value over all function calls
 - Local variables constructed each time function called

Fixing recursive Fibonacci: recfib2.cpp

```cpp
long RecFib(int n)
// precondition: 0 <= n <= 30
// postcondition: returns the n-th Fibonacci number
{
 static tvector<int> storage(31,0);
 if (0 == n || 1 == n) return 1;
 else if (storage[n] != 0) return storage[n];
 else
 {
 storage[n] = RecFib(n-1) + RecFib(n-2);
 return storage[n];
 }
}
```

- What does storage do? Why initialize to all zeros?
 - Static variables initialized first time function called
 - Maintain values over calls, not reset or re-initialized

Thinking recursively

- Problem: find the largest element in a vector
 - Iteratively: loop, remember largest seen so far
 - Recursive: find largest in [1..n), the compare to 0th element

```cpp
double Max(const tvector<double>& a)
// pre: a contains a.size() elements, 0 < a.size()
// post: return maximal element of a
{
 int k;
 double max = a[0];
 for(k=0; k < a.size(); k++)
 {
 if (max < a[k]) max = a[k];
 }
 return max;
}
```

- In a recursive version what is base case, what is measure of problem size that decreases (towards base case)?

Recursive Max

```cpp
double RecMax(const tvector<double>& a, int first)
// pre: a contains a.size() elements, 0 < a.size()
// first < a.size()
// post: return maximal element a[first..size()-1]
{
 if (first == a.size()-1) // last element, done
 { return a[first];
 }
 double maxAfter = RecMax(a,first+1);
 if (maxAfter < a[first]) return a[first];
 else return maxAfter;
}
```

- What is base case (conceptually)?
- We can use RecMax to implement Max as follows
  ```cpp
  return RecMax(a,0);
  ```
Recognizing recursion:

\begin{verbatim}
void Change(tvector<int> &a, int first, int last)
 // post: a is changed
 {
 if (first < last)
 {
 int temp = a[first]; // swap a[first], a[last]
 a[first] = a[last];
 a[last] = temp;
 Change(a, first+1, last-1);
 }
 }
 // original call (why?): Change(a, 0, a.size()-1);
\end{verbatim}

- What is base case? (no recursive calls)
- What happens before recursive call made?
- How is recursive call closer to the base case?

More recursion recognition

\begin{verbatim}
int Value(const tvector<int> &a, int index)
 // pre: ??
 // post: a value is returned
 {
 if (index < a.size())
 {
 return a[index] + Value(a, index+1);
 }
 return 0;
 }
 // original call: cout << Value(a, 0) << endl;
\end{verbatim}

- What is base case, what value is returned?
- How is progress towards base case realized?
- How is recursive value used to return a value?
- What if a is vector of doubles, does anything change?

One more recognition

\begin{verbatim}
void Something(int n, int& rev)
 // post: rev has some value based on n
 {
 if (n != 0)
 {
 rev = (rev*10) + (n % 10);
 Something(n/10, rev);
 }
 }

int Number(int n)
 {
 int value = 0;
 Something(n, value);
 return value;
 }
\end{verbatim}

- What is returned by \texttt{Number(13)}? \texttt{Number(1234)}?
 - This is a tail recursive function, last statement recursive
 - Can turn tail recursive functions into loops very easily

Non-recursive version

\begin{verbatim}
int Number(int n)
 // post: return reverse of n, e.g., 4231 for n==1234
 {
 int rev = 0; // rev is reverse of n's digits so far
 while (n != 0)
 {
 rev = (rev * 10) + n % 10;
 n /= 10;
 }
 return rev;
 }
\end{verbatim}

- Why did recursive version need the helper function?
 - Where does initialization happen in recursion?
 - How is helper function related to idea above?
- Is one of these easier to understand?
- What about developing rather than recognizing?