Chapter 5

Recursion
Objectives

Discuss the following topics:
• Recursive Definitions
• Method Calls and Recursion Implementation
• Anatomy of a Recursive Call
• Tail Recursion
• Nontail Recursion
• Indirect Recursion
Objectives (continued)

Discuss the following topics:

- Nested Recursion
- Excessive Recursion
- Backtracking
- Case Study: A Recursive Descent Interpreter
Recursive Definitions

• **Recursive definitions** are programming concepts that define themselves

• A recursive definition consists of two parts:
 – The **anchor** or **ground case**, the basic elements that are the building blocks of all other elements of the set
 – Rules that allow for the construction of new objects out of basic elements or objects that have already been constructed
Recursive Definitions (continued)

• Recursive definitions serve two purposes:
 – Generating new elements
 – Testing whether an element belongs to a set

• Recursive definitions are frequently used to define functions and sequences of numbers
Method Calls and Recursion Implementation

• Activation records contain the following:
 – Values for all parameters to the method, location of the first cell if an array is passed or a variable is passed by reference, and copies of all other data items
 – Local (automatic) variables that can be stored elsewhere
 – The return address to resume control by the caller, the address of the caller’s instruction immediately following the call
Method Calls and Recursion Implementation (continued)

- A dynamic link, which is a pointer to the caller’s activation record
- The returned value for a method not declared as void
Method Calls and Recursion Implementation (continued)

Figure 5-1 Contents of the run-time stack when `main()` calls method `f1()`, `f1()` calls `f2()`, and `f2()` calls `f3()`
Anatomy of a Recursive Call

Figure 5-2 Changes to the run-time stack during execution of `power(5.6, 2)`

<table>
<thead>
<tr>
<th></th>
<th><code>AR for main()</code></th>
<th><code>First call to </code></th>
<th><code>Second call to </code></th>
<th><code>Third call to</code></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>(a)</td>
<td>(b)</td>
<td>(c)</td>
<td>(d)</td>
</tr>
<tr>
<td><code>y</code></td>
<td></td>
<td><code>2 ← SP</code></td>
<td><code>1 ← SP</code></td>
<td><code>0 ← SP</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td>(136)</td>
<td>(105)</td>
<td>(105)</td>
</tr>
<tr>
<td><code>?</code></td>
<td><code>y</code></td>
<td><code>2 ← SP</code></td>
<td><code>1 ← SP</code></td>
<td><code>0 ← SP</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td>(136)</td>
<td>(105)</td>
<td>(105)</td>
</tr>
<tr>
<td><code>?</code></td>
<td><code>y</code></td>
<td><code>2 ← SP</code></td>
<td><code>1 ← SP</code></td>
<td><code>0 ← SP</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td>(136)</td>
<td>(105)</td>
<td>(105)</td>
</tr>
<tr>
<td><code>?</code></td>
<td><code>y</code></td>
<td><code>2 ← SP</code></td>
<td><code>1 ← SP</code></td>
<td><code>0 ← SP</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td>(136)</td>
<td>(105)</td>
<td>(105)</td>
</tr>
<tr>
<td><code>?</code></td>
<td><code>y</code></td>
<td><code>2 ← SP</code></td>
<td><code>1 ← SP</code></td>
<td><code>0 ← SP</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
<td><code>5.6</code></td>
</tr>
<tr>
<td></td>
<td></td>
<td>(136)</td>
<td>(105)</td>
<td>(105)</td>
</tr>
</tbody>
</table>

Key:
- **SP:** Stack pointer
- **AR:** Activation record
- **?** Location reserved for returned value.

Data Structures and Algorithms in Java
Tail Recursion

- **Tail recursion** is characterized by the use of only one recursive call at the very end of a method implementation

```java
void tail (int i) {
 if (i > 0) {
 System.out.print (i + "");
 tail(i-1);
 }
}
```
Tail Recursion

Example of nontail recursion:

```java
void nonTail (int i) {
 if (i > 0) {
 nonTail(i-1);
 System.out.print (i + "");
 nonTail(i-1);
 }
}
```
Nontail Recursion (continued)

Figure 5-3 Changes on the run-time stack during the execution of `reverse()`
Nontail Recursion (continued)

1. Divide an interval \(\text{side} \) into three even parts
2. Move one-third of \(\text{side} \) in the direction specified by \(\text{angle} \)

Figure 5-4 Examples of von Koch snowflakes
Nontail Recursion (continued)

3. Turn to the right 60° (i.e., turn –60°) and go forward one-third of side
4. Turn to the left 120° and proceed forward one-third of side
5. Turn right 60° and again draw a line one-third of side long
Nontail Recursion (continued)

Figure 5-5 The process of drawing four sides of one segment of the von Koch snowflake
Nontail Recursion (continued)

drawFourLines (side, level)
 if (level = 0)
 draw a line;
 else
 drawFourLines(side/3, level-1);
 turn left 60°;
 drawFourLines(side/3, level-1);
 turn right 120°;
 drawFourLines(side/3, level-1);
 turn left 60°;
 drawFourLines(side/3, level-1);
Nontail Recursion (continued)

```java
import java.awt.*;
import java.awt.event.*;

public class vonKoch extends Frame implements ActionListener {
 private TextField lvl, len;
 vonKoch() {
 super("von Koch snowflake");
 Label lvlLbl = new Label("level");
 lvl = new TextField("4",3);
 Label lenLbl = new Label("side");
 len = new TextField("200",3);
 Button draw = new Button("draw");
 lvl.addActionListener(this);
 len.addActionListener(this);
 draw.addActionListener(this);
 setLayout(new FlowLayout());
 add(lvlLbl);
 add(lvl);
 add(lenLbl);
 add(len);
 add(draw);
 setSize(600,400);
 setForeground(Color.white);
 }
}
```

Figure 5-6 Recursive implementation of the von Koch snowflake
Nontail Recursion (continued)

```java
setBackground(Color.red);
show();
addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
});

private double angle;
private Point currPt, pt = new Point();
private void right(double x) {
 angle += x;
}
private void left (double x) {
 angle -= x;
}
```

Figure 5-6 Recursive implementation of the von Koch snowflake (continued)
Nontail Recursion (continued)

```java
private void drawFourLines(double side, int level, Graphics g) {
 if (level == 0) {
 // arguments to sin() and cos() must be angles given in radians,
 // thus, the angles given in degrees must be multiplied by PI/180;
 PI/180;
 pt.x = ((int)(Math.cos(angle*Math.PI/180)*side)) + currPt.x;
 pt.y = ((int)(Math.sin(angle*Math.PI/180)*side)) + currPt.y;
 g.drawLine(currPt.x, currPt.y, pt.x, pt.y);
 currPt.x = pt.x;
 currPt.y = pt.y;
 }
}
```

Figure 5-6 Recursive implementation of the von Koch snowflake (continued)
Nontail Recursion (continued)

```java
} else {
 drawFourLines(side/3.0, level-1, g);
 left(60);
 drawFourLines(side/3.0, level-1, g);
 right(120);
 drawFourLines(side/3.0, level-1, g);
 left(60);
 drawFourLines(side/3.0, level-1, g);
}
```

Figure 5-6 Recursive implementation of the von Koch snowflake (continued)
Nontail Recursion (continued)

```java
public void paint(Graphics g) {
 int level = Integer.parseInt(lvl.getText().trim());
 double side = Double.parseDouble(len.getText().trim());
 currPt = new Point(200,150);
 angle = 0;
 for (int i = 1; i <= 3; i++) {
 drawFourLines(side,level,g);
 right(120);
 }
}

static public void main(String[] a) {
 new vonKoch();
}
```

Figure 5-6 Recursive implementation of the von Koch snowflake (continued)
Indirect Recursion

receive(buffer)
 while buffer is not filled up
 if information is still incoming
 get a character and store it in buffer;
 else exit();
 decode(buffer);

decode(buffer)
 decode information in buffer;
 store(buffer);

store(buffer)
 transfer information from buffer to file;
 receive(buffer);
Indirect Recursion (continued)

![Diagram of recursive calls for \(\sin(x) \)]

Figure 5-7 A tree of recursive calls for \(\sin(x) \)
Excessive Recursion

Figure 5-8 The tree of calls for $\text{Fib}(6)$
Excessive Recursion (continued)

<table>
<thead>
<tr>
<th>n</th>
<th>Fib(n+1)</th>
<th>Number of Additions</th>
<th>Number of Calls</th>
</tr>
</thead>
<tbody>
<tr>
<td>6</td>
<td>13</td>
<td>12</td>
<td>25</td>
</tr>
<tr>
<td>10</td>
<td>89</td>
<td>88</td>
<td>177</td>
</tr>
<tr>
<td>15</td>
<td>987</td>
<td>986</td>
<td>1,973</td>
</tr>
<tr>
<td>20</td>
<td>10,946</td>
<td>10,945</td>
<td>21,891</td>
</tr>
<tr>
<td>25</td>
<td>121,393</td>
<td>121,392</td>
<td>242,785</td>
</tr>
<tr>
<td>30</td>
<td>1,346,269</td>
<td>1,346,268</td>
<td>2,692,537</td>
</tr>
</tbody>
</table>

Figure 5-9 Number of addition operations and number of recursive calls to calculate Fibonacci numbers
Excessive Recursion (continued)

![Comparison of iterative and recursive algorithms for calculating Fibonacci numbers](image)

<table>
<thead>
<tr>
<th>n</th>
<th>Number of Additions</th>
<th>Assignments</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>Iterative Algorithm</td>
<td>Recursive Algorithm</td>
</tr>
<tr>
<td>6</td>
<td>5</td>
<td>15</td>
<td>25</td>
</tr>
<tr>
<td>10</td>
<td>9</td>
<td>27</td>
<td>177</td>
</tr>
<tr>
<td>15</td>
<td>14</td>
<td>42</td>
<td>1,973</td>
</tr>
<tr>
<td>20</td>
<td>19</td>
<td>57</td>
<td>21,891</td>
</tr>
<tr>
<td>25</td>
<td>24</td>
<td>72</td>
<td>242,785</td>
</tr>
<tr>
<td>30</td>
<td>29</td>
<td>87</td>
<td>2,692,537</td>
</tr>
</tbody>
</table>

Figure 5-10 Comparison of iterative and recursive algorithms for calculating Fibonacci numbers
Backtracking

- **Backtracking** is a technique for returning to a given position (e.g., entry point) after trying other avenues that are unsuccessful in solving a particular problem
Backtracking (continued)

Figure 5-11 The eight queens problem
Backtracking (continued)

putQueen(row)

for every position \(\text{col} \) on the same \(\text{row} \)

if position \(\text{col} \) is available

place the next queen in position \(\text{col} \);

if (row < 8)

putQueen(row+1);

else success;

remove the queen from position \(\text{col} \);
Backtracking (continued)

![Figure 5-12 A 4 x 4 chessboard](image)

Figure 5-12 A 4 x 4 chessboard
import java.io.*;

class Queens {
 final boolean available = true;
 final int squares = 4, norm = squares - 1;
 int[] positionInRow = new int[squares];
 boolean[] column = new boolean[squares];
 boolean[] leftDiagonal = new boolean[squares*2 - 1];
 boolean[] rightDiagonal = new boolean[squares*2 - 1];
 int howMany = 0;
 Queens() {
 for (int i = 0; i < squares; i++) {
 positionInRow[i] = -1;
 column[i] = available;
 }
 for (int i = 0; i < squares*2 - 1; i++)
 leftDiagonal[i] = rightDiagonal[i] = available;
 }
}

Figure 5-13 Eight queens problem implementation
void PrintBoard(PrintStream out) {

}
void PutQueen(int row) {
 for (int col = 0; col < squares; col++)
 if (column[col] == available &&
 leftDiagonal[row+col] == available &&
 rightDiagonal[row-col+norm] == available) {
 positionInRow[row] = col;
 column[col] = !available;
 leftDiagonal[row+col] = !available;
 rightDiagonal[row-col+norm] = !available;
 if (row < squares-1)
 PutQueen(row+1);
 else PrintBoard(System.out);
 column[col] = available;
 leftDiagonal[row+col] = available;
 rightDiagonal[row-col+norm] = available;
 }
}

Figure 5-13 Eight queens problem implementation (continued)
Backtracking (continued)

```java
} static public void main(String args[]) {
 Queens queens = new Queens();
 queens.PutQueen(0);
 System.out.println(queens.howMany + " solutions found.");
}
```

Figure 5-13 Eight queens problem implementation (continued)
Backtracking (continued)

<table>
<thead>
<tr>
<th>Move</th>
<th>Queen</th>
<th>row</th>
<th>col</th>
</tr>
</thead>
<tbody>
<tr>
<td>{1}</td>
<td>1</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>{2}</td>
<td>2</td>
<td>1</td>
<td>2</td>
</tr>
<tr>
<td>{3}</td>
<td>2</td>
<td>1</td>
<td>3</td>
</tr>
<tr>
<td>{4}</td>
<td>3</td>
<td>2</td>
<td>1</td>
</tr>
<tr>
<td>{5}</td>
<td>1</td>
<td>0</td>
<td>1</td>
</tr>
<tr>
<td>{6}</td>
<td>2</td>
<td>1</td>
<td>3</td>
</tr>
<tr>
<td>{7}</td>
<td>3</td>
<td>2</td>
<td>0</td>
</tr>
<tr>
<td>{8}</td>
<td>4</td>
<td>3</td>
<td>2</td>
</tr>
</tbody>
</table>

Figure 5-14 Steps leading to the first successful configuration of four queens as found by the method `putQueen()`
Backtracking (continued)

Figure 5-15 Changes in the four arrays used by method putQueen()

<table>
<thead>
<tr>
<th>positionInRow</th>
<th>column</th>
<th>leftDiagonal</th>
<th>rightDiagonal</th>
<th>row</th>
</tr>
</thead>
<tbody>
<tr>
<td>(0, 2,)</td>
<td>(!a, a, a, !a, a)</td>
<td>(!a, a, a, !a, a, a, a)</td>
<td>(a, a, !a, !a, a, a, a)</td>
<td>0, 1</td>
</tr>
<tr>
<td>{1}{2}</td>
<td>{1} {2}</td>
<td>{1} {2}</td>
<td>{2}{1}</td>
<td>{1}{2}</td>
</tr>
<tr>
<td>(0, 3, 1,)</td>
<td>(!a, !a, a, !a)</td>
<td>(!a, a, a, !a, !a, a, a)</td>
<td>(a, !a, a, !a, !a, a, a)</td>
<td>1, 2</td>
</tr>
<tr>
<td>{1}{3}{4}</td>
<td>{1} {4} {3}</td>
<td>{1} {4}{3}</td>
<td>{3} {1} {4}</td>
<td>{3}{4}</td>
</tr>
<tr>
<td>(1, 3, 0, 2)</td>
<td>(!a, !a, !a, !a)</td>
<td>(a, !a, a, !a, !a, a, a)</td>
<td>(a, !a, !a, a, !a, !a, a)</td>
<td>0, 1, 2, 3</td>
</tr>
<tr>
<td>{5} {6} {7} {8}</td>
<td>{7} {5} {8} {6}</td>
<td>{5} {7} {6} {8}</td>
<td>{6} {5} {8} {7}</td>
<td>{5}{6}{7}{8}</td>
</tr>
</tbody>
</table>
Backtracking (continued)

Figure 5-16 Changes on the run-time stack for the first successful completion of putQueen()
Backtracking (continued)

Figure 5-17 Changes to the chessboard leading to the first successful configuration
Backtracking (continued)

```java
putQueen(1);
  col = 0;
  col = 1;
  col = 2;
  col = 3;
putQueen(2)
  col = 0;
  putQueen(3)
  col = 0;
  col = 1;
  col = 2;
  success;
```

Figure 5-18 Trace of calls to `putQueen()` to place four queens (continued)
Case Study: A Recursive Descent Interpreter

- The process of translating one executable statement at a time and immediately executing it is called **interpretation**
- Translating the entire program first and then executing it is called **compilation**
Case Study: A Recursive Descent Interpreter (continued)

Figure 5-19 Diagrams of methods used by the recursive descent interpreter
Case Study: A Recursive Descent Interpreter (continued)

Figure 5-19 Diagrams of methods used by the recursive descent interpreter (continued)
Case Study: A Recursive Descent Interpreter (continued)

term()
 f1 = factor();
 while current token is either / or *
 f2 = factor();
 f1 = f1 * f2 or f1 / f2;
 return f1;

factor()
 process all +s and – s preceding a factor;
 if current token is an identifier
 return value assigned to the identifier;
 else if current token is a number
 return the number;
 else if current token is (
 e = expression();
 if current token is)
 return e;
Case Study: A Recursive Descent Interpreter (continued)

import java.io.*;

class Id {
 private String id;
 public double value;
 public Id(String s, double d) {
 id = s; value = d;
 }
 public boolean equals(Object node) {
 return id.equals(((Id)node).id);
 }
 public String toString() {
 return id + " = " + value + "; "
 }
}

Figure 5-20 Implementation of a simple language interpreter
Case Study: A Recursive Descent Interpreter (continued)

```java
public class Interpreter {
 private StreamTokenizer fIn = new StreamTokenizer(
 new BufferedReader(
 new InputStreamReader(System.in)));
 private java.util.LinkedList idList = new java.util.LinkedList();
 public Interpreter() {
 fIn.wordChars('$','$'); // include underscores and dollar signs as
 fIn.wordChars('_','_'); // word constituents; examples of identifiers:
 // var1, x, _pqr123xyz, $aName;
 fIn.ordinaryChar('/'); // by default, '/' is a comment character;
 fIn.ordinaryChar('.'); // otherwise "n-123.45"
 fIn.ordinaryChar('-'); // is considered a token;
 }
}
```

Figure 5-20 Implementation of a simple language interpreter (continued)
Case Study: A Recursive Descent Interpreter (continued)

```java
private void issueError(String s) {
 System.out.println(s);
 Runtime.getRuntime().exit(-1);
}
private void addOrModify(String id, double e) {
 Id tmp = new Id(new String(id), e);
 int pos;
 if ((pos = idList.indexOf(tmp)) != -1)
 ((Id)idList.get(pos)).value = e;
 else idList.add(tmp);
}
```

Figure 5-20 Implementation of a simple language interpreter (continued)
Case Study: A Recursive Descent Interpreter (continued)

private double findValue(String id) {
 int pos;
 if ((pos = idList.indexOf(new Id(id, 0.0))) != -1)
 return ((Id)idList.get(pos)).value;
 else issueError("Unknown variable " + id);
 return 0.0; // this statement is never reached;
}
private double factor() throws IOException {
 double val, minus = 1.0;
 fIn.nextToken();
 while (fIn.ttype == '+' || fIn.ttype == '-') { // take all '+'s
 if (fIn.ttype == '-') // and '-'s;
 minus *= -1.0;
 fIn.nextToken();
 }
}

Figure 5-20 Implementation of a simple language interpreter (continued)
Case Study: A Recursive Descent Interpreter (continued)

```java
}  
if (fIn.ttype == fIn.TT_NUMBER || fIn.ttype == '.') {
 if (fIn.ttype == fIn.TT_NUMBER) {  // factor can be a number:
 val = fIn.nval;  // 123, .123, 123., 12.3;
 fIn.nextToken();
 }
 else val = 0;
 if (fIn.ttype == '.') {
 fIn.nextToken();
 if (fIn.ttype == fIn.TT_NUMBER) {
 String s = fIn.nval + "";
 s = "." + s.substring(0,s.indexOf('.'));
 val += Double.valueOf(s).doubleValue();
 }
 else fIn.pushBack();
 }
 else fIn.pushBack();
```

Figure 5-20 Implementation of a simple language interpreter (continued)
Case Study: A Recursive Descent Interpreter (continued)

```java
} else if (fIn.ttype == '(') { // or a parenthesized
 val = expression(); // expression,
 if (fIn.ttype == ')')
 fIn.nextToken();
 else issueError("Right parenthesis is left out.");
} else {
 val = findValue(fIn.sval); // or an identifier;
}
```

Figure 5-20 Implementation of a simple language interpreter (continued)
Case Study: A Recursive Descent Interpreter (continued)

```java
return minus*val;
}
private double term() throws IOException {
 double f = factor();
 while (true) {
 fIn.nextToken();
 switch (fIn.ttype) {
 case '*' : f *= factor(); break;
 case '/' : f /= factor(); break;
 default : fIn.pushBack(); return f;
 }
 }
}
```

Figure 5-20 Implementation of a simple language interpreter (continued)
Case Study: A Recursive Descent Interpreter (continued)

```java
private double expression() throws IOException {
 double t = term();
 while (true) {
 fIn.nextToken();
 switch (fIn.ttype) {
 case '+' : t += term(); break;
 case '-' : t -= term(); break;
 default : fIn.pushBack(); return t;
 }
 }
}
```

Figure 5-20 Implementation of a simple language interpreter (continued)
public void run() {
 try {
 System.out.println("The program processes statements in the "
 + "following format:\n" + "\t<id> = <expr>;\n\tprintln <id>\n\tstatus\n\ttend");
 while (true) {
 System.out.print("Enter a statement: ");
 fIn.nextToken();
 String str = fIn.sval;
 if (str.toUpperCase().equals("STATUS")) {
 java.util.Iterator it = idList.iterator();
 while (it.hasNext())
 System.out.println(it.next());
 } else if (str.toUpperCase().equals("PRINT")) {
 fIn.nextToken();
 }
 }
 }
}
Case Study: A Recursive Descent Interpreter (continued)

```java
str = fIn.sval;
System.out.println(str + " = " + findValue(str));
}
else if (str.toUpperCase().equals("END"))
 return;
else {
 fIn.nextToken();
 if (fIn.ttype == '=') {
 double e = expression();
 fIn.nextToken();
 fIn.nextToken();
 if (fIn.ttype != ';')
 issueError("There are some extras in the statement.");
 else addOrModify(str,e);
 }
 else issueError("'=' is missing.");
}
```

Figure 5-20 Implementation of a simple language interpreter (continued)
Case Study: A Recursive Descent Interpreter (continued)

```java
}
} catch (IOException e) {
 e.printStackTrace();
}
}
public static void main(String args[]) {
 (new Interpreter()).run();
}
```

Figure 5-20 Implementation of a simple language interpreter (continued)
Summary

• Recursive definitions are programming concepts that define themselves

• Recursive definitions serve two purposes:
 – Generating new elements
 – Testing whether an element belongs to a set

• Recursive definitions are frequently used to define functions and sequences of numbers
Summary (continued)

• Tail recursion is characterized by the use of only one recursive call at the very end of a method implementation.
• Backtracking is a technique for returning to a given position (e.g., entry point) after trying other avenues that are unsuccessful in solving a particular problem.
• The process of translating one executable statement at a time and immediately executing it is called interpretation.