

Java Recursion

Slides provided by the University of Washington Computer Science & Engineering department.

Adapted from slides by Marty Stepp, Stuart Reges & Allison Obourn.

Recursion

- **recursion:** The definition of an operation in terms of itself
 - Solving a problem using recursion depends on solving smaller occurrences of the same problem.
- **recursive programming:** Writing methods that call themselves to solve problems recursively
 - An equally powerful substitute for iteration (like for-loops)
 - Particularly well-suited for solving certain types of problems

Recursion and cases

- Every recursive algorithm involves at least 2 cases:
 - **base case:** A simple occurrence that can be answered directly
 - **recursive case:** A more complex occurrence of the problem that cannot be directly answered, but can instead be described in terms of smaller occurrences of the same problem
- Some recursive algorithms have more than one base or recursive case, but all have at least one of each.
- A crucial part of recursive programming is identifying these cases.

Recursion in Java

- Consider the following method to print a line of * characters:

```
// Prints a line containing the given number of stars.  
// Precondition: n >= 0  
public static void printStars(int n) {  
 for (int i = 0; i < n; i++) {  
 System.out.print("*");  
 }  
 System.out.println(); // end the line of output  
}
```

- Write a recursive version of this method that calls itself.
 - Solve the problem without using any loops.
 - Hint: your solution should print just one star at a time.

Recursion in Java

- Our recursive solution is split into two cases:
 - **base case:** print 0 stars
 - **recursive case:** print more than 0 stars
- In Java:

```
public static void printStars(int n) {  
 if (n == 0) {  
 // base case; just end the line of output  
 System.out.println();  
 } else {  
 // recursive case; print one zero stars  
 System.out.print("*");  
 printStars(n - 1);  
 }  
}
```

Recursive tracing

- Consider the following recursive method:

```
public static int mystery(int n) {  
 if (n < 10) {  
 return n;  
 } else {  
 int a = n / 10;  
 int b = n % 10;  
 return mystery(a + b);  
 }  
}
```

- What is the result of the following call?

```
mystery(648)
```

A recursive trace

mystery(648):

```
- int a = 648 / 10; // 64
- int b = 648 % 10; // 8
- return mystery(a + b); // mystery(72)
```

mystery(72):

```
- int a = 72 / 10; // 7
- int b = 72 % 10; // 2
- return mystery(a + b); // mystery(9)
```

mystery(9):

```
- return 9;
```

Recursive tracing 2

- Consider the following recursive method:

```
public static int mystery(int n) {  
 if (n < 10) {  
 return (10 * n) + n;  
 } else {  
 int a = mystery(n / 10);  
 int b = mystery(n % 10);  
 return (100 * a) + b;  
 }  
}
```

- What is the result of the following call?

`mystery(348)`

A recursive trace 2

mystery(348) :

- int a = mystery(34);

- int a = mystery(3);

- return (10 * 3) + 3; // 33

- int b = mystery(4);

- return (10 * 4) + 4; // 44

- return (100 * 33) + 44; // 3344

- int b = mystery(8);

- return (10 * 8) + 8; // 88

- return (100 * 3344) + 88; // 334488