

Recursion

Tower of Hanoi

- Tower of Hanoi is a mathematical puzzle.
- The game starts by having few discs stacked in increasing order of size. The number of discs can vary, but there are <u>only</u> three pegs.

https://www.mathsisfun.com/games/towerofhanoi.html

 The Objective is to transfer the entire tower to one of the other pegs. However you can only move one disk at a time and you can never stack a larger disk onto a smaller disk. Try to solve it in fewest possible moves.

Tower of Hanoi (3 discs)

Object of the game is to move all the disks over to Tower 3 (with your mouse). But you cannot place a larger disk onto a smaller disk.

How to solve the 4 pegs

Solution

To get a better understanding for the general algorithm used to solve the Tower of Hanoi, try to solve the puzzle with a small amount of disks, 3 or 4, and once you master that, you can solve the same puzzle with more discs with the following algorithm.

Recursive Solution for the Tower of Hanoi with algorithm

Let's call the three peg Src(Source), Spare(temporary) and dst(Destination).

- 1) Move the top N-1 disks from the Source to Spare tower
- 2) Move the Nth disk from Source to Destination tower
- 3) Move the N-1 disks from Spare tower to Destination tower.

So once you master solving Tower of Hanoi with three disks, you can solve it with any number of disks with the above algorithm.

A function solve with four arguments (number of disks) and three pegs (source, spare and destination) could look like this.

```
FUNCTION MoveTower(disk, source, dest, spare):
 If disk == 1, THEN:
 move disk from source to dest

ELSE:
 MoveTower(disk - 1, source, spare, dest)
 move disk from source to dest
 MoveTower(disk - 1, spare, dest, source)
END IF
```


To me the sheer simplicity of the solution is breathtaking. For N = 3 it translates into

- 1. Move from Src to Dst
- 2. Move from Src to Spare
- 3. Move from Dst to Spare
- 4. Move from Src to Dst
- 5. Move from Spare to Src
- 6. Move from Spare to Dst
- 7. Move from Src to Dst

Of course "Move" means moving the topmost disk.

For N = 4 we get the following sequence

- 1. Move from Src to Spare
- 2. Move from Src to Dst
- 3. Move from Spare to Dst
- 4. Move from Src to Spare
- 5. Move from Dst to Src
- 6. Move from Dst to Spare
- 7. Move from Src to Spare
- 8. Move from Src to Dst
- 9. Move from Spare to Dst
- 10. Move from Spare to Src
- 11. Move from Dst to Src
- 12. Move from Spare to Dst
- 13. Move from Src to Spare
- 14. Move from Src to Dst
- 15. Move from Spare to Dst

How many moves will it take to transfer n disks from the left post to the right post?

- the recursive pattern can help us generate more numbers to find an explicit (non-recursive) pattern. Here's how to find the number of moves needed to transfer larger numbers of disks from post A to post C, remembering that M = the number of moves needed to transfer n-1 disks from post A to post C:
- for 1 disk it takes 1 move to transfer 1 disk from post A to post C;
- for **2 disks**, it will take 3 moves: 2M + 1 = 2(1) + 1 = 3
- for **3 disks**, it will take 7 moves: 2M + 1 = 2(3) + 1 = 7
- for 4 disks, it will take 15 moves: 2M + 1 = 2(7) + 1 = 15
- for 5 disks, it will take 31 moves: 2M + 1 = 2(15) + 1 = 31
- for **6 disks**...?

Explicit Pattern

Number of Disks
 Number of Moves

1	1
2	3
3	7
4	15
5	31

2ⁿ-1

• Powers of two help reveal the pattern:

Number of Disks (n) Number of Moves