Recursion and Induction

Themes

- Recursion
- Recurrence Relations
- Recursive Definitions
- Induction (prove properties of recursive programs and objects defined recursively)

Examples

- Tower of Hanoi
- Gray Codes
- Hypercube

- There are three towers
- 64 gold disks, with decreasing sizes, placed on the first tower
- You need to move all of the disks from the first tower to the last tower
- Larger disks can not be placed on top of smaller disks
- The third tower can be used to temporarily hold disks

The disks must be moved within one week.
 Assume one disk can be moved in 1 second.
 Is this possible?

• To create an algorithm to solve this problem, it is convenient to generalize the problem to the "N-disk" problem, where in our case N = 64.

Recursive Algorithm

```
void Hanoi(int n, string a, string b, string c)
 if (n == 1) /* base case */
 Move(a,b);
 else { /* recursion */
 Hanoi(n-1,a,c,b);
 Move(a,b);
 Hanoi(n-1,c,b,a);
```

Induction

- To prove a statement S(n) for positive integers n
 - Prove S(1)
 - Prove that if S(n) is true [inductive hypothesis]
 then S(n+1) is true.
- This implies that S(n) is true for n=1,2,3,...

Correctness and Cost

- Use induction to prove that the recursive algorithm solves the Tower of Hanoi problem.
- The number of moves M(n) required by the algorithm to solve the n-disk problem satisfies the recurrence relation
 - -M(n) = 2M(n-1) + 1
 - -M(1) = 1

Guess and Prove

- Calculate M(n) for small n and look for a pattern.
- Guess the result and prove your guess correct using induction.

n	M(n)
1	1
2	3
3	7
4	15
5	31

Substitution Method

• Unwind recurrence, by repeatedly replacing M(n) by the r.h.s. of the recurrence until the base case is encountered.

$$\begin{split} M(n) &= 2M(n-1) + 1 \\ &= 2*[2*M(n-2)+1] + 1 = 2^2*M(n-2) + 1 + 2 \\ &= 2^2*[2*M(n-3)+1] + 1 + 2 \\ &= 2^3*M(n-3) + 1 + 2 + 2^2 \end{split}$$

Geometric Series

After k steps

$$M(n) = 2^k * M(n-k) + 1+2 + 2^2 + ... + 2^{n-k-1}$$

• Base case encountered when k = n-1

$$M(n) = 2^{n-1} * M(1) + 1 + 2 + 2^2 + ... + 2^{n-2}$$

$$= 1 + 2 + \dots + 2^{n-1} = \sum_{i=0}^{n-1} 2^{i}$$

• Use induction to reprove result for M(n) using this sum. Generalize by replacing 2 by x.

Gray Code

- An n-bit Gray code is a 1-1 onto mapping from [0..2ⁿ-1] such that the binary representation of consecutive numbers differ by exactly one bit.
- Invented by Frank Gray for a shaft encoder a wheel with concentric strips and a conducting brush which can read the number of strips at a given angle. The idea is to encode 2ⁿ different angles, each with a different number of strips, corresponding to the n-bit binary numbers.

Shaft Encoder (Counting Order)

Consecutive angles can have an abrupt change in the number of strips (bits) leading to potential detection errors.

Shaft Encoder (Gray Code)

Since a Gray code is used, consecutive angles have only one change in the number of strips (bits).

Binary-Reflected Gray Code

- $G_1 = [0,1]$
- $G_n = [0G_{n-1}, 1\overline{G}_{n-1}], \overline{G} \Rightarrow \text{reverse order} \equiv \text{complement leading bit}$
- $G_2 = [0G_1, 1\overline{G}_1] = [00, 01, 11, 10]$
- $G_3 = [0G_2, 1G_2] = [000, 001, 011, 010, 110, 111, 101, 100]$
- Use induction to prove that this is a Gray code

Iterative Formula

• Let $G_n(i)$ be a function from $[0,...,2^{n}-1]$

- $G_n(i) = i \land (i >> 1)$ [exclusive or of i and i/2] - $G_2(0) = 0$, $G_2(1) = 1$, $G_2(2) = 3$, $G_2(3) = 2$
- Use induction to prove that the sequence $G_n(i)$, $i=0,...,2^n-1$ is a binary-reflected Gray code.

Gray Code & Tower of Hanoi

- Introduce coordinates $(d_0, ..., d_{n-1})$, where $d_i \in \{0,1\}$
- Associate d_i with the ith disk
- Initialize to (0,...,0) and flip the ith coordinate when the i-th disk is moved
- The sequence of coordinate vectors obtained from the Tower of Hanoi solution is a Gray code (why?)

(0,0,0)

(0,0,1)

(0,1,1)

(0,1,0)

(1,1,0)

(1,1,1)

(1,0,1)

(1,0,0)

Hypercube

- Graph (recursively defined)
- n-dimensional cube has 2ⁿ nodes with each node connected to n vertices
- Binary labels of adjacent nodes differ in one

Hypercube, Gray Code and Tower of Hanoi

- A Hamiltonian path is a sequence of edges that visit each node exactly once.
- A Hamiltonian path on a hypercube provides a Gray code (why?)

Hypercube and Gray Code

