CHAPTER

13

RECURSION

Chapter Goals

- To learn to "think recursively"
- To be able to use recursive helper methods
- To understand the relationship between recursion and iteration
- To understand when the use of recursion affects the efficiency of an algorithm
- To analyze problems that are much easier to solve by recursion than by iteration
- To process data with recursive structures using mutual recursion

Contents

- Triangle Numbers Revisited
- Problem Solving: Thinking Recursively
- Recursive Helper Methods
- The Efficiency of Recursion
- Permutations
- Mutual Recursion
- Backtracking

13.1 Triangle Numbers Revisited

Triangle shape of side length 4:

```
[]
[][]
[][][][]
```

- Will use recursion to compute the area of a triangle of width n, assuming each [] square has an area of 1
- Also called the nth triangle number
- The third triangle number is 6, the fourth is 10

Outline of Triangle Class

```
public class Triangle
 private int width;
 public Triangle(int aWidth)
 width = aWidth;
 public int getArea()
```


Handling Triangle of Width 1

- The triangle consists of a single square
- Its area is 1
- Take care of this case first:

```
public int getArea()
{
 if (width == 1) { return 1; }
 ...
}
```


Handling The General Case

Assume we know the area of the smaller, colored triangle:

```
[]
[][]
[][][][]
```

Area of larger triangle can be calculated as

```
smallerArea + width
```

- To get the area of the smaller triangle
 - Make a smaller triangle and ask it for its area:

```
Triangle smallerTriangle = new Triangle(width - 1);
int smallerArea = smallerTriangle.getArea();
```


Completed getArea Method

```
public int getArea()
{
 if (width == 1) { return 1; }
 Triangle smallerTriangle = new Triangle(width - 1);
 int smallerArea = smallerTriangle.getArea();
 return smallerArea + width;
}
```


Computing the Area of a Triangle With Width 4

- getArea method makes a smaller triangle of width 3
- It calls getArea on that triangle
 - That method makes a smaller triangle of width 2
 - It calls getArea on that triangle
 - That method makes a smaller triangle of width 1
 - It calls getArea on that triangle
 - That method returns 1
 - The method returns smallerArea + width = 1 + 2 = 3
 - The method returns smallerArea + width = 3 + 3 = 6
- The method returns smallerArea + width = 6 + 4 = 10

Recursive Computation

- A recursive computation solves a problem by using the solution to the same problem with simpler inputs
- Call pattern of a recursive method is complicated
 - Key: Don't think about it

Successful Recursion

- Every recursive call must simplify the computation in some way
- There must be special cases to handle the simplest computations directly

Other Ways to Compute Triangle Numbers

□ The area of a triangle equals the sum:

$$1 + 2 + 3 + \dots + width$$

Using a simple loop:

```
double area = 0;
for (int i = 1; i <= width; i++)
 area = area + i;</pre>
```

Using math:

$$1 + 2 + ... + n = n \times (n + 1)/2$$

=> width * (width + 1) / 2

Triangle.java

```
/**
 A triangular shape composed of stacked unit squares like this:
 3
 4
 5
 6
 7
 * /
 public class Triangle
 9
10
 private int width;
11
12
 /**
13
 Constructs a triangular shape.
14
 @param aWidth the width (and height) of the triangle
15
 * /
16
 public Triangle(int aWidth)
17
18
 width = aWidth;
19
20
```


Triangle.java (cont.)

```
21
 /**
22
 Computes the area of the triangle.
 @return the area
23
 * /
24
25
 public int getArea()
26
27
 if (width <= 0) { return 0; }
28
 if (width == 1) { return 1; }
29
 else
30
31
 Triangle smallerTriangle = new Triangle (width - 1);
 int smallerArea = smallerTriangle.getArea();
32
33
 return smallerArea + width;
34
35
36
```


TriangleTester.java

```
public class TriangleTester

public static void main(String[] args)

full triangle t = new Triangle(10);
 int area = t.getArea();
 System.out.println("Area: " + area);

System.out.println("Expected: 55");
}
```

Program Run:

Area: 55
Expected: 55

13.2 Problem Solving: Thinking Recursively

- Problem: Test whether a sentence is a palindrome
- Palindrome: A string that is equal to itself when you reverse all characters
 - A man, a plan, a canal Panama!
 - Go hang a salami, I'm a lasagna hog
 - Madam, I'm Adam

Implement is Palindrome Method

```
/**
 Tests whether a text is a palindrome.
 @param text a string that is being checked
 @return true if text is a palindrome, false otherwise
*/
public static boolean isPalindrome(String Text)
{
 . . .
}
```


Thinking Recursively: Step 1

- Consider various ways to simplify inputs.
- Several possibilities:
 - Remove the first character
 - Remove the last character
 - Remove both the first and last characters
 - Remove a character from the middle
 - Cut the string into two halves

Thinking Recursively: Step 2 (1)

- Combine solutions with simpler inputs into a solution of the original problem.
- Most promising simplification: Remove both first and last characters.
 - "adam, I'm Ada" is a palindrome too!
- Thus, a word is a palindrome if
 - The first and last letters match, and
 - Word obtained by removing the first and last letters is a palindrome

Thinking Recursively: Step 2 (2)

- What if first or last character is not a letter? Ignore it
 - If the first and last characters are letters, check whether they match; if so, remove both and test shorter string
 - If last character isn't a letter, remove it and test shorter string
 - If first character isn't a letter, remove it and test shorter string

Thinking Recursively: Step 3

- Find solutions to the simplest inputs.
 - Strings with two characters
 - No special case required; step two still applies
 - Strings with a single character
 - They are palindromes
 - The empty string
 - It is a palindrome

Thinking Recursively: Step 4 (1)

Implement the solution by combining the simple cases and the reduction step.

```
public static boolean isPalindrome(String text)
{
 int length = text.length();
 // Separate case for shortest strings.
 if (length <= 1) { return true; }
 else
 {
 // Get first and last characters, converted to lowercase.
 char first = Character.toLowerCase(text.charAt(0));
 char last = Character.toLowerCase(text.charAt(length - 1));</pre>
```


Thinking Recursively: Step 4 (2)

```
if (Character.isLetter(first) && Character.isLetter(last
  // Both are letters.
  if (first == last)
 // Remove both first and last character.
 String shorter = text.substring(1, length - 1);
 return isPalindrome(shorter);
  else
 return false;
```


Thinking Recursively: Step 4 (3)

```
else if (!Character.isLetter(last))
 // Remove last character.
 String shorter = text.substring(0, length - 1);
 return isPalindrome(shorter);
else
 // Remove first character.
 String shorter = text.substring(1);
 return isPalindrome(shorter);
```


13.3 Recursive Helper Methods

- Sometimes it is easier to find a recursive solution if you make a slight change to the original problem.
- Consider the palindrome test of previous section.
- It is a bit inefficient to construct new string objects in every step.

Substring Palindromes (1)

Rather than testing whether the sentence is a palindrome, check whether a substring is a palindrome:

```
/**
 Tests whether a substring is a palindrome.
 @param text a string that is being checked
 @param start the index of the first character of the substring
 @param end the index of the last character of the substring
 @return true if the substring is a palindrome
*/
public static boolean isPalindrome(String text, int start, int end)
```


Substring Palindromes (2)

Then, simply call the helper method with positions that test the entire string:

```
public static boolean isPalindrome(String text)
{
 return isPalindrome(text, 0, text.length() - 1);
}
```


Recursive Helper Method is Palindrome (1)

```
public static boolean isPalindrome(String text, int start, int end)
 // Separate case for substrings of length 0 and 1.
 if (start >= end) { return true; }
  else
 // Get first and last characters, converted to lowercase.
 char first = Character.toLowerCase(text.charAt(start));
 char last = Character.toLowerCase(text.charAt(end));
 if (Character.isLetter(first) && Character.isLetter(last))
 if (first == last)
 // Test substring that doesn't contain the matching letters.
 return isPalindrome(text, start + 1, end - 1);
 else
 return false;
 Continued
```


Recursive Helper Method is Palindrome (2)

```
}
else if (!Character.isLetter(last))
{
 // Test substring that doesn't contain the last character.
 return isPalindrome(text, start, end - 1);
}
else
{
 // Test substring that doesn't contain the first character.
 return isPalindrome(text, start + 1, end);
}
```


13.4 The Efficiency of Recursion

Fibonacci sequence:
 Sequence of numbers defined by

$$f_1 = 1$$

 $f_2 = 1$
 $f_n = f_{n-1} + f_{n-2}$

First ten terms:

1, 1, 2, 3, 5, 8, 13, 21, 34, 55

RecursiveFib.java

```
import java.util.Scanner;
 /**
 This program computes Fibonacci numbers using a recursive method.
 5
 * /
 public class RecursiveFib
 8
 public static void main(String[] args)
10
 Scanner in = new Scanner(System.in);
11
 System.out.print("Enter n: ");
12
 int n = in.nextInt();
13
14
 for (int i = 1; i \le n; i++)
15
16
 long f = fib(i);
 System.out.println("fib(" + i + ") = " + f);
17
18
19
20
```


RecursiveFib.java (cont.)

```
/**
21
22
 Computes a Fibonacci number.
 @param n an integer
23
 @return the nth Fibonacci number
24
 * /
25
26
 public static long fib(int n)
27
28
 if (n <= 2) { return 1; }
29
 else return fib(n - 1) + fib(n - 2);
30
31
```

Program Run:

```
Enter n: 50
fib(1) = 1
fib(2) = 1
fib(3) = 2
fib(4) = 3
fib(5) = 5
fib(6) = 8
fib(7) = 13
...
fib(50) = 12586269025
```


Efficiency of Recursion

- Recursive implementation of fib is straightforward.
- Watch the output closely as you run the test program.
- First few calls to fib are quite fast.
- For larger values, the program pauses an amazingly long time between outputs.
- To find out the problem, let's insert trace messages.

RecursiveFibTracer.java

```
import java.util.Scanner;
 2
 /**
 3
 This program prints trace messages that show how often the
 recursive method for computing Fibonacci numbers calls itself.
 5
 6
 * /
 public class RecursiveFibTracer
 8
 public static void main(String[] args)
10
11
 Scanner in = new Scanner (System.in);
12
 System.out.print("Enter n: ");
13
 int n = in.nextInt();
14
15
 long f = fib(n);
16
17
 System.out.println("fib(" + n + ") = " + f);
18
19
```


RecursiveFibTracer.java (cont.)

```
/**
20
21
 Computes a Fibonacci number.
22
 @param n an integer
 @return the nth Fibonacci number
23
24
 * /
25
 public static long fib(int n)
26
 System.out.println("Entering fib: n = " + n);
27
28
 long f;
 if (n \le 2) \{ f = 1; \}
29
 else { f = fib(n - 1) + fib(n - 2); }
30
31
 System.out.println("Exiting fib: n = " + n
 + " return value = " + f);
32
33
 return f;
34
35
```


RecursiveFibTracer.java (cont.)

Program Run:

```
Enter n: 6
Entering fib: n = 6
Entering fib: n = 5
Entering fib: n = 4
Entering fib: n = 3
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Entering fib: n = 1
Exiting fib: n = 1 return value = 1
Exiting fib: n = 3 return value = 2
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Exiting fib: n = 4 return value = 3
Entering fib: n = 3
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Entering fib: n = 1
Exiting fib: n = 1 return value = 1
```


RecursiveFibTracer.java (cont.)

```
Exiting fib: n = 1 return value = 1
Exiting fib: n = 3 return value = 2
Exiting fib: n = 5 return value = 5
Entering fib: n = 4
Entering fib: n = 3
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Entering fib: n = 1
Exiting fib: n = 1 return value = 1
Exiting fib: n = 3 return value = 2
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Exiting fib: n = 4 return value = 3
Exiting fib: n = 6 return value = 8
fib(6) = 8
```


Call Pattern of Recusive fib Method

Efficiency of Recursion

- Method takes so long because it computes the same values over and over.
- Computation of fib(6) calls fib(3) three times.
- Imitate the pencil-and-paper process to avoid computing the values more than once.

LoopFib.java

```
import java.util.Scanner;
 2
 /**
 This program computes Fibonacci numbers using an iterative method.
 5
 * /
 public class LoopFib
 7
 8
 public static void main(String[] args)
10
 Scanner in = new Scanner(System.in);
11
 System.out.print("Enter n: ");
12
 int n = in.nextInt();
13
 for (int i = 1; i \le n; i++)
14
15
16
 long f = fib(i);
 System.out.println("fib(" + i + ") = " + f);
17
18
19
20
```

Continued

LoopFib.java (cont.)

```
22
 Computes a Fibonacci number.
 @param n an integer
23
 @return the nth Fibonacci number
24
25
 * /
26
 public static long fib(int n)
27
28
 if (n <= 2) { return 1; }
29
 else
30
31
 long olderValue = 1;
32
 long oldValue = 1;
33
 long newValue = 1;
34
 for (int i = 3; i \le n; i++)
35
36
 newValue = oldValue + olderValue;
37
 olderValue = oldValue;
38
 oldValue = newValue;
39
 return newValue;
40
41
42
```

Continued

LoopFib.java (cont.)

Program Run:

```
Enter n: 50
fib(1) = 1
fib(2) = 1
fib(3) = 2
fib(4) = 3
fib(5) = 5
fib(6) = 8
fib(7) = 13
...
fib(50) = 12586269025
```


Efficiency of Recursion

- Occasionally, a recursive solution runs much slower than its iterative counterpart.
- In most cases, the recursive solution is only slightly slower.
- The iterative isPalindrome performs only slightly better than recursive solution.
 - □ Each recursive method call takes a certain amount of processor time

Efficiency of Recursion

- Smart compilers can avoid recursive method calls if they follow simple patterns.
- Most compilers don't do that
- In many cases, a recursive solution is easier to understand and implement correctly than an iterative solution.
- "To iterate is human, to recurse divine."
 - L. Peter Deutsch

Iterative isPalindrome Method

```
public static boolean isPalindrome(String text)
 int start = 0;
 int end = text.length() - 1;
 while (start < end)</pre>
 char first = Character.toLowerCase(text.charAt(start));
 char last = Character.toLowerCase(text.charAt(end));
 if (Character.isLetter(first) && Character.isLetter(last)
 // Both are letters.
 if (first == last)
 start++;
 end--;
 else { return false; }
 if (!Character.isLetter(last)) { end--; }
 if (!Character.isLetter(first)) { start++; }
 return true;
```


13.5 Permutations

- Design a class that will list all permutations of a string,
 where a permutation is a rearrangement of the letters
- The string "eat" has six permutations:

```
"eat"
```

[&]quot;eta"

[&]quot;aet"

[&]quot;ate"

[&]quot;tea"

[&]quot;tae"

Generate All Permutations (1)

- Generate all permutations that start with 'e', then 'a', then 't'
- The string "eat" has six permutations:

```
"eat"
```

[&]quot;eta"

[&]quot;aet"

[&]quot;ate"

[&]quot;tea"

[&]quot;tae"

Generate All Permutations (2)

- Generate all permutations that start with 'e', then 'a', then 't'
- To generate permutations starting with 'e', we need to find all permutations of "at"
- This is the same problem with simpler inputs
- Use recursion

Implementing permutations Method

- Loop through all positions in the word to be permuted
- For each of them, compute the shorter word obtained by removing the ith letter:

```
String shorter = word.substring(0, i) + word.substring(i + 1);
```

Compute the permutations of the shorter word:

```
ArrayList<String> shorterPermutations = permutations(shorter);
```


Implementing permutations Method

Add the removed letter from to the front of all permutations of the shorter word:

```
for (String s : shorterPermutations)
{
 result.add(word.charAt(i) + s);
}
```

 Special case for the simplest string, the empty string, which has a single permutation - itself

Permutations.java

```
import java.util.ArrayList;
 3
 /**
 This class computes permutations of a string.
 5
 * /
 public class Permutations
 public static void main(String[] args)
 8
 for (String s : permutations("eat"))
10
11
12
 System.out.println(s);
13
14
15
```


Permutations.java (cont.)

```
/**
16
17
 Gets all permutations of a given word.
18
 Oparam word the string to permute
19
 @return a list of all permutations
 * /
20
21
 public static ArrayList<String> permutations(String word)
22
23
 ArrayList<String> result = new ArrayList<String>();
24
25
 // The empty string has a single permutation: itself
26
 if (word.length() == 0)
27
28
 result.add(word);
29
 return result;
30
```

Continued

52

Permutations.java (cont.)

```
31
 else
32
 // Loop through all character positions
33
 for (int i = 0; i < word.length(); i++)</pre>
34
35
 // Form a shorter word by removing the ith character
36
37
 String shorter = word.substring((0, i) + word.substring(i +
  1);
38
 Generate all permutations of the simpler word
39
40
 ArrayList<String> shorterPermutations =
  permutations (shorter);
41
 // Add the removed character to the front of
42
 // each permutation of the simpler word
43
 for (String s : shorterPermutations)
44
45
46
 result.add(word.charAt(i) + s);
47
48
 // Return all permutations
49
 Continued
50
 return result;
 Copyright © 2013 by John Wiley & Sons. All rights reserved.
```


Permutations.java (cont.)

Program Run:

eat

eta

aet

ate

tea

tae

13.6 Mutual Recursion

 Problem: Compute the value of arithmetic expressions such as

- Computing expression is complicated
 - * and / bind more strongly than + and -
 - Parentheses can be used to group subexpressions

Syntax Diagrams for Evaluating an Expression

Mutual Recursion

- An expression can be broken down into a sequence of terms, separated by + or -
- Each term is broken down into a sequence of factors, separated by * or /
- Each factor is either a parenthesized expression or a number
- The syntax trees represent which operations should be carried out first

Syntax Trees for Two Expressions

Mutual Recursion

- In a mutual recursion, a set of cooperating methods calls each other repeatedly
- To compute the value of an expression, implement 3 methods that call each other recursively:
 - getExpressionValue
 - ☐ getTermValue
 - getFactorValue

getExpressionValue Method

```
public int getExpressionValue()
 int value = getTermValue();
 boolean done = false;
  while (!done)
 String next = tokenizer.peekToken();
 if ("+".equals(next) | "-".equals(next))
 tokenizer.nextToken(); // Discard "+" or "-"
 int value2 = getTermValue();
 if ("+".equals(next)) value = value + value2;
 else value = value - value2;
 else done = true;
 return value;
```


getTermValue Method

□ The getTermValue method calls getFactorValue in the same way, multiplying or dividing the factor values

getFactorValue Method

```
public int getFactorValue()
 int value;
 String next =
  tokenpublic int getFactorValue()
 int value;
 String next = tokenizer.peekToken();
 if ("(".equals(next))
 tokenizer.nextToken(); // Discard "("
 value = getExpressionValue();
 tokenizer.nextToken(); // Discard ")"
 else
 value = Integer.parseInt(tokenizer.nextToken());
 return value;
```

Trace (3 + 4) * 5

To see the mutual recursion clearly, trace through the expression (3+4)*5:

- getExpressionValue calls getTermValue
 - getTermValue calls getFactorValue
 - getFactorValue consumes the (input
 - getFactorValue calls getExpressionValue
 - getExpressionValue returns eventually with the value of 7, having consumed 3 + 4. This is the recursive call.
 - getFactorValue consumes the) input
 - getFactorValue returns 7
 - getTermValue consumes the inputs * and 5 and returns 35
- getExpressionValue returns 35

Evaluator.java

```
/**
 A class that can compute the value of an arithmetic expression.
 * /
 3
 public class Evaluator
 5
 private ExpressionTokenizer tokenizer;
 6
 /**
 8
 Constructs an evaluator.
 @param an Expression a string containing the expression
10
 to be evaluated
11
 * /
12
13
 public Evaluator(String anExpression)
14
 tokenizer = new ExpressionTokenizer(anExpression);
15
16
17
```


Evaluator.java (cont.)

```
/**
18
19
 Evaluates the expression.
20
 @return the value of the expression.
21
 * /
22
 public int getExpressionValue()
23
24
 int value = getTermValue();
25
 boolean done = false;
26
 while (!done)
27
28
 String next = tokenizer.peekToken();
29
 if ("+".equals(next) | "-".equals(next))
30
 tokenizer.nextToken(); // Discard "+" or "-"
31
32
 int value2 = getTermValue();
33
 if ("+".equals(next)) { value = value + value2; }
 else { value = value - value2; }
34
35
36
 else
37
38
 done = true;
39
40
 return value;
41
42
```


Evaluator.java (cont.)

```
/**
44
 Evaluates the next term found in the expression.
45
 @return the value of the term
46
47
 * /
48
 public int getTermValue()
49
50
 int value = getFactorValue();
51
 boolean done = false;
52
 while (!done)
53
54
 String next = tokenizer.peekToken();
 if ("*".equals(next) || "/".equals(next))
55
56
57
 tokenizer.nextToken();
58
 int value2 = getFactorValue();
 if ("*".equals(next)) { value = value * value2; }
59
60
 else { value = value / value2; }
61
62
 else
63
64
 done = true;
65
66
67
 return value;
68
```

Continued

Evaluator.java (cont.)

```
/**
70
71
 Evaluates the next factor found in the expression.
 @return the value of the factor
72
73
 * /
74
 public int getFactorValue()
75
76
 int value;
77
 String next = tokenizer.peekToken();
78
 if ("(".equals(next))
79
 tokenizer.nextToken(); // Discard "("
80
 value = getExpressionValue();
81
82
 tokenizer.nextToken(); // Discard ")"
83
84
 else
85
86
 value = Integer.parseInt(tokenizer.nextToken());
87
88
 return value;
89
90
```


22

ExpressionTokenizer.java

```
/**
 This class breaks up a string describing an expression
 into tokens: numbers, parentheses, and operators.
 * /
 public class ExpressionTokenizer
 6
 private String input;
 private int start; // The start of the current token
 8
 private int end; // The position after the end of the current token
10
 /**
11
12
 Constructs a tokenizer.
 @param anInput the string to tokenize
13
 * /
14
 public ExpressionTokenizer(String anInput)
15
16
17
 input = anInput;
 start = 0;
18
19
 end = 0;
 nextToken(); // Find the first token
20
21
```

Continued

ExpressionTokenizer.java (cont.)

```
/**
23
 Peeks at the next token without consuming it.
24
 @return the next token or null if there are no more tokens
25
 * /
26
27
 public String peekToken()
28
29
 if (start >= input.length()) { return null; }
30
 else { return input.substring(start, end); }
31
32
```


ExpressionTokenizer.java (cont.)

```
/ * *
33
34
 Gets the next token and moves the tokenizer to the following token.
35
 @return the next token or null if there are no more tokens
36
 * /
37
 public String nextToken()
38
39
 String r = peekToken();
40
 start = end;
 if (start >= input.length()) { return r; }
41
42
 if (Character.isDigit(input.charAt(start)))
43
 {
44
 end = start + 1;
45
 while (end < input.length()</pre>
46
 && Character.isDigit(input.charAt(end)))
47
48
 end++;
49
50
```

Continued

ExpressionTokenizer.java (cont.)

ExpressionCalculator.java

```
import java.util.Scanner;
 2
 / * *
 This program calculates the value of an expression
 5
 consisting of numbers, arithmetic operators, and parentheses.
 6
 * /
 public class ExpressionCalculator
 8
 public static void main(String[] args)
10
11
 Scanner in = new Scanner(System.in);
12
 System.out.print("Enter an expression: ");
13
 String input = in.nextLine();
14
 Evaluator e = new Evaluator(input);
15
 int value = e.getExpressionValue();
16
 System.out.println(input + "=" + value);
17
18 }
```

Program Run:

```
Enter an expression: 3+4*5
3+4*5=23
```


13.7 Backtracking

- Backtracking examines partial solutions, abandoning unsuitable ones and returning to consider other candidates.
- Can be used to
 - solve crossword puzzles.
 - escape from mazes.
 - find solutions to systems that are constrained by rules.

Backtracking Characteristic Properties

- A procedure to examine a partial solution and determine whether to
 - Accept it as an actual solution or
 - Abandon it (because it either violates some rules or can never lead to a valid solution)
- 2. A procedure to extend a partial solution, generating one or more solutions that come closer to the goal

Recursive Backtracking Algorithm

Solve(partialSolution)

Examine(partialSolution).

If accepted

Add partial Solution to the list of solutions.

Else if not abandoned

For each p in extend(partialSolution) Solve(p).

Eight Queens Problem (1)

- Problem: position eight queens on a chess board so that none of them attacks another according to the rules of chess
- A solution:

Eight Queens Problem (2)

- Easy to examine a partial solution:
 - If two queens attack one another, reject it
 - Otherwise, if it has eight queens, accept it
 - Otherwise, continue
- Easy to extend a partial solution:
 - Add another queen on an empty square
- Systematic extensions:
 - Place first queen on row 1
 - Place the next on row 2
 - Etc.

Class PartialSolution

```
public class PartialSolution
{
 private Queen[] queens;

 public int examine() { . . . }
 public PartialSolution[] extend() { . . . }
}
```


examine Method

```
public int examine()
 for (int i = 0; i < queens.length; i++)
 {
 for (int j = i + 1; j < queens.length; j++)
 if (queens[i].attacks(queens[j])) { return ABANDON; }
 if (queens.length == NQUEENS) { return ACCEPT; }
 else { return CONTINUE; }
```


extend Method

```
public PartialSolution[] extend()
  // Generate a new solution for each column
 PartialSolution[] result = new PartialSolution[NQUEENS];
  for (int i = 0; i < result.length; i++)
 {
 int size = queens.length;
 // The new solution has one more row than this one
 result[i] = new PartialSolution(size + 1);
 // Copy this solution into the new one
 for (int j = 0; j < size; j++)
 result[i].queens[j] = queens[j];
 // Append the new queen into the ith column
 result[i].queens[size] = new Queen(size, i);
 return result;
```


Diagonal Attack

- To determine whether two queens attack each other diagonally:
 - Check whether slope is ±1


```
(row_2 - row_1)/(column_2 - column_1) = \pm 1

row_2 - row_1 = \pm (column_2 - column_1)

|row_2 - row_1| = |column_2 - column_1|
```


Backtracking in the Four Queens Problem (1)

Backtracking in the Four Queens Problem (2)

- Starting with a blank board, four partial solutions with a queen in row 100
- When the queen is in column 1, four partial solutions with a
 queen in row 2
 - Two are abandoned immediately
 - Other two lead to partial solutions with three queens and , all but one of which are abandoned
- One partial solution is extended to four queens, but all of those are abandoned as well

PartialSolution.java

```
/**
 2
3
 A partial solution to the eight queens puzzle.
 public class PartialSolution
 5
 6
 private Queen[] queens;
 7
 private static final int NQUEENS = 8;
 8
 9
 public static final int ACCEPT = 1;
10
 public static final int ABANDON = 2;
11
 public static final int CONTINUE = 3;
12
 /**
13
14
 Constructs a partial solution of a given size.
15
 @param size the size
16
 */
17
 public PartialSolution(int size)
18
19
 queens = new Queen[size];
20
21
```

Continued

PartialSolution.java (cont.)

```
/**
22
23
 Examines a partial solution.
24
 @return one of ACCEPT, ABANDON, CONTINUE
25
 */
26
 public int examine()
27
28
 for (int i = 0; i < queens.length; i++)</pre>
29
30
 for (int j = i + 1; j < queens.length; <math>j++)
31
32
 if (queens[i].attacks(queens[j])) { return ABANDON; }
33
34
 if (queens.length == NQUEENS) { return ACCEPT; }
35
36
 else { return CONTINUE; }
37
 }
38
```

Continued

PartialSolution.java (cont.)

```
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
```

```
/**
 Yields all extensions of this partial solution.
 @return an array of partial solutions that extend this solution.
*/
public PartialSolution[] extend()
 // Generate a new solution for each column
 PartialSolution[] result = new PartialSolution[NQUEENS];
 for (int i = 0; i < result.length; i++)</pre>
 int size = queens.length;
 // The new solution has one more row than this one
 result[i] = new PartialSolution(size + 1);
 // Copy this solution into the new one
 for (int j = 0; j < size; j++)
 result[i].queens[j] = queens[j];
```

Continued

PartialSolution.java (cont.)

```
// Append the new queen into the ith column
result[i].queens[size] = new Queen(size, i);

return result;

public String toString() { return Arrays.toString(queens); }

return result;
}
```


Queen.java

```
/**
2
3
 A queen in the eight queens problem.
 */
 public class Queen
 5
6
7
8
 private int row;
 private int column;
9
 /**
10
 Constructs a queen at a given position.
11
 @param r the row
12
 @param c the column
13
 */
14
 public Queen(int r, int c)
15
16
 row = r;
17
 column = c;
18
19
```


Queen.java (cont.)

```
20
 /**
21
 Checks whether this queen attacks another.
22
 @param other the other queen
23
 @return true if this and the other queen are in the same
24
 row, column, or diagonal
25
 */
26
 public boolean attacks(Queen other)
27
28
 return row == other.row
29
 || column == other.column
30
 || Math.abs(row - other.row) == Math.abs(column - other.column);
31
32
33
 public String toString()
34
35
 return "" + "abcdefgh".charAt(column) + (row + 1) ;
36
37
```


EightQueens.java

```
import java.util.Arrays;

/**
This class solves the eight queens problem using backtracking.

/*/
public class EightQueens

public static void main(String[] args)

solve(new PartialSolution(0));

solve(new PartialSolution(0));
}
```


EightQueens.java (cont.)

```
13
 /**
14
 Prints all solutions to the problem that can be extended from
15
 a given partial solution.
 @param sol the partial solution
16
17
 */
18
 public static void solve(PartialSolution sol)
19
20
 int exam = sol.examine();
21
 if (exam == PartialSolution.ACCEPT)
22
23
 System.out.println(sol);
24
25
 else if (exam != PartialSolution.ABANDON)
26
27
 for (PartialSolution p : sol.extend())
28
29
 solve(p);
30
31
32
 Continued
33
```


EightQueens.java (cont.)

Program Run

```
[a1, e2, h3, f4, c5, g6, b7, d8]
[a1, f2, h3, c4, g5, d6, b7, e8]
[a1, g2, d3, f4, h5, b6, e7, c8]
...
[f1, a2, e3, b4, h5, c6, g7, d8]
...
[h1, c2, a3, f4, b5, e6, g7, d8]
[h1, d2, a3, c4, f5, b6, g7, e8]
(92 solutions)
```


Control Flow in a Recursive Computation

- A recursive computation solves a problem by using the solution to the same problem with simpler inputs.
- □For a recursion to terminate, there must be special cases for the simplest values.

Design a Recursive Solution to a Problem

Identify Recursive Helper Methods for Solving a Problem

□Sometimes it is easier to find a recursive solution if you make a slight change to the original problem.

Contrast the Efficiency of Recursive and Non-Recursive Algorithms

- Occasionally, a recursive solution runs much slower than its iterative counterpart. However, in most cases, the recursive solution is only slightly slower.
- In many cases, a recursive solution is easier to understand and implement correctly than an iterative solution.

Review a Complex Recursion Example That Cannot Be Solved with a Simple Loop

The permutations of a string can be obtained more naturally through recursion than with a loop.

Recognize the Phenomenon of Mutual Recursion in an Expression Evaluator

In a mutual recursion, a set of cooperating methods calls each other repeatedly.

Use Backtracking to Solve Problems That Require Trying Out Multiple Paths

 Backtracking examines partial solutions, abandoning unsuitable ones and returning to consider other candidates.