Berner Fachhochschule - Technik und Informatik

Object-Oriented Programming 2

Recursion

Prof. Rolf Haenni & Prof. Annett Laube FS 2017

Outline

Recursive Algorithms

Examples

MiniMax Algorithm for Two-Player Games

ExpectedMax Algorithm for One-Player Games with Chance

Outline

Recursive Algorithms

Examples

MiniMax Algorithm for Two-Player Games

ExpectedMax Algorithm for One-Player Games with Chance

Divide and Conquer

- ▶ Divide and conquer is a powerful algorithm design paradigm
 - → Break down a problem recursively into two or more sub-problems of the same (or related) type
 - → Continue until the problem becomes simple enough to be solved directly
 - → Merge the solutions of the sub-problems to get a solution for the original problem
- Benefits of divide and conquer
 - → Powerful tool for solving conceptually difficult problems
 - → Often provides a natural way to design efficient algorithms
 - → Sub-problems can be executed in parallel
- Decrease and conquer is a variation of divide and conquer, where the problem is simplified into a single sub-problem

Recursive Algorithm

Recursive Algorithm

Algorithm that uses itself as part of the solution

Recursive Call

A method call in which the method being called is the same as the one making the call

Direct Recursion

Recursion in which a method directly calls itself

Indirect Recursion

Recursion in which a chain of two or more method calls returns to the method that originated the chain, e.g. A calls B, B calls C, and C calls A

Example: Factorial (Recursion)

Compute the factorial of integer n:

$$n! = \underbrace{1 * 2 * \cdots * n - 1}_{(n-1)!} * n = \begin{cases} 1 & n = 1 \\ n * (n-1)! & n > 1 \end{cases}$$

```
algorithm factorial(n)

if n = 1 then

return 1 // base case of the recursion


else

return n*factorial(n-1) // recursive call
```


Example: Factorial (Recursion)

The execution of a recursive algorithm uses a call stack to keep track of previous method call

Remarks

- ► Each recursion must have a base case to stop
- ► Each recursive call must reduce the problem size, i.e. leading inescapably to the base case
- A recursion is called tail-recursive, if the recursive call is always the last executed instruction
- Each recursive algorithm can be transformed into an iterative algorithm (and vice versa)
 - → trivial for tail-recursions
 - → not so easy in general (requires a stack to replace the call stack)
- In a recursive algorithm, the stack is hidden from the user

Iterative Algorithm

- ▶ In general, an iterative algorithm is a non-recursive one
- ▶ A typical iterative algorithm contains one or several, possibly nested loops (repetitions of instructions):

```
→ For ... Do
→ While ... Do
→ Repeat ... Until
```

- ▶ Iteration also stands for the style of programming used in imperative programming languages (e.g. Assembler, Basic, Pascal, C++, Java, ...)
- ▶ This contrasts with recursion, which is more declarative
 - → Functional programming languages (e.g. Scheme, Haskell, ...)
 - → Logical programming languages (e.g. Prolog)

Example: Factorial (Iteration)

The tail-recursive factorial algorithm can be replaced by a simple iterative loop

```
\begin{array}{l} \textbf{algorithm factorial}(n) \\ \textit{result} \leftarrow 1 \\ \textbf{while } n > 0 \text{ do} \\ \textit{result} \leftarrow \textit{result} * n \\ n \leftarrow n - 1 \\ \textbf{return } \textit{result} \end{array}
```


Recursive vs. Iterative Algorithms

Recursive algorithms are sometimes less efficient than their iterative counterparts

- ▶ The overhead of managing the call stack is non-negligible
- ► The space complexity is often O(n) or O(log n) instead of O(1)
- Risk to get "stack_overflow" errors
- Some (functional) programming languages such as Scheme,
 Lisp, or Haskell detect tail-recursions automatically

Nevertheless, recursion has been used to solve some of the biggest and hardest algorithmic problems in computer science !!!

Outline

Recursive Algorithms

Examples

MiniMax Algorithm for Two-Player Games

ExpectedMax Algorithm for One-Player Games with Chance

Example 1: Fibonacci

Compute the Fibonacci number

$$F(n) = \begin{cases} 0 & \text{if } n = 0 \\ 1 & \text{if } n = 1 \\ F(n-1) + F(n-2) & \text{if } n > 1 \end{cases}$$

Input Integer $n \ge 0$

Ouput F(n)

Examples

$$\begin{array}{l} \mathtt{fibonacci}(10) \rightarrow 55 \\ \mathtt{fibonacci}(21) \rightarrow 10946 \end{array}$$

Example 1: Fibonacci (cont.)

Pseudo-code solution:

```
algorithm fibonacci(n)

if n \le 1 then

return n

else

return fibonacci(n-1)+fibonacci(n-2)
```


Example 2: Palindrome

Detect whether a string is a palindrome

Input

String s

Ouput

true or false

Examples

```
palindrome("amanaplanacanalpanama") \rightarrow true palindrome("recursioniscomplicated") \rightarrow false
```

Auxiliary Functions

```
size(s), first(s), last(s), removeFirst(s), removeLast(s)
```


Example 2: Palindrome (cont.)

Pseudo-code solution:

```
algorithm palindrome(s)
if size(s) \leq 1 then
  return true
else if first(s) = last(s) then
  return palindrome(removeFirst(removeLast(s)))
else
  return false
```


Example 3: Integer Printing

Print integers relative to various bases

Input

Integer $n \geq 0$, base $b \geq 2$

Ouput

Screen output of $[d_k \cdots d_1 d_0]_b$ for $n = d_k b^k + \cdots + d_1 b + d_0$

Examples

```
printInteger(61,2) \rightarrow 111101
printInteger(61,10) \rightarrow 61
printInteger(61,16) \rightarrow 3D
```

Auxiliary Function

printDigit(d)

Example 3: Integer Printing (cont.)

Pseudo-code solution:

```
algorithm printInteger(n, b)
if n < b then
  printDigit(n)
else
  printInteger([n/b], b)
  printDigit(n mod b)</pre>
```


Example 4: Line Plotter

```
Plot a line between two points p_1=(x_1,y_1) and p_2=(x_2,y_2)
Input
Points x_1, y_1, x_2, y_2
Ouput
Plot the connecting line on the screen
Example
plotLine(8, 5, 21, 11) \rightarrow see next slide
```


Auxiliary Functions plotPixel(x, y)

Example 4: Line Plotter (cont.)

Example 4: Line Plotter (cont.)

Pseudo-code solution:

```
algorithm plotLine(x_1, y_1, x_2, y_2)
if x_1 = x_2 and y_1 = y_2 then
  plotPixel(x_1, y_1)
else if |x_1 - x_2| \le 1 and |y_1 - y_2| \le 1 then
  plotPixel(x_1, y_1)
  plotPixel(x_2, y_2)
else
  x \leftarrow |(x_1 + x_2)/2|
  y \leftarrow |(y_1 + y_2)/2|
  plotLine(x_1, y_1, x, y)
  plotLine(x, y, x_2, y_2)
```


Example 5: Towers of Hanoi

Move all the blocks from the first to the third tower, one after another, and without ever putting a block on a smaller one

Example 5: Towers of Hanoi (cont.)

Input

Integer *n* (number of blocks)

Ouput

Print sequence of instructions on screen

Example

$$\mathtt{hanoi}(3) \rightarrow 1 \Rightarrow 3, 1 \Rightarrow 2, 3 \Rightarrow 2, 1 \Rightarrow 3, 2 \Rightarrow 1, 2 \Rightarrow 3, 1 \Rightarrow 3$$

Auxiliary Functions

$$print(t_1, t_2)$$

Example 5: Towers of Hanoi (cont.)

Pseudo-code solution:

```
algorithm hanoi(n)
  recHanoi(n, 1, 3)
algorithm recHanoi(n, from, to)
if n=1 then
  print(from, to)
else
  other \leftarrow 6 – (from + to)
  recHanoi(n-1, from, other)
  recHanoi(1, from, to)
  recHanoi(n-1, other, to)
```


Outline

Recursive Algorithms

Examples

MiniMax Algorithm for Two-Player Games

ExpectedMax Algorithm for One-Player Games with Chance

The MiniMax-Algorithm

- ► The MiniMax algorithm is an optimal game playing algorithm for two player games such as Tic-Tac-Toe, Chess, Go, Uril, . . .
- ► Let A and B be the two players and S the finite set of possible game states, where . . .
 - \rightarrow $s_0 \in S$ is the initial state
 - ightarrow $S^* \subseteq S$ are final states, in which the game ends
- ▶ For all final states $s^* \in S^*$, the winner of the game is defined by a function $E: S^* \to [-1,1]$, where

$$E(s^*) = \begin{cases} 1, & \text{if } A \text{ wins} \\ 0, & \text{if the game ends as draw} \\ -1, & \text{if } B \text{ wins} \end{cases}$$

Example: Subtraction Game

- ▶ In a (k, n)-subtraction game, A and B take turns in removing up to k objects from a pile with initially n objects
 - \rightarrow A begins
 - → Whoever removes the last object from the pile wins
- ► Example: (2,5)-subtraction game

$$\rightarrow$$
 States: $S = \{(5, A), (3, A), \dots, (0, A), (4, B), \dots, (0, B)\}$

- → Initial state: $s_0 = (5, A)$
- \rightarrow Final states: $S^* = \{(0, A), (0, B)\}$
- → $E(s^*) = \begin{cases} 1, & \text{for } s^* = (0, B) \\ -1, & \text{for } s^* = (0, A) \end{cases}$

Example: Subtraction Game

MiniMax Algorithm: General Idea

- ▶ Let $next(s) \subseteq S$ be the reachable states from $s \in S$
- Example: (2,5)-subtraction game

```
→ next((5, A)) = \{(4, B), (3, B)\}

→ next((4, B)) = \{(3, A), (2, A)\}

:

∴ next((0, A)) = next(0, B) = \{\}
```

▶ The MiniMax algorithm extends E from $E: S^* \to [-1,1]$ to $E': S \to [-1,1]$ by computing E'(s) recursively for all $s \in S$

$$E'(s) = \begin{cases} E(s), & \text{if } s \in S^* \\ \max\{E'(s') : s' \in next(s)\}, & \text{if it is } A\text{'s turn} \\ \min\{E'(s') : s' \in next(s)\}, & \text{if it is } B\text{'s turn} \end{cases}$$

MiniMax Algorithm: Pseudocode


```
Algorithm: MiniMax(s, d)
if s \in S^* then
 // game ends
return E(s)
if d \mod 2 = 0 then
 // A's turn
 m \leftarrow -1
 for s' \in next(s) do
 m \leftarrow \max(m, \text{MiniMax}(s', d+1))
else
 // B's turn
 m \leftarrow 1
 for s' \in next(s) do
 m \leftarrow \min(m, \text{MiniMax}(s', d+1))
return m
```


Example: Subtraction Game

Initial call: MiniMax((5, A), 0)

Return value: E'((5, A)) = 1, i.e. A wins by removing 2 objects

MiniMax Algorithm: Performance

- ► The branching factor *b* of a game is the average number legal moves (children in the game tree)
- Examples:
 - \rightarrow (k, n)-subtraction game: $b \le k, h \le n$
 - → Chess: $b \approx 35$, $h \approx 80$
 - → Go: $b \approx 250$
- ▶ The MiniMax algorithms runs in $O(b^h)$ time, where h denotes the height (maximal depth) of the game tree
- ▶ In other words, exploring the full game tree is impossible for most non-trivial games

Pruned MiniMax Algorithm

- ► To apply the MiniMax algorithm to non-trivial games, the game tree exploration must be pruned
- ► The simplest pruning method is to stop the recursion when a maximal depth d_{max} is reached
- ▶ When the recursion stops at state $s \in S$, then a evaluation function $\tilde{E}: S \to [-1, 1]$ is applied to s
 - ightharpoonup For $s \in S^*$, let $\tilde{E}(s) = E(s)$
 - \rightarrow Otherwise, let $\tilde{E}(s)$ be an estimate of the advantage of state s relative to A and B, such that $\tilde{E}(s)=1$ means maximal advantage for A and $\tilde{E}(s)=-1$ maximal advantage for B
- ▶ The quality of the estimate $\tilde{E}(s)$ and d_{max} determine the quality and accuracy of the final MiniMax return value

Pruned MiniMax Algorithm: Pseudocode

```
Algorithm: MiniMax(s, d, d_{max})
if s \in S^* or d = d_{max} then
 // game ends
 return \tilde{E}(s)
if d \mod 2 = 0 then
 // A's turn
 m \leftarrow -1
 for s' \in next(s) do
 m \leftarrow \max(m, \text{MiniMax}(s', d+1, d_{\text{max}}))
else
 // B's turn
 m \leftarrow 1
 for s' \in next(s) do
 m \leftarrow \min(m, \text{MiniMax}(s', d+1, d_{\text{max}}))
return m
```


Defining the Evaluation Function

▶ One popular strategy for constructing an evaluation function $\tilde{E}: S \to [-1,1]$ is as a weighted sum

$$\tilde{E}(s) = \frac{1}{W} \sum_{i=1}^{k} w_i \cdot \tilde{E}_i(s)$$

of k individual evaluation criteria

- ► The value $w_i \in [0, 1]$ denotes the weight of criterion i and $W = \sum_{i=1}^{k} w_i$ denotes the total weight of all criteria
- $\tilde{E}_i: S \to [-1,1]$ defines the evaluation function of criterion i
- Example from chess:

$$\tilde{E}(s) = 9 \cdot (Q - Q') + 5 \cdot \frac{R - R'}{2} + 3 \cdot \frac{B - B'}{2} + 3 \cdot \frac{N - N'}{2} + \frac{P - P'}{8} + \dots$$

Alpha-Beta Pruning

- ▶ There are many ways of optimizing the MiniMax algorithm
- ► The general idea is to prune branches of the game tree that will not influence the final MiniMax return value
- ► The simplest optimization is known as alpha-beta pruning

► The following version of the MiniMax algorithm is initially called with $MiniMax(s_0, 0, d_{max}, -1, 1)$

Alpha-Beta Pruning: Pseudocode I

```
Algorithm: MiniMax(s, d, d_{max}, \alpha, \beta)
if s \in S^* or d = d_{max} then
 // game ends
return \tilde{E}(s)
if d \mod 2 = 0 then
 // A's turn
 m \leftarrow -1
 for s' \in next(s) do
 m \leftarrow \max(m, \text{MiniMax}(s', d+1, d_{\text{max}}, \alpha, \beta))
 \alpha \leftarrow \max(\alpha, m)
 if \alpha > \beta then
 return m
 //\beta cutoff
```


Alpha-Beta Pruning: Pseudocode II

Outline

Recursive Algorithms

Examples

MiniMax Algorithm for Two-Player Games

ExpectedMax Algorithm for One-Player Games with Chance

One-Player Games

▶ In one-player games, the goal is often to maximize the value $E(s^*)$ when reaching a final state $s^* \in S^*$, for

$$E:S^* \to \mathbb{R}^+$$

- ► The highest such value reached in all previously played games is called high score
- ► A puzzle is a one-player game with complete information and no chance
- Examples: Peg Solitaire, Rubik's Cube, Rush Hour, ...

One-Player Games with Chance

- Adding chance (or hidden information) makes one-player games more interesting
- Examples: Minesweepeer, Solitaire, 2048, ...

- ▶ Probabilistic events can be seen as an auxiliary player playing chance moves, each leading to a new state $s' \in next(s)$
- ▶ For n = |next(s)| different chance moves, let $0 < p(s_i') \le 1$ be the probability of $s_i' \in next(s)$ to occur, i.e. $\sum_{i=1}^{n} p(s_i') = 1$

ExpectedMax Algorithm

- Let's assume that a chance move takes place after every move by the player (if not, think of a chance move with p(s') = 1)
- ▶ The ExpectedMax algorithm extends E from $E: S^* \to \mathbb{R}^+$ to $E': S \to \mathbb{R}^+$ by computing E'(s) recursively for all $s \in S$

$$E'(s) = \begin{cases} E(s), & \text{if } s \in S^* \\ \max\{E'(s') : s' \in next(s)\}, & \text{if it is the player's turn} \\ \sum\{p(s') \cdot E'(s') : s' \in next(s)\}, & \text{if it is a chance move}, \end{cases}$$

where $\sum p(s') \cdot E'(s')$ is the expected value of the game state before a chance move

 Note that chance moves can also be added to two-player or multi-player games

ExpectedMax Algorithm: Pseudocode

```
Algorithm: Expected Max(s, d)
if s \in S^* then
 // game ends
return E(s)
if d \mod 2 = 0 then
 // Player's turn
 m \leftarrow 0
 for s' \in next(s) do
 m \leftarrow \max(m, \text{ExpectedMax}(s', d+1))
else
 Chance move
 e \leftarrow 0
 for s' \in next(s) do
 e \leftarrow e + p(s') \cdot \mathsf{ExpectedMax}(s', d+1)
return m
```


Pruned ExpectedMax Algorithm: Pseudocode

```
Algorithm: Expected Max(s, d, d_{max})
if s \in S^* or d = d_{max} then
 // game ends
 return \tilde{E}(s)
if d \mod 2 = 0 then
 // Player's turn
 m \leftarrow 0
 for s' \in next(s) do
 m \leftarrow \max(m, \text{ExpectedMax}(s', d+1, d_{\text{max}}))
else
 // Chance move
 e \leftarrow 0
 for s' \in next(s) do
 e \leftarrow e + p(s') \cdot \mathsf{ExpectedMax}(s', d+1, d_{\mathsf{max}})
return m
```

