Lecture - 8 On Stacks, Recursion

Lecture Outline

- Quick sort Algorithm
- Recursion
 - Calculate n factorial
 - Fibonacci Sequence
 - TOWERS OF HANOI

Quick sort Algorithm

This algorithm sorts an array A with N elements

- 1. [Initialize] TOP=NULL.
- 2. [Push boundary values of A onto stack when A has 2 or more elements] If N>1, then TOP:=TOP+1, LOWER[1]:=1 and UPPER[1]:=N.
- 3. Repeat Step 4 to 7 while TOP!= NULL.
- [Pop sub list from stack]
 Set BEG:=LOWER[TOP], END:=UPPER[TOP]
 TOP:=TOP-1.
- 5. Call QUICK(A,N,BEG,END,LOC). [Procedure 6.5]
- [Push left sub list onto stacks when it has 2 or more elements]
 If BEG<LOC-1 then:
 TOP:=TOP+1, LOWER[TOP]:=BEG,
 UPPER[TOP]=LOC-1
 [End of If structure].
- 7. [Push right sub list onto stacks when it has 2 or more elements] If LOC+1 < END then: TOP:=TOP+1, LOWER[TOP]:= LOC+1, UPPER[TOP]:= END [End of If structure] [End of Step 3 loop].</p>
- 8. Exit

Recursion

- A function is said to be recursively defined, if a function containing either a Call statement to itself or a Call statement to a second function that may eventually result in a Call statement back to the original function.
- A recursive function must have the following properties:
 - 1. There must be certain criteria, called base criteria for which the function does not call itself.
 - 2. Each time the function does call itself (directly or indirectly), the argument of the function must be closer to a base value

Example 1:

- Factorial function: In general, we can express the factorial function as follows:n! = n * (n-1)!
- The factorial function is only defined for positive integers.
- if n<=1, then n! = 1
- if n>1, then n! = n * (n-1)!

Calculate n factorial

Procedure 6.7A: FACTORIAL(FACT, N)

This procedure calculates N! and return the value in the variable FACT.

- 1. If N=0, then: Set FACT :=1, and Return
- Set FACT = 1.
- Repeat for K=1 to N
 Set FACT : = K*FACT
- 4. Return.

Procedure 6.7B: FACTORIAL(N)

This procedure calculates N! and return the value in the variable FACT.

1. If N=0, then:

Return 1

Else

Return N* FACTORIAL(N-1)

FACTORIAL(FACT, N)

- 1. If N=0, then: Set FACT :=1, and Return
- 2. FACT: = N* FACTORIAL(FACT, N-1)
- 3.Return.

factorial function

Assume the number typed is 3, that is, numb=3.

```
fac(3) :
 3 <= 1 ?
 fac(3) = 3 * fac(2)
 fac(2):
 2 <= 1 ?
 fac(2) = 2 * fac(1)
 fac(1):
 1 <= 1 ?
 return 1
 int fac(int numb) {
 fac(2) = 2 * 1 = 2
 if (numb<=1)
 return fac(2)
 return 1;
 else
fac(3) = 3 * 2 = 6
 return numb * fac(numb-1);
return fac(3)
fac(3) has the value 6
```

Example 2

Fibonacci Sequence: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55,.....

Definition 6.2

- (a) If n=0 or n=1, then Fn=n
- (b) If n>1, then Fn = Fn-2 + Fn-1.

Procedure 6.8 : FIBONACCI(FIB, N)

This procedure calculates Fn and returns the value in the first parameter FIB.

- 1. If N=0 or N=1, then : set FIB :=N, and return.
- 2. Call FIBONACCI(FIBA, N-2).
- Call FIBONACCI(FIBB, N-1).
- 4. Set FIB: =FIBA +FIBB.
- 5. Return.

Trace a Fibonacci Number

Assume the input number is 4, that is, num = 4: (num == 0) return 0;

```
fib(4):
 4 == 0 ? No; 4 == 1? No.
 fib(4) = fib(3) + fib(2)

fib(3):
 3 == 0 ? No; 3 == 1? No.
 fib(3) = fib(2) + fib(1)


fib(2):
 2 == 0? No; 2==1? No.
 fib(2) = fib(1)+fib(0)

fib(1):
 1 == 0 ? No; 1 == 1? Yes.
 fib(1) = 1;
 return fib(1);
```

```
int fib(int num)
 if (num == 1) return 1;
 return
 (fib (num-1) +fib (num-2));
 Fib(4)
 Fib(3)
 Fib(2)
 Fib(2) + Fib(1) Fib(1) + Fib(0)
```

Trace a Fibonacci Number


```
f.b(2):
 2 == 0 ? No; 2 == 1?
 fib(2) = fib(1) + fib(0)
 fib(1):
 1 == 0 ? No; 1 == 1? Yes.
 fib(1) = 1;
 return fib(1);
 fib(0):
 0 == 0 ? Yes.
 fib(0) = 0;
 return fib(0);
 fib(2) = 1 + 0 = 1,
 return fib(2);
 fib(4) = fib(3) + fib(2)
 = 2 + 1 = 3;
 return fib(4);
```


Fibonacci number w/o recursion

```
//Calculate Fibonacci numbers iteratively
//much more efficient than recursive solution

int fib(int n)
{
 int f[n+1];
 f[0] = 0; f[1] = 1;
 for (int i=2; i<= n; i++)
 f[i] = f[i-1] + f[i-2];
 return f[n];
}</pre>
```


Prepared by, Jesmin Akhter, Lecturer, IIT,JU

- Disks of different sizes (call the number of disks "n") are placed on the left hand post,
- arranged by size with the smallest on top.
- You are to transfer all the disks to the right hand post in the fewest possible moves, without ever placing a larger disk on a smaller one.

The object is to move all the disks over to another pole. But you cannot place a larger disk onto a smaller disk.

- How many moves will it take to transfer n disks from the left post to the right post?
- Let's look for a pattern in the number of steps it takes to move just one, two, or three disks. We'll number the disks starting with disk 1 on the bottom. 1 disk: 1 move
- Move 1: move disk 1 to post C

2 disks: 3 moves

Move 1: move disk 2 to post B Move 2: move disk 1 to post C Move 3: move disk 2 to post C

Prepared by, Jesmin Akhter, Lecturer, IIT,JU

3 disks: 7 moves

Move 1: move disk 3 to post C
Move 2: move disk 2 to post B
Move 3: move disk 3 to post B
Move 4: move disk 1 to post C
Move 5: move disk 3 to post A
Move 6: move disk 2 to post C
Move 7: move disk 3 to post C

Prepared by, Jesmin Akhter, Lecturer, IIT,JU

- Its solution touches on two important topics :
- A. recursive functions and stacks
- B. recurrence relations
- B. Recurrence relations
- Let TN be the minimum number of moves needed to solve the puzzle with N disks. From the previous section T1 = 1, T2 = 3 and T3 = 7
- A trained mathematician would also note that T0 = 0. Now let us try to derive a general formula.
- Thus we can define the quantity TN as
- $T_0 = 0$ $T_N = 2T_{N-1} + 1$ for N > 0 We may compute
- $T_1 = 2T_0 + 1 = 1$,
- $T_2 = 2T_1 + 1 = 3$,
- $T_3 = 2T_2 + 1 = 7$
- $T_4 = 2T_3 + 1 = 15$ and so on sequentially.

A. Recursive pattern

- From the moves necessary to transfer one, two, and three disks, we can find a
 recursive pattern a pattern that uses information from one step to find the next step
 for moving n disks from post A to post C:
- First, transfer n-1 disks from post A to post B. The number of moves will be the same
 as those needed to transfer n-1 disks from post A to post C. Call this number M
 moves. [As you can see above, with three disks it takes 3 moves to transfer two
 disks (n-1) from post A to post C.]
- Next, transfer disk 1 to post C [1 move].
- Finally, transfer the remaining n-1 disks from post B to post C. [Again, the number of moves will be the same as those needed to transfer n-1 disks from post A to post C, or M moves.]

```
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...?

Procedure 6.9

TOWER(N, BEG, AUX, END)

This procedure gives a recursive solution to the Towers of Hanoi problem for N disks.

- 1. If N=1, then:
 - (a) Write: BEG → END
 - (b) Return.
 - [End of If structure]
- 2. [Move N-1 disks from peg BEG to peg AUX] call TOWER(N-1, BEG, END, AUX)
- 3. Write: BEG \rightarrow END
- 4. [Move N-1 disks from peg AUX to peg END] call TOWER(N-1, AUX, BEG, END)
- 5. Return.

Applications

- The Tower of Hanoi is frequently used in psychological research on <u>problem solving</u>. There also exists a variant of this task called <u>Tower of London</u> for neuropsychological diagnosis and treatment of executive functions.
- The Tower of Hanoi is also used as <u>Backup rotation scheme</u> when performing computer data <u>Backups</u> where multiple tapes/media are involved.
- As mentioned above, the Tower of Hanoi is popular for teaching recursive algorithms to beginning programming students. A pictorial version of this puzzle is programmed into the <u>emacs</u> editor, accessed by typing M-x hanoi. There is also a sample algorithm written in <u>Prolog</u>.
- The Tower of Hanoi is also used as a test by neuropsychologists trying to evaluate <u>frontal lobe</u> (The *frontal lobes* are considered our emotional control center and home to our personality.) deficits.