STATS 380

R Programming Palindromes

An Extended Example: Palindromic Numbers

- A word is *palindrome* if does not change when its letters are reversed.
- Common examples are: *civic*, *level*, *rotator*, *rotor*, *kayak*, *racecar*.
- Phrases and sentences can also be palindromes (in these cases spaces, letter case and punctuation are ignored).
- Two famous examples are:

Able was I ere I saw Elba. A man, a plan, a canal – Panama!

- An (integer) number is a palindrome if reversing its digits produces an identical value.
- The values 1, 121, 24642, etc., are palindromes.

Checking for Palindromes

• There is a simple way to check whether a word is a palindrome:

Reverse the letters in the word and see if the result is the same as the original word.

- This can be done in steps.
 - Extract the letters from the word.
 - Reverse their order.
 - Paste them back together into a word.
 - Compare with the original word.
- This can be done with the functions substring and paste.

Palindromes Checking Code

```
> x = "foobar"
> substring(x, 1:nchar(x), 1:nchar(x))
[1] "f" "o" "o" "b" "a" "r"
> substring(x, nchar(x):1, nchar(x):1)
[1] "r" "a" "b" "o" "o" "f"
> paste(c("f", "o", "o", "b", "a", "r").
 collapse = "")
[1] "foobar"
> paste(substring(x, nchar(x):1, nchar(x):1),
 collapse = "")
[1] "raboof"
```

A Palindrome Checking Function

```
> strrev =
 function(x)
 paste(substring(x, nchar(x):1, nchar(x):1),
 collapse = "")
> is.palindrome =
 function(x)
 x[1] == strrev(x[1])
> is.palindrome("foobar")
[1] FALSE
> is.palindrome("racecar")
[1] TRUE
```

Checking for Numeric Palindromes

• The is.palindrome function is designed to work on character strings but, because of the magic of automatic coercion, it also works on numbers.

```
> is.palindrome(123)
[1] FALSE
> is.palindrome(12321)
[1] TRUE
```

This happens because the substring function converts
its first argument into a string and because the
comparison x[1] == strrev(x[1]), between a
number and a character string, converts the number to a
character string before the comparison is made.

Code for Checking Numerical Palindromes

• The following code is designed to check whether a number is a palindrome.

```
> revdigits =
 function(n)
 as.numeric(strrev(as.numeric(n)))
> is.palindrome =
 function(n)
 n[1] == revdigits(n[1])
> is.palindrome(123)
[1] FALSE
> is.palindrome(121)
[1] TRUE
```

The Palindromic Level of Numbers

 If a number is not a palindrome, we can try to convert it into one by adding it to the value obtained by reversing its digits.

$$19 + 91 \rightarrow 110$$

• If this does not produce a palindrome, the process can be repeated.

$$110 + 011 \rightarrow 121$$

- The *palindromic level* of a number is the number of times that digit reversing and addition must be carried out before a palindrome is produced.
- The palindromic level values such as 2 or 121 is 0.
- The palindromic level of 19 is 2 because two reversals are required to produce a palindrome.

Computing the Palindromic Level

Writing a function to compute the palindromic level of a number is relatively easy.

```
> plevel =
 function(n) {
 level = 0
 while(n != revdigits(n)) {
 level = level + 1
 n = n + revdigits(n)
 }
 level
 }
> plevel(19)
[1] 2
```

A Vectorised Function

- The plevel function will only work for a single number which is in conflict with the general R philosophy of making functions work for vectors.
- It is easy to vectorise the function using a for loop.

> palindromic.level =


```
function(n) {
 levels = numeric(length(n))
 for(i in 1:length(n))
 levels[i] = plevel(n[i])
 levels
}

> palindromic.level(1:20)
[1] 0 0 0 0 0 0 0 0 1 0 1 1 1 1 1 1 1 2 1
```

Palindromic Levels

• Using the function we've written it is easy to compute the palindromic levels of the first 100 integers.

• Plotting the levels can be informative.

Computational Problems

 Although the palindromic.level works fine for small values, it has clear problems with larger ones.

```
> palindromic.level(1:200)
Error in while (n != revdigits(n)) { :
 missing value where TRUE/FALSE needed
Calls: palindromic.level -> plevel
In addition: Warning message:
In revdigits(n) : NAs introduced by coercion
```

• There is clearly a problem in revdigits, at least some arguments.

Conversion of Numbers to Character Strings

- The process of reversing and adding can produce very big numbers.
- These are converted to scientific notation by as.character.

```
> x = 123456789012345678901234567890
> as.character(x)
[1] "1.23456789012346e+29"
```

• To ensure that scientific notation is not used, a different conversion function must be used.

```
> format(x, scientific = FALSE)
[1] "123456789012345677877719597056"
```

Computational Limits

- The process of reversing and adding can produce very large numbers.
- This is a problem because numbers bigger than 2⁵³ may not be stored accurately in the computer.

```
> 2<sup>53</sup> == 2<sup>53</sup> + 1
[1] TRUE
```

- Because of this, we need to introduce a check to see whether numbers have grown too large and, if they have, to return a value that indicates this.
- The test can be implemented as follows:

```
> is.too.big =
 function(n) n >= 2^53
```

Program Modifications

- There are a number of changes which we can make to improve the plevel function.
 - Both the integer value and its reversed value must be checked to ensure that they are both accurate.
 If they are not, an NA can be returned.
 - The previous version of plevel, reversed the digits in the number twice. By saving the first value, the second reversal can be avoided.

Modified Code

```
> plevel =
 function(n) {
 level = 0
 while(n != (r = revdigits(n))) {
 if (is.too.big(n) ||
 is.too.big(r)) {
 level = NA
 break
 level = level + 1
 n = n + r
 level
```

Palindromic Levels

• The palindromic levels for the numbers between 101 and 200 can be computed as follows.

```
> palindromic.level(101:200)
 Г17
[14]
 1 1 1 1 1 2 1 0 1 1 1 1
 [27]
 1 1 2 1 0 1 1 1 1
 1 0 1 1 1 1 1 1 2 2
[40]
 2 2 3 3 3 3 2 2 0
 [53]
[66]
 5 11 3 2 2 0 2 2
 [79]
 2 3 0
 4
 3 3 3 23
 7
 [92]
 3
 4 NA
 7
 5
 3
```

• Notice that the level for 196 could not be computed.

Lychrel Numbers

- Our program failed to compute the palindromic level of 196 because the values being computed during the computation became too big for R to handle accurately.
- In fact even with programs capable of working with numbers of up to 300,000,000 digits it has proved impossible to compute the palindromic level of 196.
- It has been conjectured that the palindromic level of 196 is infinite, but it is beyond the capabilities of present day mathematics to prove it.
- Numbers whose palindromic level is infinite are known as *Lychrel* numbers.

The Pattern of Palindromic Levels

• It is interesting to plot the pattern of palindromic levels for the first few hundred integers.

