Recursion and Recursive Backtracking

Computer Science E-22 Harvard Extension School David G. Sullivan, Ph.D.

Iteration

- When we encounter a problem that requires repetition, we often use *iteration* i.e., some type of loop.
- Sample problem: printing the series of integers from n1 to n2, where n1 <= n2.
 - example: pri ntSeri es(5, 10) should print the following: 5, 6, 7, 8, 9, 10
- · Here's an iterative solution to this problem:

```
public static void printSeries(int n1, int n2) {
 for (int i = n1; i < n2; i++) {
 System.out.print(i + ", ");
 }
 System.out.printIn(n2);
}</pre>
```

Recursion

- An alternative approach to problems that require repetition is to solve them using *recursion*.
- · A recursive method is a method that calls itself.
- Applying this approach to the print-series problem gives:

```
public static void printSeries(int n1, int n2) {
 if (n1 == n2) {
 System. out. printIn(n2);
 } else {
 System. out. print(n1 + ", ");
 printSeries(n1 + 1, n2);
 }
}
```

Tracing a Recursive Method

```
public static void printSeries(int n1, int n2) {
 if (n1 == n2) {
 System.out.println(n2);
 } else {
 System.out.print(n1 + ", ");
 printSeries(n1 + 1, n2);
 }
}
```

What happens when we execute printSeries(5, 7)?

```
printSeries(5, 7):
 System.out.print(5 + ", ");
 printSeries(6, 7):
 System.out.print(6 + ", ");
 printSeries(7, 7):
 System.out.print(7);
 return
 return
 return
```

Recursive Problem-Solving

- When we use recursion, we solve a problem by reducing it to a simpler problem of the same kind.
- We keep doing this until we reach a problem that is simple enough to be solved directly.
- This simplest problem is known as the base case.

 The base case stops the recursion, because it doesn't make another call to the method.

Recursive Problem-Solving (cont.)

• If the base case hasn't been reached, we execute the recursive case.

- The recursive case:
 - reduces the overall problem to one or more simpler problems of the same kind
 - makes recursive calls to solve the simpler problems

Structure of a Recursive Method

```
recursi veMethod(parameters) {
 if (stopping condition) {
 // handle the base case
} else {
 // recursi ve case:
 // possi bl y do something here
 recursi veMethod(modified parameters);
 // possi bl y do something here
}
```

- There can be multiple base cases and recursive cases.
- When we make the recursive call, we typically use parameters that bring us closer to a base case.

Tracing a Recursive Method: Second Example

What happens when we execute mystery(2)?

Printing a File to the Console

Here's a method that prints a file using iteration:

```
public static void print(Scanner input) {
 while (input.hasNextLine()) {
 System.out.println(input.nextLine());
 }
}
```

Here's a method that uses recursion to do the same thing:

```
public static void printRecursive(Scanner input) {
 // base case
 if (!input.hasNextLine()) {
 return;
 }

 // recursive case
 System.out.printIn(input.nextLine());
 printRecursive(input); // print the rest
}
```

Printing a File in Reverse Order

- What if we want to print the lines of a file in reverse order?
- It's not easy to do this using iteration. Why not?
- It's easy to do it using recursion!
- How could we modify our previous method to make it print the lines in reverse order?

```
public static void printRecursive(Scanner input) {
 if (!input.hasNextLine()) { // base case
 return;
 }
 String line = input.nextLine();
 System.out.println(line);
 printRecursive(input); // print the rest
}
```

A Recursive Method That Returns a Value

• Simple example: summing the integers from 1 to n

```
public static int sum(int n) {
 if (n <= 0) {
 return 0;
 }
 int total = n + sum(n - 1);
 return total;
}</pre>
```

Example of this approach to computing the sum:

```
sum(6) = 6 + sum(5)
= 6 + 5 + sum(4)
```

Tracing a Recursive Method

```
if (n <= 0) {
 return 0;
 int total = n + sum(n - 1);
 return total;
}
What happens when we execute int x = sum(3);
from inside the main() method?
 main() calls sum(3)
 sum(3) calls sum(2)
 sum(2) calls sum(1)
 sum(1) calls sum(0)
 sum(0) returns 0
 sum(1) returns 1 + 0 or 1
 sum(2) returns 2 + 1 or 3
 sum(3) returns 3 + 3 or 6
 main()
```

public static int sum(int n) {

Tracing a Recursive Method on the Stack public static int sum(int n) { $if (n <= 0) {$ return 0; int total = n + sum(n - 1); return total; } base case Example: sum(3) n 0 total ____ return 0 total = 1 + sum(0)n 1 = 1 + 0n 1 n 1 total 1 total total return 1 n 2 n 2 n 2 n 2 n 2 total 3 total total total total return 3 n 3 n 3 n 3 n 3 n 3 n 3 n 3 total 6 total [total [total total total ___ total [time -

Infinite Recursion

- We have to ensure that a recursive method will eventually reach a base case, regardless of the initial input.
- Otherwise, we can get infinite recursion.
 - produces stack overflow there's no room for more frames on the stack!
- Example: here's a version of our sum() method that uses a different test for the base case:

```
public static int sum(int n) {
 if (n == 0) {
 return 0;
 }
 int total = n + sum(n - 1);
 return total;
}
```

· what values of n would cause infinite recursion?

Thinking Recursively

- When solving a problem using recursion, ask yourself these questions:
 - 1. How can I break this problem down into one or more smaller subproblems?
 - make recursive method calls to solve the subproblems
 - 2. What are the base cases?
 - i.e., which subproblems are small enough to solve directly?
 - 3. Do I need to combine the solutions to the subproblems? If so, how should I do so?

Raising a Number to a Power

· We want to write a recursive method to compute

$$\mathbf{x}^n = \underbrace{\mathbf{x}^* \mathbf{x}^* \mathbf{x}^* \dots^* \mathbf{x}}_{n \text{ of them}}$$

where x and n are both integers and $n \ge 0$.

- Examples:
 - $2^{10} = 2^2 2^2 2^2 2^2 2^2 2^2 2^2 2^2 = 1024$
 - $10^5 = 10*10*10*10*10 = 100000$
- Computing a power recursively: $2^{10} = 2^*2^9$ = $2^*(2^*2^8)$ = ...
- Recursive definition: $x^n = x * x^{n-1}$ when n > 0 $x^0 = 1$

Power Method: First Try public class Power { public static int power1(int x, int n) { if(n < 0)throw new III egal Argument Exception("n must be >= 0"); if(n == 0)return 1; el se return x * power1(x, n-1); } } x 5 n 0 Example: power1(5, 3) x 5 n 1 x 5 n 1 x 5 n 1 x 5 n 2 x 5 n 2 x 5 n 2 x 5 n 2 x 5 n 2 x 5 n 3 x 5 n 3 x 5 n 3 x 5 n 3 x5 n3 x 5 n 3 x 5 n 3 return 5*25 time -

Power Method: Second Try

- There's a better way to break these problems into subproblems. For example: $2^{10} = (2^*2^*2^*2^*2)^*(2^*2^*2^*2)^2$ = $(2^5)^*(2^5) = (2^5)^2$
- A more efficient recursive definition of x^n (when n > 0): $x^n = (x^{n/2})^2$ when n is even $x^n = x * (x^{n/2})^2$ when n is odd (using integer division for n/2)
- Let's write the corresponding method together:

```
public static int power2(int x, int n) {
```

Analyzing power2

How many method calls would it take to compute 2¹⁰⁰⁰?

```
power2(2, 1000)
 power2(2, 500)
 power2(2, 250)
 power2(2, 125)
 power2(2, 62)
 power2(2, 31)
 power2(2, 15)
 power2(2, 7)
 power2(2, 3)
 power2(2, 1)
 power2(2, 0)
```

- Much more efficient than power1() for large n.
- It can be shown that it takes approx. log₂n method calls.

An Inefficient Version of power2

What's wrong with the following version of power2()?

```
public static int power2Bad(int x, int n) {
 // code to handle n < 0 goes here...
 if (n == 0)
 return 1;
 if ((n % 2) == 0)
 return power2(x, n/2) * power2(x, n/2);
 else
 return x * power2(x, n/2) * power2(x, n/2);
}</pre>
```

Processing a String Recursively

- A string is a recursive data structure. It is either:
 - empty ("")
 - a single character, followed by a string
- Thus, we can easily use recursion to process a string.
 - · process one or two of the characters
 - make a recursive call to process the rest of the string
- Example: print a string vertically, one character per line:


```
public static void printVertical (String str) {
 if (str == null || str.equals("")) {
 return;
 }

 System.out.println(str.charAt(0)); // first char
 printVertical (str.substring(1)); // rest of string
}
```

Counting Occurrences of a Character in a String

- Let's design a recursive method called num0ccur().
- numOccur(ch, str) should return the number of times that the character ch appears in the string str
- Thinking recursively:

Counting Occurrences of a Character in a String (cont.) • Put the method definition here:

Common Mistake

• This version of the method does *not* work:

```
public static int numOccur(char ch, String str) {
 if (str == null || str.equals("")) {
 return 0;
 }

 int count = 0;
 if (str.charAt(0) == ch) {
 count++;
 }

 numOccur(ch, str.substring(1));
 return count;
}
```

Another Faulty Approach

• Some people make count "global" to fix the prior version:

```
public static int count = 0;
public static int numOccur(char ch, String str) {
 if (str == null || str.equals("")) {
 return 0;
 }
 if (str.charAt(0) == ch) {
 count++;
 }
 numOccur(ch, str.substring(1));
 return count;
}
```

- Not recommended, and not allowed on the problem sets!
- · Problems with this approach?

Removing Vowels from a String

- Let's design a recursive method called removeVowels().
- removeVowel s(str) should return a string in which all of the vowels in the string str have been removed.
 - example: removeVowel s("recurse")should return "rcrs"
- Thinking recursively:

Removing Vowels from a String (cont.)

• Put the method definition here:

Recursive Backtracking: the n-Queens Problem

- Find all possible ways of placing n queens on an n x n chessboard so that no two queens occupy the same row, column, or diagonal.
- Sample solution for n = 8:

• This is a classic example of a problem that can be solved using a technique called *recursive backtracking*.

Recursive Strategy for n-Queens

- Consider one row at a time. Within the row, consider one column at a time, looking for a "safe" column to place a queen.
- If we find one, place the queen, and *make a recursive call* to place a queen on the next row.
- If we can't find one, *backtrack* by returning from the recursive call, and try to find another safe column in the previous row.

Q

• Example for n = 4:

• row 0:

• row 1:

4-Queens Example (cont.)

• row 2:

- We've run out of columns in row 2!
- Backtrack to row 1 by returning from the recursive call.
 - pick up where we left off
 - we had already tried columns 0-2, so now we try column 3:

• Continue the recursion as before.

• row 2:

• row 3:

• Backtrack to row 2:

• Backtrack to row 1. No columns left, so backtrack to row 0!


```
findSafeColumn() Method
public void findSafeColumn(int row) {
 if (row == boardSize) { // base case: a solution!
 sol uti onsFound++;
 di spl ayBoard();
 if (solutionsFound >= solutionTarget)
 System. exit(0);
 return;
 }
 for (int col = 0; col < boardSize; col++) {
 if (isSafe(row, col)) {
 pl aceQueen(row, col);
 Note: neither row++
 // Move onto the next row.
 nor ++row will work
 findSafeColumn(row + 1) ←
 // If we get here, we've backtracked.
 removeQueen(row, col);
 }
 }
}
```


Template for Recursive Backtracking void findSolutions(n, other params) { if (found a solution) {

```
if (found a solution) {
 solutionsFound++;
 displaySolution();
 if (solutionsFound >= solutionTarget)
 System.exit(0);
 return;
}

for (val = first to last) {
 if (isValid(val, n)) {
 applyValue(val, n);
 findSolutions(n + 1, other params);
 removeValue(val, n);
 }
}
```

Template for Finding a Single Solution

```
bool ean findSolutions(n, other params) {
 if (found a solution) {
 di spl aySolution();
 return true;
 }

 for (val = first to last) {
 if (isValid(val, n)) {
 appl yValue(val, n);
 if (findSolutions(n + 1, other params))
 return true;
 removeValue(val, n);
 }
 }

 return false;
}
```

Data Structures for n-Queens

- · Three key operations:
 - i sSafe(row, col): check to see if a position is safe
 - placeQueen(row, col)
 - removeQueen(row, col)
- A two-dim. array of booleans would be sufficient:

```
public class Queens {
 private boolean[][] queenOnSquare;
```

· Advantage: easy to place or remove a queen:

```
public void placeQueen(int row, int col) {
 queenOnSquare[row][col] = true;
}
public void removeQueen(int row, int col) {
 queenOnSquare[row][col] = false;
}
```

Problem: i sSafe() takes a lot of steps. What matters more?

Additional Data Structures for n-Queens

• To facilitate i sSafe(), add three arrays of booleans:

```
pri vate bool ean[] col Empty;
pri vate bool ean[] upDi agEmpty;
pri vate bool ean[] downDi agEmpty;
```

- An entry in one of these arrays is:
 - true if there are no queens in the column or diagonal
 - fal se otherwise

upDiag = row + col

Numbering diagonals to get the indices into the arrays:

```
0 1 2 3
0 0 1 2 3
1 1 2 3 4
2 2 3 4 5
3 3 4 5 6
```

Using the Additional Arrays

 Placing and removing a queen now involve updating four arrays instead of just one. For example:

```
public void placeQueen(int row, int col) {
 queenOnSquare[row][col] = true;
 colEmpty[col] = false;
 upDiagEmpty[row + col] = false;
 downDiagEmpty[(boardSize - 1) + row - col] = false;
}
```

However, checking if a square is safe is now more efficient:

```
public boolean isSafe(int row, int col) {
 return (colEmpty[col]
 && upDiagEmpty[row + col]
 && downDiagEmpty[(boardSize - 1) + row - col]);
}
```

Recursive Backtracking II: Map Coloring

- Using just four colors (e.g., red, orange, green, and blue), we want color a map so that no two bordering states or countries have the same color.
- Sample map (numbers show alphabetical order in full list of state names):

 This is another example of a problem that can be solved using recursive backtracking.

Applying the Template to Map Coloring

```
boolean findSolutions(n, other params) {
 if (found a solution) {
 di spl aySol uti on();
 return true;
 for (val = first to last) {
 if (isValid(val, n)) {
 appl yValue(val, n);
 if (findSolutions(n + 1, other params))
 return true;
 removeValue(val, n);
 return false;
 template element
 meaning in map coloring
}
 found a solution
 val
 isValid(val, n)
 applyValue(val, n)
 removeValue(val, n)
```

Map Coloring Example

consider the states in alphabetical order. colors = { red, yellow, green, blue }.

We color Colorado through Utah without a problem.

Colorado: Idaho: Kansas: Montana: Nebraska: North Dakota: South Dakota:

Utah:

No color works for Wyoming, so we backtrack...

Map Coloring Example (cont.)

Now we can complete the coloring:

Recursive Backtracking in General

- Useful for constraint satisfaction problems that involve assigning values to variables according to a set of constraints.
 - n-Queens:
 - variables = Queen's position in each row
 - constraints = no two queens in same row, column, diagonal
 - map coloring
 - variables = each state's color
 - constraints = no two bordering states with the same color
 - many others: factory scheduling, room scheduling, etc.
- Backtracking reduces the # of possible value assignments that we consider, because it never considers invalid assignments....
- Using recursion allows us to easily handle an arbitrary number of variables.
 - stores the state of each variable in a separate stack frame

Recursion vs. Iteration

- Recursive methods can often be easily converted to a non-recursive method that uses iteration.
- This is especially true for methods in which:
 - there is only one recursive call
 - it comes at the end (tail) of the method

These are known as tail-recursive methods.

• Example: an iterative sum() method.

```
public static int sum(n) {
 // handle negative values of n here
 int sum = 0;
 for (int i = 1; i <= n; i++)
 sum += i;
 return sum;
}</pre>
```

Recursion vs. Iteration (cont.)

- Once you're comfortable with using recursion, you'll find that some algorithms are easier to implement using recursion.
- We'll also see that some data structures lend themselves to recursive algorithms.
- Recursion is a bit more costly because of the overhead involved in invoking a method.
- Rule of thumb:
 - if it's easier to formulate a solution recursively, use recursion, unless the cost of doing so is too high
 - otherwise, use iteration