

Content

- O. Guizzes
- 02. Tower of Hanoi Pure recursion
- 03. Generate paranthesis Backtracking

OI. Void solve (int N)

if
$$(N=0)$$
 return 1

Solve $(N-1)$ 2

Print (N) 3

02. Void solve (int N)

if
$$(N=0)$$
 redum;

print (N) ;

solve $(N-1)$;

3

$$ANS = -3 - 4 - 5 \rightarrow Stack overflow error
$$= 10^5 - 10^4 \text{ calls}$$$$

Tower of Hanoi

There are n disks placed on tower A of different sizes

Gool -> Move all disks from tower A to C using tower B

Constraint ->

Or Only I disk can be moved at a time
Or larger disk can't be placed at smaller disk
at any step.

Print the movement of disks from A to C 9n minimum steps

Output: 1:A - C

N=3


```
void TOH (int n, A, B, C)

if (n==0) return;

TOH (n-1, A, C, B);

print (n:A \rightarrow C)

TOH (n-1, B, A, C);
```


Faith = Recursion 18 going to move n-1 disks
from src -> dest with the helper to wer
in minimum steps, following all the
constraints

Just to create our tree better

left call = TOH (n-1, src, dest \infty helper)

right call = TOH (n-1, helper \infty src, dest)

print (n: src \infty dest)

9 print all valid round paranthesis of length 2N for a given value N found no. of opening & closing brackets

$$N=1$$
 \longrightarrow ()) (

$$N=2 \longrightarrow ((1)) ()()) ()()$$

$$N=3 \longrightarrow (((1))) ((1)(1)) ((1)(1)) \dots$$

Idea - I'll build the string of length 2N, checking of the string of length 2N, checking it.

If it is valid or not while building it.

As soon as we get a state from which we can't get our valid answer, we will back track.

- as Branches
- → Find AIM

BF to find Aim = Generale the entire word on one branch & then compare it with the given word (i.e AZM)

Bocktracking -> As soon as you set an involid character, you return back with exploring that branch further.


```
void main () }
recur ("", N, 0, 0);
void recur (String str, int N, int open, int close)}
 if (str.length = 2 N)i

print (str);

return;

if (open < N)i

recur (str+"(', N, open+1, close);

if (close < open)i

recur (str+")', N, open, close +1);
 TC: 0(27)
```

SC: 0(n)

fn
$$(2, n)$$

if $(n=0)$ refun 1

else if $(n! 2 = 0)$ refun function

els

* Bits 1

torget Sore = A
$$A = 3$$

$$\frac{\Delta=9}{\Delta}$$
Alex = \emptyset × 2 4 8 9

* Check palindrome

