Recursion as a Problem-Solving Technique

Chapter 5

Contents

- Defining Languages
- Algebraic Expressions
- Backtracking
- The Relationship Between Recursion and Mathematical Induction

Defining Languages

- A language is
 - A set of strings of symbols
 - From a finite alphabet.
- C++Programs = {string s : s is a syntactically correct C++ program}
- AlgebraicExpressions = {string s : s is an algebraic expression}

The Basics of Grammars

- Special symbols
 - x | y means x or y
 - xy (and sometimes x y) means x followed by y
 - < word > means any instance of word, where word is a symbol that must be defined elsewhere in the grammar.
- C++Identifiers = {string s : s is a legal C++ identifier}

The Basics of Grammars

FIGURE 5-1 A syntax diagram for C++ identifiers

Recognition Algorithm for Identifiers

The initial call is made and the function begins execution.

At point X, a recursive call is made and the new invocation of isId begins executi

At point X, a recursive call is made and the new invocation of isId begins executi

FIGURE 5-2 Trace of isId("A2B")

Recognition Algorithm for Identifiers

FIGURE 5-2 Trace of isId("A2B")

Two Simple Languages

- Palindromes = {string s : s reads the same left to right as right to left}
- Grammar for the language of palindromes:

$$< pal > =$$
 empty string $| < ch > |$ a $| < pal > a|$ b $| < pal > b|$. . . $| < pal > Z$ $| < ch > = a | b |$. . . $| < z |$ A $| < B |$. . . $| < z |$

Two Simple Languages

A recognition algorithm for palindromes

```
// Returns true if the string s of letters is a palindrome; otherwise returns false.
isPalindrome(s: string): boolean

if (s is the empty string or s is of length 1)
 return true
else if (s's first and last characters are the same letter)
 return isPalindrome(s minus its first and last characters)
else
 return false
```

Algebraic Expressions

- Compiler must recognize and evaluate algebraic expressions
- Example

```
y = x + z * (w / k + z * (7 * 6));
```

- Kinds of algebraic expressions
 - infix
 - prefix
 - postfix

Algebraic Expressions

- infix
 - Binary operator appears between its operands
- prefix
 - Operator appears before its operands
- postfix
 - Operator appears after its operands

Grammar that defines language of all prefix expressions

```
cprefix> = <identifier> | <operator> cprefix> <prefix> <operator> = + |-|*|/ <identifier> = a | b | . . . | z
```

The initial call endPre("+*ab-cd", 0) is made, and endPre begins execution:

```
first = 0
last = 6
```

First character of strExp is +, so at point X, a recursive call is made and the new invocation of endPre begins execution:

Next character of strExp is *, so at point X, a recursive call is made and the new invocation of endPre begins execution:

Next character of strExp is a, which is a base case. The current invocation of endPre completes execution and returns its value:

Because firstEnd > -1, a recursive call is made from point Y and the new invocation of endPre begins execution:

Next character of strExp is b, which is a base case. The current invocation of endPre completes execution and returns its value:

The current invocation of endPre completes execution and returns its value:

```
first =0 | first =1 | last =6 | firstEnd =2 | return 3
```

Because firstEnd > -1, a recursive call is made from point Y and the new invocation of endPre begins execution:

```
last = 6
firstEnd = 3
Y: endPre("+*ab-cd", 4)
return?
```

Next character of strExp is -, so at point X, a recursive call is made and the new invocation of endPre begins execution:

Next character of strExp is c, which is a base case. The current invocation of endPre completes execution and returns its value:

Because firstEnd > -1, a recursive call is made from point Y and the new invocation of endPre begins execution:

Next character of strExp is d, which is a base case. The current invocation of endPre completes execution and returns its value:

```
last =6
firstEnd =3
Y: endPre("+*ab-cd", 4)
return?

first =4
last =6
firstEnd =5
firstEnd =5
firstEnd =5
```

- - -

The current invocation of **endPre** completes execution and returns its value:

first = 0 | first = 4 | last = 6 | firstEnd = 5 | return 6 | first = 4 | last = 5 | firstEnd = 5 | return 6 | firstEnd = 5 | return 6 | firstEnd = 5 | return 6 | firstEnd = 5 | firstEnd

The current invocation of endPre completes execution and returns its value to the original call to endPre:

first = 0 | last = 6 | firstEnd = 3 | return 6

Postfix Expressions

Grammar that defines language of postfix expressions

```
< post fix > = < identifier > | < post fix > < operator > < < operator > = + |-|*|/ < identifier > = a | b | . . . | z
```

Fully Parenthesized Expressions

Grammar that defines language of fully parenthesized infix expression

```
<infix> = <identifier> | (<infix> < operator> < infix>)
<operator> = + |-|*|/
<identifier> = a|b|...|z
```

- Consider searching for an airline route
- Input text files that specify all of the flight information for HPAir Company
 - Names of cities HPAir serves
 - Pairs of city names, each pair representing origin and destination of one of HPAir's flights
 - Pairs of city names, each pair representing a request to fly from some origin to some destination

FIGURE 5-4 Flight map for HPAir

A recursive strategy

To fly from the origin to the destination:

Select a city C adjacent to the origin
Fly from the origin to city C

if (C is the destination city)

Terminate— the destination is reached

else

Fly from city C to the destination

- Possible outcomes of applying the previous strategy
 - Eventually reach destination city and can conclude that it is possible to fly from origin to destination.
 - 2. Reach a city C from which there are no departing flights.
 - 3. Go around in circles.

FIGURE 5-5 A piece of a flight map

- Note possible operations for ADT flight map, <u>Listing 5-A</u>
- View source code for C++ implementation of searchR, <u>Listing 5-B</u>

.htm code listing files must be in the same folder as the .ppt files for these links to work

FIGURE 5-6 Flight map for Checkpoint Question 6

FIGURE 5-7 Placing one queen at a time in each column, and the placed queens' range of attack:

(a) the first queen in column 1; (b) the second queen in column 2; (c) the third queen in column 3; (d) the fourth queen in column 4;

FIGURE 5-7 Placing one queen at a time in each column, and the placed queens' range of attack:

(e) five queens can attack all of column 6; (f) backtracking to column 5 to try another square for queen; (g) backtracking to column 4 to try another square for the queen; (h) considering column 5 again

 View pseudocode of algorithm for placing queens in columns, <u>Listing 5-C</u>

FIGURE 5-8 A solution to the Eight Queens problem

- Note header file for the Board class,
 <u>Listing 5-1</u>
- View source code for class Queen,
 <u>Listing 5-2</u>
- And inspect an implementation of placeQueen, <u>Listing 5-D</u>

Correctness of the Recursive Factorial Function

 A recursive function that computes the factorial of a nonnegative integer n

```
fact(n: integer): integer

if (n is 0)
 return 1
else
 return n * fact(n - 1)
```

Correctness of the Recursive Factorial Function

Assume property true for k = n

$$factorial(k) = k! = k \cdot (k-1) \cdot (k-2) \cdot ... \cdot 1$$

Now show

$$factorial(k+1) = (k+1) \cdot k \cdot (k-1) \cdot (k-2) \cdot \dots \cdot 2 \cdot 1$$

The Cost of Towers of Hanoi

 Recall solution to the Towers of Hanoi problem

```
if (count is 1)
 Move a disk directly from source to destination
else
{
 solveTowers(count - 1, source, spare, destination)
 solveTowers(1, source, destination, spare)
 solveTowers(count - 1, spare, destination, source)
}
```

The Cost of Towers of Hanoi

- Consider ... begin with N disks, how many moves does solveTowers make to solve problem?
- We conjecture

$$moves(N) = 2^N - 1$$
 for all $N \ge 1$

- Make assumption for N = k
- Must show

$$moves(k+1) = 2^{k+1} - 1$$

End

Chapter 5