Data structures and Algorithms Recursive algorithm

Pham Quang Dung

Hanoi, 2012

Outline

- Recursion concept
- Recursive algorithm
- 3 Examples
- 4 Recursive algorithms analysis
- 5 Recursive algorithms with memory
- Backtracking algorithms

Recursively defined functions

Recursive function f(n) is specified based on an integer number $n \ge 0$ and the following schema

- Basic step: Specify f(0)
- Recursive step: Specify f(n+1) depending on $f(k), \forall k = 0, ..., n$

Example

- f(0) = 3
- f(n+1) = 2f(n) + 3, n > 0

Example

- f(0) = 1
- $f(n+1) = (n+1) \times f(n), n > 0$

Recursively defined sets

- Basic step: define a basic set
- Recursive step: specify rules for generating the set from existing sets

Example

- Basic step: 3 is an element of the set S
- Recursive step: if $x \in S$ and $y \in S$ then $x + y \in S$

Example

formula

- Basic step: if x is a variable or constant, then x is a formula
- Recursive step: if f and g are formula, then $(f+g), (f-g), (f*g), (f/g), (f^g)$ are formula

Outline

- Recursion concept
- 2 Recursive algorithm
- 3 Examples
- 4 Recursive algorithms analysis
- 5 Recursive algorithms with memory
- 6 Backtracking algorithms

Recursive algorithm

- An algorithm calls it-self with smaller input
- Suitable to process recursively defined objects
- High level programming languages allow users to design recursive functions and procedures

```
Algorithm 1: RecursiveAlgo(input)
```

```
if input has smallest size then
process basic step;
else
RecursiveAlgo(input with smaller size);
Combine results of subproblems for obtaining the result R;
return R
```

Outline

- Recursion concept
- 2 Recursive algorithm
- 3 Examples
- 4 Recursive algorithms analysis
- 5 Recursive algorithms with memory
- 6 Backtracking algorithms

Compute *n*!

```
int fact(int n){
  if(n==0)
 return 1;
  else
 return n*fact(n-1);
}
```

Listing 1: Compute *n*!

Compute Fibonacci number

```
int FibRec(int n){
 if(n<=1)
 return 1;
 else
 return FibRec(n-1) + FibRec(n-2);
}</pre>
```

Listing 2: Compute the n^{th} fibonacci number

Compute $\binom{n}{k}$

```
int C(int n, int k){
  if(k==0 || k==n)
 return 1;
else
  return C(n-1,k-1) + C(n-1,k);
}
```

Listing 3: Compute the n^{th} fibonacci number

Binary search

- An array of numbers A[0..n-1] with $A[i] \leq A[i+1], \forall i = 0, \dots, n-2$
- Given a value X, find the position i such that A[i] = X

Listing 4: Binary search

Hanoi tower

```
void move(int n, char start, char finish, char spare){
 if (n==1){
 printf("Move disk from %c to %c\n", start, finish);
 }else{
 move(n-1, start, spare, finish);
 move(1, start, finish, spare);
 move(n-1, spare, finish, start);
int main(){
 int n = 5;
 move(n, 'A', 'B', 'C');
 return 0:
```

Listing 5: Hanoi tower

Outline

- Recursion concept
- 2 Recursive algorithm
- 3 Examples
- 4 Recursive algorithms analysis
- 5 Recursive algorithms with memory
- 6 Backtracking algorithms

Recursive algorithms analysis

Algorithm 2: D-and-C(n)

- 1 if $n \leq n_0$ then
- Process directly;
- 3 else

6

- Divide the problem into a subproblems with input size n/b;
- foreach subproblem do
- D-and-C(n/b);
- Combine solutions of a subproblems for obtaining the result of initial problem;
- T(n): time complexity of the problem with input size n
- Division takes D(n)
- Combination takes C(n)
- Recursive definition of T(n)

$$T(n) = \begin{cases} \Theta(1), & n \leq n_0 \\ aT(n/b) + D(n) + C(n)_{\square}, n_{\square}, n_$$

Recursive algorithms analysis

Algorithm 3: D-and-C(n)

- 1 if $n \leq n_0$ then
 - Process directly;
- 3 else
 - Divide the problem into a subproblems with input size n/b;
 - foreach subproblem do
 - D-and-C(n/b);
 - Combine solutions of a subproblems for obtaining the result of initial problem;
 - T(n): time complexity of the problem with input size n
 - Division takes D(n)
 - Combination takes C(n)
 - Recursive definition of T(n)

$$T(n) = \begin{cases} \Theta(1), & n \leq n_0 \\ aT(n/b) + D(n) + C(n), & n \geq n_0 \end{cases}$$

Master theorem

$$T(n) = aT(n/b) + cn^k$$
 with $a \ge 1, b > 1, c > 0$ are constant

- If $a > b^k$, then $T(n) = \Theta(n^{\log_b a})$
- If $a = b^k$, then $T(n) = \Theta(n^k \log n)$ with $\log n = \log_2 n$
- If $a < b^k$, then $T(n) = \Theta(n^k)$

Example

- $T(n) = 3T(n/4) + cn^2 \Rightarrow T(n) = \Theta(n^2)$
- $T(n) = 2T(n/2) + n^{0.5} \Rightarrow T(n) = \Theta(n)$
- $T(n) = 16T(n/4) + n \Rightarrow T(n) = \Theta(n^2)$
- $T(n) = T(3n/7) + 1 \Rightarrow T(n) = \Theta(log n)$

Outline

- Recursion concept
- 2 Recursive algorithm
- 3 Examples
- 4 Recursive algorithms analysis
- 5 Recursive algorithms with memory
- 6 Backtracking algorithms

Recursive algorithms with memory

- In many cases, the identical subproblems appear very often
- Use memory for storing results of subproblems solved to avoid resolving them

Recursive algorithms with memory

```
Iong D[100][100];
long C(int k, int n){
 if(k == 0 || k == n) D[k][n] = 1;
 else{
 if(D[k][n] <= 0)
 D[k][n] = C(k-1,n-1) + C(k,n-1);
}
return D[k][n];

9</pre>
```

Listing 6: recursive algorithms with memory

Outline

- Recursion concept
- Recursive algorithm
- 3 Examples
- 4 Recursive algorithms analysis
- 5 Recursive algorithms with memory
- 6 Backtracking algorithms

Introduction

- List all configurations satisfying some given constraints
 - permutations
 - subsets of a given set
 - etc.
- A_1, \ldots, A_n are finite sets and $X = \{(a_1, \ldots, a_n) \mid a_i \in A_i, \forall 1 \leq i \leq n\}$
- ullet \mathcal{P} is a property on X
- Generate all configurations (a_1, \ldots, a_n) having $\mathcal P$

Introduction

- In many cases, listing is a final way for solving some combinatorial problems
- Two popular methods
 - Generating method (not consider)
 - BackTracking algorithm

BackTracking algorithm

Construct elements of the configuration step-by-step

- Initialization: Constructed configuration is null: ()
- Step 1:
 - Compute (base on \mathcal{P}) a set S_1 of candidates for the first position of the configuration under construction
 - Select an item of S_1 and put it in the first position

BackTracking algorithm

At Step k: Suppose we have partial configuration a_1, \ldots, a_{k-1}

- Compute (base on \mathcal{P}) a set S_k of candidates for the k^{th} position of the configuration under construction
 - If $S_k \neq \emptyset$, then select an item of S_k and put it in the k^{th} position and obtain $(a_1, \ldots, a_{k-1}, a_k)$
 - If k = n, then process the complete configuration a_1, \ldots, a_n
 - ullet Otherwise, construct the $k+1^{th}$ element of the partial configuration in the same schema
 - If $S_k = \emptyset$, then backtrack for trying another item a'_{k-1} for the $k-1^{th}$ position
 - ullet If a_{k-1}' exists, then put it in the $k-1^{th}$ position
 - Otherwise, backtrack for trying another item for the $k-2^{th}$ position, ...

BackTracking algorithm

```
Algorithm 4: BackTracking(k)

Construct a candidate set S_k;

foreach y \in S_k do

a_k \leftarrow y;

if (a_1, \dots, a_k) is a complete configuration then

ProcessConfiguration(a_1, \dots, a_k);

else

BackTracking(k + 1);
```

```
Algorithm 5: Main()
```

1 BackTracking(1);

BackTracking algorithm - binary sequence

- A configuration is represented by b_1, b_2, \ldots, b_n
- Candidates for b_i is $\{0,1\}$

BackTracking algorithm - binary sequence

```
void BackTracking(int k){
  for (int i = 0; i <= 1; i++){
 b[k] = i;
 if(k == n)
 printConfiguration();
 else
 BackTracking(k+1);
void main(){
  BackTracking(1);
```

BackTracking algorithm - combination

- A configuration is represented by (c_1, c_2, \ldots, c_k)
 - dummy $c_0 = 1$
 - Candidates for c_i being aware of $\langle c_1, c_2, \dots, c_{i-1} \rangle$: $c_{i-1} + 1 \le c_i \le n k + i, \forall i = 1, 2, \dots, k$

BackTracking algorithm - combination

```
void BackTracking(int i){
 for (int j = c[i-1]+1; j \le n-k+i; j++){
 c[i] = j;
 if(i == k)
 printConfiguration();
 }else
 BackTracking (i+1);
 void main(){
 c[0] = 0;
 BackTracking(1);
```

BackTracking algorithm - permutation

- A configuration: p_1, p_2, \ldots, p_k
- Candidates for p_i being aware of $\langle p_1, p_2, \dots, p_{i-1} \rangle$: $\{1, 2, \dots, n\} \setminus \{p_1, p_2, \dots, p_{i-1}\}$
- Use an array of booleans for making values used b_1, b_2, \ldots, b_n
 - $b_v = 1$, if value v is already used (apprear in $p_1, p_2, \ldots, p_{i-1}$)
 - $b_{\rm v}=0$, otherwise

BackTracking algorithm - permutation

```
void BackTracking(int k){
  for (int i = 1; i \le n; i++){
 if (!b[i]) {
 p[k] = i;
 b[i] = 1;
 if(k == n)
 printConfiguration();
 } else
 BackTracking(k+1);
 b[i] = 0;
void main(){
  for (int i = 1; i <= n; i++)
 b[i] = 0;
  BackTracking(1);
```

BackTracking algorithm - Linear integer equation

Solve the linear equations in a set of positive integers

$$a_1x_1+a_2x_2+\cdots+a_nx_n=M$$

where $(a_i)_{1 \le i \le n}$ and M are positive integers

- Partial solution $(x_1, x_2, \dots, x_{k-1})$
- $\bullet \ m = \sum_{i=1}^{k-1} a_i x_i$
- $A = \sum_{i=k+1}^{n} a_i$
- $\overline{M} = M m A$
- Candidates of x_k is $\{v \in \mathbb{Z} \mid 1 \leq v \leq \frac{\overline{M}}{a_k}\}$

BackTracking algorithm - Linear integer equation

```
1 \mid \text{void TRY(int } k) \{ // \text{ try a value for variable } x[k] \}
 for (int val = 1; val \leq (M-m-A)/a[k]; val++){
 x[k] = val;
 m = m + a[k] * x[k];
 A = A - a[k]:
 if(k == n)
 if(m=M)
 printSolution();
 }else
 TRY(k+1);
 m = m - a[k] * x[k];
 A = A + a[k];
int main(int argc, char** argv){
 m = 0:
 A = 0:
 for (int i = 2; i \le n; i++)
 A = A + a[i];
 TRY(1);
```

BackTracking algorithm - n-queens problem

- Problem: Place *n* queens on a chess board such that no two queens attack each other
- Solution model: $(x_1, x_2, ..., x_n)$ where x_i represents the row on which the queen in column i is located
- Constraints:
 - $x_i \neq x_j, \forall 1 \leq i < j \leq n$
 - $|x_i x_j| \neq |i j|, \forall 1 \leq i < j \leq n$

BackTracking algorithm - n-queens problem

```
int \times[100];
2 int n;
 int candidate(int k, int v){
 for (int i = 1; i <= k-1; i++)
 if(x[i] = v \mid | abs(x[i]-v) = abs(i-k)) return 0;
 return 1;
8 void BTrack(int k){
 for (int v = 1; v \le n; v++)
 if(candidate(k,v) == 1){
 x[k] = v;
 if(k = n)
 printSolution();
 else
 BTrack(k+1);
18 int main(int argc, char** args){
 n = 8;
 BTrack(1);
```

BackTracking algorithm - n-queens problem - refinement

- Use arrays for marking forbidden cells
 - r[1..n]: r[i] = false if the cells on row i are forbidden
 - $d_1[1-n..n-1]$: $d_1[q]$ = false if cells (r,c) s.t. c-r=q are forbiden
 - in C++, indices of elements of an array cannot be negative (i.e., indices are 0, 1, ...). Hence making a deplacement: $d_1[q+n-1]$ instead of $d_1[q]$
 - $d_2[2...2n-2]$: $d_2[q]$ =false if cells (r,c) s.t. r+c=q are forbiden

BackTracking algorithm - n-queens problem

```
void BTrack(int i){// try values for x[i]
 for (int val = 1; val \leq n; val +)
 if(r[val] = true \&\& d1[i-val+n-1] = true \&\& d2[i+val]
 == true ) {
 x[i] = val;
 r[val] = false;// marking forbiden cells
 d1[i-val+n-1] = false;// marking forbiden cells
 d2[i+val] = false;// marking forbiden cells
 if(i = n)
 printSolution();
 }else
 BTrack(i+1);
 r[val] = true;// recovering marking
 d1[i-val+n-1] = true; // recovering marking
 d2[i+val] = true; // recovering marking
```

BackTracking algorithm - n-queens problem

```
int main(int argc, char** argv){
 n = atoi(argv[1]);
 for (int i = 1; i <= n; i++)
 r[i] = true;
 for (int i = 0; i \le 2*n; i++){
 d1[i] = true;
 d2[i] = true;
 BTrack(1);
```

BackTracking algorithm - Exercises

- Sudoku problem
- Subset Sum problem
- List all the ways to decompose a positive integer N into a sum of positive integers