

Chapter 12 – Recursion

Chapter Goals

- To learn about the method of recursion
- To understand the relationship between recursion and iteration
- To analyze problems that are much easier to solve by recursion than by iteration
- To learn to "think recursively"
- To be able to use recursive helper methods
- To understand when the use of recursion affects the efficiency of an algorithm

Triangle Numbers

- Compute the area of a triangle of width n
- Assume each [] square has an area of 1
- Also called the *n*th triangle number
- The third triangle number is 6

```
[]
[][]
[][][]
```

Outline of Triangle Class

```
public class Triangle
 private int width;
 public Triangle(int aWidth)
 width = aWidth;
 public int getArea()
```

Handling Triangle of Width 1

- The triangle consists of a single square
- Its area is 1
- Add the code to getArea method for width 1

```
public int getArea()
{
 if (width == 1) { return 1; }
 ...
}
```

Handling the General Case

Assume we know the area of the smaller, colored triangle:

```
[]
[][]
[][][]
```

Area of larger triangle can be calculated as:

```
smallerArea + width
```

- To get the area of the smaller triangle
 - Make a smaller triangle and ask it for its area:

```
Triangle smallerTriangle = new Triangle(width - 1);
int smallerArea = smallerTriangle.getArea();
```

Completed getArea Method

```
public int getArea()
{
 if (width == 1) { return 1; }
 Triangle smallerTriangle = new Triangle(width - 1);
 int smallerArea = smallerTriangle.getArea();
 return smallerArea + width;
}
```

Computing the area of a triangle with width 4

- getArea method makes a smaller triangle of width 3
- It calls getArea on that triangle
 - That method makes a smaller triangle of width 2
 - It calls getArea on that triangle
 - That method makes a smaller triangle of width 1
 - It calls getArea on that triangle
 - That method returns 1
 - The method returns smallerArea + width = 1 + 2 = 3
 - The method returns smallerArea + width = 3 + 3 = 6
- The method returns smallerArea + width = 6 + 4 = 10

Recursion

- A recursive computation solves a problem by using the solution of the same problem with simpler values
- For recursion to terminate, there must be special cases for the simplest inputs
- To complete our Triangle example, we must handle width <=
 0:

```
if (width \leq 0) return 0;
```

- Two key requirements for recursion success:
 - Every recursive call must simplify the computation in some way
 - There must be special cases to handle the simplest computations directly

Other Ways to Compute Triangle Numbers

The area of a triangle equals the sum:

```
1 + 2 + 3 + ... + width
```

Using a simple loop:

```
double area = 0;
for (int i = 1; i <= width; i++)
  area = area + i;</pre>
```

• Using math:

```
1 + 2 + ... + n = n \times (n + 1)/2
=> width * (width + 1) / 2
```

Animation 12.1

```
public static void main(String[] args)
  Triangle t = new Triangle(3);
  int area = t.getArea();
  System.out.println("Area: " + area);
public int getArea()
  if (width == 1) return 1;
  Triangle smallerTriangle = new Triangle(width - 1);
  int smallerArea = smallerTriangle.getArea();
  return smallerArea + width;
```

This animation demonstrates the recursive computation of the area of a Triangle object.

13-01 Recursion

ch12/triangle/Triangle.java

```
/**
 1
 A triangular shape composed of stacked unit squares like this:
 3
 5
 6
 * /
 public class Triangle
10
 private int width;
11
 /**
12
 Constructs a triangular shape.
13
14
 @param aWidth the width (and height) of the triangle
 * /
15
16
 public Triangle(int aWidth)
17
18
 width = aWidth;
19
20
```

Continued

ch12/triangle/Triangle.java (cont.)

```
21
 / * *
22
 Computes the area of the triangle.
 Oreturn the area
23
 * /
24
25
 public int getArea()
26
27
 if (width <= 0) { return 0; }
28
 if (width == 1) { return 1; }
29
 Triangle smallerTriangle = new Triangle (width - 1);
30
 int smallerArea = smallerTriangle.getArea();
31
 return smallerArea + width;
32
33
```

ch12/triangle/TriangleTester.java

```
public class TriangleTester

public static void main(String[] args)

full triangle t = new Triangle(10);

int area = t.getArea();

System.out.println("Area: " + area);

System.out.println("Expected: 55");

y

}
```

Program Run:

```
Enter width: 10
Area: 55
Expected: 55
```

Self Check 12.1

Why is the statement

```
if (width == 1) { return 1; }
```

in the getArea method unnecessary?

Answer: Suppose we omit the statement. When computing the area of a triangle with width 1, we compute the area of the triangle with width 0 as 0, and then add 1, to arrive at the correct area.

Self Check 12.2

How would you modify the program to recursively compute the area of a square?

Answer: You would compute the smaller area recursively, then return

```
smallerArea + width + width - 1.
[][][][][]
[][][][][]
[][][][][]
```

Of course, it would be simpler to compute

$$1 + 0 + 2 + 1 + 3 + 2 + \dots + n + n - 1 = \frac{n(n+1)}{2} + \frac{(n-1)n}{2} = n^2.$$

Tracing Through Recursive Methods

Figure 1 Debugging a Recursive Method

Thinking Recursively

- Problem: Test whether a sentence is a palindrome
- Palindrome: A string that is equal to itself when you reverse all characters
 - A man, a plan, a canal Panama!
 - Go hang a salami, I'm a lasagna hog
 - Madam, I'm Adam

Implement is Palindrome Method

```
public class Sentence
 private String text;
 / * *
 Constructs a sentence.
 Oparam aText a string containing all characters of
 the sentence
 * /
 public Sentence(String aText)
 text = aText;
 / * *
 Tests whether this sentence is a palindrome.
 Oreturn true if this sentence is a palindrome, false
 otherwise
 Continued
 * /
```

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

Implement is Palindrome Method (cont.)

- Consider various ways to simplify inputs
 Here are several possibilities:
 - Remove the first character
 - Remove the last character
 - Remove both the first and last characters
 - Remove a character from the middle
 - Cut the string into two halves

- 2. Combine solutions with simpler inputs into a solution of the original problem
 - Most promising simplification: Remove first and last characters
 - "adam, I'm Ada" is a palindrome too!
 - Thus, a word is a palindrome if
 - The first and last letters match, and
 - Word obtained by removing the first and last letters is a palindrome
 - · What if first or last character is not a letter? Ignore it
 - If the first and last characters are letters, check whether they match;
 if so, remove both and test shorter string
 - If last character isn't a letter, remove it and test shorter string
 - If first character isn't a letter, remove it and test shorter string

- 3. Find solutions to the simplest inputs
 - Strings with two characters
 - No special case required; step two still applies
 - Strings with a single character
 - They are palindromes
 - The empty string
 - It is a palindrome

 Implement the solution by combining the simple cases and the reduction step

```
public boolean isPalindrome()
 int length = text.length();
 // Separate case for shortest strings.
 if (length <= 1) { return true; }
 // Get first and last characters, converted to
 // lowercase.
 char first = Character.toLowerCase(text.charAt(0));
 char last = Character.toLowerCase(text.charAt(
 length - 1);
 if (Character.isLetter(first) &&
 Character.isLetter(last))
 // Both are letters.
 Continued
 if (first == last)
 Big Java by Cay Horstmann
```

Copyright © 2009 by John Wiley & Sons. All rights reserved.

Thinking Recursively: Step-by-Step (cont.)

```
// Remove both first and last character.
 Sentence shorter = new
 Sentence (text.substring(1, length - 1));
 return shorter.isPalindrome();
 else
 return false;
else if (!Character.isLetter(last))
 // Remove last character.
 Sentence shorter = new Sentence(text.substring(0,
 length - 1);
 return shorter.isPalindrome();
else
```

Continued

Thinking Recursively: Step-by-Step (cont.)

Recursive Helper Methods

- Sometimes it is easier to find a recursive solution if you make a slight change to the original problem
- Consider the palindrome test of previous slide
 It is a bit inefficient to construct new Sentence objects in every step

Recursive Helper Methods

 Rather than testing whether the sentence is a palindrome, check whether a substring is a palindrome:

```
/**
  Tests whether a substring of the sentence is a
 palindrome.
  @param start the index of the first character of the
 substring
  @param end the index of the last character of the
 substring
  @return true if the substring is a palindrome
*/
public boolean isPalindrome(int start, int end)
```

Recursive Helper Methods

 Then, simply call the helper method with positions that test the entire string:

```
public boolean isPalindrome()
{
 return isPalindrome(0, text.length() - 1);
}
```

Recursive Helper Methods: isPalindrome

```
public boolean isPalindrome (int start, int end)
 // Separate case for substrings of length 0 and 1.
 (start >= end) return true;
 // Get first and last characters, converted to
 // lowercase.
 char first = Character.toLowerCase(text.charAt(start));
 char last = Character.toLowerCase(text.charAt(end));
 if (Character.isLetter(first) &&
 Character.isLetter(last))
 if (first == last)
 // Test substring that doesn't contain the
 // matching letters.
 return isPalindrome(start + 1, end - 1);
 Continued
 else return false;
 Big Java by Cay Horstmann
```

Copyright © 2009 by John Wiley & Sons. All rights reserved.

Recursive Helper Methods: isPalindrome (cont.)

```
else if (!Character.isLetter(last))
 // Test substring that doesn't contain the last
 // character.
 return isPalindrome(start, end - 1);
else
 // Test substring that doesn't contain the first
 // character.
 return isPalindrome(start + 1, end);
```

Self Check 12.3

Do we have to give the same name to both isPalindrome methods?

Answer: No — the first one could be given a different name such as substringIsPalindrome.

Self Check 12.4

When does the recursive isPalindrome method stop calling itself?

Answer: When start >= end, that is, when the investigated string is either empty or has length 1.

Fibonacci Sequence

Fibonacci sequence is a sequence of numbers defined by

$$f_1 = 1$$

 $f_2 = 1$
 $f_n = f_{n-1} + f_{n-2}$

• First ten terms:

1, 1, 2, 3, 5, 8, 13, 21, 34, 55

ch12/fib/RecursiveFib.java

```
import java.util.Scanner;
 3
 /**
 This program computes Fibonacci numbers using a recursive method.
 5
 * /
 public class RecursiveFib
 8
 public static void main(String[] args)
10
 Scanner in = new Scanner(System.in);
 System.out.print("Enter n: ");
11
 int n = in.nextInt();
12
13
 for (int i = 1; i \le n; i++)
14
15
16
 long f = fib(i);
 System.out.println("fib(" + i + ") = " + f);
17
18
19
20
```

Continued

ch12/fib/RecursiveFib.java (cont.)

```
/**
21
22
 Computes a Fibonacci number.
 @param n an integer
23
 @return the nth Fibonacci number
24
25
 * /
26
 public static long fib(int n)
27
28
 if (n \le 2) \{ return 1; \}
 else return fib(n - 1) + fib(n - 2);
29
30
31
```

Program Run:

```
Enter n: 50
fib(1) = 1
fib(2) = 1
fib(3) = 2
fib(4) = 3
fib(5) = 5
fib(6) = 8
fib(7) = 13
...
fib(50) = 12586269025
```

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

The Efficiency of Recursion

- Recursive implementation of fib is straightforward
- Watch the output closely as you run the test program
- First few calls to fib are quite fast
- For larger values, the program pauses an amazingly long time between outputs
- To find out the problem, let's insert trace messages

ch12/fib/RecursiveFibTracer.java

```
import java.util.Scanner;
 2
 3
 /**
 This program prints trace messages that show how often the
 recursive method for computing Fibonacci numbers calls itself.
 5
 6
 * /
 public class RecursiveFibTracer
 8
 9
 public static void main(String[] args)
10
11
 Scanner in = new Scanner (System.in);
12
 System.out.print("Enter n: ");
13
 int n = in.nextInt();
14
15
 long f = fib(n);
16
 System.out.println("fib(" + n + ") = " + f);
17
18
19
```

Continued

ch12/fib/RecursiveFibTracer.java (cont.)

```
/ * *
20
21
 Computes a Fibonacci number.
22
 @param n an integer
 @return the nth Fibonacci number
23
 * /
24
25
 public static long fib(int n)
26
27
 System.out.println("Entering fib: n = " + n);
28
 long f;
 if (n \le 2) \{ f = 1; \}
29
30
 else { f = fib(n - 1) + fib(n - 2); }
 System.out.println("Exiting fib: n = " + n
31
 + " return value = " + f);
32
33
 return f;
34
35
```

Continued

ch12/fib/RecursiveFibTracer.java (cont.)

Program Run:

```
Enter n: 6
Entering fib: n = 6
Entering fib: n = 5
Entering fib: n = 4
Entering fib: n = 3
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Entering fib: n = 1
Exiting fib: n = 1 return value = 1
Exiting fib: n = 3 return value = 2
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Exiting fib: n = 4 return value = 3
Entering fib: n = 3
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Entering fib: n = 1
Exiting fib: n = 1 return value = 1
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

ch12/fib/RecursiveFibTracer.java (cont)

```
Exiting fib: n = 1 return value = 1
Exiting fib: n = 3 return value = 2
Exiting fib: n = 5 return value = 5
Entering fib: n = 4
Entering fib: n = 3
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Entering fib: n = 1
Exiting fib: n = 1 return value = 1
Exiting fib: n = 3 return value = 2
Entering fib: n = 2
Exiting fib: n = 2 return value = 1
Exiting fib: n = 4 return value = 3
Exiting fib: n = 6 return value = 8
fib(6) = 8
```

Call Tree for Computing fib (6)

Figure 2 Call Pattern of the Recursive fib Method

The Efficiency of Recursion

- Method takes so long because it computes the same values over and over
- The computation of fib(6) calls fib(3) three times
- Imitate the pencil-and-paper process to avoid computing the values more than once

ch12/fib/LoopFib.java

```
import java.util.Scanner;
 1
 2
 3
 /**
 This program computes Fibonacci numbers using an iterative method.
 5
 * /
 public class LoopFib
 8
 public static void main(String[] args)
10
 Scanner in = new Scanner(System.in);
11
 System.out.print("Enter n: ");
 int n = in.nextInt();
12
13
14
 for (int i = 1; i <= n; i++)
15
16
 long f = fib(i);
17
 System.out.println("fib(" + i + ") = " + f);
18
19
20
```

Continued

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

ch12/fib/LoopFib.java (cont.)

```
/**
21
22
 Computes a Fibonacci number.
23
 @param n an integer
 @return the nth Fibonacci number
24
25
 * /
26
 public static long fib(int n)
27
 if (n <= 2) { return 1; }
28
 long olderValue = 1;
29
 long oldValue = 1;
30
 long newValue = 1;
31
 for (int i = 3; i \le n; i++)
32
33
 newValue = oldValue + olderValue;
34
35
 olderValue = oldValue;
36
 oldValue = newValue;
37
38
 return newValue;
39
40
 }
```

Continued

ch12/fib/LoopFib.java (cont.)

Program Run:

```
Enter n: 50
fib(1) = 1
fib(2) = 1
fib(3) = 2
fib(4) = 3
fib(5) = 5
fib(6) = 8
fib(7) = 13
...
fib(50) = 12586269025
```

The Efficiency of Recursion

- Occasionally, a recursive solution runs much slower than its iterative counterpart
- In most cases, the recursive solution is only slightly slower
- The iterative isPalindrome performs only slightly better than recursive solution
 - Each recursive method call takes a certain amount of processor time
- Smart compilers can avoid recursive method calls if they follow simple patterns
- Most compilers don't do that
- In many cases, a recursive solution is easier to understand and implement correctly than an iterative solution
- "To iterate is human, to recurse divine." L. Peter Deutsch

Iterative isPalindrome Method

```
public boolean isPalindrome()
 int start = 0;
 int end = text.length() -1;
 while (start < end)
 char first =
 Character.toLowerCase(text.charAt(start));
 char last = Character.toLowerCase(text.charAt(end);
 if (Character.isLetter(first) &&
 Character.isLetter(last))
 // Both are letters.
 if (first == last)
 start++;
 end--;
 Continued
```

Big Java by Cay Horstmann Copyright © 2009 by John Wiley & Sons. All rights reserved.

Iterative isPalindrome Method (cont.)

```
else
 return false;
}
if (!Character.isLetter(last))
 end--;
if (!Character.isLetter(first))
 start++;
}
return true;
```

Is it faster to compute the triangle numbers recursively, as shown in Section 12.1, or is it faster to use a loop that computes 1 + 2 + 3 + . . . + width?

Answer: The loop is slightly faster. Of course, it is even faster to simply compute width * (width + 1) / 2.

You can compute the factorial function either with a loop, using the definition that $n! = 1 \times 2 \times ... \times n$, or recursively, using the definition that 0! = 1 and $n! = (n - 1)! \times n$. Is the recursive approach inefficient in this case?

Answer: No, the recursive solution is about as efficient as the iterative approach. Both require n - 1 multiplications to compute n!.

Permutations

- Design a class that will list all permutations of a string
- A permutation is a rearrangement of the letters
- The string "eat" has six permutations:

```
"eat"
"eta"
"aet"
"tea"
"tae"
```

Public Interface of PermutationGenerator

```
public class PermutationGenerator
{
 public PermutationGenerator(String aWord) { ... }
 ArrayList<String> getPermutations() { ... }
}
```

ch12/permute/PermutationGeneratorDemo.java

```
import java.util.ArrayList;
 3
 /**
 This program demonstrates the permutation generator.
 */
 public class PermutationGeneratorDemo
 public static void main(String[] args)
 8
10
 PermutationGenerator generator = new PermutationGenerator ("eat");
11
 ArrayList<String> permutations = generator.getPermutations();
 for (String s : permutations)
12
13
14
 System.out.println(s);
15
16
17
18
```

Continued

ch12/permute/PermutationGeneratorDemo.java (cont.)

Program Run:

eat

eta

aet

ate

tea

tae

To Generate All Permutations

- Generate all permutations that start with 'e', then 'a', then 't'
- To generate permutations starting with 'e', we need to find all permutations of "at"
- This is the same problem with simpler inputs
- Use recursion

To Generate All Permutations

- getPermutations: Loop through all positions in the word to be permuted
- For each position, compute the shorter word obtained by removing ith letter:

```
String shorterWord = word.substring(0, i) +
  word.substring(i + 1);
```

 Construct a permutation generator to get permutations of the shorter word:

To Generate All Permutations

 Finally, add the removed letter to front of all permutations of the shorter word:

```
for (String s : shorterWordPermutations)
{
 result.add(word.charAt(i) + s);
}
```

 Special case: Simplest possible string is the empty string; single permutation, itself

ch12/permute/PermutationGenerator.java

```
import java.util.ArrayList;
 /**
 This class generates permutations of a word.
 5
 * /
 public class PermutationGenerator
 8
 private String word;
 / * *
10
 Constructs a permutation generator.
11
 @param aWord the word to permute
12
 * /
13
 public PermutationGenerator(String aWord)
14
15
16
 word = aWord;
17
18
```

Continued

ch12/permute/PermutationGenerator.java (cont.)

```
19
 /**
 Gets all permutations of a given word.
20
 * /
21
 public ArrayList<String> getPermutations()
22
23
24
 ArrayList<String> permutations = new ArrayList<String>();
25
26
 // The empty string has a single permutation: itself
27
 if (word.length() == 0)
28
29
 permutations.add(word);
30
 return permutations;
31
32
```

Continued

ch12/permute/PermutationGenerator.java (cont.)

```
// Loop through all character positions
33
 for (int i = 0; i < word.length(); i++)
34
35
36
 // Form a simpler word by removing the ith character
37
 String shorterWord = word.substring(0, i)
38
 + word.substring(i + 1);
39
 // Generate all permutations of the simpler word
40
 PermutationGenerator shorterPermutationGenerator
41
42
 = new PermutationGenerator(shorterWord);
43
 ArrayList<String> shorterWordPermutations
 = shorterPermutationGenerator.getPermutations();
44
45
 // Add the removed character to the front of
46
47
 // each permutation of the simpler word,
48
 for (String s : shorterWordPermutations)
49
50
 permutations.add(word.charAt(i) + s);
51
52
 // Return all permutations
53
 return permutations;
54
 Big Java by Cay Horstmann
55
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
56
```

What are all permutations of the four-letter word beat?

Answer: They are b followed by the six permutations of eat, e followed by the six permutations of bat, a followed by the six permutations of bet, and t followed by the six permutations of bea.

Our recursion for the permutation generator stops at the empty string. What simple modification would make the recursion stop at strings of length 0 or 1?

Answer: Simply change if (word.length() == 0) to if (word.length() <= 1), because a word with a single letter is also its sole permutation.

Why isn't it easy to develop an iterative solution for the permutation generator?

Answer: An iterative solution would have a loop whose body computes the next permutation from the previous ones. But there is no obvious mechanism for getting the next permutation. For example, if you already found permutations eat, eta, and aet, it is not clear how you use that information to get the next permutation. Actually, there is an ingenious mechanism for doing just that, but it is far from obvious — see Exercise P12.12.

The Limits of Computation

Alan Turing

The Limits of Computation

Program

Instruction number	If tape symbol is	Replace with	Then move head	Then go to instruction
1	0	2	right	2
1	1	1	left	4
2	0	0	right	2
2	1	1	right	2
2	2	0	left	3
3	0	0	left	3
3	1	1	left	3
3	2	2	right	1
4	1	1	right	5
4	2	0	left	4

A Turing Machine

Using Mutual Recursions

Problem: To compute the value of arithmetic expressions such as

```
3 + 4 * 5
(3 + 4) * 5
1 - (2 - (3 - (4 - 5)))
```

- Computing expression is complicated
 - * and / bind more strongly than + and -
 - Parentheses can be used to group subexpressions

Syntax Diagrams for Evaluating an Expression

Figure 3 Syntax Diagrams for Evaluating an Expression

Using Mutual Recursions

- An expression can broken down into a sequence of terms, separated by + or -
- Each term is broken down into a sequence of factors, separated by * or /
- Each factor is either a parenthesized expression or a number
- The syntax trees represent which operations should be carried out first

Syntax Tree for Two Expressions

Figure 4 Syntax Trees for Two Expressions

Mutually Recursive Methods

- In a mutual recursion, a set of cooperating methods calls each other repeatedly
- To compute the value of an expression, implement 3 methods that call each other recursively:
 - getExpressionValue
 - getTermValue
 - getFactorValue

The getExpressionValue Method

```
public int getExpressionValue()
 int value = getTermValue();
 boolean done = false;
 while (!done)
 String next = tokenizer.peekToken();
 if ("+".equals(next) || "-".equals(next))
 tokenizer.nextToken(); // Discard "+" or "-"
 int value2 = getTermValue();
 if ("+".equals(next)) value = value + value2;
 else value = value - value2;
 else done = true;
 return value;
```

The getTermValue Method

• The getTermValue method calls getFactorValue in the same way, multiplying or dividing the factor values

The getFactorValue Method

```
public int getFactorValue()
 int value;
 String next =
 tokenpublic int getFactorValue()
 int value;
 String next = tokenizer.peekToken();
 if ("(".equals(next))
 tokenizer.nextToken(); // Discard "("
 value = getExpressionValue();
 tokenizer.nextToken(); // Discard ")"
 else
 value = Integer.parseInt(tokenizer.nextToken());
 return value;
```

Using Mutual Recursions

To see the mutual recursion clearly, trace through the expression (3+4) *5:

- getExpressionValue calls getTermValue
 - getTermValue Calls getFactorValue
 - getFactorValue consumes the (input)
 - getFactorValue Calls getExpressionValue
 - getExpressionValue returns eventually with the value of 7, having consumed 3 + 4. This is the recursive call.
 - getFactorValue consumes the) input
 - getFactorValue returns 7
 - getTermValue consumes the inputs * and 5 and returns 35
- getExpressionValue returns 35

ch12/expr/Evaluator.java

```
/**
 A class that can compute the value of an arithmetic expression.
 */
 public class Evaluator
 private ExpressionTokenizer tokenizer;
 6
 /**
 Constructs an evaluator.
 @param an Expression a string containing the expression
10
11
 to be evaluated
 * /
12
13
 public Evaluator(String anExpression)
14
15
 tokenizer = new ExpressionTokenizer(anExpression);
16
17
```

Continued

ch12/expr/Evaluator.java (cont.)

43

```
/**
18
19
 Evaluates the expression.
 @return the value of the expression.
20
 * /
21
22
 public int getExpressionValue()
23
24
 int value = getTermValue();
25
 boolean done = false;
26
 while (!done)
27
 {
28
 String next = tokenizer.peekToken();
29
 if ("+".equals(next) || "-".equals(next))
30
 tokenizer.nextToken(); // Discard "+" or "-"
31
32
 int value2 = getTermValue();
33
 if ("+".equals(next)) { value = value + value2; }
34
 else { value = value - value2; }
35
36
 else
37
38
 done = true;
39
40
 return value;
41
42
```

Continued

ch12/expr/Evaluator.java (cont.)

69

```
/**
44
45
 Evaluates the next term found in the expression.
 @return the value of the term
46
 * /
47
48
 public int getTermValue()
49
50
 int value = getFactorValue();
 boolean done = false;
51
52
 while (!done)
53
 {
 String next = tokenizer.peekToken();
54
 if ("*".equals(next) || "/".equals(next))
55
56
57
 tokenizer.nextToken();
58
 int value2 = getFactorValue();
59
 if ("*".equals(next)) { value = value * value2; }
60
 else { value = value / value2; }
61
62
 else
63
64
 done = true;
65
66
67
 return value;
68
```

Continued

ch12/expr/Evaluator.java (cont.)

```
/**
70
 Evaluates the next factor found in the expression.
71
 @return the value of the factor
72
 * /
73
74
 public int getFactorValue()
75
76
 int value;
 String next = tokenizer.peekToken();
77
78
 if ("(".equals(next))
79
80
 tokenizer.nextToken(); // Discard "("
 value = getExpressionValue();
81
82
 tokenizer.nextToken(); // Discard ")"
83
84
 else
85
86
 value = Integer.parseInt(tokenizer.nextToken());
87
88
 return value;
89
90
```

ch12/expr/ExpressionTokenizer.java

```
/**
 This class breaks up a string describing an expression
 into tokens: numbers, parentheses, and operators.
 * /
 public class ExpressionTokenizer
 5
 6
 private String input;
 private int start; // The start of the current token
 8
 private int end; // The position after the end of the current token
10
11
 / * *
 Constructs a tokenizer.
12
 @param anInput the string to tokenize
13
 * /
14
 public ExpressionTokenizer(String anInput)
15
16
17
 input = anInput;
18
 start = 0;
19
 end = 0;
 nextToken(); // Find the first token
20
21
22
```

Continued

ch12/expr/ExpressionTokenizer.java (cont.)

```
/**
23
 Peeks at the next token without consuming it.
24
 @return the next token or null if there are no more tokens
25
 * /
26
 public String peekToken()
27
28
29
 if (start >= input.length()) { return null; }
30
 else { return input.substring(start, end); }
31
32
```

Continued

ch12/expr/ExpressionTokenizer.java (cont.)

57

```
/**
33
34
 Gets the next token and moves the tokenizer to the following token.
 @return the next token or null if there are no more tokens
35
36
 * /
37
 public String nextToken()
38
39
 String r = peekToken();
 start = end;
40
 if (start >= input.length()) { return r; }
41
 if (Character.isDigit(input.charAt(start)))
42
43
44
 end = start + 1;
45
 while (end < input.length()</pre>
46
 && Character.isDigit(input.charAt(end)))
47
48
 end++;
49
50
51
 else
52
53
 end = start + 1;
54
55
 return r;
 Big Java by Cay Horstmann
56
 Copyright © 2009 by John Wiley & Sons. All rights reserved.
```

ch12/expr/ExpressionCalculator.java

```
import java.util.Scanner;
 3
 /**
 This program calculates the value of an expression
 consisting of numbers, arithmetic operators, and parentheses.
 5
 6
 * /
 public class ExpressionCalculator
 8
 public static void main(String[] args)
10
 Scanner in = new Scanner(System.in);
11
 System.out.print("Enter an expression: ");
12
 String input = in.nextLine();
13
 Evaluator e = new Evaluator(input);
14
 int value = e.getExpressionValue();
15
 System.out.println(input + "=" + value);
16
17
18
```

Program Run:

```
Enter an expression: 3+4*5
3+4*5=23
```

Self Check 12.10

What is the difference between a term and a factor? Why do we need both concepts?

Answer: Factors are combined by multiplicative operators (* and /), terms are combined by additive operators (+, -). We need both so that multiplication can bind more strongly than addition.

Self Check 12.12

Why does the expression parser use mutual recursion?

Answer: To handle parenthesized expressions, such as 2 + 3 * (4 + 5). The subexpression 4 + 5 is handled by a recursive call to getExpressionValue.

Self Check 12.11

What happens if you try to parse the illegal expression 3 + 4 *) 5? Specifically, which method throws an exception?

Answer: The Integer.parseInt call in getFactorValue throws an exception when it is given the string ")".