

CS 570: Data Structures Recursion (Part II)

Instructor: Iraklis Tsekourakis

Email: <u>itsekour@stevens.edu</u>

CHAPTER 5: RECURSION

Chapter Objectives

- To understand how to think recursively
- To learn how to trace a recursive method
- To learn how to write recursive algorithms and methods for searching arrays
- □ To learn about recursive data structures and recursive methods for a LinkedList class
- To understand how to use recursion to solve the Towers of Hanoi problem
- To understand how to use recursion to process twodimensional images
- To learn how to apply backtracking to solve search problems such as finding a path through a maze

- Recursion can solve many programming problems that are difficult to conceptualize and solve linearly
- In the field of artificial intelligence, recursion often is used to write programs that exhibit intelligent behavior:
 - playing games of chess
 - proving mathematical theorems
 - recognizing patterns, and so on
- □ Recursive algorithms can
 - compute factorials
 - compute a greatest common divisor
 - process data structures (strings, arrays, linked lists, etc.)
 - search efficiently using a binary search
 - □ find a path through a maze, and more

Week 9

□ Reading Assignment: Koffman and Wolfgang,
 Sections 5.4-5.6

Recursive Data Structures

Section 5.4

Recursive Data Structures

- Computer scientists often encounter data structures that are defined recursively – with another version of itself as a component
- Linked lists and trees (Chapter 6) can be defined as recursive data structures
- Recursive methods provide a natural mechanism for processing recursive data structures
- The first language developed for artificial intelligence research was a recursive language called LISP

Recursive Definition of a Linked List

- A linked list is a collection of nodes such that each node references another linked list consisting of the nodes that follow it in the list
- □ The last node references an empty list
- A linked list is empty, or it contains a node, called the list head, it stores data and a reference to a linked list

Class LinkedListRec

We define a class LinkedListRec<E> that implements several list operations using recursive methods

```
public class LinkedListRec<E> {
  private Node<E> head;

// inner class Node<E> here
  // (from chapter 2)
}
```

Recursive size Method

```
/** Finds the size of a list.
 @param head The head of the current list
 @return The size of the current list
private int size(Node<E> head) {
 if (head == null)
 return 0;
 else
 return 1 + size(head.next);
/** Wrapper method for finding the size of a list.
 @return The size of the list
public int size() {
 return size(head);
```

Recursive toString Method

```
/** Returns the string representation of a list.
 @param head The head of the current list
 @return The state of the current list
private String toString(Node<E> head) {
 if (head == null)
 return "":
 else
 return head.data + "\n" + toString(head.next);
/** Wrapper method for returning the string representation of a list.
 @return The string representation of the list
*/
public String toString() {
 return toString(head);
```

Recursive replace Method

```
/** Replaces all occurrences of oldObj with newObj.
 post: Each occurrence of oldObj has been replaced by newObj.
 @param head The head of the current list
 @param oldObj The object being removed
 @param newObj The object being inserted
private void replace(Node<E> head, E oldObj, E newObj) {
 if (head != null) {
 if (oldObj.equals(head.data))
 head.data = newObj;
 replace(head.next, oldObj, newObj);
 Wrapper method for replacing oldObj with newObj.
 post: Each occurrence of oldObj has been replaced by newObj.
 @param oldObj The object being removed
 @param newObj The object being inserted
*/
public void replace(E oldObj, E newObj) {
 replace(head, old0bj, new0bj);
```

Recursive add Method

```
Adds a new node to the end of a list.
 @param head The head of the current list
 @param data The data for the new node
*/
private void add(Node<E> head, E data) {
 // If the list has just one element, add to it.
 if (head.next == null)
 head.next = new Node<E>(data);
 else
 add(head.next, data); // Add to rest of list.
}
 Wrapper method for adding a new node to the end of a list.
 @param data The data for the new node
*/
public void add(E data) {
 if (head == null)
 head = new Node<E>(data); // List has 1 node.
 else
 add(head, data);
}
```

Recursive remove Method

```
Removes a node from a list.
 post: The first occurrence of outData is removed.
 @param head The head of the current list
 @param pred The predecessor of the list head
 @param outData The data to be removed
 Areturn true if the item is removed
 and false otherwise
*/
private boolean remove(Node<E> head, Node<E> pred, E outData) {
 if (head == null) // Base case - empty list.
 return false:
 else if (head.data.equals(outData)) { // 2nd base case.
 pred.next = head.next; // Remove head.
 return true;
 } else
 return remove(head.next, head, outData);
```

Recursive remove Method (cont.)

```
Wrapper method for removing a node (in LinkedListRec).
 post: The first occurrence of outData is removed.
 @param outData The data to be removed
 @return true if the item is removed,
 and false otherwise
*/
public boolean remove(E outData) {
 if (head == null)
 return false;
 else if (head.data.equals(outData)) {
 head = head.next;
 return true;
 } else
 return remove(head.next, head, outData);
```

Problem Solving with Recursion

Section 5.5

Simplified Towers of Hanoi

- Move the three disks to a different peg, maintaining their order (largest disk on bottom, smallest on top, etc.)
 - Only the top disk on a peg can be moved to another peg
 - A larger disk cannot be placed on top of a smaller disk

Towers of Hanoi

Problem Inputs

Number of disks (an integer)

Letter of starting peg: L (left), M (middle), or R (right)

Letter of destination peg: (L, M, or R), but different from starting peg

Letter of temporary peg: (L, M, or R), but different from starting peg and destination peg

Problem Outputs

A list of moves

Solution to Three-Disk Problem: Move Three Disks from Peg L to Peg R

- 1. Move the top two disks from peg L to peg M.
- 2. Move the bottom disk from peg L to peg R.
- 3. Move the top two disks from peg M to peg R.

Algorithm for Towers of Hanoi (cont.)

Solution to Two-Disk Problem: Move Top Two Disks from Peg M to Peg R

- 1. Move the top disk from peg M to peg L.
- 2. Move the bottom disk from peg M to peg R.
- 3. Move the top disk from peg L to peg R.

Algorithm for Towers of Hanoi (cont.)

Solution to Four-Disk Problem: Move Four Disks from Peg L to Peg R

- 1. Move the top three disks from peg L to peg M.
- 2. Move the bottom disk from peg L to peg R.
- 3. Move the top three disks from peg M to peg R.

Recursive Algorithm for Towers of Hanoi

Recursive Algorithm for n -Disk Problem: Move n Disks from the Starting Peg to the Destination Peg

```
if n is 1
 move disk 1 (the smallest disk) from the starting peg to the destination
 peg
else
```

move the top n-1 disks from the starting peg to the temporary peg (neither starting nor destination peg) move disk n (the disk at the bottom) from the starting peg to the destination peg move the top n-1 disks from the temporary peg to the destination peg

Implementation of Recursive Towers of Hanoi

```
/** Class that solves Towers of Hanoi problem. */
public class TowersOfHanoi {
 /** Recursive method for "moving" disks.
 pre: startPeg, destPeg, tempPeg are different.
 @param n is the number of disks
 @param startPeg is the starting peg
 @param destPeg is the destination peg
 @param tempPeg is the temporary peg
 @return A string with all the required disk moves
 public static String showMoves(int n, char startPeg,
 char destPeg, char tempPeg) {
 if (n == 1) {
 return "Move disk 1 from peg " + startPeg +
 " to peg " + destPeg + "\n";
 } else { // Recursive step
 return showMoves(n - 1, startPeg, tempPeg, destPeg)
 + "Move disk " + n + " from peg " + startPeg
 + " to peg " + destPeg + "\n"
 + showMoves(n - 1, tempPeg, destPeg, startPeg);
```

Counting Cells in a Blob

- Consider how we might process an image that is presented as a two-dimensional array of color values
- Information in the image may come from
 - an X-ray
 - an MRI
 - satellite imagery
 - etc.
- The goal is to determine the size of any area in the image that is considered abnormal because of its color values

Counting Cells in a Blob — the Problem

- Given a two-dimensional grid of cells, each cell contains either a normal background color or a second color, which indicates the presence of an abnormality
- A blob is a collection of contiguous abnormal cells
- A user will enter the x, y coordinates of a cell in the blob, and the program will determine the count of all cells in that blob

Counting Cells in a Blob - Analysis

- □ Problem Inputs
 - the two-dimensional grid of cells
 - the coordinates of a cell in a blob
- □ Problem Outputs
 - the count of cells in the blob

Counting Cells in a Blob - Design

Method	Behavior
<pre>void recolor(int x, int y, Color aColor)</pre>	Resets the color of the cell at position (x, y) to aColor.
Color getColor(int x, int y)	Retrieves the color of the cell at position (x, y).
int getNRows()	Returns the number of cells in the y-axis.
int getNCols()	Returns the number of cells in the <i>x</i> -axis.

Method	Behavior
<pre>int countCells(int x, int y)</pre>	Returns the number of cells in the blob at (x, y).

Counting Cells in a Blob - Design (cont.)

```
Algorithm for countCells(x, y)

if the cell at (x, y) is outside the grid
 the result is 0
else if the color of the cell at (x, y) is not the abnormal color
 the result is 0
else
 set the color of the cell at (x, y) to a temporary color
 the result is 1 plus the number of cells in each piece of the blob that
 includes a nearest neighbor
```

Counting Cells in a Blob - Implementation

```
import java.awt.*;
/** Class that solves problem of counting abnormal cells. */
public class Blob implements GridColors {
 /** The grid */
 private TwoDimGrid grid;
 /** Constructors */
 public Blob(TwoDimGrid grid) {
 this.grid = grid;
 }
}
```

Counting Cells in a Blob - Implementation

(cont.)

```
/** Finds the number of cells in the blob at (x,y).
 pre: Abnormal cells are in ABNORMAL color;
 Other cells are in BACKGROUND color.
 post: All cells in the blob are in the TEMPORARY color.
 @param \times The x-coordinate of a blob cell
 @param y The y-coordinate of a blob cell
 @return The number of cells in the blob that contains (x, y)
*/
public int countCells(int x, int y) {
 int result:
 if (x < 0 \mid \mid x >= grid.getNCols()
 | | y < 0 | | y >= qrid.qetNRows())
 return 0:
 else if (!grid.getColor(x, y).equals(ABNORMAL))
 return 0;
 else {
 grid.recolor(x, y, TEMPORARY);
 return 1
 + countCells(x - 1, y + 1) + countCells(x, y + 1)
 + countCells(x + 1, y + 1) + countCells(x - 1, y)
 + countCells(x + 1, y) + countCells(x - 1, y - 1)
 + countCells(x, y - 1) + countCells(x + 1, y - 1);
}
```

Counting Cells in a Blob -Testing

8				[
When done	, press SO	nge its col LVE. the last bu		d	
0,0	1,0	2,0	3,0	4,0	5,0
0,1	1,1	2,1	3,1	4,1	5,1
0,2	1,2	2,2	3,2	4,2	5,2
0,3	1,3	2,3	3,3	4,3	5,3
		SOI	LVE		

3				(.			
Toggle a button to change its color When done, press SOLVE. Blob count will start at the last button pressed							
0,0	1,0	2,0					
0,1	1,1	2,1	3,1		5,1		
0,2	1,2	2,2		4,2			
0,3	1,3	2,3	3,3		5,3		
SOLVE							

Counting Cells in a Blob -Testing (cont.)

- Verify that the code works for the following cases:
 - A starting cell that is on the edge of the grid
 - A starting cell that has no neighboring abnormal cells
 - A starting cell whose only abnormal neighbor cells are diagonally connected to it
 - A "bull's-eye": a starting cell whose neighbors are all normal but their neighbors are abnormal
 - A starting cell that is normal
 - A grid that contains all abnormal cells
 - A grid that contains all normal cells

Backtracking

Section 5.6

Backtracking

- Backtracking is an approach to implementing a systematic trial and error search for a solution
- An example is finding a path through a maze
- If you are attempting to walk through a maze, you will probably walk down a path as far as you can go
 - Eventually, you will reach your destination or you won't be able to go any farther
 - If you can't go any farther, you will need to consider alternative paths
- Backtracking is a systematic, nonrepetitive approach to trying alternative paths and eliminating them if they don't work

Backtracking (cont.)

- If you never try the same path more than once, you will eventually find a solution path if one exists
- Problems that are solved by backtracking can be described as a set of choices made by some method
- Recursion allows you to implement backtracking in a relatively straightforward manner
 - Each activation frame is used to remember the choice that was made at that particular decision point
- A program that plays chess may involve some kind of backtracking algorithm

Finding a Path through a Maze

- □ Problem
 - Use backtracking to find and display the path through a maze
 - From each point in a maze, you can move to the next cell in a horizontal or vertical direction, if the cell is not blocked

Finding a Path through a Maze (cont.)

- Analysis
 - The maze will consist of a grid of colored cells
 - The starting point is at the top left corner (0,0)
 - □ The exit point is at the bottom right corner (getNCols() 1, getNRows() -1)
 - All cells on the path will be BACKGROUND color
 - All cells that represent barriers will be ABNORMAL color
 - □ Cells that we have visited will be TEMPORARY color
 - If we find a path, all cells on the path will be set to PATH color

Recursive Algorithm for Finding Maze Path

```
Recursive Algorithm for findMazePath(x, y)
if the current cell is outside the maze
 return false (you are out of bounds)
else if the current cell is part of the barrier or has already been visited
 return false (you are off the path or in a cycle)
else if the current cell is the maze exit
 recolor it to the path color and return true (you have successfully
 completed the maze)
else // Try to find a path from the current path to the exit:
 mark the current cell as on the path by recoloring it to the path color
 for each neighbor of the current cell
 if a path exists from the neighbor to the maze exit
 return thrue
 // No neighbor of the current cell is on the path
 recolor the current cell to the temporary color (visited) and return
 false
```

```
import java.awt.*;
/** Class that solves maze problems with
  backtracking.
 @author Koffman and Wolfgang
. */
public class Maze implements GridColors {
  /** The maze */
 private TwoDimGrid maze;
  public Maze(TwoDimGrid m) {
 maze = m;
```

```
/** Wrapper method. */
public boolean findMazePath() {
  return findMazePath(0, 0); // (0, 0) is the start point.
/** Attempts to find a path through point (x, y).
 pre: Possible path cells are in BACKGROUND color;
 barrier cells are in ABNORMAL color.
 post: If a path is found, all cells on it are set to the
 PATH color; all cells that were visited but are
 not on the path are in the TEMPORARY color.
 @param x The x-coordinate of current point
 Oparam y The y-coordinate of current point
 @return If a path through (x, y) is found, true;
 otherwise, false
 * /
```

```
public boolean findMazePath(int x, int y) {
 if (x < 0 | | y < 0
 | | x >= maze.getNCols() | | y >= maze.getNRows())
 return false; // Cell is out of bounds.
 else if (!maze.getColor(x, y).equals(BACKGROUND))
 return false; // Cell is on barrier or dead end.
 else if (x == maze.qetNCols() - 1
 && y == maze.qetNRows() - 1) {
 maze.recolor(x, y, PATH); // Cell is on path
 return true; // and is maze exit.
```

```
else { // Recursive case.
  // Attempt to find a path from each neighbor.
  // Tentatively mark cell as on path.
  maze.recolor(x, y, PATH);
  if (findMazePath(x - 1, y))
 | | findMazePath(x + 1, y)
 | | findMazePath(x, y - 1) |
 | | findMazePath(x, y + 1))  {
 return true;
  else {
 maze.recolor(x, y, TEMPORARY); // Dead end.
 return false;
```

Testing

- □ Test for a variety of test cases:
 - Mazes that can be solved
 - Mazes that can't be solved
 - A maze with no barrier cells
 - A maze with a single barrier cell at the exit point