TREE RECURSION AND DATA ABSTRACTION

COMPUTER SCIENCE MENTORS 61A

February 12, 2018 to February 14, 2018

Recursion

1. Write a function is_sorted that takes in an integer n and returns true if the digits of that number are increasing from right to left.

```
def is_sorted(n):
 """
 >> is_sorted(2)
 True
 >> is_sorted(22222)
 True
 >> is_sorted(9876543210)
 True
 >> is_sorted(9087654321)
 False
 """
```

```
Solution:
 right_digit = n % 10
 rest = n // 10
 if rest == 0:
 return True
 elif right_digit > rest % 10:
 return False
 else:
 return is_sorted(rest)
```

1. Mario needs to jump over a series of Piranha plants, represented as a string of 0's and 1's. Mario only moves forward and can either *step* (move forward one space) or *jump* (move forward two spaces) from each position. How many different ways can Mario traverse a level without stepping or jumping into a Piranha plant? Assume that every level begins with a 1 (where Mario starts) and ends with a 1 (where Mario must end up).

Solution: def mario number(level): Return the number of ways that mario can traverse the level where mario can either hop by one digit or two digits each turn a level is defined as being an integer where a 1 is something mario can step on and 0 is something mario cannot step on. >>> mario_number(10101) >>> mario_number(11101) 2. >>> mario number(100101) 11 11 11 **if** level == 1: return 1 **elif** level % 10 == 0: return 0 else: return mario_number(level // 10) + mario_number((level // 10) // 10)

2. Implement the function make_change. You may not need to use all the lines.

def	<pre>make_change(n):</pre>				
	"""Write a function, make_change that t	ake	s in	an	
	integer amount, n, and returns the mini	mum	numl	oer	
	of coins we can use to make change for	tha	t n,		
	using 1-cent, 3-cent, and 4-cent coins.				
	Look at the doctests for more examples.				
	>>> make_change(5)				
	2				
	>>> make_change(6) # tricky! Not 4 + 1	+ 1	but	3 +	3
	2				
	" " "				
	if:				
	return 0				
	elif:				
	return				
	elif:				
	return				
	else:				
	eise.				
	return				

```
Solution:
def make change(n):
 """Write a function, make_change that takes in an
 integer amount, n, and returns the minimum number
 of coins we can use to make change for that n,
 using 1-cent, 3-cent, and 4-cent coins.
 Look at the doctests for more examples.
 >>> make_change(5)
 >>> make_change(6) # tricky! Not 4 + 1 + 1 but 3 + 3
 11 11 11
 if n < 1:
 return 0
 elif n < 3:
 return 1 + make_change(n - 1) # (return n) is also
 elif n < 4:
 use_1 = 1 + make_change(n - 1)
 use_3 = 1 + make_change(n - 3)
 return min(use_1, use_3)
 else:
 use_1 = 1 + make_change(n - 1)
 use 3 = 1 + make change(n - 3)
 use_4 = 1 + make_change(n - 4)
 return min(use_1, use_3, use_4)
```

1. The following is an **Abstract Data Type (ADT)** for elephants. Each elephant keeps track of its name, age, and whether or not it can fly. Given our provided constructor, fill out the selectors:

```
def elephant(name, age, can_fly):
 Takes in a string name, an int age, and a boolean can_fly.
 Constructs an elephant with these attributes.
 >>> dumbo = elephant("Dumbo", 10, True)
 >>> elephant_name(dumbo)
 "Dumbo"
 >>> elephant_age(dumbo)
 10
 >>> elephant_can_fly(dumbo)
 True
 11 11 11
 return [name, age, can_fly]
def elephant_name(e):
 Solution:
 return e[0]
def elephant_age(e):
 Solution:
 return e[1]
def elephant_can_fly(e):
 Solution:
 return e[2]
```

2. This function returns the correct result, but there's something wrong about its implementation. How do we fix it?

```
def elephant_roster(elephants):
 """

 Takes in a list of elephants and returns a list of their
 names.
 """

 return [elephant[0] for elephant in elephants]
```

```
Solution:
```

```
elephant[0] is a Data Abstraction Violation (DAV). We should use a selector instead.
```

3. Fill out the following constructor for the given selectors.

```
def elephant(name, age, can_fly):
```

```
Solution:
 return [[name, age], can_fly]

def elephant_name(e):
 return e[0][0]
```

```
def elephant_age(e):
 return e[0][1]
def elephant_can_fly(e):
 return e[1]
```

4. How can we write the fixed elephant_roster function for the constructors and selectors in the previous question?

Solution: No change is necessary to fix elephant_roster since using the elephant selectors "protects" the roster from constructor definition changes.

5. **(Optional)** Fill out the following constructor for the given selectors.

```
def elephant(name, age, can_fly):
 """

>>> chris = elephant("Chris Martin", 38, False)
>>> elephant_name(chris)
 "Chris Martin"

>>> elephant_age(chris)
 38

>>> elephant_can_fly(chris)
 False
"""

def select(command)
```

```
Solution:
 if command == "name":
 return name
 elif command == "age":
 return age
 elif command == "can_fly":
 return can_fly
 return "Breaking abstraction barrier!"
```

```
return select
def elephant_name(e):
 return e("name")
def elephant_age(e):
 return e("age")
def elephant_can_fly(e):
 return e("can_fly")
```