Ch. 5 Recursion as a Problem Solving Technique

- Chapter 2
 - Basics on recursion
- Chapter 5
 - More on recursion
 - Two useful concepts
 - Backtracking & formal grammars

Backtracking

- A search strategy by a seq. of guesses
- Guesses, retraces in reverse order, and tries a new sequence of steps
- Has a strong relationship with recursion and stack

Eight-Queens Problem: An Example

- Chessboard with 64 squares
 - 8 rows and 8 columns
- A queen can attack other pieces
 - within its row
 - within its column
 - along its diagonal
- Want to place eight queens on the chessboard so that no queen can attack any other queen


```
Public boolean placeQueens(int col) {
// Situation: Queens are placed correctly in columns 1 thru col - 1
// Return true if a solution is found; return false if there is no solution;
 if (col > BOARD_SIZE) {
 return true;
 else {
 boolean queenPlaced = false;
 int row = 1; // square id in column
 while (!queenPlaced && (row <= BOARD_SIZE)) {
col
 if (isUnderAttack(row, col)) {
 ++row; // consider next square
 row
 } else { // found valid square
 setQueen(row, col);
 queenPlaced = placeQueens(col+1);
 if (!queenPlaced) { // failed
 removeQueen(row, col);
 ++row;
 } // end while
 return queenPlaced;
```

```
public boolean placeQueens(int col) {
 // Situation: Queens are placed correctly in columns 1 thru col - 1
 // Return true if a solution is found; return false if there is no solution;
 if (col > BOARD_SIZE) {
 return true;
 else {
 boolean queenPlaced = false;
 int row = 1; // square id in column
 while (!queenPlaced && (row <= BOARD_SIZE)) {
 if (isUnderAttack(row, col)) {
1 2 3 4 5 6 7 8
 ++row; // consider next square
 } else { // found valid square
 setQueen(row, col);
 queenPlaced = placeQueens(col+1);
 if (!queenPlaced) { // failed
 removeQueen(row, col);
 ++row;
 } // end while
 return queenPlaced;
```


Formal Grammars

Basics

- -x|y means x or y
- xy means x followed by y
- <word> means any instance of word that the definition defines

Example – JAVA Identifier

$$<$$
 identifier> = $<$ letter> | $<$ identifier> $<$ letter> | $<$ identifier> $<$ digit> $<$ letter> = a | b | $\cdot \cdot \cdot \cdot$ | z | A | B | $\cdot \cdot \cdot \cdot$ | Z | _ | $$$ $<$ digit> = 0 | 1 | $\cdot \cdot \cdot \cdot$ | 9

- ✓ Valid identifiers
 - ➤ b, tmp3_off, \$toy, _33, Zippul, ...

Recursive Algorithm for <identifier> Determination

```
isId(w) // pseudo code
  if (w is of length 1) { // base case
 if (w is a letter) return true;
 else return false;
 } else if (the last character of w is a letter or a digit) {
 return isId(w minus its last character);
 } else {return false}
 <identifier> <letter> | <identifier> <digit>
```

Example - Palindrome

```
Palindromes =
 {w | w reads the same left to right as right to left}
<palindrome> = empty string | <ch> |
 a <palindrome> a | b <palindrome> b |
 ... \mid Z \leq palindrome \geq Z
\langle ch \rangle = a | b | \cdots | z | A | B | \cdots | Z
✓ e.g.
 ➤ abcba, chainniahc, lioninoil, ...
```

Recursive Algorithm for Palindrome Determination

```
isPalindrome(w) // pseudo code
{
 if (w is empty string or w is of length 1) return true;
 else if (w's first and last characters are the same)
 return isPalindrome(w minus its first and last characters);
 else return false;
}
```

Example - A^nB^n

 $L = \{ w \mid w \text{ is the form } A^n B^n \text{ for some } n >= 0 \}$

 $\langle L \rangle$ = empty string | A $\langle L \rangle$ B

✓ e.g. ➤ AB, AAABBB, AAAAABBBBBB, ...

Recursive Algorithm for A^nB^n Determination

Example – Infix, Prefix, Postfix Expression

- Infix expression
 - The operator locates in the middle of the operands
 - The most popular
 - -A + B * C 2
- Prefix expression
 - The operator proceeds the operands
 - --+A*BC2
- Postfix expression
 - The opeartor follows the operands
 - ABC*+2-

```
\langle infix \rangle = \langle identifier \rangle | \langle infix \rangle \langle operator \rangle \langle infix \rangle
< operator > = + | - | * | /
< identifier > = a | b | ... | z
fix> = <identifier> | <operator> fix> fix>
< operator > = + | - | * | /
< identifier > = a | b | ... | z
< postfix > = < identifier > | < postfix > < postfix > < operator >
< operator > = + | - | * | /
< identifier > = a | b | ... | z
```

Recursive Algorithm for Determination of Prefix

```
isPre(A, 1, n)
 { // return true if the string A[1...n] is in prefix form
 // otherwise return false
 lastChar = endPre(A, 1, n);
 if (lastChar == n) return true;
 else return false;
 endPre(A, first, ...): A[first]에서 시작하는 prefix expression이
 여기서 끝난다는 걸 알아내기
 first
 last
A[]
 cprefix>
```

```
endPre(A, first, last)
 // input: A[first...last], e.g., +*ab+cd, b, *bc
 // return the position of the end of the prefix expression
 beginning at A[first], if one exists
 base case
 if (first > last) return -1;
 if (A[first] is an identifier) return first;
 else if (A[first] is an operator) {
 firstEnd = endPre(A, first+1, last);
 if (firstEnd = -1) return -1;
 else return endPre(A, firstEnd+1, last);
 \} else return -1;
```


생각 훈련:

Conversion from Prefix to Postfix

```
convert(pre)
  // pre: a valid prefix expression
  // return the equivalent postfix expression
 ch = the 1<sup>st</sup> character of pre;
 <postfix> <postfix> +
 Delete the 1<sup>st</sup> character from pre;
 pre[] + <prefix> <prefix>
 if (ch is an identifier) return ch;
 else { // ch is an operator
 postfix1 = convert(pre);
 postfix2 = convert(pre);
 return postfix1•postfix2•ch; // concatenation
 <prefix> <prefix>
```

Recursion & Math.cal Induction

- Cost of Hanoi Tower: An example
 - Recursive relation for the # of moves
 - $moves(N) = 2 \cdot moves(N-1) + 1$
 - *N* : # of discs

```
move(N, A, B, C)
{
....
move(N-1, A, C, B)
move(1, A, B, C)
move(N-1, C, B, A);
}
```

Fact: moves(*N*) = $2^{N} - 1$

<Proof>

Basis:

$$moves(1) = 1 = 2^1 - 1$$

Inductive hypothesis: Assume $moves(k) = 2^k - 1$.

Inductive conclusion:

moves
$$(k+1) = 2 \cdot \text{moves}(k) + 1$$

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