

Chapter 5 Recursion as a Problem-Solving Technique

CS 302 - Data Structures M. Abdullah Canbaz

Reminders

- Assignment 2 is available
 - Due Feb 14th at 2pm

- TA
 - Shehryar Khattak,

Email: shehryar [at] nevada {dot} unr {dot} edu,

Office Hours: Friday, 11:00 am - 1:00 pm at ARF 116

- Quiz 2 is available
 - Today between 4pm to 11:59pm

Recall

- Recursion
- Array-based implementation
- Linked List-based implementation

Content

- Defining Languages
 - Grammar Basics

- Algebraic Expressions
 - Prefix, postfix, infix evaluations
- Back Tracking
 - Airline Route
 - Eight Queens Problem

Defining Languages

- A language is
 - A set of strings of symbols
 - From a finite alphabet.
- Consider the C++ language

```
C++Programs = \{\text{string } s : s \text{ is a syntactically correct } C++\text{ program}\}
```

 The set of algebraic expressions forms a language

```
AlgebraicExpressions = \{string s : s \text{ is an algebraic expression}\}
```

A grammar states the rules of a language.

The Basics of Grammars

- Special symbols
 - $-x \mid y \text{ means } x \text{ or } y$
 - xy (and sometimes x y) meansx followed by y
 - < word > means any instance of word, where word is a symbol that must be defined elsewhere in the grammar.

```
C++ Identifiers = {string s : s is a legal C++ identifier}
```


The Basics of Grammars

A syntax diagram for C++ identifiers

Recognition Algorithm for Identifiers

The initial call is made and the function begins execution.

At point X, a recursive call is made and the new invocation of isId begins executi

At point X, a recursive call is made and the new invocation of isId begins executi

Trace of isId("A2B")

Recognition Algorithm for Identifiers

Trace of isId("A2B")

This is the base case, so this invocation of isId completes:

The value is returned to the calling function, which completes execution:

The value is returned to the calling function, which completes execution:

Two Simple Languages

Palindromes

Palindromes = {string *s* : *s* reads the same left to right as right to left}

Grammar for the language of palindromes

```
< pal > = empty string | < ch > |a < pal > a|b < pal > b|. . . | Z < pal > Z < ch > = a|b|. . . |z|A|B|. . . |Z
```

- Recursive definition of palindrome
 - The first and last characters of s are the same
 - s minus its first and last characters is a palindrome

Two Simple Languages

A recognition algorithm for palindromes

```
// Returns true if the string s of letters is a palindrome; otherwise returns false.
isPalindrome(s: string): boolean

if (s is the empty string or s is of length 1)
 return true
else if (s's first and last characters are the same letter)
 return isPalindrome(s mimus its first and last characters)
else
 return false
```


Algebraic Expressions

 Compiler must recognize and evaluate algebraic expressions

```
y = x + z * (w / k + z * (7 * 6));
```

- Determine if legal expression
- If legal, evaluate expression

Kinds of Algebraic Expressions

- Infix expressions
 - Every binary operator appears between its operands

- This convention necessitates ...
 - Associativity rules
 - Precedence rules
 - Use of parentheses

$$a + b * c$$

$$(a + b) * c$$

Kinds of Algebraic Expressions

- Prefix expression
 - Operator appears before its operands

$$a+b$$
 equivalent to $+ab$

- Postfix expressions
 - Operator appears after its operands

$$a+b$$
 equivalent to $ab+$

Grammar that defines language of all prefix expressions

```
< prefix > = < identifier > | < operator > < prefix > < prefix > < operator > = + |-|*|/ < identifier > = a | b | . . . | z
```

- Recursive algorithm that recognizes whether string is a prefix expression
 - Check if first character is an operator
 - Remainder of string consists of two consecutive prefix expressions


```
11 Finds the end of a prefix expression, if one exists.
 11 Precondition: The substring of strExp from the index first through the end of
 11 the string contains no blank characters.
 11 Postcondition: Returns the index of the last character in the prefix expression that
 11 begins at index first of strExp, or -1 if no such prefix expression exists.
 endPre(strExp: string, first: integer): integer
 last = strExp.length() - 1
 if (first < 0 or first > last)
 return -1
 ch = character at position first of strExp
 1f (ch is an identifier)
 return first
 11 Index of last character in simple prefix expression
 else if (ch is an operator)
```

endPre determines the end of a prefix expression

endPre determines the end of a prefix expression

M

```
12 - int apply(char op, int a, int b) {
13 -
 switch (op) {
14
 case '+': return a + b:
15
 case '-': return a - b;
16
 case '/': return a / b:
17
 case '*': return a * b;
18
 default: throw bad_operator(op);
19
20
 3
21
22 - int expression(char *&input) {
23
 char op = *input++;
24
25
 if (isdigit(op))
26
 return op - '0';
27
28
 int a = expression(input);
29
 int b = expression(input);
30
 return apply(op, a, b);
31
 3
32
33
34
35 - int main() {
36
 char *input="+/42-43";
37
 std::cout << expression(input);</pre>
38
 return 0;
39 }
```

Trace of endPre("+*ab-cd",0)

The initial call endPre("+*ab-cd", 0) is made, and endPre begins execution:

First character of strExp is +, so at point X, a recursive call is made and the new invocation of endPre begins execution:

Next character of strExp is *, so at point X, a recursive call is made and the new invocation of endPre begins execution:

Trace of endPre("+*ab-cd",0)

Next character of strExp is a, which is a base case. The current invocation of endPre completes execution and returns its value:

Because firstEnd > -1, a recursive call is made from point Y and the new invocation of endPre begins execution:

Next character of strExp is b, which is a base case. The current invocation of endPre completes execution and returns its value:

Trace of endPre("+*ab-cd",0)

The current invocation of endPre completes execution and returns its value:

Because firstEnd > -1, a recursive call is made from point Y and the new invocation of endPre begins execution:

```
last = 6
firstEnd = 3
Y: endPre("+*ab-cd", 4)
return?
```


Next character of strExp is -, so at point X, a recursive call is made and the new invocation of endPre begins execution:

Trace of endPre("+*ab-cd",0)

Next character of strExp is c, which is a base case. The current invocation of endPre completes execution and returns its value:

Because firstEnd > -1, a recursive call is made from point Y and the new invocation of endPre begins execution:

Next character of strExp is d, which is a base case. The current invocation of endPre completes execution and returns its value:

Trace of endPre("+*ab-cd",0)

The current invocation of endPre completes execution and returns its value:

The current invocation of endPre completes execution and returns its value to the original call to endPre:

```
first = 0
last = 6
firstEnd = 3
return 6
```


```
11 Sees whether an expression is a prefix expression.
11 Precondition: strExp contains a string with no blank characters.
11 Postcondition: Returns true if the expression is in prefix form; otherwise returns false.
isPrefix(strExp: string): boolean
{
 lastChar = endPre(strExp, 0)
 return (lastChar >= 0) and (lastChar == strExp.length() - 1)
}
```

A recognition algorithm for prefix expressions

An algorithm to evaluate a prefix expression


```
endFirst = endPre(strExp, 1)

// Recursively evaluate this first prefix expression
operand1 = evaluatePrefix(strExp[1..endFirst]);

// Recursively evaluate the second prefix expression—will be the second operand
endSecond = strLength - endFirst + 1
operand2 = evaluatePrefix(strExp[endFirst + 1..endSecond])

// Evaluate the prefix expression
return operand1 op operand2
}
```

An algorithm to evaluate a prefix expression

Postfix Expressions

Grammar that defines the language of all postfix expressions

```
< postfix > = < identifier > | < postfix > < operator > < operator > = + |-|*|/ < identifier > = a | b | . . . | z
```

 An algorithm that converts a prefix expression to postfix form

```
if (expisa single letter)
 return exp
else
  return postfix(prefix1) • postfix(prefix2) • <operator>
```


Postfix Expressions

```
11 Converts a prefix expression to postfix form.
11 Precondition: The string proExp is a valid prefix expression with no blanks.
11 Postcondition: Returns the equivalent postfix expression.
convertPreToPost(preExp: string): string
 preLength = the length of preExp
 ch = first character in preExp
 postExp = an empty string
 1f (ch is a lowercase letter)
 11 Base case—single identifier
 11 Append to end of postExp
 postExp = postExp · ch
 else 11 ch is an operator
 // pre has the form operator> <prefix1> <prefix2>
 endFirst = endPre(preExp. 1)
 11 Find the end of prefix1
 11 Recursively convert prefix1 into postfix form
 postExp = postExp • convert(preExp[1..endFirst])
 11 Recursively convert prefix2 into postfix form
 postExp = postExp • convert(preExp[endFirst + 1..preLength - 1))
 11 Append the operator to the end of postExp
 postExp = postExp · ch
 return postExp
```

Recursive algorithm that converts a prefix expression to postfix form

Fully Parenthesized Expressions

 Grammar for language of fully parenthesized algebraic expressions

```
<infix> = <identifier> | (<infix> < operator> < infix>)
<operator> = + |-|*|/
<identifier> = a|b|...|z
```

- Most programming languages support definition of algebraic expressions
 - Includes both precedence rules for operators and rules of association

Backtracking

- Strategy for guessing at a solution and ...
 - Backing up when an impasse is reached
 - Retracing steps in reverse order
 - Trying a new sequence of steps

Combine recursion and backtracking to solve problems

Searching for an Airline Route

- Must find a path from some point of origin to some destination point
- Program to process customer requests to fly
 - From some origin city
 - To some destination city
- Use three input text files
 - names of cities served
 - Pairs of city names, flight origins and destinations
 - Pairs of names, request origins, destinations

Backtracking

Flight map for HPAir

Backtracking

A recursive strategy

To fly from the origin to the destination:

```
Select a city C adjacent to the origin

Fly from the origin to city C

if (C is the destination city)

Terminate— the destination is reached

else

Fly from city C to the destination
```


Searching for an Airline Route

- Possible outcomes of applying the previous strategy
 - Eventually reach destination city and can conclude that it is possible to fly from origin to destination.
 - 2. Reach a city C from which there are no departing flights.
 - 3. Go around in circles.
- Use backtracking to recover from a wrong choice (2 or 3)

Backtracking

```
// Discovers whether a sequence of flights from originCity to destinationCity exists.
searchR(originCity: City, destinationCity: City): boolean

Mark originCity as visited
if (originCity is destinationCity)
 Terminate—the destination is reached
else
 for (each unvisited city C adjacent to originCity)
 searchR(C, destinationCity)
```


```
// Reads flight information into the flight map.
+readFlightMap(cityFileName: string, flightFileName: string): void

// Displays flight information.
+displayFlightMap(): void

// Displays the names of all cities that HPAir serves.
+displayAllCities(): void

// Displays all cities that are adjacent to a given city.
+displayAdjacentCities(aCity: City): void

// Marks a city as visited.
+markVisited(aCity: City): void

// Clears marks on all cities.
```

ADT flight map operations


```
+markVisited(aCity: City): void

// Clears marks on all cities.
+unvisitAll(): void

// Sees whether a city was visited.
+isVisited(aCity: City): boolean

// Inserts a city adjacent to another city in a flight map.
+insertAdjacent(aCity: City, adjCity: City): void

// Returns the next unvisited city, if any, that is adjacent to a given city.
// Returns a sentinel value if no unvisited adjacent city was found.
+getNextCity(fromCity: City): City

// Tests whether a sequence of flights exists between two cities.
+isPath(originCity: City, destinationCity: City): boolean
```

ADT flight map operations


```
/ ** Tests whether a sequence of flights exists between two cities.
 epre originCity and destinationCity both exist in the flight map.
 epost Cities visited during the search are marked as visited
 in the flight map.
 eparam originCity The origin city.
 eparam destinationCity The destination city.
 ereturn True if a sequence of flights exists from originCity
 to destinationCity; otherwise returns false. */
 bool Map::isPath(City originCity, City destinationCity)
 // Mark the current city as visited
 markVisited(originCity);
 bool foundDestination = (originCity == destinationCity);
 if (!foundDestination)
وروره ورسور ورور ورود ورود ورود ورود وراي والمراح أفيان أي المراحل المراحل المراحل المراحل المراحل والمراحل ورود ورود وراحد ور
```


C++ implementation of searchR


```
// Try a flight to each unvisited city
City nextCity = getNextCity(originCity);
while (!foundDestination && (nextCity != NO_CITY))
{
 foundDestination = isPath(nextCity, destinationCity);
 if (!foundDestination)
 nextCity = getNextCity(originCity);
} // end while
} // end if
return foundDestination;
} // end isPath
```

C++ implementation of searchR

Flight map for Checkpoint Question

- Chessboard contains 64 squares
 - Form eight rows and eight column
- Problem asks you to place eight queens on the chessboard ...
 - So that no queen can attack any other queen.

- Note there are 4,426,165,368 ways to arrange eight queens on a chessboard
 - Exhausting to check all possible ways

- However, each row and column can contain exactly one queen.
 - Attacks along rows or columns are eliminated,
 leaving only 8! = 40,320 arrangements

Solution now more feasible

Placing one queen at a time in each column, and the placed queens' range of attack:

- (a) the first queen in column 1;
- (b) the second queen in column 2;
- (c) the third queen in column 3;
- (d) the fourth queen in column 4;

Placing one queen at a time in each column, and the placed queens' range of attack:

- (e) five queens can attack all of column 6;
- (f) backtracking to column 5 to try another square for queen;
- (g) backtracking to column 4 to try another square for the queen;
- (h) considering column 5 again

Pseudocode describes the algorithm for placing queens


```
Place a queen in the square
 11 Try next column
 if (!placeQueens(a new queen, firstRow, column + 1))
 11 No queen is possible in the next column
 Delete the new queen
 Move the last queen that was placed on the board
 to the next row in that column
 // Delete the new queen
 return true
```

Pseudocode describes the algorithm for placing queens

A solution to the Eight Queens problem

Relationship Between Recursion and Mathematical Induction

- Recursion solves a problem by
 - Specifying a solution to one or more base cases
 - Then demonstrating how to derive solution to problem of arbitrary size
 - From solutions to smaller problems of same type.

- Can use induction to prove
 - Recursive algorithm either is correct
 - Or performs certain amount of work

Correctness of the Recursive Factorial Function

 A recursive function that computes the factorial of a nonnegative integer n

```
fact(n: integer): integer

if (nis 0)
 return 1
 else
 return n * fact(n - 1)
```


Correctness of Recursive Factorial Function

Inductive hypothesis

$$factorial(k) = k! = k \times (k-1) \times (k-2) \times ... \times 2 \times 1$$

Inductive conclusion

$$factorial(k+1) = (k+1) \times k \times (k-1) \times (k-2) \times ... \times 2 \times 1$$

The Cost of Towers of Hanoi

 Recall solution to the Towers of Hanoi problem

```
if (count is 1)
 Move a disk directly from source to destination
else
{
 solveTowers(count - 1, source, spare, destination)
 solveTowers(1, source, destination, spare)
 solveTowers(count - 1, spare, destination, source)
}
```


The Cost of Towers of Hanoi

Claim

```
moves(N) = 2^N - 1 for all N \ge 1
```


- Basis
 - Show that the property is true for N = 1
- Inductive hypothesis
 - Assume that property is true for N = k
- Inductive conclusion
 - Show that property is true for N = k + 1

The End

CS 302 - Data Structures

M. Abdullah Canbaz

Out of the box

Reverse Linked List

https://leetcode.com/problems/reverse-linked-list/description/

Reverse Words in a String

https://leetcode.com/problems/reverse-words-in-a-string/description/