15-150 Fall 2013 Lecture 13

Stephen Brookes

There are two ways of constructing a software design:

One way is to make it so simple that there are obviously no deficiencies.

The other way is to make it so complicated that there are no obvious deficiencies.

— C.A.R. Hoare, The 1980 ACM Turing Award Lecture

The most effective debugging tool is ... careful thought...

— Brian W. Kernighan, in the paper Unix for Beginners (1979)

nqueens

• The royal family's *favourite* algorithm

before we start

Number of ways to put 8 queens on board

$$\frac{64*63*62*61*60*59*58*57}{8*7*6*5*4*3*2*1} > 4,000,000,000$$

Number of ways using different columns

$$8*7*6*5*4*3*2*1 = 40,320$$

Number of safe ways

92

Fast algorithm for this problem?

PRICELESS

board

type row = int
type col = int
type pos = row * col
type sol = pos list

threat

threat: pos * pos -> bool

threat(p, q) = **true** iff p *attacks* q

conflict

(* conflict : pos * pos list -> bool *)

fun conflict (p, nil) = false
l conflict (p, q::qs) = threat(p, q) orelse conflict(p, qs)

conflict (p, $[q_1,...,q_k]$) = false if threat(p, q_i) = false for each i conflict (p, $[q_1,...,q_k]$) = true otherwise

safe

safe : pos list -> bool

```
fun safe [] = true
| safe (q::qs) = if conflict(q, qs)
then false
else safe(qs)
```

safe $[q_1,...,q_k] = \mathbf{true}$ iff for all $i \neq j$, q_i and q_j are on different rows, columns and diagonals

solutions

```
qs is a

partial solution

for rows | through i

if

safe qs = true &

map (fn (i, j) => i) qs = [i, ..., l]
```

A full solution to the n-queens problem is a partial solution qs for rows l through n such that every (i,j) in qs has $l \le j \le n$

answers

type ans = sol option

SOME qs means found solution qs NONE means no solution

continuations

type cont = unit -> ans

try

try: int * row * col list * sol -> cont -> ans

try(n, i, A, qs) fc

```
(* REQUIRES: 1 ≤ i ≤ n and A is a sublist of [1,...,n]
& qs is a partial solution for rows 1 through i-1 *)
```

(* ENSURES:

EITHER try (n, i, A, qs) fc = SOME(qs')

where qs' is a full solution extending qs with a queen in row i at a column in A

OR try (n, i, A, qs) fc = fc()

& there is no solution extending qs with a queen in row i at a column in A

try(n, i, A, qs) fc

If A = [], there is no solution extending qs, so fail

```
If A = j::B,
either (i,j) is attacked by qs,
so try columns from B for row i;
or it's safe to extend qs with (i,j);
if i=n, (i,j)::qs is a full solution;
otherwise, look for a solution extending (i,j)::qs in row i+1,
and if this fails, backtrack to try columns from B for row i.
```

try(n, i, A, qs) fc

columns to be tried for row i

partial solution on rows 1...i-1

If A = [], there is no solution extending qs, so fail

conflict((i,j), qs)=**true**

fc()

try(n, i, B, qs) fc;

If
$$A = i :: B$$
,

either (i,j) is attacked by qs,
 so try columns from B for row i;

or it's safe to extend qs with (i,j);
if i=n, (i,j)::qs is a full solution;
otherwise, look for a solution extends

otherwise, look for a solution extending (i,j)::qs in row i+1, and if this fails, backtrack to try columns from B for row i.

conflict((i,j), qs)=**false**

try(n, i+1, [1,...,n], (i,j)::qs)
(fn () => try(n, i, B, qs) fc)

Tuesday, October 8, 13

try

```
fun try (n, i, A, qs) fc =
 case A of
 [] => fc()
 I j::B \Rightarrow if conflict((i, j), qs)
 then try (n, i, B, qs) fc
 else if i = n
 then SOME((i, j)::qs)
 else
 try(n, i+1, upto 1 n, (i, j)::qs)
 (fn () => try (n, i, B, qs) fc)
```

queens

queens: int -> sol option

```
(* REQUIRES: n>0 *)

(* ENSURES:

EITHER queens n = SOME qs

where qs is an n-queens solution;

OR queens n = NONE

& there is no n-queens solution. *)
```

queens

Look for solution extending [] with a queen in row I

fun queens n = //
 try (n, 1, upto 1 n, nil)
 (fn () => NONE);

Pessimistic failure continuation

results

```
queens 3 = NONE

queens 4 = SOME [(4,3),(3,1),(2,4),(1,2)]

queens 5 = SOME [(5,4),(4,2),(3,5),(2,3),(1,1)]


queens 8 = SOME [(8,4),(7,2),(6,7),(5,3),(4,6),(3,8),(2,5),(1,1)]

queens 20 = SOME [(20,11),(19,6),(18,14),(17,7),(16,10),...]
```

regular expressions

- using a datatype
- structural induction

regular expressions

Zero: regexp

One : regexp

Char : char -> regexp

Plus : regexp * regexp -> regexp

Times: regexp * regexp -> regexp

Star : regexp -> regexp

 $R := 0 | I | c | R_1 + R_2 | R_1 R_2 | R^*$

regular expressions

The values of type regexp are inductively generated by the following rules:

- Zero, One, Char c are values
- If R₁ and R₂ are values, so are

Plus(R_1 , R_2) and Times(R_1 , R_2)

• If R is a value, so is Star R

regular languages

A regular expression R denotes a language $\mathcal{L}(R)$... a set of char lists

```
 \mathcal{L}(\mathsf{Zero}) = \{ \} 
 \mathcal{L}(\mathsf{One}) = \{ [] \} 
 \mathcal{L}(\mathsf{Char} \ c) = \{ [c] \} 
 \mathcal{L}(\mathsf{Plus}(\mathsf{R}_1, \mathsf{R}_2)) = \mathcal{L}(\mathsf{R}_1) \cup \mathcal{L}(\mathsf{R}_2) 
 \mathcal{L}(\mathsf{Times}(\mathsf{R}_1, \mathsf{R}_2)) = \{ \mathsf{L}_1 @ \mathsf{L}_2 \mid \mathsf{L}_1 \in \mathcal{L}(\mathsf{R}_1), \mathsf{L}_2 \in \mathcal{L}(\mathsf{R}_2) \} 
 \mathcal{L}(\mathsf{Star}(\mathsf{R})) = \{ [] \} \cup \{ \mathsf{L}_1 @ \mathsf{L}_2 \mid \mathsf{L}_1 \in \mathcal{L}(\mathsf{R}), \mathsf{L}_2 \in \mathcal{L}(\mathsf{Star} \ \mathsf{R}) \}
```

comments

$$L(Star(R)) = \{[]\} \cup \{L_1@L_2 \mid L_1 \in L(R), L_2 \in L(Star R)\}$$

- This is a recursive description of $\mathcal{L}(Star(R))$
- We interpret it as saying that $\mathcal{L}(Star(R))$ is the smallest set S satisfying the equation $S = \{[\]\} \cup \{L_1@L_2 \mid L_1 \in \mathcal{L}(R), L_2 \in S\}$
- This set S is

$$\bigcup \{L_1@L_2@...@L_n \mid n \ge 0 \& each L_i \in \mathcal{L}(R)\}$$

specification

• Write a function to check if $L \in \mathcal{L}(R)$

accepts: regexp -> char list -> bool

accepts R L = **true**

iff

$$L \in \mathcal{L}(R)$$

problem

- Not easy to solve directly
- For $Times(R_1,R_2)$ it's possible to generate-and-test all splits $L_1@L_2$ of L_2
- But this can be very costly!
- And what about Star R?

solution

Generalize the problem...

• Does L have a prefix in $\mathcal{L}(\mathbf{R})$ with a suffix that satisfies a **success** condition?

$$L = \begin{bmatrix} c_1, c_2, ..., c_k, c_{k+1}, ..., c_n \end{bmatrix}$$

$$prefix \qquad suffix$$

intuition

match : regexp -> char list -> (char list -> bool) -> bool success condition

match R L p = true iff L has a split L=L₁@L₂ with $L_1 \in \mathcal{L}(R)$ & p(L₂)=true

a prefix of L is in $\mathcal{L}(R)$

the rest of L satisfies p

generalized problem

Write an ML function

```
match: regexp -> char list -> (char list -> bool) -> bool
```

such that

- (a) match R L p = true if there are L_1, L_2 such that $L=L_1@L_2 \& L_1 \in \mathcal{L}(R) \& p(L_2)=$ true
- (b) match R L p = false otherwise

how that helps

Can then define

program design

Define match by structural induction on R

```
fun match Zero L p = ...

| match One L p = ...

| match (Char c) L p = ...

| match (Plus(RI, R2)) L p

= (* use match RI and match R2 *)

...
```

base cases

- match Zero L p = false
- match One L p = p(L)

Plus

```
\mathcal{L}(\text{Plus}(R_1,R_2)) = \mathcal{L}(R_1) \cup \mathcal{L}(R_2)
```

match (Plus(R₁, R₂)) L p =
 (match R₁ L p) orelse (match R₂ L p)

Times

```
\mathcal{L}(\text{Times}(R_1,R_2)) = \{L_1@L_2 \mid L_1 \in \mathcal{L}(R_1), L_2 \in \mathcal{L}(R_2)\}
```

match (Times(R₁,R₂)) L p =
 match R₁ L (fn L' => match R₂ L' p)

success continuation says what to do when R_I match succeeds...

try matching R2 on the suffix