COP 3530 Recitation #5 Problems (Divide and Conquer)

Problem: Parentheses Matching

Given a positive integer n, write a program that prints out all the ways in which n open parentheses can match n closed parentheses. You may list our output in any order you like. Your program should prompt the user for a value of n and then print out all of the possible orderings of parentheses, one possibility per line. Continue prompting the user until they want to quit.

Here is the output for n = 3:

((()))

(() ())

(()) ()

() (())

() () ()
