

Introduction to Algorithms

Back-Tracking Algorithms

Department of Computer Science and Engineering
East China University of Science and Technology

2

Design and Analysis of Algorithms

Back-Tracking Algorithms

- Topics:
 • General Method
 • N-Queen problem

3

Back-Tracking Paradigm

- A design technique, like divide-and-conquer.
- Useful for optimization problems and finding feasible solutions.
- **Solution to a problem is defined as an n-tuple:**
 (x_1, x_2, \dots, x_n) , where x_i is taken from a finite set S_i . Generally, we need to:
 - finding a vector which maximize (or minimize) a specific objective function $P(x_1, x_2, \dots, x_n)$.
 - finding a (or all) vector(s) that satisfy a specific criterion function $P(x_1, x_2, \dots, x_n)$.

4

Back-Tracking——General Method

- **Constraints**
 - Explicit Constraints
 - constrain values of each component x_i ;
 - All tuples that satisfy explicit constraints make up a possible solution space.
 - **Implicit Constraints:**
 - inter-components constraints;
 - Implicit constraints identify those satisfying the criterion function in the solution space.

5

8-Queen problem

- Place 8 queens on a 8×8 chessboard, yielding that any two of them do not conflict, i.e. any two of them do not reside in the same row, column or diagonal.

	1	2	3	4	5	6	7	8
1			Q					
2						Q		
3								
4								
5			Q					
6								
7								Q
8	Q							
			Q					
					Q			

6

8-Queen problem

	1	2	3	4	5	6	7	8
1			Q					
2				Q				
3								Q
4								
5	Q							
6								
7							Q	
8	Q							

- Label the rows and columns by 1 to 8, and the queens too.
- Assume that queen i resides in row i .
- Solutions can be defined as a 8-tuple (x_1, x_2, \dots, x_8) , where x_i is the column number of queen i .
- The solution above is $(4, 6, 8, 2, 7, 1, 3, 5)$.

8-Queen problem

	1	2	3	4	5	6	7	8
1			Q					
2					Q			
3								Q
4								
5	Q							
6								
7							Q	
8	Q							

- Explicit Constraints: $x_i \in S_i$, $S_i = \{1, 2, 3, 4, 5, 6, 7, 8\}$, $1 \leq i \leq 8$. The solution space consists of 8^8 8-tuples.
- Implicit Constraints: any two of them do not reside in the same row, column(any two of x_i differ) or diagonal.

8

8-Queen problem

	1	2	3	4	5	6	7	8
1	Q							
2			Q					
3								Q
4		Q						
5								
6				Q				
7								
8							Q	

9

8-Queen problem

	1	2	3	4	5	6	7	8
1	Q							
2			Q					
3								Q
4		Q						
5								
6				Q				
7								
8							Q	

10

8-Queen problem

	1	2	3	4	5	6	7	8
1	Q							
2			Q					
3								Q
4		Q						
5								
6				Q				
7								
8							Q	

11

8-Queen problem

	1	2	3	4	5	6	7	8
1	Q							
2			Q					
3								Q
4		Q						
5								
6				Q				
7								
8							Q	

12

8-Queen problem

13

8-Queen problem

14

Simple Review

All-pairs shortest paths

- Floyd-Warshall algorithm

$$c_{ij}^{(k)} = \min_k \{ c_{ij}^{(k-1)}, c_{ik}^{(k-1)} + c_{kj}^{(k-1)} \}$$

- Johnson's algorithm

- Graph reweighting

$$h: V \rightarrow \mathbb{R}, \text{ reweight } (u,v) \in E \text{ by } w_{uv} = w(u,v) + h(u) - h(v).$$

- Algorithm:

- Find a function $h: V \rightarrow \mathbb{R}$, such that $w_{uv} \geq 0$ for all $(u,v) \in E$ by using Bellman-Ford
- using w_{uv} from Run Dijkstra's algorithms each vertex $u \in V$
- For each $(u,v) \in V \times V$, compute $\delta_{uv} = \delta_u(u,v) - h(u) + h(v)$

Back-Tracking Paradigm

15

8-Queen problem

Back-Tracking Paradigm finds answers by systematic searching the solution space of a given problem.

16

State Space Tree

The solution space consists of all the paths from the root to each leaf, e.g.

17

State Space Tree

- Problem State

- Each node in the tree identifies a problem state when solving the problem.

State Space Tree

State Space Tree

State Space Tree

State Space Tree

State Space Tree

State Space Tree

Searching in State Space Tree

Basic Concepts

- **Alive node:** a generated node whose sons have not all been generated.
- **E-node:** the node whose son is generating currently.
- **Dead node:** a node that all his sons have been generated or there is no need to generate his sons.

Generating problem states in DFS way

- Once a son C of the E-node R is generated, the generated son C become the new E-node, node R will become E-node again after all the tree rooted by node C is checked.

Searching in State Space Tree

Basic Concepts

- **Alive node:** a generated node whose sons have not all been generated.
- **E-node:** the node whose son is generating currently.
- **Dead node:** a node that all his sons have been generated or there is no need to generate his sons.

Generating problem states in BFS way

- A E-node remains E-node until it becomes a dead node.

State Space Tree

4-Queen problem

4-Queen problem

General Method of Back Tracking

BACKTRACKING

```

BACKTRACKING(n)
k←1;
while k<0 do
  if there are unchecked X(k), X(k)∈T(X(1),...,X(k-1)) and B(X(1),...,X(k))=true
 then if (X(1),...,X(k) is an answer)
 then print (X(1),...,X(k))
 if (k < n)
 k←k+1
 else
 k←k-1
  
```

- Construct solution in $X(1:n)$, an answer is output immediately after it is determined.

• $T(X(1),...,X(k-1))$: returns all possible $X(k)$, given $X(1),...,X(k-1)$.

• $B(X(1),...,X(k))$: returns whether $X(1),...,X(k)$ satisfies the implicit constraints.

30

General Method of Back Tracking

Whether there is any son that has not been generated for the current node.
Bound function is used here.

- Construct solution in $X(1:n)$, an answer is output immediately after it is determined.
- $T(X(1),...,X(k-1))$: returns all possible $X(k)$, given $X(1),...,X(k-1)$.
- $B(X(1),...,X(k))$: returns whether $X(1),...,X(k)$ satisfies the implicit constraints.

31

General Method of Back Tracking

If the new generated node is an answer state, print the answer.

- Construct solution in $X(1:n)$, an answer is output immediately after it is determined.
- $T(X(1),...,X(k-1))$: returns all possible $X(k)$, given $X(1),...,X(k-1)$.
- $B(X(1),...,X(k))$: returns whether $X(1),...,X(k)$ satisfies the implicit constraints.

32

General Method of Back Tracking

DFS: the new generated node becomes the E-node.

- Construct solution in $X(1:n)$, an answer is output immediately after it is determined.
- $T(X(1),...,X(k-1))$: returns all possible $X(k)$, given $X(1),...,X(k-1)$.
- $B(X(1),...,X(k))$: returns whether $X(1),...,X(k)$ satisfies the implicit constraints.

33

General Method of Back Tracking

All sons have been checked,
Tracking back.

- Construct solution in $X(1:n)$, an answer is output immediately after it is determined.
- $T(X(1),...,X(k-1))$: returns all possible $X(k)$, given $X(1),...,X(k-1)$.
- $B(X(1),...,X(k))$: returns whether $X(1),...,X(k)$ satisfies the implicit constraints.

34

Back-Tracking Algorithm for n-Queen problem

k : current row;
 $X(k)$: column NO of queen k

Finding next valid column NO using bound function PLACE.

Found or not?

Found! Is it an answer?
Print the answer, or shift to the next row and find a place for next queen.

No! Tracking back.

35

Bound function -- PLACE

if $X(i)=X(k)$ or $|X(i)-X(k)| = i-k$

then return false

$i \leftarrow i+1$

return true

36

4-Queen Problem

```
NQUEENS(n)
X(1)←0;k←1
while k>0 do
 X(k)←X(k)+1
 while X(k) ≤ n and not PLACE(k) do
 X(k)←X(k)+1
 if X(k) ≤ n
 then if k=n
 then print (X);
 else k←k+1;X(k)←0
 else k←k-1;
```


37

38

Further Reading

• Further reading:

- O(1) time PLACE.
- Generate answers for n-queen problem w/o searching.

Design and Analysis of Algorithms

Back-Tracking Algorithms

- Topics:**
- Subset-sum problem

General Method of Back Tracking

BACKTRACKING
<pre>BACKTRACKING(n) k←1; while k>0 do if there are unchecked X(k), X(k)∈T(X(1),...,X(k-1)) and B(X(1),...,X(k))=true then if (X(1),...,X(k) is an answer) then print (X(1),...,X(k)) if (k < n) k←k+1 else k←k-1</pre>

- Construct solution in $X(1:n)$, an answer is output immediately after it is determined.
- $T(X(1),...,X(k-1))$: returns all possible $X(k)$, given $X(1),...,X(k-1)$.
- $B(X(1),...,X(k))$: returns whether $X(1),...,X(k)$ satisfies the implicit constraints.

39

40

Recursive Method of Back Tracking

RECURSIVE-BACKTRACKING

```
RECURSIVE-BACKTRACKING(k)
for each X(k), X(k)∈T(X(1),...,X(k-1)) and B(X(1),...,X(k))=true do
 if (X(1),...,X(k) is an answer)
 then print (X(1),...,X(k))
 if (k<n)
 then call RECURSIVE-BACKTRACKING(k+1)
```

- Construct solution in $X(1:n)$, an answer is output immediately after it is determined.
- $T(X(1),...,X(k-1))$: returns all possible $X(k)$, given $X(1),...,X(k-1)$.
- $B(X(1),...,X(k))$: returns whether $X(1),...,X(k)$ satisfies the implicit constraints.

Subset-sum problem

- Given $n+1$ positive integers: w_i , $1 \leq i \leq n$, and M , Find all the subsets of $W = \{w_i\}$, of which the summary equals to M .

- E.g. $n=4$, $(w_1, w_2, w_3, w_4) = (11, 13, 24, 7)$, $M=31$
 - The expected subsets are $(11, 13, 7)$ and $(24, 7)$.

• The form of solution

- A solution of subset-sum problem is defined as an n-tuple (x_1, x_2, \dots, x_n) , where $x_i \in \{0, 1\}$, $1 \leq i \leq n$. If w_i is included in the subset, then $x_i = 1$, otherwise $x_i = 0$.

• The above answers can be defined as $(1, 1, 0, 1)$ and $(0, 0, 1, 1)$.

41

42

State space tree for Subset-sum problem

It is easy to determine $X(i)$ /generate problem state.
The key is the bound function.

Bound function

Sort $W(i)$ in increasing order.

Bound function is: $B(X(1), \dots, X(k)) = \text{true}$

iff $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and

$\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

A simple choice is: $B(X(1), \dots, X(k)) = \text{true}$
iff $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$

If $W(i)$ are sorted in increasing order, and if
 $\sum_{i=1}^k W(i)X(i) + W(k+1) > M$
 $X(1), \dots, X(k)$ will never result in an answer.

Recursive Method of Backtracking

Sort $W(i)$ in increasing order.
RECURSIVE-BACKTRACKING(k)

Bound function is: $B(X(1), \dots, X(k)) = \text{true}$
iff $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and

$\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

```
RECURSIVE-BACKTRACKING( $k$ )
for each  $X(k), X(k) \in T(X(1), \dots, X(k-1))$  and  $B(X(1), \dots, X(k)) = \text{true}$  do
 if ( $X(1), \dots, X(k)$  is an answer)
 then print ( $X(1), \dots, X(k)$ )
 if ( $k < n$ )
 then call RECURSIVE-BACKTRACKING( $k+1$ )
```

- Construct solution in $X(1:n)$, an answer is output immediately after it is determined.
- $T(X(1), \dots, X(k-1))$: returns all possible $X(k)$, given $X(1), \dots, X(k-1)$.
- $B(X(1), \dots, X(k))$: returns whether $X(1), \dots, X(k)$ satisfies the implicit constraints.

45

Back Tracking Algorithm for SUMOFSUB

Original Recursive Algorithm:

ORIGINAL-SUMOFSUB(k)

Sort $W(i)$ in increasing order.

Bound function is: $B(X(1), \dots, X(k)) = \text{true}$

iff $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and

$\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

ORIGINAL-SUMOFSUB(k)

$X(k) \leftarrow 1$

if $\sum_{i=1}^k W(i)X(i) = M$

then print($X(j), j \leq 1$ to k)

else if $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and $\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

then call ORIGINAL-SUMOFSUB($k+1$)

$X(k) \leftarrow 0$

if $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and $\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

then call ORIGINAL-SUMOFSUB($k+1$)

46

Back Tracking Algorithm for SUMOFSUB

Sort $W(i)$ in increasing order.

Bound function is: $B(X(1), \dots, X(k)) = \text{true}$

iff $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and

$\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

SUMOFSUB(s, k, r)

```
SUMOFSUB( $s, k, r$ )
 $X(k) \leftarrow 1$ 
if  $s + W(k) = M$ 
 then print( $X(j), j \leq 1$  to  $k$ )
 else if  $s + W(k) + W(k+1) \leq M$ 
 then call SUMOFSUB( $s + W(k), k+1, r - W(k)$ )
if  $s + r - W(k) \geq M$  and  $s + W(k+1) \leq M$ 
 then  $X(k) \leftarrow 0$ 
 call SUMOFSUB( $s, k+1, r - W(k)$ )
```


Back Tracking Algorithm for SUMOFSUB

Sort $W(i)$ in increasing order.

Bound function is: $B(X(1), \dots, X(k)) = \text{true}$

iff $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and

$\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

SUMOFSUB(s, k, r)

$X(k) \leftarrow 1$

if $s + W(k) = M$

then print($X(j), j \leq 1$ to k)

else if $s + W(k) + W(k+1) \leq M$

then call SUMOFSUB($s + W(k), k+1, r - W(k)$)

if $s + r - W(k) \geq M$ and $s + W(k+1) \leq M$

then $X(k) \leftarrow 0$

call SUMOFSUB($s, k+1, r - W(k)$)

48

47

Back Tracking Algorithm for SUMO

Sort $W(i)$ in increasing order.
 Bound function is: $B(X(1), \dots, X(k)) = \text{true}$
 iff
 $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and
 $\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

```
SUMOFSUB(s,k,r)
X(k)←1
if s+W(k)=M
 then print(X(j),j←1 to k)
else if s+W(k)+W(k+1)≤M
 then call SUMOFSUB(s+W(k),k+1,r-W(k))
if s+r-W(k)≥M and s+W(k+1)≤M
 then X(k)←0
call SUMOFSUB(s,k+1,r-W(k))
```

Initial call:
 $SUMOFSUB(0,1,\sum_{i=1}^n W(i))$

49

Back Tracking Algorithm for SUMO

Sort $W(i)$ in increasing order.
 Bound function is: $B(X(1), \dots, X(k)) = \text{true}$
 iff
 $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and
 $\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

```
SUMOFSUB(s,k,r)
X(k)←1
if s+W(k)=M
 then print(X(j),j←1 to k)
else if s+W(k)+W(k+1)≤M
 then call SUMOFSUB(s+W(k),k+1,r-W(k))
if s+r-W(k)≥M and s+W(k+1)≤M
 then X(k)←0
call SUMOFSUB(s,k+1,r-W(k))
```

50

Back Tracking Algorithm for SUMO

Sort $W(i)$ in increasing order.
 Bound function is: $B(X(1), \dots, X(k)) = \text{true}$
 iff
 $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and
 $\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

```
SUMOFSUB(s,k,r)
X(k)←1
if s+W(k)=M
 then print(X(j),j←1 to k)
else if s+W(k)+W(k+1)≤M
 then call SUMOFSUB(s+W(k),k+1,r-W(k))
if s+r-W(k)≥M and s+W(k+1)≤M
 then X(k)←0
call SUMOFSUB(s,k+1,r-W(k))
```

Print the answer once found.
 No recursive call after finding an answer.

51

Back Tracking Algorithm for SUMO

Sort $W(i)$ in increasing order.
 Bound function is: $B(X(1), \dots, X(k)) = \text{true}$
 iff
 $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and
 $\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

Do not check $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$
 Initial: $s+r \geq M$ ($s=0, r=\sum_{i=1}^n W(i)$)

```
SUMOFSUB(s,k,r)
X(k)←1
if s+W(k)=M
 then print(X(j),j←1 to k)
else if s+W(k)+W(k+1)≤M
 then call SUMOFSUB(s+W(k),k+1,r-W(k))
if s+r-W(k)≥M and s+W(k+1)≤M
 then X(k)←0
call SUMOFSUB(s,k+1,r-W(k))
```

If the bound function is satisfied, do recursive call.

52

Back Tracking Algorithm for SUMO

Sort $W(i)$ in increasing order.
 Bound function is: $B(X(1), \dots, X(k)) = \text{true}$
 iff
 $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and
 $\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

```
SUMOFSUB(s,k,r)
X(k)←1
if s+W(k)=M
 then print(X(j),j←1 to k)
else if s+W(k)+W(k+1)≤M
 then call SUMOFSUB(s+W(k),k+1,r-W(k))
if s+r-W(k)≥M and s+W(k+1)≤M
 then X(k)←0
call SUMOFSUB(s,k+1,r-W(k))
```

Check right son($X(k)=0$).

53

Back Tracking Algorithm for SUMO

Sort $W(i)$ in increasing order.
 Bound function is: $B(X(1), \dots, X(k)) = \text{true}$
 iff
 $\sum_{i=1}^k W(i)X(i) + \sum_{i=k+1}^n W(i) \geq M$ and
 $\sum_{i=1}^k W(i)X(i) + W(k+1) \leq M$

```
SUMOFSUB(s,k,r)
X(k)←1
if s+W(k)=M
 then print(X(j),j←1 to k)
else if s+W(k)+W(k+1)≤M
 then call SUMOFSUB(s+W(k),k+1,r-W(k))
if s+r-W(k)≥M and s+W(k+1)≤M
 then X(k)←0
call SUMOFSUB(s,k+1,r-W(k))
```


? why not use “ $k>n$ ” to stop recursion

At each call, $s < M$, and $s+r \geq M$, so $r > 0$, it is impossible that k be greater than n .

54

Case study

Simple Review

N Queen problem

- Algorithm
- Bound function

Subset-sum problem

- The form of solution, State space tree
- Bound function
- Original recursive algorithm
- Improved recursive algorithm

56

Design and Analysis of Algorithms Back-Tracking Algorithms Part III

Design and Analysis of Algorithms

Back-Tracking Algorithms

Topics: •0/1 Knapsack problem

57

58

0-1 knapsack problem

•0-1 knapsack problem

- 0-1 knapsack problem: A thief robs a store and finds n items, with item i being worth p_i and having weight w_i pounds. The thief can carry at most $M \in \mathbb{N}$ in his knapsack but he wants to take as valuable a load as possible. Which item should he take?

i.e., $\sum_{1 \leq i \leq n} p_i x_i$ is maximized and s.t. $\sum_{1 \leq i \leq n} w_i x_i \leq M$

The form of solution

- A solution is defined as an n -tuple (x_1, x_2, \dots, x_n) , where $x_i \in \{0, 1\}$, $1 \leq i \leq n$. If item i is taken, then $x_i = 1$, otherwise $x_i = 0$.

An optimization problem : we will find a **best answer** rather than **feasible answer**.

State space tree for 0-1 knapsack problem

It is easy to determine $X(i)$ /generate problem state.
The key is the bound function.

59

Bound function

Bound function

62

Bound function

Back Tracking Algorithm for 0-1 knapsack problem

67

Back Tracking Algorithm for 0-1 knapsack problem

68

Back Tracking Algorithm for 0-1 knapsack problem

69

Back Tracking Algorithm for 0-1 knapsack problem

70

Back Tracking Algorithm for 0-1 knapsack problem

71

Back Tracking Algorithm for 0-1 knapsack problem

72

Back Tracking Algorithm for 0-1 knapsack problem

BKNAP1

```
BKNAP1( $M, n, W, P, fw, fp, X$ )
cw←cp←0;k←1;fp←-1
loop
  while k≤n and cw+W(k) ≤ M do
 cw←cw+W(k);cp←cp+P(k);Y(k)←1;k←k+1
 if k>n then fp←cp;fw←cw;k←n;X←Y
 else Y(k)←0
  while BOUND(cp,cw,k,M) ≤ fp do
 while k>0 and Y(k)=1 do
 k←k-1
 if k=0 then return
 Y(k)←0;cw←cw-W(k);cp←cp-P(k)
  k←k+1
```

73

Case Study

M=110,n=8								
P	1	2	3	4	5	6	7	8
W	1	11	21	23	33	43	45	55
	X(1)	X(2)	X(3)	X(4)	X(5)	X(6)	X(7)	X(8)

BKNAP1(M, n, W, P, fw, fp, X)

cw←cp←0;k←1;fp←-1

loop

```
  while k≤n and cw+W(k) ≤ M do
 cw←cw+W(k);cp←cp+P(k);Y(k)←1;k←k+1
 if k>n then fp←cp;fw←cw;k←n;X←Y
 else Y(k)←0
  while BOUND(cp,cw,k,M) ≤ fp do
 while k>0 and Y(k)=1 do
 k←k-1
 if k=0 then return
 Y(k)←0;cw←cw-W(k);cp←cp-P(k)
  k←k+1
```

74

Homework

- Solve the following 0-1 knapsack problem use the algorithm discussed today, try to draw the tree generated.

$$\bullet \quad n=3, \quad M=22, \quad (p_1, p_2, p_3)=(30, 18, 17),$$

$$\bullet \quad (w_1, w_2, w_3)=(15, 10, 10)$$

Case Study

M=110,n=8								
P	1	2	3	4	5	6	7	8
W	1	11	21	31	33	43	53	55
	X(1)	X(2)	X(3)	X(4)	X(5)	X(6)	X(7)	X(8)

generate 35 of $2^8 - 1 = 511$ nodes of the state space tree

? can we do better

all $P(i)$ s are integers, so the answer is integer too.
 $\lfloor BOUND(\dots) \rfloor$ is better.

75

