

CSCI 104 Backtracking Search

Mark Redekopp David Kempe

BACKTRACK SEARCH ALGORITHMS

Generating All Combinations

- Recursion offers a simple way to generate all combinations of N items from a set of options, S
 - Example: Generate all 2-digit decimal numbers (N=2, S={0,1,...,9})

Get the Code

- On your VM
 - \$ mkdir nqueens
 - \$ cd nqueens
 - \$ wget http://ee.usc.edu/~redekopp/cs104/nqueens.tar
 - \$ tar xvf nqueens.tar

Recursive Backtracking Search

- Recursion allows us to "easily" enumerate all solutions to some problem
- Backtracking algorithms...
 - Are often used to solve constraint satisfaction problem or optimization problems
 - Several items that can be set to 1 of N values under some constraints
 - Stop searching down a path at the first indication that constraints won't lead to a solution
- Some common and important problems can be solved with backtracking
- Knapsack problem
 - You have a set of objects with a given weight and value. Suppose you have a knapsack that can hold N pounds, which subset of objects can you pack that maximizes the value.
 - Example:
 - Knapsack can hold 35 pounds
 - Object A: 7 pounds, \$12 ea.
 - Object C: 4 pounds, \$7 ea.
- Other examples:
 - Map Coloring
 - Traveling Salesman Problem
 - Sudoku
 - N-Queens

Object B: 10 pounds, \$18 ea.

Object D: 2.4 pounds, \$4 ea.

N-Queens Problem

- Problem: How to place N queens on an NxN chess board such that no queens may attack each other
- Fact: Queens can attack at any distance vertically, horizontally, or diagonally
- Observation: Different queen in each row and each column
- Backtrack search approach:
 - Place 1st queen in a viable option then, then try to place 2nd queen, etc.
 - If we reach a point where no queen can be placed in row i or we've exhausted all options in row i, then we return and change row i-1

Now place 2nd queen

- Now place others as viable
- After this configuration here, there are no locations in row 6 that are not under attack from the previous 5
- BACKTRACK!!!

- Now place others as viable
- After this configuration here, there are no locations in row 6 that is not under attack from the previous 5
- So go back to row 5 and switch assignment to next viable option and progress back to row 6

- Now place others as viable
- After this configuration here, there are no locations in row 6 that is not under attack from the previous 5
- Now go back to row 5 and switch assignment to next viable option and progress back to row 6
- But still no location available so return back to row 5

- Now place others as viable
- After this configuration here, there are no locations in row 6 that is not under attack from the previous 5
- Now go back to row 5 and switch assignment to next viable option and progress back to row 6
- But still no location available so return back to row 5
- But now no more options for row 5 so return back to row 4
- BACKTRACK!!!!

- Now place others as viable
- After this configuration here, there are no locations in row 6 that is not under attack from the previous 5
- Now go back to row 5 and switch assignment to next viable option and progress back to row 6
- But still no location available so return back to row 5
- But now no more options for row 5 so return back to row 4
- Move to another place in row 4 and restart row 5 exploration

- Now place others as viable
- After this configuration here, there are no locations in row 6 that is not under attack from the previous 5
- Now go back to row 5 and switch assignment to next viable option and progress back to row 6
- But still no location available so return back to row 5
- But now no more options for row 5 so return back to row 4
- Move to another place in row 4 and restart row 5 exploration

- Now a viable option exists for row 6
- Keep going until you successfully place row 8 in which case you can return your solution
- What if no solution exists?

- Now a viable option exists for row 6
- Keep going until you successfully place row 8 in which case you can return your solution
- What if no solution exists?
 - Row 1 queen would have exhausted all her options and still not find a solution

Backtracking Search

- Recursion can be used to generate all options
 - brute force' / test all options approach
 - Test for constraint satisfaction only at the bottom of the 'tree'
- But backtrack search attempts to 'prune' the search space
 - Rule out options at the partial assignment level

Brute force enumeration might test only once a possible complete assignment is made (i.e. all 4 queens on the board)

N-Queens Solution Development

- Let's develop the code
- 1 queen per row
 - Use an array where index represents the queen (and the row) and value is the column
- Start at row 0 and initiate the search [i.e. search(0)]
- Base case:
 - Rows range from 0 to n-1 so STOP when row== n
 - Means we found a solution
- Recursive case
 - Recursively try all column options for that queen
 - But haven't implemented check of viable configuration...


```
Index = Queen i in row i \begin{bmatrix} 0 & 1 & 2 & 3 \end{bmatrix}
q[i] = column of queen i \begin{bmatrix} 2 & 0 & 3 & 1 \end{bmatrix}
```

N-Queens Solution Development

- To check whether it is safe to place a queen in a particular column, let's keep a "threat"
 2-D array indicating the threat level at each square on the board
 - Threat level of 0 means SAFE
 - When we place a queen we'll update squares that are now under threat
 - Let's name the array 't'
- Dynamically allocating 2D arrays in C/C++ doesn't really work
 - Instead conceive of 2D array as an "array of arrays" which boils down to a pointer to a pointer

0	1	1	1
1	1	0	0
1	0	1	0
1	0	0	1

School of Engineering

Index = Queen i in row i 0 1 2 3 q[i] = column of queen i 0

```
int *a;
 // pointer to array storing
00
 // each gueens location
01
02
 // number of board / size
03
 int **t; // thread 2D array
04
0.5
 int main()
06
07
 q = new int[n];
0.8
 t = new int*[n];
09
 for (int i=0; i < n; i++) {
 t[i] = new int[n];
10
11
 for (int j = 0; j < n; j++) {
12
 t[i][j] = 0;
13
14
 search(0); // start search
15
16
 // deallocate arrays
17
 return 0;
18
```

N-Queens Solution Development

- After we place a queen in a location, let's check that it has no threats
- If it's safe then we update the threats (+1) due to this new queen placement
- Now recurse to next row
- If we return, it means the problem was either solved or more often, that no solution existed given our placement so we remove the threats (-1)
- Then we iterate to try the next location for this queen


```
Index = Queen i in row i 0 1 2 3 q[i] = column of queen i 0
```


```
int *q; // pointer to array storing
 // each queens location
 // number of board / size
int **t; // n x n threat array
void search(int row)
  if(row == n)
 printSolution(); // solved!
 for (q[row]=0; q[row]< n; q[row]++) {
 // check that col: q[row] is safe
 if(t[row][q[row]] == 0){
 // if safe place and continue
 addToThreats(row, q[row], 1);
 search (row+1);
 // if return, remove placement
 addToThreats(row, q[row], -1);
} } }
```

addToThreats Code

- Observations
 - Already a queen in every higher row so addToThreats only needs to deal with positions lower on the board
 - Iterate row+1 to n-1
 - Enumerate all locations further down in the same column, left diagonal and right diagonal
 - Can use same code to add or remove a threat by passing in change
- Can't just use 2D array of booleans as a square might be under threat from two places and if we remove 1 piece we want to make sure we still maintain the threat

t	0	1	2	3
0	0	1	1	1
1	1	1	0	0
2	1	1	2	1
3	2	0	1	1


```
Index = Queen i in row i \begin{bmatrix} 0 & 1 & 2 & 3 \end{bmatrix} q[i] = column of queen i \begin{bmatrix} 0 & 1 & 1 & 1 \end{bmatrix}
```

```
void addToThreats(int row, int col, int change)
{
  for(int j = row+1; j < n; j++) {
 // go down column
 t[j][col] += change;
 // go down right diagonal
 if( col+(j-row) < n )
 t[j][col+(j-row)] += change;
 // go down left diagonal
 if( col-(j-row) >= 0)
 t[j][col-(j-row)] += change;
  }
}
```

N-Queens Solution

```
int *q; // queen location array
00
 int n; // number of board / size
01
02
 int **t; // n x n threat array
03
0.4
 int main()
05
06
 q = new int[n];
 t = new int*[n];
07
 for (int i=0; i < n; i++) {
0.8
09
 t[i] = new int[n];
 for (int j = 0; j < n; j++) {
10
11
 t[i][j] = 0;
12
13
14
 // do search
 if(! search(0))
15
 cout << "No sol!" << endl;</pre>
16
17
 // deallocate arrays
18
 return 0;
19
```

```
20
 void addToThreats(int row, int col, int change)
21
22
 for (int j = row+1; j < n; j++) {
2.3
 // go down column
24
 t[j][col] += change;
 // go down right diagonal
25
 if(col+(j-row) < n)
2.6
27
 t[j][col+(j-row)] += change;
28
 // go down left diagonal
29
 if(col-(j-row) >= 0)
30
 t[j][col-(j-row)] += change;
31
32
33
 bool search (int row)
34
35
 if(row == n) {
36
37
 printSolution(); // solved!
38
 return true;
39
40
 else {
41
 for(q[row]=0; q[row]<n; q[row]++){</pre>
42
 // check that col: q[row] is safe
43
 if(t[row][q[row]] == 0){
44
 // if safe place and continue
45
 addToThreats(row, q[row], 1);
 bool status = search(row+1);
46
47
 if(status) return true;
 // if return, remove placement
48
49
 addToThreats(row, q[row], -1);
50
51
52
 return false;
53
```

General Backtrack Search Approach

- Select an item and set it to one of its options such that it meets current constraints
- Recursively try to set next item
- If you reach a point where all items are assigned and meet constraints, done...return through recursion stack with solution
- If no viable value for an item exists, backtrack to previous item and repeat from the top
- If viable options for the 1st item are exhausted, no solution exists
- Phrase:
 - Assign, recurse, unassign

General Outline of Backtracking Sudoku Solver

```
00
 bool sudoku(int **grid, int r, int c)
01
02
 if( allSquaresComplete(grid) )
0.3
 return true;
04
05
 // iterate through all options
06
 for (int i=1; i \le 9; i++) {
07
 qrid[r][c] = i;
0.8
 if( isValid(grid) ){
09
 bool status = sudoku(...);
10
 if (status) return true;
11
12
13
 return false:
14
15
16
17
18
19
```

Assume r,c is current square to set and grid is the 2D array of values