Cairo University, Faculty of Computers and Al

CS213 - 2022 / 2023

Programming II

Lecture 16: Backtracking

By
Dr. Mohammad El-Ramly

Lecture Objectives

- Understanding exhaustive recursion
 - Finding all words formed from some letters

Understand backtracking

- Apply it to some popular problems
 - Solving a maze
 - Nim

Exhaustive Recursion

- Exhaustive recursion is when we explore a big space of possibilities and we want to try all of them
- For example you may want to get all the words that can be formed from the letters of a string (permutations).

Exhaustive Recursion

- Permutations
 - Want to enumerate all rearrangements: ABCD permutes to DCBA, CABD, etc.
- Solving recursively
 - Choose a letter from input to append to output
 - Recursively permute remaining letters onto output
- How to ensure each letter is used exactly once?
- What is the base case?

Recursion Tree for Permutations of String "ABC"

https://www.geeksforgeeks.org/c-programs-gq/cc-backtracking-programs-gq/

Permute Strategy

- Result is empty starting input is "abcd"
- Choose a letter to be first say "a"
- Result so far is "a" remaining input is "bcd"
- Recursively permute to get all "bcd" combos
- After finishing permutations with "a" in front need to go again with "b" in front and then "c" and so on

Permute Code

```
void RecPermute(string soFar, string rest)
  if (rest == "") {
 cout << soFar << endl;</pre>
  } else {
 for (int i = 0; i < rest.length(); i++) {</pre>
 string next = soFar + rest[i];
 string remaining = rest.substr(0, i)
 + rest.substr(i+1);
 RecPermute(next, remaining);
// "wrapper" function
void ListPermutations(string s) {
 RecPermute("", s);
```


- Now: soFar rest : c at
- Now: soFar rest : ca t
- Now: soFar rest : cat
- cat
- Now: soFar rest : ct a
- Now: soFar rest : cta
- cta
- Now: soFar rest: a ct
- Now: soFar rest: ac t
- Now: soFar rest: act
- act

- Now: soFar rest: at c
- Now: soFar rest : atc
- atc
- Now: soFar rest: t ca
- Now: soFar rest: tc a
- Now: soFar rest: tca
- tca
- Now: soFar rest: ta c
- Now: soFar rest: tac
- tac

- Now: soFar rest: a bcd
- Now: soFar rest: ab cd
- Now: soFar rest: abc
- Now: soFar rest : abcd
- abcd
- Now: soFar rest: abd
- Now: soFar rest : abdc
- abdc
- Now: soFar rest : ac bd
- Now: soFar rest : acb d
- Now: soFar rest: acbd
- acbd
- Now: soFar rest: acd l
- Now: soFar rest : acdb
- acdb
- Now: soFar rest: ad bc
- Now: soFar rest: adb c
- Now: soFar rest : adbc
- adbc
- Now: soFar rest : adc b
- Now: soFar rest : adcb
- adcb

Tree of recursive calls

Exhaustive Recursion

- Permutations/subsets have deep/wide tree of recursive calls
- Depth represents total number of decisions made
- Width of branching represents number of available options per decision
- Exhaustive recursion explores every
 possible option at every decision point

Exhaustive Recursion

- Typically very expensive
- N! permutations (720 strings for "abcdef")
- Recursion isn't the problem there just is a huge space to explore
- Consider partial exploration of exhaustive space
- Similar exhaustive structure but stop at first "satisfactory" outcome

Recursive Backtracking

- What if we want just any valid English words consisting of these letters?
- We need partial exploration of exhaustive space and we test each word if it is in dictionary or not.
- And we stop at the first satisfactory outcome.
- This is called backtracking

Recursive Backtracking

- Suppose you have to make a series of decisions among various choices where
 - You don't have enough information to know what to choose
 - Each decision leads to a new set of choices
 - Some sequence of choices (possibly more than one) may be a solution to your problem
- Backtracking is a methodical way of trying out various sequences of decisions until you find one that "works"

Backtracking Approach

- Design recursion function to return success / failure
- 1. At each call choose one option and go with it
- 2. Recursively proceed and see what happens
 - A. If it works out great otherwise unmake choice and try again
 - B. If no option worked return fail result which triggers backtracking (i.e. un-making earlier decisions)

Backtracking Problems

- Many problems can be solved by backtracking.
- Finding your way out of a maze.
- Map coloring
- N-Queens problem.
- https://www.brainmetrix.com/8-queens/
- https://www.cs.usfca.edu/~galles/visualization/R ecQueens.html
- http://javaddlib.sourceforge.net/jdd/demos/quee ns.html
- http://spaz.ca/aaron/SCS/queens/

M-Queens Problem

- Try to place N queens on an N * N board such that none of the queens can attack another queen.
- Queens are jealous from each other. A queen does not want to see another queen.
- Remember that queens can see / move horizontally, vertically or diagonally any distance.
- Let's consider the 8 queen example...

The 8-Queens Example

Solving N-Queens Pb

- 1. Start in the leftmost column
- 2. If all queens are placed return true
- 3. Try all rows in the current column. For each row
 - A. If the queen can be placed safely in this row then mark this [row, column] as part of the solution and recursively check if placing queen here leads to a solution.
 - B. If placing the queen in [row, column] leads to a solution return true.
 - C. If placing queen doesn't lead to a solution then unmark this [row, column] (Backtrack) and go to step (a) to try other rows.
- 4. If all rows have been tried and nothing worked return false to trigger backtracking.
- https://www.geeksforgeeks.org/n-queen-problembacktracking-3/

Backtracking Problem Map Coloring

- You wish to color a map with not more than four colors
 - Red, yellow, green, blue
- Adjacent countries must be in different colors
- You don't have enough information to choose colors
- Each choice leads to another set of choices
- One or more sequences of choices may (or may not) lead to a solution
- Many coloring problems can be solved with backtracking

Solving a Maze

If destination is reached print the solution matrix

Else

- A. Mark current cell in solution matrix as 1.
- B. Move forward in the horizontal direction and recursively check if this move leads to a solution.
- C. If the move chosen in the above step doesn't lead to a solution then move down and check if this move leads to a solution.
- D. If none of the above solutions works then unmark this cell as 0 (BACKTRACK) and return false.

https://www.geeksforgeeks.org/rat-in-a-maze-backtracking-2/

Backtracking and Games

- Backtracking is used in 2-players strategy games.
- The first player has several choices for an initial move.
- Depending on which move is chosen the second player then has a particular set of responses.
- This process continues until the end of the game.
- The different possible positions at each turn in the game form a branching structure in which each option opens up more and more possibilities.

Backtracking and Games

- If you the computer to play the game then:
 - Get the computer follow all the branches in the list of possibilities.
 - Before making a move the computer would try every possible choice.
 - For each of these choices it would then try to determine what its opponent's response would be by trying every possibility.
 - For each branch, it will calculate a utility function.
 - Too **expensive** to implement in practice.
 - It is actually exhaustive recursion.

- The game starts with a pile of 13 coins on the table. (or any number)
- The 1st player removes 1, 2 or 3 coins.
- The 2nd player does the same.
- The player who has to remove the last coin loses.

- Working from the end:
 - If you have 1 coin left you are doomed (bad position)
 - If you have 2, 3 or 4 coins you can win.
 - If you have 5 coins you may easily lose (bad position)
 - If you have 6 coins, move one and you can win (good move)
 - **......**
- A move is good
 - If it puts your opponent in bad position
- A position is bad
 - If there are no good moves (mutual recursion)

```
int FindGoodMove(int nCoins) {
 for (each possible move) {
 Evaluate the position that results
 from making that move. If the
 resulting position is bad
 return that move.
 Return a sentinel value indicating
 that no good move exists.
```


```
int FindGoodMove(int nCoins) {
  for (int n = 1; n \le MAX MOVE; n++)
 if (IsBadPosition(nCoins - n))
 return n;
  return NO GOOD MOVE;
bool IsBadPosition(int nCoins) {
 if (nCoins == 1) return true;
 return FindGoodMove(nCoins) ==
 NO GOOD MOVE;
```

Design of Nim

- Welcome message
- While (nCoins > 1)
 - Display state
 - If human's turn
 - Get user move
 - If computer's turn
 - Get best move
 - Update state and decide next turn
- Declare winner

```
Design of
int main() {
 int nCoins = N COINS;
 Nim
 playerT whoseTurn = Human;
 GiveInstructions();
 while (nCoins > 1) {
 DisplayState(nCoins, whoseTurn);
 switch (whoseTurn) {
 case Human: n = GetUserMove(nCoins);
 break;
 case Computer: n =
 ChooseComputerMove(nCoins);
 cout << "I take " << n << "." << ;
 UpdateState (nCoinsn, whoseTurn);
 AnnounceWinner(nCoins, whoseTurn);
```

Common Concepts

- Game State defines the current the status of the game (board, turne, tc.) at a specific point in time.
- A move is a possible action on the game.

 Generally, you may capture these in types stateT and moveT.

```
int main() {
 main
 GiveInstructions();
 Program
 stateT state = NewGame();
 moveT move;
 for a Game
 while (!GameIsOver(state)) {
 DisplayGame(state);
 switch (WhoseTurn(state)) {
 case Human:
 move = GetUserMove(state);
 break;
 case Computer:
 move = ChooseComputerMove(state);
 DisplayMove(move);
 break;
 MakeMove(state, move);
 AnnounceResult(state);
 return 0;
```