CSE 143 Lecture 15

Recursive Backtracking

slides created by Marty Stepp
http://www.cs.washington.edu/143/
ideas and examples taken from Stanford University CS slides/lectures

Exercise: Permutations

- Write a method permute that accepts a string as a parameter and outputs all possible rearrangements of the letters in that string. The arrangements may be output in any order.
 - Example:
 permute("MARTY")
 outputs the following
 sequence of lines:

MARTY	MYRAT	ATYMR	RTMAY	TARMY	YMTAR
MARYT	MYRTA	ATYRM	RTMYA	TARYM	YMTRA
MATRY	MYTAR	AYMRT	RTAMY	TAYMR	YAMRT
MATYR	MYTRA	AYMTR	RTAYM	TAYRM	YAMTR
MAYRT	AMRTY	AYRMT	RTYMA	TRMAY	YARMT
MAYTR	AMRYT	AYRTM	RTYAM	TRMYA	YARTM
MRATY	AMTRY	AYTMR	RYMAT	TRAMY	YATMR
MRAYT	AMTYR	AYTRM	RYMTA	TRAYM	YATRM
MRTAY	AMYRT	RMATY	RYAMT	TRYMA	YRMAT
MRTYA	AMYTR	RMAYT	RYATM	TRYAM	YRMTA
MRYAT	ARMTY	RMTAY	RYTMA	TYMAR	YRAMT
MRYTA	ARMYT	RMTYA	RYTAM	TYMRA	YRATM
MTARY	ARTMY	RMYAT	TMARY	TYAMR	YRTMA
MTAYR	ARTYM	RMYTA	TMAYR	TYARM	YRTAM
MTRAY	ARYMT	RAMTY	TMRAY	TYRMA	YTMAR
MTRYA	ARYTM	RAMYT	TMRYA	TYRAM	YTMRA
MTYAR	ATMRY	RATMY	TMYAR	YMART	YTAMR
MTYRA	ATMYR	RATYM	TMYRA	YMATR	YTARM
MYART	ATRMY	RAYMT	TAMRY	YMRAT	YTRMA
MYATR	ATRYM	RAYTM	TAMYR	YMRTA	YTRAM

Examining the problem

- Think of each permutation as a set of choices or **decisions**:
 - Which character do I want to place first?
 - Which character do I want to place second?
 - **–** ...
 - **solution space**: set of all possible sets of decisions to explore
- We want to generate all possible sequences of decisions.

```
for (each possible first letter):
  for (each possible second letter):
 for (each possible third letter):
 ...
```

print!

3

Decision trees chosen available MARTY MARTY A MRTY MRATY ΜТ ΜY ART RTYARYMARTY MATRY MAY RT MYA RT MARTY MARYT MAYRT MAYTR MARTY MARYT MAYRT MAYTR

Backtracking

- **backtracking**: A general algorithm for finding solution(s) to a computational problem by trying partial solutions and then abandoning them ("backtracking") if they are not suitable.
 - a "brute force" algorithmic technique (tries all paths; not clever)
 - often (but not always) implemented recursively

Applications:

- producing all permutations of a set of values
- parsing languages
- games: anagrams, crosswords, word jumbles, 8 queens
- path-planning (e.g., robots or parts assembly)

5

Backtracking algorithms

A general pseudo-code algorithm for backtracking problems:

explore(choices):

- if there are no more **choices** to make: stop.
- else:
 - Make a single choice **C** from the set of choices.
 - Remove **C** from the set of **choices**.
 - explore the remaining choices.
 - Un-make choice C.
 - Backtrack!

Backtracking strategies

- When solving a backtracking problem, ask these questions:
 - What are the "choices" in this problem?
 - What is the "base case"? (How do I know when I'm out of choices?)
 - How do I "make" a choice?
 - Do I need to create additional variables to remember my choices?
 - Do I need to modify the values of existing variables?
 - How do I explore the rest of the choices?
 - Do I need to remove the made choice from the list of choices?
 - Once I'm done exploring the rest, what should I do?
 - How do I "un-make" a choice?

7

Permutations revisited

- Write a method permute that accepts a string as a parameter and outputs all possible rearrangements of the letters in that string. The arrangements may be output in any order.
 - Example:
 permute("MARTY")
 outputs the following
 sequence of lines:

MARTY	MYRAT	ATYMR	RTMAY	TARMY	YMTAR
MARYT	MYRTA	ATYRM	RTMYA	TARYM	YMTRA
MATRY	MYTAR	AYMRT	RTAMY	TAYMR	YAMRT
MATYR	MYTRA	AYMTR	RTAYM	TAYRM	YAMTR
MAYRT	AMRTY	AYRMT	RTYMA	TRMAY	YARMT
MAYTR	AMRYT	AYRTM	RTYAM	TRMYA	YARTM
MRATY	AMTRY	AYTMR	RYMAT	TRAMY	YATMR
MRAYT	AMTYR	AYTRM	RYMTA	TRAYM	YATRM
MRTAY	AMYRT	RMATY	RYAMT	TRYMA	YRMAT
MRTYA	AMYTR	RMAYT	RYATM	TRYAM	YRMTA
MRYAT	ARMTY	RMTAY	RYTMA	TYMAR	YRAMT
MRYTA	ARMYT	RMTYA	RYTAM	TYMRA	YRATM
MTARY	ARTMY	RMYAT	TMARY	TYAMR	YRTMA
MTAYR	ARTYM	RMYTA	TMAYR	TYARM	YRTAM
MTRAY	ARYMT	RAMTY	TMRAY	TYRMA	YTMAR
MTRYA	ARYTM	RAMYT	TMRYA	TYRAM	YTMRA
MTYAR	ATMRY	RATMY	TMYAR	YMART	YTAMR
MTYRA	ATMYR	RATYM	TMYRA	YMATR	YTARM
MYART	ATRMY	RAYMT	TAMRY	YMRAT	YTRMA
MYATR	ATRYM	RAYTM	TAMYR	YMRTA	YTRAM

Exercise solution

```
// Outputs all permutations of the given string.
public static void permute(String s) {
 permute(s, "");
private static void permute(String s, String chosen) {
 if (s.length() == 0) {
 // base case: no choices left to be made
 System.out.println(chosen);
 } else {
 // recursive case: choose each possible next letter
 for (int i = 0; i < s.length(); i++) {
 char c = s.charAt(i);
 s = s.substring(0, i) + s.substring(i + 1);
 chosen += c;
 permute(s, chosen);
 // explore
 s = s.substring(0, i) + c + s.substring(i);
 chosen = chosen.substring(0, chosen.length() - 1);
 }
 // un-choose
 }
}
 9
```

Exercise solution 2

```
// Outputs all permutations of the given string.
public static void permute(String s) {
 permute(s, "");
private static void permute(String s, String chosen) {
 if (s.length() == 0) {
 // base case: no choices left to be made
 System.out.println(chosen);
 } else {
 // recursive case: choose each possible next letter
 for (int i = 0; i < s.length(); i++) {
 char ch = s.charAt(i);
 // choose
 String rest = s.substring(0, i) +
 // remove
 s.substring(i + 1);
 permute(rest, chosen + ch);
 // explore
 // (don't need to "un-choose" because
}
 // we used temp variables)
 10
```

Exercise: Dominoes

• The game of dominoes is played with small black tiles, each having 2 numbers of dots from 0-6. Players line up tiles to match dots.

• Given a class Domino with the following methods:

```
public int first()
 // first dots value
public int second()
 // second dots value
 // e.g. "(3|5)"
public String toString()
```


- Write a method hasChain that takes a List of dominoes and a starting/ending dot value, and returns whether the dominoes can be made into a chain that starts/ends with those values.
 - If the chain's start/end are the same, the answer is always true.

Domino chains

Suppose we have the following dominoes:

- We can link them into a chain from 1 to 3 as follows:
 - Notice that the 3|5 domino had to be flipped.

• We can "link" one domino into a "chain" from 6 to 2 as follows:

Exercise client code

Exercise solution

```
public static boolean hasChain (List<Domino> dominoes,
 int start, int end) {
 if (start == end) {
 return true;
 // base case
 } else {
 for (int i = 0; i < dominoes.size(); i++) {
 // choose
// explore
 Domino d = dominoes.remove(i);
 if (d.first() == start) {
 if (hasChain(dominoes, d.second(), end)) {
 dominoes.add(i, d);
 // un-choose
 return true;
 } else if (d.second() == start) {
 if (hasChain(dominoes, d.first(), end)) {
 dominoes.add(i, d);
 // un-choose
 return true;
 dominoes.add(i, d);
 // un-choose
 return false;
}
```

Exercise: Print chain

• Write a variation of your hasChain method that also prints the chain of dominoes that it finds, if any.

```
hasChain(dominoes, 1, 3);
[(1|4), (4|5), (5|3)]
```

15

Exercise solution

Exercise: Print all chains

 Write a variation of your hasChain method called findChains that prints all possible chains of dominoes, if any.

```
findChains(dominoes, 1, 3);

[(1|4), (4|5), (5|3)]

[(1|5), (5|3)]
```

 As a variation, write the method so that if the start and end numbers are the same, the chain must have at least one domino (instead of always being true!)

17

Exercise solution