Backtracking and Branch-and-Bound CS3230: Design and Analysis of Algorithms

Roger Zimmermann

National University of Singapore Spring 2017

Chapter 12: Limits of Algorithms

- This chapter focuses on techniques to solve very difficult problems.
- There are two principal approaches to tackle intractable problems:
 - 1. Use a strategy that guarantees solving the problem exactly but does not guarantee to find a solution in polynomial time, or
 - 2. Use an approximation algorithm that can find an approximate (sub-optimal) solution in polynomial time.

Exact Solutions

- Exhaustive search (brute force):
 - Generate all candidate solutions and identify one with a desired property.
 - This approach is useful only for small instances.
- Improvement over exhaustive search: backtracking and branch-and-bound.

Backtracking and Branch-and-Bound

• The idea:

- Construct candidate solutions one component at a time based on a certain rule.
- If no potential values of the remaining components can lead to a solution, the remaining components are not generated at all.
- This approach makes it possible to solve some large instances of difficult combinatorial problems.
- However, in the worst case the complexity is still exponential.
- Construction of a state-space tree whose nodes reflect specific choices made for a solution's components.

Backtracking and Branch-and-Bound

- Difference between BT and B&B:
 - 1. Apply to different problems.
 - Backtracking: applied more often to non-optimization problems.
 - Branch-and-bound: applied only to optimization problems.
 - 2. The way a new component is generated.
 - Backtracking: usually developed depth first (similar to DFS).
 - Branch-and-bound: best-first rule (most natural).

Backtracking and Branch-and-Bound

- Advantages and disadvantages:
 - + Cut down on the search space.
 - + Provide fast solutions for some instances.
 - The worst case is still exponential.

Backtracking

- Construct the state-space tree:
 - Root represents an initial state.
 - Nodes reflect specific choices made for a solution's components (partial solution).
 - Promising and non-promising nodes.
 - Leaves ⇒ possibly solutions.
- Explore the state space tree using depth-first search.
- "Prune" non-promising nodes:
 - DFS stops exploring sub-trees rooted at nodes leading to no solutions, and . . .
 - "backtracks" to its parent node.

Backtracking

- Promising node:
 - Represents a partially constructed solution that can be further developed without violating the problem's constraints.
 - May still lead to a complete solution.
- Non-promising node:
 - Represents a partially constructed solution where there is no legitimate option for the next component.
 - No alternatives for any remaining component need to be considered.

Example: The n-Queens Problem

- Place *n* queens on an *n*-by-*n* chess board such that no two of them 'attack' each other (i.e., are in the same row, column or diagonal).
- Ex.: n = 4:

	Q		
			Q
Q			
		Q	

State-Space Tree of 4-Queens Problem

Exercises

- Continue the backtracking search for a solution to the four-queens problem to find the second solution to the problem.
 - Hint: the board is symmetric, obtain another solution by reflections.
- Get a solution to the 5-queens problem found by the back-tracking algorithm?
- Can you (quickly) find at least 3 other solutions?

Hamiltonian Circuit Problem

Hamiltonian Circuit:

Determine whether a given graph has a path that starts and ends at the same vertex and passes through all the other vertices exactly once.

Traveling Salesman:

Find the shortest Hamiltonian circuit in a complete graph with positive integer weights.

Hamiltonian Circuit Problem

• Without loss of generality, start at vertex a.

Subset-Sum Problem

- The problem: find a subset of a given set $S = \{s_1, s_2, \dots, s_n\}$ of n positive integers whose sum is equal to a given positive integer d. (Ex.: $S = \{3, 5, 6, 7\}$, d = 15.)
- We record the value of s', the sum of the numbers, in the node.
- If s' is equal to d then we have a solution.
- If s' is not equal to d, we can terminate the node as nonpromising if either of the following two inequalities holds:

$$s' + s_{i+1} > d$$
 (the sum s' is too large)

$$s' + \sum_{j=i+1}^{n} s_j < d$$
 (the sum s' is too small)

Subset-Sum Problem

• The problem: find a subset of a given set $S = \{s_1, s_2, \dots, s_n\}$ of n positive integers whose sum is equal to a given positive integer d. (Ex.: $S = \{3, 5, 6, 7\}$, d = 15.)

Example: Subset-Sum Problem

Mapping logical disks to physical disks.

Figure B.1: Two possible configurations with Disk Merging.

General Backtracking Algorithm

- Output: n-tuple (x_1, x_2, \ldots, x_n) .
- Ex.: n-queens problem, each S_i is the set of integers (column numbers) 1 through n.

```
ALGORITHM Backtrack(X[1..i])
```

// Template of a generic backtracking algorithm // In: X[1..i] first i promising components of a solution

// Out: the tuples representing the problem's solutions

if X[1..i] is a solution write X[1..i] // Tuple is a solution.

else

for each element $x \in S_{i+1}$ consistent with X[1..i] and the problem constraints do

$$X[1..i] \leftarrow x$$

 $Backtrack(X[1..i+1])$

General Remarks

- Exhaustive search versus backtracking.
 - Exhaustive search is guaranteed to be very slow in every problem instance.
 - Backtracking provides the hope to solve some problem instances of non-trivial sizes by pruning non-promising branches of the state-space tree.
- The success of backtracking varies from problem to problem and from instance to instance.
 - Backtracking possibly generates all possible candidates in an exponentially growing state-space tree.
 - But still it provides a systematic technique to do so.

Branch and Bound

- An enhancement of backtracking.
 - Similarity to BT.
 - A state-space tree is used to solve a problem.
 - Difference to BT.
 - The branch-and-bound algorithm does not limit us to any particular way of traversing the tree and is used only for optimization problems.
 - The backtracking algorithm requires the use of DFS traversal and is used for non-optimization problems ("Is it possible to find a solution continuing this path: yes/no").

Branch and Bound

Terminology:

- Objective function: maximize or minimize a problem's "value".
- Feasible solution: a point in the problem's search space that satisfies all the problem's constraints.
- Optimal solution: a feasible solution with the best value for the objective function.

Branch and Bound

- The idea: Set up a bounding function, which is used to compute a bound (for the value of the objective function) at a node of a state-space tree and determine if it is promising.
 - Promising: if the bound is better than the value of the best solution so far, expand beyond the node.
 - Non-promising: if the bound is no better than the value of the best solution so far, do not expand beyond the node (pruning the state-space tree).

Ex.: Knapsack Problem

- Given n items of known weights w_i and values $v_i, i = 1, 2, ..., n$, and a knapsack of capacity W, find the most valuable subset of the items that fit into the knapsack.
 - Compute value-to-weight ratios and order by best payoff per weight to worst payoff per weight:

$$v_1/w_1 \ge v_2/w_2 \ge \ldots \ge v_n/w_n$$
.

- Binary state-space tree: go left \Rightarrow include next item i, go right \Rightarrow exclude next item i.
- Record the total weight w and the total value v at each node.
- Upper bound: $ub = v + (W w)(v_{i+1}/w_{i+1})$.
 - Q: Why is ub an upper bound?

Ex.: Knapsack Problem

• The knapsack's capacity W is 10.

item	weight	value	value weight
1	4	\$40	10
2	7	\$42	6
3	5	\$25	5
4	3	\$12	4

Ex.: Knapsack Problem

Traveling Salesman Problem

- An obvious way to construct the TSP state-space tree:
 - A node: a node in the state-space tree; a vertex: a vertex in the graph.
 - A node that is not a leaf represents all the tours that start with the path stored at that node; each leaf represents a tour (or non-promising node).
 - Branch-and-bound: we need to determine a lower bound for each node.
 - For example, to determine a lower bound for node [1, 2] means to determine a lower bound on the length of any tour that starts with edge 1—2.

Traveling Salesman Problem

- Expand each promising node, and stop when all the promising nodes have been expanded. During this procedure, prune all the non-promising nodes.
 - Promising node: the node's lower bound is less than current minimum tour length.
 - Non-promising node: the node's lower bound is no less than current minimum tour length.

TSP – Bounding Function 1

- Because a tour must leave every vertex exactly once, a lower bound on the length of a tour is the sum of the minimum cost of leaving every vertex.
 - The lower bound on the cost of leaving vertex v_1 is given by the minimum of all the nonzero entries in row 1 of the adjacency matrix.
 - **–** ...
 - The lower bound on the cost of leaving vertex v_n is given by the minimum of all the nonzero entries in row n of the adjacency matrix.
- Note: This is not to say that there is a tour with this length.
 Rather, it says that there can be no shorter tour.
- Assume that the tour starts with v_1 .

TSP – Bounding Function 2

- Because every vertex must be entered and exited exactly once, a lower bound on the length of a tour is the sum of the minimum cost of entering and leaving every vertex.
 - For a given edge (u, v), think of half of its weight as the exiting cost of u, and half of its weight as the entering cost of v.
 - The total length of a tour equals the total cost of visiting (entering and exiting) every vertex exactly once.

TSP – Bounding Function 2

- The lower bound of the length of a tour equals the lower bound of the total cost of visiting (entering and exiting) every vertex exactly once.
 - For each vertex, pick the top two shortest adjacent edges (their sum divided by 2 is the lower bound of the total cost of entering and exiting the vertex).
 - Add up these summations for all the vertices.

TSP – Bounding Functions

• Ex. Bounding Function 2: $lb = \lceil s/2 \rceil$.

$$lb = \lceil [(1+3) + (3+6) + (1+2) + (3+4) + (2+3)) \rceil / 2 \rceil = 14.$$

TSP Illustration

- The decision versions of certain combinatorial problems are NP-complete.
- The optimization versions of these problems are NP-hard, hence no polynomial-time algorithms are known.
- What to do if such a problem is of practical importance?
- Recall: good performance for branch-and-bound algorithms cannot be guaranteed.
- Different approach: solve the problem approximately, but fast.

- Why may an approximation be appealing:
 - Sometimes a good (but not necessary optimal) solution will suffice.
 - In practice the input data may be inaccurate.
- Approximation algorithms are based on problem-specific heuristics.
- A heuristic is a rule drawn from experience, rather than a mathematically proved assertion.
- Ex.: "Go to the nearest city in the TSP problem."

- If we use an approximation algorithm we would like to know: how accurate is it?
- Relative error:

$$re(s_a) = \frac{f(s_a) - f(s^*)}{f(s^*)}$$

where s^* is an exact solution to the problem.

Accuracy ratio:

$$r(s_a) = \frac{f(s_a)}{f(s^*)}$$
 or $r(s_a) = \frac{f(s^*)}{f(s_a)}$

(Ratio ≥ 1 for both minimization (left) and maximization (right) problems.)

- Typically $f(s^*)$ is unknown (the optimal value of the objective function).
- Hence, compute a good upper bound on the value of $f(s_a)$.
- DEF.: A polynomial time approximation algorithm is said to be a c-approximation algorithm, where $c \ge 1$, if the accuracy ratio of the approximation it produces does not exceed c for any instance of the problem in question: $r(s_a) \le c$.
- The smallest value of c is called the performance ratio, denoted R_A . We would like it to be as close to 1 as possible.

Ex.: Traveling Salesman Problem

• Note: there exists no c-approximation algorithm for the general TSP with a finite performance ratio (i.e., in this case $R_A = \infty$).

Ex. 1: Traveling Salesman Problem

- Approx. Algorithm 1 for TSP: Nearest-neighbor algorithm.
- Greedy algorithm based on nearest-neighbor heuristic.
- Step 1. Choose an arbitrary city as a start.
- Step 2. Repeat the following operation until all the cities have been visited: go to the unvisited city nearest the one visited last (ties can be broken arbitrarily).
- Step 3. Return to the starting city.

Ex. 1: Traveling Salesman Problem

- Nearest-neighbor algorithm $s_a: a-b-c-d$ of length 10.
- Optimal solution $s^*: a-b-d-c$ of length 8. Thus $r(s_a)=1.25$.

Ex. 1: Traveling Salesman Problem

- Problem: it may force us to traverse a very large edge on the last leg of the tour: $R_A = \infty$.
- Example: replace edge (a, d) with w

$$r(s_a) = \frac{f(s_a)}{f(s^*)} = \frac{4+w}{8}$$

Ex. 2: Traveling Salesman Problem

- Approx. Algorithm 2 for TSP: Multifragment-heuristic algorithm.
- Focus on edges, rather than vertices.
- Step 1. Sort the edges in increasing order of their weight. (Ties can be broken arbitrarily.) Initialize the set of tour edges to be constructed to the empty set.
- Step 2. Repeat this step until a tour of length n is obtained, where n is the number of cities in the instance being solved; add the next edge on the sorted edge list to the set of tour edges, provided this addition does not create a vertex of degree 3 or a cycle of length less than n; otherwise skip the edge.
- Step 3. Return the set of tour edges.

Ex. 2: Traveling Salesman Problem

- Approx. Algorithm 2 for TSP: Multifragment-heuristic algorithm.
 - In the example, yields: $\{(a,b),(c,d),(b,c),(a,d)\}$ of length 10.
 - However, in general produces better results than the nearest-neighbor algorithm.
 - Performance ratio is unbounded.

Euclidean TSP

- An important subset of instances of the Traveling Salesman Problem are called <u>Euclidean</u>.
- Euclidean intercity distances satisfy the following natural conditions:
 - Triangle inequality $d[i,j] \le d[i,k] + d[k,j]$ for any triple of cities i,j, and k.
 - Symmetry d[i,j] = d[j,i] for any pair of cities i and j.

Euclidean TSP

 Given Euclidean instances of the TSP, the accuracy ratio of the nearest-neighbor and the multifragment-heuristic algorithms is as follows:

$$\frac{f(s_a)}{f(s^*)} \le \frac{1}{2}(\lceil \log_2 n \rceil + 1)$$

- $f(s_a)$: heuristic tour.
- $f(s^*)$: shortest tour.
- Performance ratio is unbounded.

Ex. 3: Traveling Salesman Problem

- Approx. Algorithm 3 for TSP: Minimum-spanning-tree-based algorithm (twice-around-the-tree algorithm).
- Step 1. Construct a minimum spanning tree of the graph corresponding to a given instance of the traveling salesman problem.
- Step 2. Starting at an arbitrary vertex, perform a walk around the minimum spanning tree recording all the vertices passed by.
- Step 3. Scan the vertex list obtained in Step 2 and eliminate from it all repeated occurances of the same vertex except the starting one at the end of the list. The vertices remaining on the list will form a Hamiltonian circuit, which is the output of the algorithm.

Ex. 1: Twice-Around-the-Tree

- Left: Graph.
- Right: Walk around the minimum spanning tree with the shortcuts. Tour: $a,b,c,b,d,e,d,b,a \rightarrow a,b,c,d,e,a$.

Ex. 3: Traveling Salesman Problem

- Approx. Algorithm 3 for TSP: Minimum-spanning-tree-based algorithm (twice-around-the-tree algorithm).
- The twice-around-the-tree algorithm is a 2-approximation algorithm for the TSP with Euclidean distances.
 - Show: $f(s_a) \le 2f(s^*)$.
 - $f(s^*) > w(T) \ge w(T^*)$ (T: spanning tree, T^* : minimum spanning tree).
 - $\Rightarrow 2f(s^*) > 2w(T^*).$
 - The length of the walk obtained in Step 2 \geq the length of the tour s_a .
 - $\Rightarrow 2f(s^*) > f(s_a)$.

TSP Held-Karp Bound

- Lower bound: Held-Karp.
- Based on linear programming. Fast to compute.
- Typically very close (< 1%) to the length of an optimal tour.
- Hence, estimate $r(s_a) = f(s_a)/f(s^*) \approx f(s_a)/HK(s^*)$.

Approximate TSP

 Average tour quality and running times for various heuristics on the 10,000-city random uniform Euclidean instances [Joh02].

	% excess over the	Running time
Heuristic	Held-Karp bound	(seconds)
nearest neighbor	24.79	0.28
multifragment	16.42	0.20
Christofides	9.81	1.04
2-opt	4.70	1.41
3-opt	2.88	1.50
Lin-Kernighan	2.00	2.06