

Recursion - IV (Backtracking)

N-Queen Problem

You have to place n queens on an nxn chessboard.

Idea: Try all the possible positions for the queen. isSafe functions check whether the current position is safe or not.

Input:

A single integer n

Output:

n x n matrix, where one denotes queen, and 0 for an empty cell.

Test Case 1:

Input:

4

Output:

0100

0001

1000

0010

```
bool isSafe(int** arr, int x, int y, int n) {
 for (int row = 0; row < x; row++) {
 if (arr[row][y] == 1) {
 return false;
 }
 int row = x;
 int col = y;
 while (row >= 0 && col >= 0) {
 if (arr[row][col] == 1) {
 return false;
 row--;
 col--;
 row = x;
 col = y;
 while (row >= 0 && col < n) {
 if (arr[row][col] == 1) {
 return false;
 }
 row--;
 col++;
 return true;
```

```
bool nQueen(int** arr, int x, int n) {
 if (x >= n) {
 return true;
 }
 for (int col = 0; col < n; col++) {
 if (isSafe(arr, x, col, n)) {
 arr[x][col] = 1;
 if (nQueen(arr, x + 1, n)) {
 return true;
 }
 arr[x][col] = 0; //backtracking
 }
 }
 return false;
}</pre>
```

Time Complexity: O(2ⁿ)
Space Complexity: O(2ⁿ)