Backtracking

Sum of Subsets and Knapsack

Backtracking

- Two versions of backtracking algorithms
 - Solution only needs to be feasible (satisfy problem's constraints)
 - sum of subsets
 - Solution needs also to be optimal
 - knapsack

The backtracking method

- A given **problem** has a set of <u>constraints</u> and <u>may</u> have an objective function
- The solution must be feasible and it may optimize an objective function
- We can represent the solution space for the problem using a <u>state space tree</u>
 - The root of the tree represents 0 choice,
 - Nodes at depth 1 represent first choice
 - Nodes at depth 2 represent the second choice, etc.
 - In this tree a path from a root to a leaf represents a candidate solution

Sum of subsets

• **Problem**: Given n positive integers $W_{1,...}$ W_n and a positive integer S. Find all subsets of $W_{1,...}$ W_n that sum to S.

Example:

n=3, S=6, and $w_1=2$, $w_2=4$, $w_3=6$

Solutions:

{2,4} and {6}

Sum of subsets

- We will assume a binary state space tree
- The nodes at depth 1 are for including (yes, no) item 1, the nodes at depth 2 are for item 2, etc.
- The left branch includes w_i , and the right branch excludes w_i
- The nodes contain the sum of the weights included so far

Sum of subset Problem:

State Space Tree for 3 items: $w_1 = 2$, $w_2 = 4$, $w_3 = 6$ and S = 6

The sum of the included integers is stored at each node.

A Depth First Search solution

- Problems can be solved using depth first search of the (implicit) state space tree
- Each node will save its depth and its (possibly partial) current solution
- DFS can check whether node v is a leaf
 - If it is a leaf then check if the current solution satisfies the constraints
 - Code can be added to find the optimal solution

A DFS solution

- Such a DFS algorithm will be very slow!
 - It does not check whether a solution has been reached already in a solution state (node)
 - Neither does it check whether or not a partial solution can lead to a feasible solution
 - Is there a more efficient solution?

Backtracking

 Definition: We call a node non-promising if it cannot lead to a feasible (or optimal) solution, otherwise it is promising

Main idea:

- Do a DFS in the state space tree
- Check whether each node is promising
- Pruning: If the node is nonpromising, backtrack to its parent!!

Backtracking

- The state space tree consists of the pruned state space tree
- The following slide shows the pruned state space tree for the sum of subsets example
- There are only 15 nodes in the pruned state space tree
- The full state space tree has 31 nodes

A Pruned State Space Tree (find all solutions) $w_1 = 3$, $w_2 = 4$, $w_3 = 5$, $w_4 = 6$; S = 13

Backtracking algorithm

```
void checknode (node v)
 if (promising (v))
 if (aSolutionAt(v))
 write the solution
 else //expand the node
 for (each child u of v)
 checknode (u)
```


Checknode

- Checknode uses the functions:
 - promising(v) which checks that the partial solution represented by v can lead to the required solution
 - aSolutionAt(v) which checks whether the partial solution represented by node v solves the problem.

Sum of subsets — when is a node "promising"?

- Sort w_i 's in <u>non-descending</u> order
- Consider a node at depth i
 - weightSoFar = weight of a node (sum of numbers included in the partial solution that the current node represents)
 - totalPossibleLeft = weight of the remaining items i+1 to n (for a node at depth i)
 - A node at depth i is non-promising if (weightSoFar + totalPossibleLeft < S) or (weightSoFar + w[i+1] > S)

A Pruned State Space Tree $w_1 = 3$, $w_2 = 4$, $w_3 = 5$, $w_4 = 6$; S = 13


```
sumOfSubsets (i, weightSoFar, totalPossibleLeft)
  1) if (promising ( i ))
 //may lead to solution
  2)
 then if ( weightSoFar == S )
  3)
 then print include[1] to include[i] //found solution
 return
 else //expand the node when weightSoFar < S
  4)
 include [i + 1] = "yes" //try including
  5)
 sumOfSubsets (i + 1, weightSoFar + w[i + 1],
  6)
 totalPossibleLeft - w[i + 1])
 include [ i + 1 ] = "no"
 //try excluding
 sumOfSubsets ( i + 1, weightSoFar , totalPossibleLeft –
  8)
 w[i + 1])
 9) return // nonpromising
 Initial call: sumOfSubsets(0, 0, \sum_{i=1}^{n} w_{i})
boolean promising (i)
  1) return ( weightSoFar + totalPossibleLeft \geq S) and
 ( weightSoFar == S or weightSoFar + w[i + 1] \leq S )
```

Prints all solutions!

Backtracking for <u>optimization</u> problems

Backtracking for optimization problems

- For optimization, compute:
 - best: value of the best solution achieved so far
 - value(v): value of the solution at node v
 - Modify promising(v)
- Best is initialized to a value that is equal to a candidate solution or worse than any possible solution
- Best is updated to value(v) if the solution at v is "better"
 - "better" means:
 - larger for maximization
 - smaller for minimization

Modifying promising

- A node is promising if
 - it is feasible and can lead to a feasible solution and
 - there is a chance that a better solution than the (current) best can be achieved by expanding it
- Bound on the best solution that can be achieved by expanding the node is computed
- If the bound > best for maximization (bound < best for minimization), the node is promising
- Otherwise, it is non-promising

Modifying promising for Maximization Problems

- For a maximization problem the bound is an upper bound
 - The largest possible solution that can be achieved by expanding the node is smaller than or equal to the upper bound
- If upper bound > best so far, a better solution may be found by expanding the node and the feasible node is promising

Modifying promising for Minimization Problems

- For <u>minimization</u>, the bound is a <u>lower bound</u>
 - The smallest possible solution that can be achieved by expanding the node is larger than or equal to the lower bound

 If lower bound < best, a better solution may be found and the feasible node is promising

Template for backtracking in the case of optimization problems

```
Procedure checknode (node v )
{
 if ( value(v) is better than best )
 best = value(v);
 if (promising (v) )
 for (each child u of v)
 checknode (u);
}
```

- best is the best value so far
- value(v) is the value of the solution at node v

0-1 Knapsack problem

- Solve 0-1 knapsack problem via backtracking
- How to compute the upper bound?
 - Use the <u>optimal greedy algorithm for the</u>
 <u>fractional</u> knapsack just to compute the upper bound
 - Just to check whether node v is promising or not
 - Could be higher than actual benefit

Notation for knapsack

- We use maxprofit to denote best (so far)
- profit(v) to denote value(v)

The state space tree for knapsack

- Each node v will include 3 values:
 - profit (v) = sum of profits of all items included in the knapsack (on a path from root to v)
 - weight (v)= the sum of the weights of all items included in the knapsack (on a path from root to v)
 - upperBound(v) is greater than or equal to the maximum benefit that can be found by expanding the whole subtree of the state space tree with root v.
- The nodes are numbered in the order of expansion

Promising nodes for 0/1 knapsack

- Node v is promising if weight(v) < C and upperBound(v) > maxprofit
- Otherwise, it is not promising

- Note that when weight(v) = C or upperbound(v) = maxprofit the node is nonpromising
 - Further expansion of v is impossible or won't increase the total profit

Main idea for upper bound

- Main idea: KWF (knapsack with fraction) is used to compute upper bound
- Theorem: The optimal profit for 0/1 knapsack ≤ optimal profit for KWF
 - Clearly the optimal solution to 0/1 knapsack is a possible solution to KWF. So the optimal profit of KWF is greater than or equal to that of 0/1 knapsack

Computing the upper bound for 0/1 knapsack

Given node v at depth i,
 UpperBound(v) =
 KWF4(i+1, weight(v), profit(v), w, p, C, n)
 where w and p are arrays of weights and profits

• To use KWF4, sort the items in non-ascending p_i/w_i order before applying the backtracking algorithm

KWF4(i, weight, profit, w, p, C, n)

```
bound = profit
1.
2.
3.
 for j = i to n
 x[j] = 0 //initialize variables to 0
4.
 while (weight < C && i <= n) { //not "full" and more items
5.
 if weight + w[i] <= C //room for next item
6.
7.
 x[i]=1
 //item i is added to knapsack
 weight = weight + w[i]; bound = bound +p[i];
8.
9.
 else
 x[i]=(C - weight)/w[i] //fraction of i added to knapsack
10.
 weight = C; bound = bound + p[i]*x[i]
11.
 i=i+1
 // next item
12.
13. }
14. return bound
```

KWF4 is in O(n) (if items are sorted before applying backtracking)

Pseudo code

- The arrays w, p, include and bestset have size n+1.
- Location 0 is not used
- include contains the current solution
- bestset the best solution so far

Knapsack

```
num = 0; //number of items considered
maxprofit = 0;
knapsack(0, 0, 0);
cout << maxprofit;
for (i = 1; i <= num; i++)
 cout << bestset[i]; //the best solution</pre>
```

• maxprofit is initialized to \$0, which is the worst profit that can be achieved with positive p_i

knapsack(i, profit, weight)

```
if ( weight <= C && profit > maxprofit ) {
 // save better solution
 maxprofit = profit
 num = i; bestset = include;
if promising(i) {
 include[i + 1] = " yes"
 knapsack(i+1, profit + p[i+1], weight + w[i+1])
 include[i+1] = "no"
 knapsack(i+1,profit,weight)
```

Promising(i)

```
promising(i)
 //Cannot get a solution by expanding node i
  if weight >= C return false
  //Compute upper bound
  bound = KWF4(i+1, weight, profit, w, p, C, n)
  return (bound > maxprofit)
```

Example

• Suppose n = 4, C = 16, and we have the following:

```
 i
 p_i
 w_i
 p_i / w_i


 1
 $40
 2
 $20

 2
 $30
 5
 $6

 3
 $50
 10
 $5

 5
 $10
 5
 $2
```

 Note the items should be in the correct order needed by KWF (largest profit/weight first)

The calculation for node 1

maxprofit = \$0 (n = 4, C = 16)
Node 1
a) profit = \$0
weight = 0
b) bound = profit +
$$p_1 + p_2 + (C - 7) * p_3 / w_3$$

= \$0 + \$40 + \$30 + (16 - 7) X \$50/10 = \$115

c) 1 is promising because its weight =0 < C = 16 and its bound \$115 > 0 (maxprofit).

The calculation for node 2

Item 1 with profit \$40 and weight 2 is included maxprofit = \$40

b) bound = profit +
$$p_2$$
 + ($C - 7$) X p_3 / w_3 = \$40 + \$30 + (16 -7) X \$50/10 = \$115

c) 2 is promising because its weight = 2 < C = 16 and its bound \$115 > \$40 the value of *maxprofit*.

The calculation for node 13

Item 1 with profit \$40 and weight 2 is not included At this point maxprofit=\$90 and is not changed

b) bound = profit +
$$p_2$$
 + p_3 + (C - 15) X p_4 / w_4 = \$0 + \$30 +\$50+ (16 -15) X \$10/5 =\$82

c) 13 is nonpromising because its bound \$82 < \$90 the value of *maxprofit*.

Worst-case time complexity

Check number of nodes:

$$1+2+2^2+2^3+...+2^n=2^{n+1}-1$$

Time complexity:

$$\theta(2^n)$$

When does it happen?

Given n items, suppose that

- W=n
- $P_i = 1$, $w_i = 1$ for $1 \le i \le n-1$
- $P_n = n, w_n = n$

Branch-and-Bound

Knapsack

Characteristics

 Use strategy similar to breadth-first-search with some modification

- Visit all the children of a given node to look at all the promising, unexpanded nodes and expand beyond the one with the best bound (e.g., greatest bound)
- Exponential-time in the worst case (same as backtracking algorithm), but could be very efficient for many large instances.

Breath-first search with branch-and-bound pruning

