Pseudocode for a recursive solution to the Knight's Tour problem.

The players:

```
o Let N be the size of the board ( N \times N ).
```

- o Let $\mathbf{M} = \mathbf{N}^2 1$. This is the number of valid moves the knight must make to complete a tour.
- o Let **visited** be a two dimensional, $\mathbf{N} \times \mathbf{N}$, array of Boolean values. This array is initialized to false, and a location, (\mathbf{x}, \mathbf{y}) , in the array is set to true when the knight visits that spot.
- o Let \mathbf{m} be an integer between 0 and \mathbf{M} . It represents a move number. The initial location of the knight is $\mathbf{m}=0$ and, when the knight has completed a tour, $\mathbf{m}=\mathbf{M}$.

```
Boolean Algorithm Move(x, y, m)
// (x, y) is a location of the board and m is a move number
  if (x < 0) OR (x \ge N) OR (y < 0) OR (y \ge N)
 return false //A coordinate is off the board
  if( visited[x, y] = true )
 return false //Can't move here; it has already been visited
  if(m = M)
 //This is a valid move and the knight has now made M moves; so,
 //we have a solution!!!
 print "A solution has been found"
 print "x, y " //This starts printing the solution
 set visited[x, y] = true
 return true
  else
 //This is a valid move, but a tour has not been completed.
 //So, try all the moves that can be made from this location
 //recursively.
 let result be a Boolean variable //MUST be local
 set result = false
 set result = result OR Move(x+2, y+1, m+1)
 set result = result OR Move(x+2, y-1, m+1)
 set result = result OR Move(x-2, y+1, m+1)
 set result = result OR Move(x-2, y-1, m+1)
 set result = result OR Move(x+1, y+2, m+1)
 set result = result OR Move(x+1, y-2, m+1)
 set result = result OR Move(x-1, y+2, m+1)
 set result = result OR Move(x-1, y-2, m+1)
```

```
if( result = true )
 //One of the 8 moves above led to a completed tour. So, this
 //position is part of a successful tour.
 print " x, y "
 return true
else
 //None of the moves from this position led to a successful
 //tour. Now we must backtrack and try a different path
 set visited[x, y] = false //Unvisit this location
 return false
```

To find a tour, for example, starting from (3, 3) on a 5×5 board, the initial call would be

```
Move( 3, 3, 0 )
```

If this call returns true, a tour is found and the solution is printed in reverse order. If the call returns false, no solution was found.