

CS204

Backtracking

N-Queens Problem

- Problem: How to place N queens on an NxN chess board such that no queens can attack each other
- Rules: Queens can attack at any distance vertically, horizontally, or diagonally

Naïve Recursive Solution

Generate all Possible placement of n queens

Check each placement if it is following proper queen placement rule

If a placement is proper then print that particular placement

- Here all possible placement refers to all possible combination of queens position (Not permutation)
- A position of queen at ith row and jth column can be computed as n*(i-1)+j
- So if one possible combination in a 4 queens problem is (p, q, r, s) then (q, p, r, s) is not a separate combination.
- To achieve this, we can simply follow a strategy, 1st queen will always be positioned before 2nd queen and so on.
- So if (p,q,r,s) is a placement then p<q<r<s.

 Place the first queen in position (1..n*n-(n-1)) so that you have at least n-1 positions left to place rest n-1 queens.

• Call this function recursively to place next queen which can be placed (x+1..n*n-(n-2)) assuming 1st (last) queen is placed at xth position.

Continue this until all queens are placed.

```
Generate (already_paced_queens, count){
Base Condition:
 if count == N // all queens are placed
 check_and_print(already_placed_queens)

for all possible placement of next queen
 Generate (already_paced_queens, count +1)
}
```


already_placed_queens: An array of positions for already placed queens count: Number of queens already placed

```
void generate(int x[N], int count){
int i,start;
if (count == N)
 check_and_print(x);
else {
 if(count ==0)
 start =1;
 else
 start = x[count-1] +1;
 for(i=start;i<=N*N-(N-count-1);i++){
 x[count]=i;
 generate(x,count+1);
```

Check And Print

- It takes an array of position of all placed queens and check if all the constraints are satisfied.
- If all constraints are satisfied then print the position.

```
void check_and_print(int x[N]){
int placed[N][N]={0},i,m,row,col;
for(i=0;i<N;i++){
 m=x[i];
 row=(m-1)/N;
 col=(m-1)%N;
 placed[row][col]=1;
if (check(placed))
 print(placed);
```


Check

```
int check(int placed[N][N]){
int i,j,k;
for(i=0;i<N;i++){
 for(j=0;j<N;j++){
 if (placed[i][j]){
 if (check_row(i,j,placed) && check_col(i,j,placed) &&
check_diagonal(i,j,placed))
 continue;
 else
 return 0;
return 1;
```


Efficiency??

Backtrack search approach

• Place 1st queen in a viable option.

Now place 2nd queen

Now place others as viable

 After this configuration here, there are no locations in row 6 that are not under attack from the previous 5

BACKTRACK!!!

 So go back to row 5 and switch assignment to next viable option and progress back to row 6

 But still no location available so return back to row 5

- But now no more options for row 5 so return back to row 4
- BACKTRACK!!!!

 Move to another viable place in row 4 and restart row 5 exploration

 Keep going until you successfully place row 8 in which case you can return

Comparison of simple recursion and backtracking

- Recursion can be used to generate all option
 - 'brute force' / test all options approach
 - Test for constraint satisfaction only at the bottom of the 'tree'
- But backtrack search attempts to 'prune' the search space
 - Rule out options at the partial assignment level

- 1. Start in the topmost row
- 2. If all queens are placed return true
- 3. Try all columns in the current row. Do following for every tried row.
 - a) If the queen can be placed safely in this column then mark this [row, column] as part of the solution and recursively check if placing queen here leads to a solution.
 - b) If placing the queen in [row, column] leads to a solution then return true.
 - c) If placing queen doesn't lead to a solution then unmark this [row, column] (Backtrack) and go to step (a) to try other column.
- 4. If all columns have been tried and nothing worked, return false to trigger backtracking

```
int solveNQ(int placed[N][N], int row){
 int col;
 if (row >= N)
 return 1;
 for (col = 0; col < N; col++) {
 if (isSafe(row, col,placed)) {
 placed[row][col]=1;
 if (solveNQ(placed,row+1))
 return 1;
 placed[row][col]=0; //backtrack
 return 0;
```

```
int isSafe(int i, int j, int placed[N][N]){
if (check_row(i,j,placed) && check_col(i,j,placed)
&& check_diagonal(i,j,placed))
return 1;
}
```


Sudoku

 Given a partially filled 9×9 2D array grid[9][9], the goal is to assign digits (from 1 to 9) to the empty cells so that every row, column, and subgrid of size 3×3 contains exactly one instance of the digits from 1 to 9.

3		6	5		8	4		
5	2						×	
	8	7					3	1
ĺ		3		1			8	
9			8	6	3			5
	5			9		6		
1	3					2	5	
							7	4
		5	2		6	3		

Input and Output

```
Input:
 grid =
 \{ \{3, 0, 6, 5, 0, 8, 4, 0, 0 \},
 {5, 2, 0, 0, 0, 0, 0, 0, 0, 0},
 \{0, 8, 7, 0, 0, 0, 0, 3, 1\},\
 \{0, 0, 3, 0, 1, 0, 0, 8, 0\},\
 \{9, 0, 0, 8, 6, 3, 0, 0, 5\},\
 \{0, 5, 0, 0, 9, 0, 6, 0, 0\},\
 \{1, 3, 0, 0, 0, 0, 2, 5, 0\},\
 \{0, 0, 0, 0, 0, 0, 0, 0, 7, 4\},\
 {0, 0, 5, 2, 0, 6, 3, 0, 0} }
 316578492
Output:
 529134768
 487629531
 263415987
 974863125
 851792643
 138947256
 692351874
 745286319
```

- Sudoku can be solved by one by assigning numbers to empty cells.
- Before assigning a number, check whether it is safe to assign. Check that the same number is not present in the current row, current column and current 3X3 subgrid.
- After checking for safety, assign the number, and recursively check whether this assignment leads to a solution or not.
- If the assignment doesn't lead to a solution, then try the next number for the current empty cell. And if none of the number (1 to 9) leads to a solution, return false and print no solution exists.

```
int SolveSudoku(int grid[N][N])
  int row, col;
  if (there is no unassigned location) //base case
 return 1;
 else
 get row and column of any unassigned location
 for (int num = 1; num <= 9; num++) {
 if (isSafe(grid, row, col, num)) {
 grid[row][col] = num;
 if (SolveSudoku(grid))
 return 1;
 grid[row][col] = UNASSIGNED;
  return false;
```

Homework

- Print all possible permutation of 1,2,3,4
- Print all possible combination of 1,2,3,4