

Chap 5. Backtracking

- 1. The Backtracking Technique
- 2. The n-Queens Problems
- 3. Using a Monte Carlo Algorithm
- 4. The Sum-of-Subsets Problem
- 5. Graph Coloring
- 6. The Hamiltonian Circuits Problem
- 7. The 0-1 Knapsack Problem

Backtracking

Depth-First Search (깊이우선검색)

□ 뿌리노드(root)가 되는 노드(node)를 먼저 방문한 뒤, 그 노드의 모든 후손노드(descendant)들을 차례로 (보통 왼쪽에서 오른쪽으로) 방문한다. (= preorder tree traversal)

```
void depth_first_tree_search (node v) {
 node u;

 visit v;
 for (each child u of v)
 depth_first_tree_search(u)
}
```

Depth-First Search

4-Queens Problem

- 4(=n)개의 Queen을 서로 상대방을 위협하지 않도록 4×4 서양장기(chess)판에 위치시키는 문제이다.
- 서로 상대방을 위협하지 않기 위해서는 같은 행이나,
 같은 열이나, 같은 대각선 상에 위치하지 않아야 한다.

• 무작정 알고리즘

- 각 Queen을 각각 다른 행에 할당한 후에, 어떤 열에 위치하면 해답은 얻을 수 있는지를 차례대로 점검해 보면 된다.
- 이때, 각 Queen은 4개의 열 중에서 한 열에 위치할 수 있기 때문에, 해답을 얻기 위해서 점검해 보아야 하는 모든 경우의 수는 4×4×4×4=256가지가 된다.

□ 4-Queens 문제의 상태공간트리

- □ State Space Tree (상태 공간 트리)
 - 뿌리노드에서 잎노드(leaf)까지의 경로가 해답후보(candidate solution)가 되는데, 깊이우선검색을 하여 그 해답후보 중에서 해답을 찾을 수 있다.
 - 이 Tree를 State Space Tree (상태공간트리)라고 한다.
 - 그러나 이 방법을 사용하면 해답이 될 가능성이 전혀 없는 노드의 후손노드(descendant)들도 모두 검색해야 하므로 비효율적이다.

□ 정의: promising

- 전혀 해답이 나올 가능성이 없는 노드는 유망하지 않다 (non-promising)고 하고,
- 그렇지 않으면 유망하다(promising)고 한다.

□ 되추적이란?

 어떤 노드의 유망성을 점검한 후, 유망하지 않다고 판정되면 그 노드의 부모노드(parent)로 돌아가서("backtrack")
 다음 후손노드에 대한 검색을 계속 진행하는 과정이다.

- □ 되추적 알고리즘의 개념
 - 되추적 알고리즘은 상태공간트리에서 깊이우선검색을 실시하는데,
 - 유망하지 않은 노드들은 가지쳐서(pruning) 검색을 하지 않으며,
 - 유망한 노드에 대해서만 그 노드의 자식노드(children)를 검색한다.
- □ 진행절차
 - 1. 상태공간트리의 깊이우선검색을 실시한다.
 - 2. 각 노드가 유망한지를 점검한다.
 - 3. 만일 그 노드가 유망하지 않으면, 그 노드의 부모노드로 돌아가서 검색을 계속한다.

□ 일반 되추적 알고리즘:


```
void checknode (node v) {
 node u;
 if (promising(v))
 if (there is a solution at v)
 write the solution;
 else
 for (each child u of v)
 checknode(u);
```

See Example 5.1 (next 3 slides)

□ 4-Queens 문제의 상태 공간 트리 (되추적)

- □ 깊이우선검색 vs 되추적
 - 검색하는 노드 개수의 비교
 - 순수한 깊이우선검색 = 155 노드
 - 되추적 = 27 노드

```
void expand (node v) {
 node u;
 for (each child u of v)
 if (promising(u))
 if (there is a solution at u)
 write the solution;
 else
 expand(u);
}
```

- 개선된 되추적 알고리즘(일반 알고리즘(10쪽)과 비교)
 - 유망성 여부의 점검을 실시하고 나서 stack에 넣는 방법
 - 일반 방법은 일단 stack에 넣고 나서 나중에 유명성 여부 검사
 - 그러나 일반 알고리즘이 이해하기는 더 쉽고,
 일반 알고리즘을 개량된 알고리즘으로 변환하기는 간단하므로,
 앞으로 이 강의에서의 모든 되추적 알고리즘은
 일반 알고리즘과 같은 형태로 표현

□ *n*-Queens problem

- n개의 Queen을 서로 상대방을 위협하지 않도록
 n×n 서양장기(chess) 판에 위치시키는 문제이다.
 서로 상대방을 위협하지 않기 위해서는 같은 행이나, 같은 열이나,
 같은 대각선 상에 위치하지 않아야 한다.
- n-Queens 문제의 되추적 알고리즘
 - 4-Queens 문제를 n-Queens 문제로 확장시키면 된다.

- Promising Function
 - must check two queens are in the same column or diagonal
 - col(i): the column number where the queens in the i-th row is located.
 - How to check whether the queen in k-th row is in the same column?
 - If (col(i) == col(k)) nonpromising;
 - How to check whether the queen in k-th row is in the same diagonal?
 - If (abs(col(i) col(k)) == abs(i k)) nonpromising;
 - Ex.[Ref. Figure 5.6]
 - abs(col(6)-col(3)) = abs(4-1) = 3 == abs(6-3) => nonpromising
 - abs(col(6)-col(2)) = abs(4-8) = 4 == abs(6-2) => nonpromising

- Algorithm 5.1 (I)
 - Problem: Position *n* queens on a chessboard so that no two are in the same row, column, or diagonal.
 - Inputs : *n*
 - Outputs: The position number of each queen can be placed on an n*n chessboard

```
bool promising (index i) {
 index k;
 bool switch;
 k = 1;
 switch = TRUE;
 while (k<i && switch) {
 if (col[i] == col[k] \mid | abs(col[i] - col[k]) == abs(i-k))
 switch = FALSE;
 k++;
 return switch;
queens(0);
```

- □ *n*-Queens 문제의 분석 I
 - 상태공간트리 전체에 있는 노드 (promising test)의 수를 구함으로서, 가지 친 상태공간트리의 노드의 개수의 상한을 구한다.
 - 깊이가 i인 노드의 개수는 n^i 개 이고, 이 트리의 깊이는 n이므로, 노드의 총 개수는 상한(upper bound)은:

$$1+n+n^2+n^3+\cdots+n^n=\frac{n^{n+1}-1}{n-1}$$

- 따라서 n = 8일 때, $\frac{8^9 1}{8 1} = 19,173,961$
- 그러나 이 분석은 별 가치가 없다.
 왜냐하면 되추적함으로서 점검하는 노드 수를 얼마나 줄였는지 상한값을 구해서는 전혀 알 수 없기 때문이다.

□ *n*-Queens 문제의 분석 II

을 넘지 않는다.

- 유망한 노드만 세어서 상한을 구한다. 이 값을 구하기 위해서는 어떤 두 개의 Queen이 같은 열(column)에 위치할 수 없다는 사실을 이용하면 된다.
- 예를 들어 n = 8일 경우를 생각해 보자.
 첫번째 Queen은 어떤 열에도 위치시킬 수 있고,
 두 번째는 기껏해야 남은 7열 중에서만 위치시킬 수 있고,
 세 번째는 남은 6열 중에서 위치시킬 수 있다.
 이런 식으로 계속했을 경우 노드의 수는
 1+8+8×7+8×7×6+...+8!=109,601가 된다.
 이 결과를 일반화하면 유망한 노드의 수는
 1+n+n(n-1)+n(n-1)(n-2)+···+n!

□ 사색

● 위 2가지 분석 방법은 알고리즘의 복잡도를 정확히 얘기해주지 못하고 있다.

• 왜냐하면:

- 대각선을 점검하는 경우를 고려하지 않았다. 따라서 실제 유망한 노드의 수는 훨씬 더 작을 수 있다.
- 유망하지 않은 노드를 포함하고 있는데, 실제로 해석의 결과에 포함된 노드 중에서 유망하지 않은 노드가 훨씬 더 많을 수 있다.

- □ n-Queens 문제의 분석 III
 - 유망한 노드의 개수를 정확하게 구하기 위한 유일한 방법은 실제로 알고리즘을 수행하여 구축된 상태공간트리의 노드의 개수를 세어보는 수 밖에 없다.
 - 그러나 이 방법은 진정한 분석 방법이 될 수 없다.
 왜냐하면 분석은 알고리즘을 실제로 수행하지 않고 이루어져야 하기 때문이다.

□ 알고리즘의 수행시간 비교

n	알고리즘 1 [†] 로 검사한 마디의 개수	알고리즘 2 [‡] 로 검사한 해답후보의 개수	되추적으로 검사한 마디의 개수	되추적으로 유망함을 알아낸 마디의 개수
4	341	24	61	17
8	19,173,961	40,320	15,721	2057
12	9.73×10^{12}	4.79×10^{8}	1.01×10^{7}	8.56×10^{5}
14	1.20×10^{16}	8.72×10^{10}	3.78×10^{8}	2.74×10^{7}

^{*}해답을 모두 찾는 데 필요한 검사횟수를 나타냄.

[†]알고리즘 1은 되추적 없이 상태공간 트리를 깊이우선 검색함.

[‡]알고리즘 2는 각 여왕말을 다른 행과 열에 위치하는 n!개의 해답후보를 생성함.

- □ Monte Carlo 기법을 사용한 백트랙킹 알고리즘의 수행시간 추정
 - Monte Carlo estimates the expected value of a random variable, defined on a sample space, from its average value on a random sample of the sample space
 - 이 기법을 적용하기 위해서는 다음 두 조건을 반드시 만족하여야 한다.
 - 상태공간트리에서 같은 수준(same level)에 있는 모든 노드에서 같은 유망함수를 사용해야 한다.
 - 상태 공간트리에서 같은 수준(same level) 에 있는 모든 노드들은 같은 수의 자식노드들을 가지고 있어야 한다.
 - n-Queens 문제는 이 두 조건을 만족한다.

- Monte Carlo 기법을 사용한 백트랙킹 알고리즘의 수행시간 추정 방법
 - 1. 뿌리노드의 유망한 자식노드의 개수를 m_0 이라고 한다.
 - 2. 상태공간트리의 수준 1에서 유망한 노드 하나를 무작위로 정하고, 그 노드의 유망한 자식노드의 개수를 m_1 이라고 한다.
 - 3. 위에서 정한 노드의 유망한 노드 하나를 다시 무작위로 정하고, 그 노드의 유망한 자식노드의 개수를 m_2 라고 한다.
 - 4. 더 이상 유망한 자식노드가 없을 때까지 이 과정을 반복한다.
- □ 되추적 알고리즘에 의해서 점검한 노드의 총 개수의 추정치
 - ullet m_i 는 수준 i에 있는 노드의 유망한 자식노드의 개수의 평균의 추정치
 - t_i 는 수준 i에 있는 한 노드의 자식노드의 총 개수
 - 따라서 노드의 총 개수의 추정치는

$$1 + t_0 + m_0 t_1 + m_0 m_1 t_2 + \cdots + m_0 m_1 \cdots m_{i-1} t_i + \cdots$$

- Algorithm 5.2
 - Problem: Monte-Carlo 알고리즘을 사용하여, 되추적 알고리즘의 효율성을 평가하라.
 - Inputs : 되추적 알고리즘이 해결하여야 할 문제의 예시
 - Outputs : 주어진 예시에 대한 모든 해를 찾기 위하여 주어진 알고리즘이 검사해야 하는 노드의 수

```
int estimate() {
 node v;
 int m, mprod, t, numnodes;
 v = root of state space tree;
 numnodes = 1;
 m=1;
 mprod = 1; // m_0 * m_ 1 * ... m_ i-1
 while (m != 0) {
 t = number of children of v;
 mprod = mprod*m;
 numnodes = numnodes + mprod*t;
 m = number of promising children of v;
 if (m != 0)
 v = randomly selected promising child of v;
 return numnodes;
```

Monte-Carlo Estimate for Algorithm 5.1

```
int estimate_n_queens (int n) {
 index i, j, col[1..n];
 int m, mprod, numnodes;
 set_of_index prom_children;
 i = 0; numnodes = 1; m=1; mprod = 1;
 while (m != 0 && i!=n) {
 mprod = mprod*m;
 numnodes = numnodes + mprod*n;
 i++; m = 0; prom_children = \Phi;
 for (j=1; j<=n; j++) {
 col[i] = j; // 현재 queen 위치를 j 로 놓고 promising 검사
 if (promising(i)) {
 m++;
 prom_children = prom_children \cup {j};
 }
if (m != 0) {
 j = random selection from prom_children;
 col[i] = j; // random으로 선정한 위치를
 // i 번째 queen 위치로 설정
 return numnodes;
```

Estimation with Monte Carlo

Estimation

- 한번 이상을 수행하여 평균
- 경험적으로 약 20회가 적당
- 여러 번 수행하면 좋은 추정치를 구할 확률이 높이 지만, 보장은 없음

- Sum-of-Subsets Problem
 - There are n positive integers w_i and a positive integer W.
 - The goal is to find all subsets of integers that sum of *W*.

Ex 5.2

- Suppose n = 5, W = 21
- $w_1 = 5; w_2 = 6; w_3 = 10; w_4 = 11; w_5 = 16;$
- Because $w_1 + w_2 + w_3 = 5 + 6 + 10 = 21$ $w_1 + w_5 = 5 + 16 = 21$ $w_3 + w_4 = 10 + 11 = 21$
- Solutions are $\{w_1, w_2, w_3\}, \{w_1, w_5\}, \{w_3, w_4\}$

A state space tree for Sum-of-Subsets (n=3)

n=3, W=6 and $w_1 = 2$; $w_2 = 4$; $w_3 = 5$

- Backtracking Strategy
 - If we sort the weights in nondecreasing order, there are obvious signs that a node is nonpromisong
 - 이유: 정렬하지 않으면 답을 못 찾거나, 늦게 찾음
 - 1. weight the sum of the weights that have been included up to a node at level $I(X/\exists MX/\ \ \ \ \ \ \)$

- 2. total the total weight of the remaining weights (남은 것 합) if weight + total < W → a node is non-promising (남는 것 다 더해도 부족)
- Start : sum_of_subsets(o, o total);

Ex 5.4 n=4, W=13 and $w_1=3$; $w_2=4$; $w_3=5$; $w_4=6$


```
void sum_of_subsets (index i, int weight, int total) {
 if (promising(i)) { // => (index i, int weight, int total)}
 if (weight == W)
 cout << include[1] through include[i];</pre>
 else {
 include[i+1] = "yes";
 sum_of_subsets(i+1, weight+w[i+1], total-w[i+1]);
 include[i+1] = "no";
 sum_of_subsets(i+1, weight, total-w[i+1]);
bool promising (index i) \{ // => (index i, int weight, int total) \}
 return (weight+total >= W)
 && (weight == W \mid \mid weight+w[i+1] <= W);
```

Graph Coloring Problem

- m-coloring 지도에 m가지 색으로 색칠하는 문제
- m개의 색을 가지고, 인접한 지역이 같은 색이 되지 않도록 지도에 색칠하는 문제

Ex 5.5

이 그래프에서 두가지 색으로 문제를 풀기는 불가능하다.

세 가지 색을 사용하면 총 6가지의 해답을 얻을 수 있다.

Coloring of maps

- An important application of graph coloring
- A graph is called *planar* (평면) if it can be drawn in a plane in such a way that no two edges cross each other
- □ Planar Graph (평면그래프)
 - To every map, there corresponds a planar graph
 - 지도에서 각 지역을 그래프의 정점으로 하고,
 한 지역이 어떤 다른 지역과 인접해 있으며
 그 지역들을 나타내는 정점들 사이에 이음선을 그으면,
 모든 지도는 그에 상응하는 평면그래프로 표시할 수 있다.
- \square *m*-coloring problem for planar graphs
 - Determine how many ways the map can be colored, using at most m colors, so that no two adjacent regions have the same color

고지도와 평면 그래프

- Strategy of *m*-coloring problem
 - Use state space tree
 - Procedure
 - **Each** possible color is tried for vertex v_i at level 1
 - **Each** possible color is tried for vertex v_2 at level 2

•••••

Each possible color is tried for vertex v_n at level n

- Each path from the root to a leaf is a candidate solution
 - Check whether a candidate solution is a solution by determining whether any two adjacent vertices are the same color

□ 그래프 색칠하기 되추적 해법

- Algorithm 5.5 (I)
 - Problem: m개의 색을 사용하여, 그래프의 정점의 색을 할당할 수 있는 모든 방법을 결정하라. 단, 인접한 정점은 서로 같은 색을 가질 수 없다.
 - Inputs : n(정점의 수), m(색의 수), W[1..n][1..n] (그래프, W[i][j]=1(TRUE) => i정점과 j정점사이에 간선이 있음)
 - Outputs : vcolor[1..n]

Start : m_coloring(o);

```
void m_coloring (index i) {
 int color;
 if (promising(i))
 if (i == n) cout << vcolor[1] through vcolor[n];</pre>
 else
 for (color = 1; color<=m; color++) {
 vcolor[i+1] = color;
 m_coloring(i+1);
bool promising(index i) {
 int j; bool switch;
 switch = TRUE;
 j = 1;
 while (j<i && switch) {
 if (W[i][j] && vcolor[i]==vcolor[j]) switch = FALSE;
 j++;
 return switch;
```

- □ 그래프 색칠하기: 분석
 - 상태공간트리 상의 노드의 총수는

$$1+m+m^2+\cdots+m^m=\frac{m^{m+1}-1}{m-1}$$

여기서도 Monte Carlo 기법을 사용하여 수행시간을 추정할 수 있다.

graph coloring application

- GSM
 - number of frequencies required to cover whole region?
 - hexagon coverage of a frequency
 - 4
- Aircraft scheduling
- final exam timetable

Traveling Salesperson Problem (Dynamic Programming)

$$T(n) = (n-1)(n-2) \cdot 2^{n-3}$$
 cf) Brute-force $T(n) = (n-1)!$

- if n=20, T(20) = 45 secs
- if n=40, $T(40) = 39 \cdot 38 \cdot 2^{37} = 6.46$ yrs
- Hamiltonian Circuits Problem
 - Not every city is connected to every other city by a road
 - For a directed-graph (in TSP) or an undirected graph (in HCP)
 (사실 별 상관은 없음)
 - Hamiltonian Circuit (or Tour)
 - A path that starts at a given vertex, visits each vertex in the graph exactly once, and ends at the starting vertex

Hamiltonian Circuits Problem

- 연결된 비방향성 그래프에서 해밀토니안 회로를 결정하는 문제
- 되추적 방법을 적용하기 위해서 다음 사항을 고려해야 한다.
 - 경로 상의 i번째 정점은 그 경로 상의 (i-1)번째 정점과 반드시 이웃해야 한다.
 - (n-1)번째 정점은 반드시 o번째 정점(출발점)과 이웃해야 한다.
 - i번째 정점은 처음 i 1개의 정점이 될 수 없다.
- 상태공간트리 상의 노드 수는

$$1 + (n-1) + (n-1)^{2} + \dots + (n-1)^{(n-1)} = \frac{(n-1)^{n} - 1}{n-2}$$

Cf) dynamic programming – $(n-1)(n-2) 2^{n-3}$

- Algorithm 5.6
 - Problem : 주어진 그래프에서 Hamiltonian 경로를 찾아라.
 - Inputs : n(정점의 수), W[1..n][1..n] (그래프, W[i][j]=1(TRUE) => i정점과 j정점사이에 간선이 있음)
 - Outputs : vindex [o..n-1] // [1..n]=> [o..n-1]로 수정

```
void hamiltonian(index i) {
 index j;
 if (promising(i))
 if (i == n-1)
 cout << vindex[0] through vindex[n-1];</pre>
 else
 for (j = 2; j \le n; j++) { // Try all vertices as
 vindex[i+1] = j;
 // next one.
 hamiltonian (i+1);
```

```
bool promising(index i) {
  int j;
 bool switch;
  if (i== n-1 && !W[vindex[n-1]][vindex[0]])
 switch = FALSE;
  else if (i>0 && !W[vindex[i-1]][vindex[i]])
 switch = FALSE;
  else {
 switch = TRUE;
 j= 1;
 while (j<i && switch) {
 if (vindex[i] == vindex[j]) switch = FALSE;
 j++;
  return switch;
```

Vindex[0] =1; hamiltonian(0);

- □ HCP는 한 개의 경로를 찾는 문제이고, TSP는 모든 가능한 경로에서 가장 짧은 경로를 찾는 문제이다.
 - HCP가 과연 TSP보다 더 쉬운 문제인가?
 - 이상의 방법으로 해결하고자 할때 worst case를 보면 그렇지는 않다.
 - HCP로 얻는 solution이 마지막에 나온다면, TSP와 같다.
 - 하지만 HCP로 얻는 solution이 앞쪽 검색에서 나온다면 당연히 빠르다.
 - 그렇지만 dynamic program으로 TSP를 해결하는 방법보다 항상 빠르다고 말할 수도 없다.
 - HCP는 모든 vertices 가 서로 다 연결 되지 않았다고 가정하고 푸
 는 것임을 다시 한번 강조
 - HCP가 왜 depth first search를 사용한 backtracking으로 풀까?
 - 끝까지 한번이라도 가는 것이 있어야 하므로.

- Backtracking algorithm for the o-1 Knapsack Problem
 - 상태공간트리를 구축하여 되추적 기법으로 문제를 푼다.
 - 뿌리마디에서 왼쪽으로 가면 첫번째 아이템을 배낭에 넣는 경우이고,
 오른쪽으로 가면 첫번째 아이템을 배낭에 넣지 않는 경우이다.
 - 동일한 방법으로 두 번째 아이템을 넣으면 수준 1의 노드에서 왼쪽으로 가고, 빼면 오른쪽으로 가고
 - 이런 식으로 계속하여 상태공간트리를 구축하면,
 뿌리마디로부터 잎마디까지의 모든 경로는 해답후보가 된다.
 - 이 문제는 최적의 해를 찾는 문제(optimization problem)이므로 검색이 완전히 끝나기 전에는 해답을 알 수가 없다.
 따라서 검색하는 과정 동안 항상 그 때까지 찾은 최적의 해를 기억해 두어야 한다.

A general algorithm

```
void checknode(node v) {
  node u;

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

- best:지금까지 찾은 제일 좋은 해답치
- value(v): v 마디에서의 해답치

- Strategy for the o-1 Knapsack problem
 - w_i and p_i are the weight and profit of the i-th item, respectively
 - Sort the items in nonincreasing order according to the values of p_i/w_i (일종의 탐욕적인 방법이 되는 셈이지만, 알고리즘 자체는 탐욕적인 알고리즘은 아니다.)
 - Let:
 - *profit* the sum of the profits of the items included up to the node
 - *weight* the sum of the weights of those items
 - 위 두 개는 지금까지 합
 - totweight the sum of the weights could be obtained by expanding beyond that node (절대 W를 초과 못 함)
 - 지금까지 무게 합 +앞으로 넣을 수 있는 무게 합(O-1 개념임)
 - bound the upper bound on the profit that could be obtained by expanding beyond that node
 - o 지금까지 profit+ 앞으로 profit(o-1) + 그 이후 partial profit

• 알고리즘 스케치

- bound와 totweight를 profit과 weight 값으로 초기화
- 그 다음에 탐욕적으로 아이템을 취함
- 이 과정을 totweight이 W를 초과하게 되는 아이템을 잡을 때까지 반복
- 남은 공간이 허용하는무게만큼 마지막 아이템의 일부분을 취하고, 그 일부분에 해당하는 *profit*을 *bound*에 더함
- lacktriangle 마디가 수준 i에 있다고 하고, 수준 k에 있는 마디에서 총무게가 W를 넘는다면,

$$to tweight = weight + \sum_{j=i+1}^{k-1} w_j$$

$$bound = \left(profit + \sum_{j=i+1}^{k-1} p_j\right) + (W - totweigh) \times \frac{p_k}{w_k}$$

■ maxprofit : 지금까지 찾은 최선의 해답이 주는 값어치 if bound ≤ maxprofit → a node at level *i* is nonpromising

- *maxprofit* := \$0; *profit* := \$0; *weight* := 0
- 깊이우선순위로 각 마디를 방문하여 다음을 수행한다:
 - 1. 그 마디의 profit와 weight를 계산한다.
 - 2. 그 마디의 *bound*를 계산한다.
 - 3. weight < W이고, bound > maxprofit이면, 검색을 계속한다; 그렇지 않으면, 되추적.

□ Ex 5.6 n = 4, W = 160 □ i p_i w_i $\frac{p_i}{w_i}$ 일 때, 1 \$40 2 \$20 2 \$30 5 \$6 3 \$50 10 \$5 4 \$10 5 \$2

되추적을 사용하여 구축되는 가지친 상태공간트리를 그려 보시오.

Algorithm

- Problem: Let *n* items be given, where each item has a *weight* and a *profit*. Let *W* be given. Determine a set of items with maximum total profit, under the constraint that the sum of their weights cannot exceed *W*.
- Inputs : n, W, w[1..n], p[1..n]. w and p arrays are containing positive integers sorted in nonincreasing order according to the values of p[i]/w[i].
- Outputs : bestset[1..n].

$$\begin{pmatrix} bestset[i] = YES; & If the i-th item is included \\ bestset[i] = NO; & Otherwise \end{pmatrix}$$

```
void knapsack (index i, int profit, int weight) {
 if (weight <= W && profit > maxprofit) { // best so far
 maxprofit = profit;
 numbest = i;
 bestset = include;
 if (promising(i, profit, weight)) {
 // Include w[i+1]
 include[i+1] = "YES";
 knapsack(i+1, profit+p[i+1], weight+w[i+1]);
 include[i+1] = "NO";
 // Not include w[i+1]
 knapsack(i+1, profit, weight);
```

```
bool promising(index i, int profit, int weight) {
 index j, k;
 int totweight;
 float bound;
 if (weight >= W) return FALSE;
 else {
 i = i+1;
 bound = profit;
 totweight = weight;
 while ((j \le n) \&\& (totweight + w[j] \le W)) \{
 totweight = totweight + w[j];
 bound = bound + p[j];
 i++
 k=i;
 if (k \le n)
 bound = bound +(W-totweight)*p[k]/w[k];
 return bound > maxprofit;
```

□ 분석

- 이 알고리즘이 점검하는 마디의 수는 $\Theta(2^n)$ 이다.
- 위 보기의 경우의 분석: 점검한 마디는 13개이다.
 이 알고리즘이 동적계획법으로 설계한 알고리즘 보다 좋은가?
 - 확실하게 대답하기 불가능
 - Dynamic Programming 최악의 경우 O(min(2ⁿ, nW))
 - Backtracking 최악의 경우 $\Theta(2^n)$
- Horowitz와 Sahni(1978)는 Monte Carlo 기법을 사용하여 되추적 알고리즘이 동적계획법 알고리즘보다 일반적으로 더 빠르다는 것을 입증하였다.
- Horowitz와 Sahni(1974)가 분할정복과 동적계획법을 적절히 조화하여 개발한 알고리즘은 $O(2^{n/2})$ 의 시간복잡도를 가지는데, 이 알고리즘은 되추적 알고리즘보다 일반적으로 빠르다고 한다.