

N-Queens

Background

- Problem surfaced in 1848 by chess player Max Bezzel as 8 queens (regulation board size)
- Premise is to place N queens on N x N board so that they are non-attacking
- A queen is one of six different chess pieces

 It can move forward & back, side to side and to its diagonal and anti-diagonals
- The problem: given N, find all solutions of queen sets and return either the number of solutions and/or the patterned boards.

Basic Algorithm Generate a list of free cells on the next row. If no free cells, backtrack (step 2 of previous row) Place a queen on next free cell & proceed with step 1 for next row If no next row, proceed to step 3 At this point, you have filled all rows, so count/store as a solution

Optimizing the Algorithm

Further look ahead—not just next row

- Keep track of *total* free spaces per row
 - If any row ahead has a zero count, backtrack

Jump to other rows

 To prevent unnecessary future backtracks, jump to rows with fewest free spots and place queens there first

Cell blocking

 Prevention of placing queens on cells that would lead to repeating of previously found solution and/or putting the board in an unsolvable situation

Suppose you have to make a series of *decisions*, among various *choices*, where

- You don't have enough information to know what to choose
- Each decision leads to a new set of choices
- Some sequence of choices (possibly more than one) may be a solution to your problem

Backtracking is a methodical way of trying out various sequences of decisions, until you find one that "works"

Backtracking Algorithm

- Based on depth-first recursive search
- Approach
 - 1. Tests whether solution has been found
 - 2. If found solution, return it
 - 3. Else for each choice that can be made
 - a) Make that choice
 - b) Recur
 - c) If recursion returns a solution, return it
 - 4. If no choices remain, return failure
- Some times called "search tree"

- Find path through maze
 - Start at beginning of maze
 - If at exit, return true
 - Else for each step from current location
 - Recursively find path
 - Return with first successful step
 - Return false if all steps fail

Backtracking Algorithm – Example

- Color a map with no more than four colors
 - If all countries have been colored return success
 - Else for each color c of four colors and country
 n
 - If country n is not adjacent to a country that has been colored c
 - Color country n with color c
 - Recursively color country n+1
 - If successful, return success
 - Return failure

Recursive Backtracking

Pseudo code for recursive backtracking algorithms

If at a solution, return success for(every possible choice from current state / node)

Make that choice and take one step along path
Use recursion to solve the problem for the new node / state
If the recursive call succeeds, report the success to the next high level
Back out of the current choice to restore the state at the beginning of the loop.

Report failure

Backtracking

- Construct the state space tree:
 - Root represents an initial state
 - Nodes reflect specific choices made for a solution's components.
 - · Promising and nonpromising nodes
 - leaves
- Explore the state space tree using <u>depth-first search</u>
- "Prune" non-promising nodes
 - dfs stops exploring subtree rooted at nodes leading to no solutions and...
 - "backtracks" to its parent node

Place *n* queens on an *n* by *n* chess board so that no two of them are on the same row, column, or diagonal

The backtracking algorithm

- Backtracking is really quite simple--we "explore" each node, as follows:
- To "explore" node N:
 - 1. If N is a goal node, return "success"
 - 2. If N is a leaf node, return "failure"
 - 3. For each child C of N,
 - 3.1. Explore C
 - 3.1.1. If C was successful, return "success"
 - 4. Return "failure"

Backtracking

Sum of Subsets and Knapsack

Backtracking

- Two versions of backtracking algorithms
 - Solution needs only 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 constraints and possibly an objective function

The solution optimizes an objective function, and/or is feasible.

We can represent the solution space for the problem using a state space tree

- The *root* of the tree represents 0 choices,
- 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

- 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 for every solution state (node) whether a solution has been reached, or whether a *partial* solution can lead to a *feasible* solution
- Is there a more efficient solution?

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

Main idea: Backtracking consists of doing a DFS of the state space tree, checking whether each node is promising and if the node is nonpromising backtracking to the node's parent

Backtracking

The state space tree consisting of expanded nodes only is called 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

Packtracking algorithm void checknode (node v) { node u 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"?

Consider a node at depth i weightSoFar = weight of node, i.e., sum of numbers included in partial solution 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)

To be able to use this "promising function" the w_i must be sorted in non-decreasing order


```
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
 //expand the node when weightSoFar < S
 4)
 else
 5)
 include [i+1] = "yes"
 //try including
 6)
 sumOfSubsets (i + 1,
 weightSoFar + w[i + 1],
 totalPossibleLeft-w[i+1])
 include [i+1] = "no"
 //try excluding
  7)
 sumOfSubsets (i + 1, weightSoFar,
 totalPossibleLeft - w[i + 1])
  polean promising (i)
 1) return ( weightSoFar + totalPossibleLeft \ge S) &&
 (weightSoFar == S // weightSoFar + w[i+1] \le S)
Prints all solutions!
 Initial call sumOfSubsets(0, 0,
```

Backtracking for optimization problems

To deal with optimization we compute:

best - value of best solution achieved so far value(v) - the 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"

By "better" we mean:

- larger in the case of maximization and
- smaller in the case of minimization

Modifying promising

A node is *promising* when

- it is feasible and can lead to a feasible solution and
- "there is a chance that a better solution than *best* can be achieved by expanding it"

 How is it determined?

Otherwise it is nonpromising

A *bound* on the best solution that can be achieved by expanding the node is computed and compared to *best*

If the *bound* > *best* for maximization, (< *best* for minimization) the node is 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 less 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 *minimization* the bound is a *lower bound*,

 the smallest possible solution that can be achieved by expanding the node is less 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) {
 node u;
 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 and is initialized to a value that is equal or worse than any possible solution.
- *value*(*v*) is the value of the solution at the node.

Notation for knapsack

- We use *maxprofit* to denote *best*
- $extbf{profit}(v)$ to denote value(v)

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). upperBound(v) is greater 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 maxprofit = upperbound(v) the node is non promising

Main idea for upper bound

Theorem: The optimal profit for 0/1 knapsack \leq optimal profit for *KWF*

Proof:

Clearly the optimal solution to 0/1 knapsack is a possible solution to *KWF*. So the optimal profit of *KWF* is greater or equal to that of 0/1 knapsack

Main idea: *KWF* can be used for computing the upper bounds

Computing the upper bound for 0/1 knapsack

Given node v at depth i.

UpperBound(v) =

KWF2(i+1, weight(v), profit(v), w, p, C, n)

KWF2 requires that the items be ordered by non increasing p_i/w_i , so if we arrange the items in this order before applying the backtracking algorithm, KWF2 will pick the remaining items in the required order.

KWF2(i, weight, profit, w, p, C, n)

bound = profit for j=i to n x[j]=0 //initialize variables to 0 while (weight<C)&& (i<=n) //not "full" and more items if weight+w[i]<=C //room for next item x[i]=1//item i is added to knapsack 7. weight=weight+w[i]; bound = bound +p[i] x[i]=(C-weight)/w[i] //fraction of i added to knapsack weight=C; bound = bound + p[i]*x[i]i=i+1// next item 11. 12. return bound

KWF2 is in O(n) (assuming items sorted before applying

C++ version

backtracking)

- 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

Before calling Knapsack

numbest=0; //number of items considered
maxprofit=0;
knapsack(0,0,0);
cout << maxprofit;</pre>

for $(i=1; i \le numbest; i++)$

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 s In Knapsack - before determining if node v is promising, *maxprofit* and *bestset* are updated

knapsack(i, profit, weight)

if (weight <= C && profit > maxprofit)

// save better solution

maxprofit=profit //save new profit

numbest= i; bestset = include//save solution

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

if weight >= C **return** false

//Compute upper bound

bound = KWF2(i+1, weight, profit, w, p, C, n)

return (bound>maxprofit)

Example from Neapolitan & Naimipour

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

\$10

 p_i/w_i W_i p_i \$20 \$40 2 \$30 5 \$6 \$50 10 \$5 5 \$2

Note the items are in the correct order needed by KWF

The calculation for node 1

$$maxprofit = \$0 \ (n = 4, C = 16)$$

Node 1

- a) profit = \$ 0weight = 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 the value of *maxprofit*.

The calculation for node 2

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

- a) profit = \$40
 - weight = 2
- b) bound = $profit + p_2 + (C 7) \times p_3 / w_3$ = $\$40 + \$30 + (16 - 7) \times \$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

a)
$$profit = \$0$$

 $weight = 0$

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*.

