CSE 2012- Design and Analysis of Algorithms Practice Problem Sheet (Backtracking Algorithms) N-Queen's Problem

Practice makes you Perfect

N-Queen's Problem:

- 1. A positive integer n can be partitioned into a sequence of distinct positive integers $a_1, a_2, ..., a_n$ such that $n = a_1 + a_2 + ... + a_k$. We call $a_1 + a_2 + ... + a_k$ as k-size distinct partition of n. Here, none of the positive integers $a_i, i = 1, 2..., n$ are same. Distinct partitions of 3 are 2+1 and 3. We consider the partition 2+1 and the partition 1+2, as the same partition. Maximum-size distinct partition of 3 is 2+1. Similarly, distinct partitions of 6 are 1+5, 2+4, 3+2+1, 6. Maximum-size distinct partition of 6 is 3+2+1. Given a positive integer n, design a back-tracking algorithm to compute a maximum-size distinct partition of n. Analyse the algorithm with the running-time and the time-complexity.
- 2. Consider the Sudoku Problem: You are given a partially filled 9×9 grid. The task is to fill the 9×9 grid with digits (from 1 to 9) so that each column, each row, and each of the nine 3×3 subgrids contain all of the digits from 1 to 9. Design a backtracking algorithm to solve the Sudoku problem. Analyse the algorithm with the running-time and the time-complexity. Analyse the algorithm with the running-time and the time-complexity.
- 3. Graph coloring problem involves the assignment of colors to each vertex of a graph G such that no adjacent vertices get same color. The task is to colour the graph G with minimum number of colours. Design a backtracking algorithm to solve the graph colouring Problem. Analyse the algorithm with the running-time and the time-complexity.
- 4. Consider the 'String Permutation Problem' wehre the input is a string of symbols S and the output is all the permutations of the symbols of the string S, in an alphabetical order. If S is abc, then the algorithm should output abc, acb, bac, bca, cab, cba. Design a brute-force algorithm and a back-tracking algorithm for the String Permutation Problem. Compare

- both the algorithms in sense of time-complexity. In case, both the algorithms are of the same time-complexity, decide which algorithm is more efficient with appropriate justification.
- 5. Given a non-empty set S of non-negative integers and a positive integer k, problem is to find a subset S' of S such that sum of the integers of S' is equal to k. Design a back-tracking algorithm to solve the above Problem. Analyse the algorithm with the running-time and the time-complexity.