

Backtracking

A short list of categories

- Algorithm types we will consider include:
 - Simple recursive algorithms
- **➡** Backtracking algorithms
 - Divide and conquer algorithms
 - Dynamic programming algorithms
 - Greedy algorithms
 - Branch and bound algorithms
 - Brute force algorithms
 - Randomized algorithms

- 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"

Solving a maze

- Given a maze, find a path from start to finish
- At each intersection, you have to decide between three or fewer choices:
 - Go straight
 - Go left
 - Go right
- You don't have enough information to choose correctly
- Each choice leads to another set of choices
- One or more sequences of choices may (or may not) lead to a solution
- Many types of maze problem can be solved with backtracking

Coloring a map

- You wish to color a map with not more than four colors
 - red, yellow, green, blue
- Adjacent countries must be in different colors

- You don't have enough information to choose colors
- Each choice leads to another set of choices
- One or more sequences of choices may (or may not) lead to a solution
- Many coloring problems can be solved with backtracking

Solving a puzzle

- In this puzzle, all holes but one are filled with white pegs
- You can jump over one peg with another
- Jumped pegs are removed
- The object is to remove all but the last peg

- You don't have enough information to jump correctly
- Each choice leads to another set of choices
- One or more sequences of choices may (or may not) lead to a solution
- Many kinds of puzzle can be solved with backtracking

Backtracking (animation)

Terminology I

A tree is composed of nodes

There are three kinds of nodes:

- The (one) root node
- Internal nodes
- Leaf nodes

Terminology II

- Each non-leaf node in a tree is a parent of one or more other nodes (its children)
- Each node in the tree, other than the root, has exactly one parent

Usually, however, we draw our trees downward, with the root at the top

Real and virtual trees

- There is a type of data structure called a tree
 - But we are **not** using it here
- If we diagram the sequence of choices we make, the diagram looks like a tree
 - In fact, we did just this a couple of slides ago
 - Our backtracking algorithm "sweeps out a tree" in "problem space"

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"

Full example: Map coloring

- The Four Color Theorem states that any map on a plane can be colored with no more than four colors, so that no two countries with a common border are the same color
- For most maps, finding a legal coloring is easy
- For some maps, it can be fairly difficult to find a legal coloring
- We will develop a complete Java program to solve this problem

Data structures

- We need a data structure that is easy to work with, and supports:
 - Setting a color for each country
 - For each country, finding all adjacent countries
- We can do this with two arrays
 - An array of "colors", where countryColor[i] is the color of the ith country
 - A ragged array of adjacent countries, where map[i][j] is the jth country adjacent to country i
 - Example: map[5][3]==8 means the 3th country adjacent to country 5 is country 8

Creating the map

```
int map[][];
void createMap() {
  map = new int[7][];
  map[0] = new int[] { 1, 4, 2, 5 };
  map[1] = new int[] { 0, 4, 6, 5 };
  map[2] = new int[] { 0, 4, 3, 6, 5 };
  map[3] = new int[] { 2, 4, 6 };
  map[4] = new int[] { 0, 1, 6, 3, 2 };
  map[5] = new int[] { 2, 6, 1, 0 };
  map[6] = new int[] { 2, 3, 4, 1, 5 };
```


Setting the initial colors

```
static final int NONE = 0;
static final int RED = 1;
static final int YELLOW = 2;
static final int GREEN = 3;
static final int BLUE = 4;
int mapColors[] = { NONE, NONE };
```


The main program

(The name of the enclosing class is ColoredMap) public static void main(String args[]) { ColoredMap m = new ColoredMap(); m.createMap(); boolean result = m.explore(0, RED); System.out.println(result); m.printMap();

The backtracking method

```
boolean explore(int country, int color) {
  if (country >= map.length) return true;
  if (okToColor(country, color)) {
 mapColors[country] = color;
 for (int i = RED; i <= BLUE; i++) {
 if (explore(country + 1, i)) return true;
  return false;
```


Checking if a color can be used

```
boolean okToColor(int country, int color) {
  for (int i = 0; i < map[country].length; i++) {
 int ithAdjCountry = map[country][i];
 if (mapColors[ithAdjCountry] == color) {
 return false;
  return true;
```


Printing the results

```
void printMap() {
 for (int i = 0; i < mapColors.length; i++) {
 System.out.print("map[" + i + "] is ");
 switch (mapColors[i]) {
 System.out.println("none");
 break;
 case NONE:
 System.out.println("red");
 break;
 case RED:
 case YELLOW: System.out.println("yellow");
 break;
 case GREEN:
 System.out.println("green");
 break;
 break;
 System.out.println("blue");
 case BLUE:
```

Recap

- We went through all the countries recursively, starting with country zero
- At each country we had to decide a color
 - It had to be different from all adjacent countries
 - If we could not find a legal color, we reported failure
 - If we could find a color, we used it and recurred with the next country
 - If we ran out of countries (colored them all), we reported success
- When we returned from the topmost call, we were done

