

Back tracking Algorithm

UNIVE

Backtracking

- Backtracking is a technique used to solve problems with a large search space, by systematically trying and eliminating possibilities.
- A standard example of backtracking would be going through a maze.
 - At some point in a maze, you might have two options of which direction to go:

Backtracking

- One strategy would be to try going through Portion A of the maze.
 - If you get stuck before you find your way out, then you "backtrack" to the junction.
- At this point in time you know that Portion A will NOT lead you out of the maze,
 - so you then start searching in Portion B

Backtracking

- Clearly, at a single junction you could have even more than 2 choices.
- The backtracking strategy says to try each choice, one after the other,
 - if you ever get stuck,
 "backtrack" to the junction and try the next choice.
- If you try all choices and never found a way out, then there IS no solution to the maze.

- Find an arrangement of 8
 queens on a single chess board
 such that no two queens are
 attacking one another.
- In chess, queens can move all the way down any row, column or diagonal (so long as no pieces are in the way).
 - Due to the first two restrictions, it's clear that each row and column of the board will have exactly one queen.

- The backtracking strategy is as follows:
 - 1) Place a queen on the first available square in row 1.
 - 2) Move onto the next row, placing a queen on the first available square there (that doesn't conflict with the previously placed queens).
 - 3) Continue in this fashion until either:
 - a) you have solved the problem, or
 - b) you get stuck.
 - When you get stuck, remove the queens that got you there, until you get to a row where there is another valid square to try.

Animated Example:

http://www.hbmeyer.de/backtrack
/achtdamen/eight.htm#up

- When we carry out backtracking, an easy way to visualize what is going on is a tree that shows all the different possibilities that have been tried.
- On the board we will show a visual representation of solving the 4 Queens problem (placing 4 queens on a 4x4 board where no two attack one another).

- The neat thing about coding up backtracking, is that it can be done recursively, without having to do all the bookkeeping at once.
 - Instead, the stack or recursive calls does most of the bookkeeping
 - (ie, keeping track of which queens we've placed, and which combinations we've tried so far, etc.)

perm[] - stores a valid permutation of queens from index 0 to location-1.

location – the column we are placing the next queen

void solveItRec(int perm[], int location, struct onesquare usedList[]) {

```
if (location == SIZE) {
 Found a solution to the problem, so print it!
  printSol(perm);
 Loop through possible rows to place this queen.
for (int i=0; i<SIZE; i++) {
 Only try this row if it hasn't been used
  if (usedList[i] == false) {
 Check if this position conflicts with any previous
 if (!conflict(perm, location, i)) {
 queens on the diagonal
 perm[location] = i;
 mark the queen in this row
 usedList[i] = true;
 mark the row as used
 solveItRec(perm, location+1, usedList);
 solve the next column location
 usedList[i] = false;
 recursively
 un-mark the row as used, so we
 can get ALL possible valid
 solutions.
```

Backtracking – 8 queens problem - Analysis

- Another possible brute-force algorithm is generate the permutations of the numbers 1 through 8 (of which there are 8! = 40,320),
 - and uses the elements of each permutation as indices to place a queen on each row.
 - Then it rejects those boards with diagonal attacking positions.
- The backtracking algorithm, is a slight improvement on the permutation method,
 - constructs the search tree by considering one row of the board at a time, eliminating most non-solution board positions at a very early stage in their construction.
 - Because it rejects row and diagonal attacks even on incomplete boards, it examines only 15,720 possible queen placements.
- A further improvement which examines only 5,508 possible queen placements is to combine the permutation based method with the early pruning method:
 - The permutations are generated depth-first, and the search space is pruned if the partial permutation produces a diagonal attack

Thank You !!!