Unit 7.

An overview of algorithm strategies

Data Structures and Algorithms (DSA)

Some concepts

- An algorithm is a well-defined and finite sequence of steps used to solve a well-defined problem.
- Algorithm strategy
 - Approach to solving a problem
 - May combine several approaches
- Algorithm structure:
 - Iterative: uses a loop to find the solution
 - Recursive: a function calling itself

Problem type

Satisfying

- Find any satisfactory solution
- Ex: Find a path from A to E

Optimization

- Find the best solution
- Ex: Find the shortest path from A to E

Main Algorithm Strategies

- Recursive algorithms
- Divide and Conquer algorithms
- Backtracking algorithms
- Dynamic programming algorithms
- Greedy algorithms
- Brute force algorithms
- Branch and bound algorithms
- Heuristic algorithms

Heuristics and Optimization, Course 3^a, Semester 1°

Get out of the labyrinth

- We are in a labyrinth, full of crossings, detours and somebody chasing us.
- There are brute force solutions (e.g. always follow the wall at our left) but they are inefficient.
- We have to create a path of decisions (right-left-straight-rightstraight...) to reach the exit but skipping paths that, without following them, it is known that they are not driving us to the exit.
- If we take a bad decision, we can go back and try a different path.

Constraints

- Sometimes, there are no specific algorithms to solve a problem → All possible solutions (not decisions) must be explored.
- The solution (aprtial or global) is a vector of cases, decisions, values, etc., with a finite length.
- There is a way to know if a solution is global or partial and, hence, the algorithm must go to an end (attention to infinite loops must be paid).
- Completeness: Given a partial solution, it is possible to say if it is part of a global solution (it is "complete") or not.

Back Tracking

- General philosophy to solve problems also used in many other scopes.
 - Technique to solve problems based on exploring possible partial solutions.
 - Each partial solution is extended with more 'complete' solutions.
 - Partial solutions are evaluated using brute force approaches.
 - When a solution is 'complete', it is called 'k-promising solution' where k is the level in that execution point in the algorithm.
 - When a set of solutions is not 'complete', it is discarded..
 - Implementing these algorithms requires **recursion**.

Five core methods

- I. **exploreLevel(k):** The algorithm goes one step deeper in the set of possible solutions.
- 2. **pendingOptions():** Checking if there are pending options to be explored at the current level.
- completeSolution(): Checking if the current solution is complete or global.
- 4. **processSolution():** to show the solution.
- 5. **completeness():** To evaluate if a k-promising vector can be completed.

3 stages method

Start the algorithm at k level

The algorithm analyses the next level k, starting at the first level.

Check options at k level

If there are n solutions that can be completed, the algorith goes to he k+l level for each option

Otherwise the path is discarded

Finalize

If there are no more options for a path, is it a global solution (return true) or not (return false)?

When to apply backtracking

- It is a brute force algorithm (discarding some options), so:
 - Used when there are no more appropriate solutions
 - The solutions tree is finite and there are no loops (or loops can be avoided)
- In general:
 - The problem can be solved taking decisions at each level, so
 - ▶ The algorithm allows for a recursive design
 - It is possible to discard candidates
 - IMPORTANT: take care of memory (each recursive call requires room for all local variables)

Designing the algorithm

Recursive algorithm

- At each level, the candidate solution is checked to know if it is global
- If it is not, complete candidate solutions are evaluated and the algorithm runs over all of them

Global solution decision

Evaluate if a vector is a solution to the problem

Completeness

Evaluates if a solution "seems to be valid" or must be discarded. The completeness criterion must be determinist ("true" or "false"). E.g. If the solution must not have repeated numbers the candidate vector [3,5,1,1] can be discarded

Are we looking for a solution? Or do we want all solutions?

 We can finish the algorithm with the first solution found or explore the k-promising remaining candidate solutions

Back tracking algorithm

Pseudocode

```
VA(x: sequence, k: level) {
 I. Search for promising
 candidates
  exploreLevel(k)
  While pendingOptions(k) {
 2. Detect global solution
 extend x with option v_i
 if (\{x,v_i\}) is a global solution)
 processSolution()
 3. Detect if it is a k-
 promising candidate solution
 else
 if(completeness(({x,v_i}))
 VA(\{x, v_i\}, k+1)
 4. Launch the
 algorithm with
 the next level
```


▶ An empty 4x4 chessboard is available

Each queen must be placed in a row and a column

▶ The first queen is placed

Four different options for the following

queen

AD

- ▶ An empty 4x4 chessboard is available
- Each queen must be placed in a row and a column
- The first queen is placed
- Four different options for the following queen
- Some candidate solutions can be discarded

- ▶ An empty 4x4 chessboard is available
- Each queen must be placed in a row and a column
- The first queen is placed
- Four different options for the following queen
- Some candidate solutions can be discarded

 Solutions under AA and AB are not further considered, they are not valid (not complete)

▶ Let's develop AC candidate:

▶ Let's develop AC candidate:

▶ No valid candidates!! All options discarded ... so?

▶ Back tracking!!, go back to AD candidate:

▶ Back tracking!!, go back to AD candidate:

But some candidates can be discarded

Let's develop ADB:

Let's develop ADB:

▶ All candidates discarded!! Is there a solution?

▶ Back tracking!! Try another position for first queen:

▶ Back tracking!! Try another position for first queen:

Not valid candidates are discarded

▶ Let's evaluate BD candidate:

Let's evaluate BD candidate:

Not valid candidates are discarded

And so on ...

Summary Backtracking

- For problems where the solution can be seen as a 'data sequence'
 - The solution is a set of decissions among several possible candidates
 - All possible cases constitute a set that can be seen as a decision tree (a tree with conditions in internal nodes and candidates at leaves)
- At each decission, a recursive call is done and every kpromising candidate is tested
- It is possible to have clear criteria to assign to tree nodes
 - ▶ K-promising partial solutions must be evaluated as true or false
- Clear criteria to finalize the algorithm
 - Do we want all solutions or only one?
 - Identify global solution
 - Avoid infinite loops (of course)

Backtracking applications

- Graphs painting
- Hamiltonian path
- Combinatorial optimizations (knapsack problem...)
- Labyrinth resolution
- Prisoner's dilemma
- Resources management,
- Chess, dominoes, cards games, scrabble, ... and SUDOKUS (the next weekly work)

Main Algorithm Strategies

- Recursive algorithms
- Divide and Conquer algorithms
- Backtracking algorithms
- Dynamic programming algorithms
- Greedy algorithms
- Brute force algorithms
- Branch and bound algorithms
- Heuristic algorithms

Heuristics and Optimization, Course 3^a, Semester 1°

Dynamic Programming Algorithm

- Based on remembering past results
- Approach:
 - Divide problem into smaller subproblems
 - Subproblems must be of same type
 - > Subproblems must overlap
 - Solve each subproblem recursively
 - May simply look up solution (if previously solved)
 - Combine solutions to solve original problem
 - Store solution to problem
- ▶ For optimization problems.

```
// Fibonacci Series using Dynamic Programming
 class fibonacci
 static int fib(int n)
 /* Declare an array to store Fibonacci numbers.
 int f[] = new int[n+1];
 int i:
 /* 0th and 1st number of the series are 0 and 1*/
 f[0] = 0;
 f[1] = 1;
 for (i = 2; i <= n; i++)
 /* Add the previous 2 numbers in the series
 and store it */
 f[i] = f[i-1] + f[i-2];
 return f[n];
 public static void main (String args[])
 int n = 9;
 System.out.println(fib(n));
32
```

Divide and conquer vs Dynamic Programming

- Both paradigms divide the problem into subproblems, recursively solve them and combine their solutions.
- Choose Divide and Conquer when subproblems must be solved only once. For example: binary search o mergesort.
- Other wise, Dynamic Programming. For example: fibonacci.

Main Algorithm Strategies

- Recursive algorithms
- Divide and Conquer algorithms
- Backtracking algorithms
- Dynamic programming algorithms
- Greedy algorithms
- Brute force algorithms
- Branch and bound algorithms
- Heuristic algorithms

Heuristics and Optimization, Course 3^a, Semester 1°

Greedy Algorithm

- Based on trying best current (local) choice results
- Approach:
 - At each step of algorithm
 - Choose best local solution
- \blacktriangleright Avoid backtracking, exponential time $O(2^n)$.
- Hope local optimum lead to global optimum

Greedy Algorithm

- Example (Shortest Path from A to E)
 - Choose lowest-cost neighbor

Does not obtain the global shortest path!!!

Main Algorithm Strategies

- Recursive algorithms
- Divide and Conquer algorithms
- Backtracking algorithms
- Dynamic programming algorithms
- Greedy algorithms
- Brute force algorithms
- Branch and bound algorithms
- Heuristic algorithms

Heuristics and Optimization, Course 3^a, Semester 1°

Brute force Algorithm

- Based on trying all possible solutions
- Most expensive approach
- Approach:
 - Generate and evaluate possible solutions until
 - Best solution is found (if can be determined)
 - All possible solutions found
 - Return best solution
 - Return failure if no satisfactory solution

Brute force Algorithm

Main Algorithm Strategies

- Recursive algorithms
- Divide and Conquer algorithms
- Backtracking algorithms
- Dynamic programming algorithms
- Greedy algorithms
- Brute force algorithms
- Branch and bound algorithms
- Heuristic algorithms

Heuristics and Optimization, Course 3^a, Semester 1°

Branch and bound Algorithm

- Based on limiting search using current solution
- Approach
 - Track best current solution found
 - Eliminate (prune) partial solutions that can not improve upon best current solution
- Reduces amount of backtracking
- Not guaranteed to avoid exponential time

Branch and bound Algorithm

Main Algorithm Strategies

- Recursive algorithms
- Divide and Conquer algorithms
- Backtracking algorithms
- Dynamic programming algorithms
- Greedy algorithms
- Brute force algorithms
- Branch and bound algorithms
- Heuristic algorithms

Heuristics and Optimization, Course 3^a, Semester 1°

Heuristic Algorithm

- Based on trying to guide search for solution
- Heuristic => "rule of thumb"
- Approach
 - Generate and evaluate possible solutions
 - Using "rule of thumb"
 - Stop if satisfactory solution is found
- Can reduce complexity
- Not guaranteed to yield best solution

Heuristic Algorithm

- Example (A to E)
 - Try only edges with cost < 5

