Towers of Hanoi

- Move disks from "from" peg to "to" peg
- What is the recurrence relation in terms of numDisks?

```cpp
void Move(int from, int to, int aux, int numDisks)
// pre: numDisks on peg from,
// post: numDisks moved to peg to
{
 if (numDisks == 1)
 cout << from << " to " << to << endl;
 else
 {
 Move(from, aux, to, numDisks-1);
 Move(from, to, aux, 1);
 Move(aux, to, from, numDisks-1);
 }
}
```

Backtracking, Search, Heuristics

- Many problems require an approach similar to solving a maze
 > Certain mazes can be solved using the “right-hand” rule
 > Other mazes, e.g., with islands, require another approach
 > If you have “markers”, leave them at intersections, don’t explore the same place twice

- What happens if you try to search the web, using links on pages to explore other links, using those links to …
 > How many web pages are there?
 > What rules to webcrawlers/webspiders follow?
 - Who enforces the rules?
 > Keep track of where you’ve been don’t go there again
 - Any problems with this approach?

Classic problem: N queens

- Can queens be placed on a chess board so that no queens attack each other?
 > Easily place two queens
 > What about 8 queens?
- Make the board NxN, this is the N queens problem
 > Place one queen/column
 > # different tries/column?
- N Queens Demo Applet!
- Backtracking
 > Use “current” row in a col
 > If ok, try next col
 > If fail, back-up, next row

Backtracking idea with N queens

- Try to place a queen in each column in turn
 > Try first row in column C, if ok, move onto next column
 > If solved, great, otherwise try next row in column C, place queen, move onto the next column
 - Must unplace the placed queen to keep going

- What happens when we start in a column, where to start?
 > If we fail, move back to previous column (which remembers where it is/failed)
 > When starting in a column anew, start at beginning
 - When backing up, try next location, not beginning

- Backtracking in general, record an attempt go forward
 > If going forward fails, undo the record and backup
Basic ideas in backtracking search

- We need to be able to enumerate all possible choices/moves
 - We try these choices in order, committing to a choice
 - If the choice doesn't pan out we must undo the choice
 - This is the backtracking step, choices must be undoable
- Process is inherently recursive, so we need to know when the search finishes
 - When all columns tried in N queens
 - When we have found the exit in a maze
 - When every possible move tried in Tic-tac-toe or chess?
 - Is there a difference between these games?
- Summary: enumerate choices, try a choice, undo a choice, this is brute force search: try everything

N queens backtracking: nqueens.cpp

```cpp
bool Queens::SolveAtCol(int col)
// pre: queens placed at columns 0,1,...,col-1
// post: returns true if queen can be placed in column col
// and N queen problem solved (N is square board size)
{
 int k; int rows = myBoard.numrows();
 if (col == rows) return true;
 for(k=0; k < rows; k++)
 {
 if (NoQueensAttackingAt(k,col))
 {
 myBoard[k][col] = true;  // place a queen
 if (SolveAtCol(col+1))
 { return true; }
 myBoard[k][col] = false;  // unplace the queen
 }
 }
 return false;
}
```

Computer v. Human in Games

- Computers can explore a large search space of moves quickly
 - How many moves possible in chess, for example?
- Computers cannot explore every move (why) so must use heuristics
 - Rules of thumb about position, strategy, board evaluation
 - Try a move, undo it and try another, track the best move
- What do humans do well in these games? What about computers?
 - What about at Duke?

Backtracking, minimax, game search

- We'll use tic-tac-toe to illustrate the idea, but it's a silly game to show the power of the method
 - What games might be better? Problems?
- Minimax idea: two players, one maximizes score, the other minimizes score, search complete/partial game tree for best possible move
 - In tic-tac-toe we can search until the end-of-the game, but this isn't possible in general, why not?
 - Use static board evaluation functions instead of searching all the way until the game ends
- Minimax leads to alpha-beta search, then to other rules and heuristics
Minimax for tic-tac-toe

- Players alternate, one might be computer, one human (or two computer players)
- Simple rules: win scores +10, loss scores –10, tie is zero
 - X maximizes, O minimizes
- Assume opponent plays smart
 - What happens otherwise?
- As game tree is explored is there redundant search?
 - What can we do about this?

yfzhltea byveqye

- The words above represent a simple substitution cypher
 - Each letter mapped to one other letter, no inconsistencies
 - Often used in cryptogram puzzles (newspaper, online,...)
 - How can we write a computer program to solve this?
- Ideas for solving the problem? Benchmark/ballpark idea to accept (or not)
 -
 -
 -
- Problems on the horizon?

One possible solution in docrypto.cpp

- Study this for an example of backtracking
 - Similar to N queens: make move, recurse, undo as needed
 - What’s a move in this problem?
- Illustrates a few C++ and OO concepts
 - Static variables and functions: belong to class not object
 - Also called “class variables”, don’t need object to access
 - Must be careful when initializing static variables because order of initialization can be important
- See WordSource object shared by all CryptoMap objects, how and when is the WordSource initialized?

Heuristics

- A heuristic is a rule of thumb, doesn’t always work, isn’t guaranteed to work, but useful in many/most cases
 - Search problems that are “big” often can be approximated or solved with the right heuristics
- What heuristic is good for cryptograms?
 - Solve small words first
 - Solve large words first
 - Do something else?
- What other optimizations/improvements can we make?
 - See program, cryptomap.cpp and docrypto.cpp