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 do 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?

- 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 all board locations tried in boggle
 - When every possible moved 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
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;
}
Backtracking with Boggle

- **Boggle™ played on 4x4 board**
 - Other sizes possible
 - Form words by connecting letters horizontally, vertically, diagonally
 - Cannot re-use letters (normally)

- **Two approaches**
 - Build words from connections, find partial words in dictionary
 - Look up every word in the dictionary on the board

- **Which is better? How is backtracking used? (see boggle.cpp)**
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?
The words above represent a simple substitution cipher
- 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