
CSE 143
Lecture 17

More Recursive Backtracking

reading: "Appendix R" on course web site 

slides created by Marty Stepp and Hélène Martin

http://www.cs.washington.edu/143/


2

Maze class

• Suppose we have a Maze class with these methods:

text display of mazepublic String toString()

whether given location 
is marked in a path

public void mark(int r, int c)

public void isMarked(int r, int c)

whether given location 
is blocked by a wall

public void isWall(int r, int c)

get/set whether you 
have visited a location

public boolean isExplored(int r, int c)

public void setExplored(int r, int c)

get maze dimensionspublic int getHeight(), getWidth()

construct a given mazepublic Maze(String text)

DescriptionMethod/Constructor


3

Exercise: solve maze

• Write a method solveMaze that accepts a Maze and a 
starting row/column as parameters and tries to find a path out 
of the maze starting from that position.

– If you find a solution:

• Your code should stop exploring.

• You should mark the path out of the
maze on your way back out of the
recursion, using backtracking.

– (As you explore the maze, squares you set
as 'explored' will be printed with a dot,
and squares you 'mark' will display an X.)


4

Recall: Backtracking

A general pseudo-code algorithm for backtracking problems:

Explore(choices):

– if there are no more choices to make:  stop.

– else, for each available choice C:

• Choose C.

• Explore the remaining choices.

• Un-choose C, if necessary.  (backtrack!)

What are the choices in this problem?


5

Decision tree

←↑↓→

(row 1, col 7)

(these never change)choices

position

(1, 6)

wall

(0, 7)

wall

(2, 7) (1, 8)

→↓↑←

(1, 5)

wall

(0, 6)

wall

(2, 6)

visited

(1, 7)

visited

(1, 7)

wall

(0, 8) (2, 8)

wall

(1, 9)

...
(1, 4)

wall

(0, 5) (2, 5)

visited

(1, 6)

......


6

Exercise solution
// Finds pathway out of maze from given start location.
public static void solve(Maze maze, int startRow, int startCol) {

explore(maze, startRow, startCol);
System.out.println(maze);

}

// Private helper that finds a path; returns true if path found
private static boolean explore(Maze maze, int row, int col) {

if (maze.isWall(row, col) || maze.isExplored(row, col)) {
return false;  // base case 1: dead end

} else if (row == 0 || row == maze.getHeight() - 1 ||
col == 0 || col == maze.getWidth() - 1) {

maze.mark(row, col);  // base case 2: reached edge of maze
return true;

} else {
// recursive case: explore starting from here (try going U/D/L/R)
maze.setExplored(row, col, true);
if (explore(maze, row - 1, col) || explore(maze, row + 1, col) ||

explore(maze, row, col - 1) || explore(maze, row, col + 1)) {
maze.mark(row, col);
return true;   // successfully escaped; this square is on path

} else {
return false;  // couldn't escape

}
}

}


7

The "8 Queens" problem

• Consider the problem of trying to place 8 queens on a chess 
board such that no queen can attack another queen.

– What are the "choices"?

– How do we "make" or
"un-make" a choice?

– How do we know when
to stop?

Q

Q

Q

Q

Q

Q

Q

Q


8

Naive algorithm

• for (each square on board):

– Place a queen there.

– Try to place the rest
of the queens.

– Un-place the queen.

– How large is the
solution space for
this algorithm?

• 64 * 63 * 62 * ...

8

7

6

5

4

3

2

1

87654321

...

........................

.....................Q


9

Better algorithm idea

• Observation: In a working
solution, exactly 1 queen
must appear in each
row and in
each column.

– Redefine a "choice"
to be valid placement
of a queen in a
particular column.

– How large is the
solution space now?

• 8 * 8 * 8 * ...
8

7

6

5

4

3

2

1

87654321

Q

...

...Q

......

......Q


10

Exercise

• Suppose we have a Board class with the following methods:

• Write a method solveQueens that accepts a Board as a 
parameter and tries to place 8 queens on it safely.

– Your method should stop exploring if it finds a solution.

text display of boardpublic String toString()

remove queen from herepublic void remove(int row, int column)

place queen herepublic void place(int row, int column)

true if queen can be
safely placed here

public boolean isSafe(int row, int column)

construct empty boardpublic Board(int size)

DescriptionMethod/Constructor


11

Exercise solution

// Searches for a solution to the 8 queens problem 

// with this board, reporting the first result found.

public static void solveQueens(Board board) {

if (explore(board, 1)) {

System.out.println("One solution is as follows:");

System.out.println(board);

} else {

System.out.println("No solution found.");

}

}

...


12

Exercise solution, cont'd.

// Recursively searches for a solution to 8 queens on this 

// board, starting with the given column, returning true if a 

// solution is found and storing that solution in the board.

// PRE: queens have been safely placed in columns 1 to (col-1)

public static boolean explore(Board board, int col) {

if (col > board.size()) {

return true;   // base case: all columns are placed

} else {

// recursive case: place a queen in this column

for (int row = 1; row <= board.size(); row++) {

if (board.isSafe(row, col)) {

board.place(row, col);           // choose

if (explore(board, col + 1)) {   // explore

return true;   // solution found

}

b.remove(row, col);              // un-choose

}

}

return false;   // no solution found

}

}


13

Exercise: Dominoes

• The game of dominoes is played with small
black tiles, each having 2 numbers of dots
from 0-6.  Players line up tiles to match dots.

• Given a class Domino with the following public methods:

int first()              // first dots value

int second()             // second dots value

void flip()              // inverts 1st/2nd

boolean contains(int n)  // true if 1st/2nd == n

String toString()        // e.g. "(3|5)"

• Write a method hasChain that takes a List of dominoes and 
a starting/ending dot value, and returns whether the dominoes 
can be made into a chain that starts/ends with those values.


14

Domino chains

• Suppose we have the following dominoes:

• We can link them into a chain from 1 to 3 as follows:

– Notice that the 3|5 domino had to be flipped.

• We can "link" one domino into a "chain" from 6 to 2 as follows: 


15

Exercise client code

import java.util.*;   // for ArrayList

public class SolveDominoes {

public static void main(String[] args) {

// [(1|4), (2|6), (4|5), (1|5), (3|5)]

List<Domino> dominoes = new ArrayList<Domino>();

dominoes.add(new Domino(1, 4));

dominoes.add(new Domino(2, 6));

dominoes.add(new Domino(4, 5));

dominoes.add(new Domino(1, 5));

dominoes.add(new Domino(3, 5));

System.out.println(hasChain(dominoes, 5, 5));   // true

System.out.println(hasChain(dominoes, 1, 5));   // true

System.out.println(hasChain(dominoes, 1, 3));   // true

System.out.println(hasChain(dominoes, 1, 6));   // false

System.out.println(hasChain(dominoes, 1, 2));   // false

}

public static boolean hasChain(List<Domino> dominoes, 

int start, int end) {

...

}

}


16

Exercise solution

public boolean hasChain(List<Domino> dominoes, int start, int end) {

if (start == end) {

for (Domino d : dominoes) {

if (d.contains(start)) { return true; }

}

return false;                        // base case

} else {

for (int i = 0; i < dominoes.size(); i++) {

Domino d = dominoes.remove(i);   // choose

if (d.first() == start) {        // explore

if (hasChain(dominoes, d.second(), end)) {

return true;

}

} else if (d.second() == start) {

if (hasChain(dominoes, d.first(), end)) {

return true;

}

}

dominoes.add(i, d);              // un-choose

}

return false;

}

}


17

Exercise: Print chain

• Write a variation of your hasChain method that also prints 
the chain of dominoes that it finds, if any.

hasChain(dominoes, 1, 3);

[(1|4), (4|5), (5|3)]


