
IIT Patna CS5201, SPRING, 2025 1

CS5201: Advanced Artificial Intelligence

Heuristic search

Arijit Mondal
Dept of Computer Science and Engineering
Indian Institute of Technology Patna
www.iitp.ac.in/~arijit/

www.iitp.ac.in/~arijit/


IIT Patna CS5201, SPRING, 2025 2

State space modeling
• State or configurations

• A set of variables which define a state or configuration
• Domains for every variable and constraints among variables to define a valid configuration

• State transformation rules or moves
• A set of rules which define which are the valid set of next state of a given state
• It also indicates who can make these moves (OR Nodes, AND nodes, etc)

• State space or implicit graph
• The Complete Graph produced out of the state transformation rules.
• Typically too large to store. Could be Infinite.

• Start and goal states
• Solutions, costs

• Depending on the problem formulation, it can be a PATH from Start to Goal or a Sub-graph
of And-ed Nodes

• Search algorithms
• Intelligently explore the Implicit Graph or State Space by examining only a small sub-set to

find the solution
• To use Domain Knowledge or HEURISTICS to try and reach Goals faster


A B

C

D

E

10

50

30
40

45

35

15

25

30

15

1 3 4

2 7

5 8 6
Start state

Sl
id
in
g
pu

zz
le 1 2 3

4 5 6

7 8
Goal state

Kn
ap

sa
ck

image source: Wikipedia
IIT Patna CS5201, SPRING, 2025 3

Example problems


IIT Patna CS5201, SPRING, 2025 4

Searching implicit graph: Algorithms
• Basic algorithms — Depth-First (DFS), Breadth-First (BFS), Iterative deepening (IDS)
• Cost-based algorithms — Depth-First Branch-and-Bound, Best First Search, Best-First

Iterative deepening
• Widely used algorithms — A* and IDA* (OR graphs), AO* (AND/OR graphs), Alpha-

beta pruning (Game-trees)


A Start

B C D

E F G H

Goal

I
Goal

J
Goal

• Depth-first search
• Breadth-first search
• Iterative deepening search

IIT Patna CS5201, SPRING, 2025 5

Searching state space graph


IIT Patna CS5201, SPRING, 2025 6

Basic algorithms
1. [Initialize] Initially the OPEN List contains the Start Node s. CLOSED List is Empty.
2. [Select] Select the first Node n on the OPEN List. If OPEN is empty, Terminate
3. [Goal Test] If n is Goal, then decide on Termination or Continuation / Cost Updation
4. [Expand]
a. Generate the successors n1, n2, . . . , nk, of node n, based on the State Transformation

Rules
b. Put n in LIST CLOSED
c. For each ni, not already in OPEN or CLOSED List, put ni in the FRONT (for DFS) / END

(for BFS) of OPEN List
d. For each ni already in OPEN or CLOSED decide based on cost of the paths

5. [Continue] Go to Step 2

Algorithm IDS Performs DFS level by level iteratively (DFS(1), DFS(2), …and so on)


A Start

B C D

E F G H

Goal

I
Goal

J
Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Cost ordered search:
• DFBB
• Best first search
• Best first IDS
• Use of heuristic estimates: A*, AO*

IIT Patna CS5201, SPRING, 2025 7

Searching state space graph with edge cost


IIT Patna CS5201, SPRING, 2025 8

Heuristic search
• State or configurations
• State transformation rules or moves
• State space or implicit graph
• Start and goal states
• Solutions, costs

• Heuristics
• Estimates of cost from a given state to goal. This, along with the current cost of the path

from start till now is used to guide the search
• Heuristic search algorithms

• Algorithm A*, Depth-First Branch & Bound, IDA*, AO*, Alpha-Beta, etc.
• g(n) – current cost of the node from start
• h(n) – estimated cost of the best path from n to goal
• f(n) = g(n) + h(n) – heuristic estimate


IIT Patna CS5201, SPRING, 2025 8

Heuristic search
• State or configurations
• State transformation rules or moves
• State space or implicit graph
• Start and goal states
• Solutions, costs
• Heuristics

• Estimates of cost from a given state to goal. This, along with the current cost of the path
from start till now is used to guide the search

• Heuristic search algorithms
• Algorithm A*, Depth-First Branch & Bound, IDA*, AO*, Alpha-Beta, etc.

• g(n) – current cost of the node from start
• h(n) – estimated cost of the best path from n to goal
• f(n) = g(n) + h(n) – heuristic estimate


1 3 4

2 7

5 8 6
Start state

1 2 3

4 5 6

7 8
Goal state

• Heuristic 1: Number of misplaced tiles
• Heuristic 2: Sum of tile distance from goal

IIT Patna CS5201, SPRING, 2025 9

Example of heuristics: 8 puzzle problem


1 3 4

2 7

5 8 6
Start state

1 2 3

4 5 6

7 8
Goal state

• Heuristic 1: Number of misplaced tiles

• Heuristic 2: Sum of tile distance from goal

IIT Patna CS5201, SPRING, 2025 9

Example of heuristics: 8 puzzle problem


1 3 4

2 7

5 8 6
Start state

1 2 3

4 5 6

7 8
Goal state

• Heuristic 1: Number of misplaced tiles
• Heuristic 2: Sum of tile distance from goal

IIT Patna CS5201, SPRING, 2025 9

Example of heuristics: 8 puzzle problem


A B

C

D

E

10

50

30
40

45

35

15

25

30

15

(A),0

(AB),10 (AC),50 (AD),30 (AE),40

(ABC),55 (ABD),45 (ABE),25

(ABCD),80 (ABCE),85

(ABCDE),95 (ABCED),100

(ABCDEA),135 (ABCEDA),130

• Heuristic 1: Shortest path
• Heuristic 2: Minimum spanning tree

IIT Patna CS5201, SPRING, 2025 10

OR Graph: Travelling salesperson problem


A B

C

D

E

10

50

30
40

45

35

15

25

30

15

(A),0

(AB),10 (AC),50 (AD),30 (AE),40

(ABC),55 (ABD),45 (ABE),25

(ABCD),80 (ABCE),85

(ABCDE),95 (ABCED),100

(ABCDEA),135 (ABCEDA),130

• Heuristic 1: Shortest path

• Heuristic 2: Minimum spanning tree

IIT Patna CS5201, SPRING, 2025 10

OR Graph: Travelling salesperson problem


A B

C

D

E

10

50

30
40

45

35

15

25

30

15

(A),0

(AB),10 (AC),50 (AD),30 (AE),40

(ABC),55 (ABD),45 (ABE),25

(ABCD),80 (ABCE),85

(ABCDE),95 (ABCED),100

(ABCDEA),135 (ABCEDA),130

• Heuristic 1: Shortest path
• Heuristic 2: Minimum spanning tree

IIT Patna CS5201, SPRING, 2025 10

OR Graph: Travelling salesperson problem


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Cost ordered search:
• DFBB
• A* - Best first search
• Best first IDS - IDA*
• Use of heuristic estimates: A*, AO*

• Every edge (n,m) has a cost c(n,m) > 0
• Heuristic estimate: h(n) ≥ 0 at every node is the esti-
mated cost of the minimum cost path from node n to goal

IIT Patna CS5201, SPRING, 2025 11

Searching implicit graph: Edge & Heuristic costs


IIT Patna CS5201, SPRING, 2025 12

Algorithm A*
• Each Node n in the algorithm has a cost g(n) and a heuristic estimate h(n), f(n) = g(n)+h(n).

Assume all c(n,m) > 0

1. [Initialize] Initially the OPEN List contains the Start Node s. g(s) = 0, f(s) = h(s). CLOSED List
is Empty.

2. [Select] Select the Node n on the OPEN List with minimum f(n). If OPEN is empty, Terminate
with Failure

3. [Goal Test, Terminate] If n is Goal, then Terminate with Success and path from s to n.
4. [Expand]

a. Generate the successors n1, n2, . . . , nk, of node n, based on the State Transformation Rules
b. Put n in CLOSED List
c. For each ni, not already in OPEN or CLOSED List, compute g(ni) = g(n) + c(n, ni), f(ni) =

g(ni) + h(ni), Put ni in the OPEN List
d. For each ni already in OPEN, if g(ni) > g(n) + c(n, ni), then revise costs as: g(ni) = g(n) +

c(n, ni), f(ni) = g(ni) + h(ni)
5. [Continue] Go to Step 2


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

(node, g(n), h(n), f(n)), O–OPEN, C–CLOSED
St. Outcome

1 O={(A,0,6,6)}, C={}
2 O={(B,10,5,15), (C,12,4,16), (D,5,3,8)},

C={A}
3 O={(B,10,5,15), (C,12,4,16), (G,11,1,12),

(H,9,3,12)}, C={A,D[A]}
4 O={(B,10,5,15), (C,11,4,15), (G,11,1,12)},

C={A,D[A], H[D]}
5 O={(B,10,5,15), (C,11,4,15), (J,14,0,14)},

C={A,D[A], H[D], G[D]}
6 Goal J found. Terminate with cost 14,

path – A, D, G, J

IIT Patna CS5201, SPRING, 2025 13

Execution of A*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

(node, g(n), h(n), f(n)), O–OPEN, C–CLOSED
St. Outcome
1 O={(A,0,6,6)}, C={}

2 O={(B,10,5,15), (C,12,4,16), (D,5,3,8)},
C={A}

3 O={(B,10,5,15), (C,12,4,16), (G,11,1,12),
(H,9,3,12)}, C={A,D[A]}

4 O={(B,10,5,15), (C,11,4,15), (G,11,1,12)},
C={A,D[A], H[D]}

5 O={(B,10,5,15), (C,11,4,15), (J,14,0,14)},
C={A,D[A], H[D], G[D]}

6 Goal J found. Terminate with cost 14,
path – A, D, G, J

IIT Patna CS5201, SPRING, 2025 13

Execution of A*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

(node, g(n), h(n), f(n)), O–OPEN, C–CLOSED
St. Outcome
1 O={(A,0,6,6)}, C={}
2 O={(B,10,5,15), (C,12,4,16), (D,5,3,8)},

C={A}

3 O={(B,10,5,15), (C,12,4,16), (G,11,1,12),
(H,9,3,12)}, C={A,D[A]}

4 O={(B,10,5,15), (C,11,4,15), (G,11,1,12)},
C={A,D[A], H[D]}

5 O={(B,10,5,15), (C,11,4,15), (J,14,0,14)},
C={A,D[A], H[D], G[D]}

6 Goal J found. Terminate with cost 14,
path – A, D, G, J

IIT Patna CS5201, SPRING, 2025 13

Execution of A*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

(node, g(n), h(n), f(n)), O–OPEN, C–CLOSED
St. Outcome
1 O={(A,0,6,6)}, C={}
2 O={(B,10,5,15), (C,12,4,16), (D,5,3,8)},

C={A}
3 O={(B,10,5,15), (C,12,4,16), (G,11,1,12),

(H,9,3,12)}, C={A,D[A]}

4 O={(B,10,5,15), (C,11,4,15), (G,11,1,12)},
C={A,D[A], H[D]}

5 O={(B,10,5,15), (C,11,4,15), (J,14,0,14)},
C={A,D[A], H[D], G[D]}

6 Goal J found. Terminate with cost 14,
path – A, D, G, J

IIT Patna CS5201, SPRING, 2025 13

Execution of A*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

(node, g(n), h(n), f(n)), O–OPEN, C–CLOSED
St. Outcome
1 O={(A,0,6,6)}, C={}
2 O={(B,10,5,15), (C,12,4,16), (D,5,3,8)},

C={A}
3 O={(B,10,5,15), (C,12,4,16), (G,11,1,12),

(H,9,3,12)}, C={A,D[A]}
4 O={(B,10,5,15), (C,11,4,15), (G,11,1,12)},

C={A,D[A], H[D]}

5 O={(B,10,5,15), (C,11,4,15), (J,14,0,14)},
C={A,D[A], H[D], G[D]}

6 Goal J found. Terminate with cost 14,
path – A, D, G, J

IIT Patna CS5201, SPRING, 2025 13

Execution of A*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

(node, g(n), h(n), f(n)), O–OPEN, C–CLOSED
St. Outcome
1 O={(A,0,6,6)}, C={}
2 O={(B,10,5,15), (C,12,4,16), (D,5,3,8)},

C={A}
3 O={(B,10,5,15), (C,12,4,16), (G,11,1,12),

(H,9,3,12)}, C={A,D[A]}
4 O={(B,10,5,15), (C,11,4,15), (G,11,1,12)},

C={A,D[A], H[D]}
5 O={(B,10,5,15), (C,11,4,15), (J,14,0,14)},

C={A,D[A], H[D], G[D]}

6 Goal J found. Terminate with cost 14,
path – A, D, G, J

IIT Patna CS5201, SPRING, 2025 13

Execution of A*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

(node, g(n), h(n), f(n)), O–OPEN, C–CLOSED
St. Outcome
1 O={(A,0,6,6)}, C={}
2 O={(B,10,5,15), (C,12,4,16), (D,5,3,8)},

C={A}
3 O={(B,10,5,15), (C,12,4,16), (G,11,1,12),

(H,9,3,12)}, C={A,D[A]}
4 O={(B,10,5,15), (C,11,4,15), (G,11,1,12)},

C={A,D[A], H[D]}
5 O={(B,10,5,15), (C,11,4,15), (J,14,0,14)},

C={A,D[A], H[D], G[D]}
6 Goal J found. Terminate with cost 14,

path – A, D, G, J

IIT Patna CS5201, SPRING, 2025 13

Execution of A*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

If lower heuristic bounds estimates and edge are
costs non-negative are positive:

• First solution is optimal

• No node in closed in ever reopened

• Whenever a node is removed from open its min-
imum cost from start is found

• Every node n with f(n) less than optimal cost is
expanded

• If heuristics aremore accurate then search is less

IIT Patna CS5201, SPRING, 2025 14

Properties of A*


IIT Patna CS5201, SPRING, 2025 15

Heuristic properties
• An admissible heuristic is one that never overestimates the cost to reach the goal
• Since g(n) is the actual cost to reach n, therefore f(n) = g(n) + h(n) never overes-

timates the true cost of a goal
• A heuristic h(n) is consistent if, for every node n and every successor n′ of n generated

by any action a, the estimated cost of reaching the goal from n is no greater than
the step cost of getting to n′ plus the estimated cost of reaching the goal from n′ :
h(n) ≤ c(n, a, n′) + h(n′)


IIT Patna CS5201, SPRING, 2025 16

Depth First Branch-and-Bound algorithm
1. Initialize Best-Cost to INFINITY
2. Perform DFS with costs and Backtrack from any node n whose f(n) ≥Best-Cost
3. On reaching a Goal Node, update Best-Cost to the current best
4. Continue till OPEN becomes empty


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED

1 A {}
2 (B,15), (C,16), (D,8), CB=∞ A
3 (E,27), (F,20), (G,17), (C,16),

(D,8), CB=∞
B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F
8 (J,20), (H,33), (C,16), (D,8),

CB=32
G

… …, CB=20 J

IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED
1 A {}

2 (B,15), (C,16), (D,8), CB=∞ A
3 (E,27), (F,20), (G,17), (C,16),

(D,8), CB=∞
B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F
8 (J,20), (H,33), (C,16), (D,8),

CB=32
G

… …, CB=20 J

IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED
1 A {}
2 (B,15), (C,16), (D,8), CB=∞ A

3 (E,27), (F,20), (G,17), (C,16),
(D,8), CB=∞

B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F
8 (J,20), (H,33), (C,16), (D,8),

CB=32
G

… …, CB=20 J

IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED
1 A {}
2 (B,15), (C,16), (D,8), CB=∞ A
3 (E,27), (F,20), (G,17), (C,16),

(D,8), CB=∞
B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F
8 (J,20), (H,33), (C,16), (D,8),

CB=32
G

… …, CB=20 J

IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED
1 A {}
2 (B,15), (C,16), (D,8), CB=∞ A
3 (E,27), (F,20), (G,17), (C,16),

(D,8), CB=∞
B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F
8 (J,20), (H,33), (C,16), (D,8),

CB=32
G

… …, CB=20 J

IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED
1 A {}
2 (B,15), (C,16), (D,8), CB=∞ A
3 (E,27), (F,20), (G,17), (C,16),

(D,8), CB=∞
B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F
8 (J,20), (H,33), (C,16), (D,8),

CB=32
G

… …, CB=20 J

IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED
1 A {}
2 (B,15), (C,16), (D,8), CB=∞ A
3 (E,27), (F,20), (G,17), (C,16),

(D,8), CB=∞
B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F
8 (J,20), (H,33), (C,16), (D,8),

CB=32
G

… …, CB=20 J

IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED
1 A {}
2 (B,15), (C,16), (D,8), CB=∞ A
3 (E,27), (F,20), (G,17), (C,16),

(D,8), CB=∞
B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F

8 (J,20), (H,33), (C,16), (D,8),
CB=32

G

… …, CB=20 J

IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED
1 A {}
2 (B,15), (C,16), (D,8), CB=∞ A
3 (E,27), (F,20), (G,17), (C,16),

(D,8), CB=∞
B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F
8 (J,20), (H,33), (C,16), (D,8),

CB=32
G

… …, CB=20 J

IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Step OPEN CLOSED
1 A {}
2 (B,15), (C,16), (D,8), CB=∞ A
3 (E,27), (F,20), (G,17), (C,16),

(D,8), CB=∞
B

4 (I,36), (J,32), (F,20), (G,17),
(C,16), (D,8), CB=∞

E

5 (J,32), (F,20), (G,17), (C,16),
(D,8), CB=36

I

6 (F,20), (G,17), (C,16), (D,8),
CB=32

J

7 (G,17), (C,16), (D,8), CB=32 F
8 (J,20), (H,33), (C,16), (D,8),

CB=32
G

… …, CB=20 J
IIT Patna CS5201, SPRING, 2025 17

Execution of DFBB


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2

5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2

5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3

1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3

3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2

5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4

1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3

3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3

5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2

7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4

2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3

4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3

6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2

8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3

9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,2

11,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,2

11,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1

15,0

IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


15,0Coin selection
No coin selection

{1,2,4,7,8,10}
10

{1,2,4,7,8}
8

{1,2,4,7}
7

{1,2,4}
4

{1,2}
2
{1}
1
{}

CB =∞

5,1

-3,2 5,1

-2,2 5,1

1,2

-1,3 1,2

0,3

CB = 3

1,2

5,1

3,2

2,3 3,2

5,1

4,2 5,1

15,0

7,1

0,2

CB = 2

7,1

3,2

1,3

0,4 1,3

3,2

2,3 3,2

7,1

5,2

4,3 5,2

7,1

6,2 7,1

15,0

8,1

4,2

2,3

1,4 2,3

4,2

3,3 4,2

8,1

6,2

5,3 6,2

8,1

7,2 8,1

15,0

11,1

9,2

8,3 9,2

11,1

10,211,1

15,0

13,1

12,211,1

15,0

14,1 15,0
IIT Patna CS5201, SPRING, 2025 18

Coin change: DFBB
• Given a set of coins C, what is the minimum number coins required to provide sum S?
• Example: C = {1, 2, 4, 7, 8, 10}, S = 15


IIT Patna CS5201, SPRING, 2025 19

Iterative deepening A* (IDA*)
1. Set Cut-off Bound to f(s)
2. Perform DFBB with Cut-off Bound. Backtrack from any node whose f(n) > Cut-off

Bound.
3. If Solution is Found, at the end of one Iteration, Terminate with Solution
4. If Solution is not found in any iteration, then update Cut-off Bound to the lowest f(n)

among all nodes from which the algorithm Backtracked.
5. Go to Step 2


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Cutoff OPEN

6 (B,15), (C,16), (D,8)
8 (B,15), (C,16), (G,12), (H,12)
12 (B,15), (C,15), (J,14)
14 Terminate

IIT Patna CS5201, SPRING, 2025 20

Execution of IDA*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Cutoff OPEN
6 (B,15), (C,16), (D,8)

8 (B,15), (C,16), (G,12), (H,12)
12 (B,15), (C,15), (J,14)
14 Terminate

IIT Patna CS5201, SPRING, 2025 20

Execution of IDA*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Cutoff OPEN
6 (B,15), (C,16), (D,8)
8 (B,15), (C,16), (G,12), (H,12)

12 (B,15), (C,15), (J,14)
14 Terminate

IIT Patna CS5201, SPRING, 2025 20

Execution of IDA*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Cutoff OPEN
6 (B,15), (C,16), (D,8)
8 (B,15), (C,16), (G,12), (H,12)
12 (B,15), (C,15), (J,14)

14 Terminate

IIT Patna CS5201, SPRING, 2025 20

Execution of IDA*


A,6 Start

B,5 C,4 D,3

E,9 F,3 G,1 H,3

I,0

Goal

J,0

Goal

10 12 5

8 7
6

7 5
6

4

18
14
9

8
18

13
3

2

Cutoff OPEN
6 (B,15), (C,16), (D,8)
8 (B,15), (C,16), (G,12), (H,12)
12 (B,15), (C,15), (J,14)
14 Terminate

IIT Patna CS5201, SPRING, 2025 20

Execution of IDA*


• h(n) should be an overestimate of the actual cost
• In the A* algorithm, choose the node that has the

largest f(n) value for expansion
• What will be the state-space?
• Develop some heuristic functions and apply A*,

IDA*

image source:Wikipedia
IIT Patna CS5201, SPRING, 2025 21

Maximization problem


IIT Patna CS5201, SPRING, 2025 22

Thank you!


