

Algoritmi e Strutture Dati

Backtracking

Alberto Montresor

Università di Trento

2018/11/07

This work is licensed under a Creative Commons
Attribution-ShareAlike 4.0 International License.

q

Sommario

- 1 Introduzione
- 2 Enumerazione
 - Sottoinsiemi
 - Permutazioni
 - Giochi
- 3 Backtracking iterativo
 - Inviluppo convesso

Introduzione

Classi di problemi (decisionali, di ricerca, di ottimizzazione)

- Definizioni basate sul concetto di **soluzione ammissibile**: una soluzione che soddisfa un certo insieme di criteri

Problemi tipici

- Costruire almeno una o tutte le soluzioni ammissibili
- Contare le soluzioni ammissibili
- Trovare le soluzioni ammissibili "più grandi", "più piccole" o in generale "ottimali"

Problemi tipici

Enumerazione

- Elencare algoritmamente tutte le soluzioni ammissibili (spazio di ricerca)
- Esempio: elencare tutte le permutazioni di un insieme

Costruire almeno una soluzione

- Si utilizza l'algoritmo per l'enumerazione, fermandosi alla prima soluzione disponibile
- Esempio: identificare una sequenza di mosse nel gioco del 15

Problemi tipici

Contare le soluzioni

- In alcuni casi, è possibile contare in modo analitico
- Esempio: contare il numero di sottoinsiemi di k elementi presi da un insieme di n elementi
 - In altri casi, si costruiscono le soluzioni e si contano
 - Esempio: numero di sottoinsiemi di un insieme di interi S la cui somma è un numero primo.

$$\frac{n!}{k!(n-k)!}$$

Problemi tipici

Trovare le soluzioni ottimali

- Si enumerano tutte le soluzioni, che vengono valutate tramite una funzione di costo
- Si possono utilizzare altre tecniche:
 - Programmazione dinamica, greedy
 - Tecniche risolutive per problemi intrattabili
- Esempio: Circuito hamiltoniano (commesso viaggiatore)

Costruire tutte le soluzioni

Per costruire tutte le soluzioni, si utilizza un approccio "**brute-force**"

- Si esamina interamente lo spazio delle possibili soluzioni
- A volte è l'unica strada possibile
- La potenza dei computer moderni rende "affrontabili" problemi di dimensioni medio-piccole
 - $10! = 3.63 \cdot 10^6$ (permutazione di 10 elementi)
 - $2^{20} = 1.05 \cdot 10^6$ (sottoinsieme di 20 elementi)
- Inoltre, a volte lo spazio delle soluzioni non deve essere analizzato interamente

Backtracking

Filosofia

- "*Prova a fare qualcosa, e se non va bene, disfalo e prova qualcos'altro*"
- "*Ritenta, e sarai più fortunato*"

Come funziona?

- Un metodo sistematico per iterare su tutte le possibili istanze di uno spazio di ricerca
- E' una tecnica algoritmica che, come altre, deve essere personalizzata per ogni applicazione individuale

Organizzazione generale

Organizzazione generale

- Una soluzione viene rappresentata come un vettore $S[1 \dots n]$
- Il contenuto degli elementi $S[i]$ è preso da un insieme di scelte C dipendente dal problema

Esempi

- C insieme generico, possibili soluzioni permutazioni di C
- C insieme generico, possibili soluzioni sottoinsiemi di C
- C mosse di gioco, possibili soluzioni sequenze di mosse
- C archi di un grafo, possibili soluzioni percorsi sul grafo

Soluzioni parziali

- Ad ogni passo, partiamo da una soluzione parziale $S[1 \dots k]$ in cui $k \geq 0$ scelte sono state prese
- Se $S[1 \dots k]$ è una soluzione ammissibile, la "processiamo"
 - Viene stampata, contata, evaluata
 - Si può decidere di terminare o continuare elencando tutte le soluzioni
- Se $S[1 \dots k]$ non è una soluzione completa
 - Se è possibile, estendiamo $S[1 \dots k]$ con una delle possibili scelte in una soluzione $S[1 \dots k + 1]$
 - Altrimenti, "cancelliamo" l'elemento $S[k]$ (backtrack) e ripartiamo dalla soluzione $S[1 \dots k - 1]$

Albero delle decisioni

- Albero di decisione \equiv Spazio di ricerca
- Radice \equiv Soluzione parziale vuota
- Nodi interni dell'albero di decisione \equiv Soluzioni parziali
- Foglie in un albero di decisione \equiv Soluzioni ammissibili

Pruning

- “Rami” dell’albero che sicuramente non portano a soluzioni ammissibili possono essere “potati” (pruned)
- La valutazione viene fatta nelle soluzioni parziali radici del sottoalbero da potare

Backtracking - Due possibili approcci

Ricorsivo

- Lavora tramite una visita in profondità nell'albero delle scelte, basata su un approccio ricorsivo

Iterativo

- Utilizza un approccio greedy, eventualmente tornando sui propri passi
- Esempio: **Inviluppo convesso**
- Esempio: **String matching**

Enumerazione

boolean enumeration(**ITEM[]** S , **int** n , **int** i, \dots)

SET $C = \text{choices}(S, n, i, \dots)$ % Determina C in funzione di
 $S[1 \dots i - 1]$

foreach $c \in C$ **do**

$S[i] = c$

if isAdmissible(S, n, i) **then**

if processSolution(S, n, i, \dots) **then**
 └ **return true**

if enumeration($S, n, i + 1, \dots$) **then**

└ **return true**

return false

Enumerazione

- S : vettore contenente le soluzioni parziali $S[1 \dots i]$
- i : indice corrente
- \dots : informazioni addizionali
- C è l'insieme dei possibili candidati per estendere la soluzione
- `isAdmissible()`: restituisce **true** se $S[1 \dots i]$ è una soluzione ammissibile
- `processSolution()`: restituisce
 - **true** per bloccare l'esecuzione alla prima soluzione ammissibile,
 - **false** per esplorare tutto l'albero

Esempio 1

Elencare tutti i sottoinsiemi dell'insieme $\{1, \dots, n\}$

```
subsets(int[] S, int n, int i)
```

SET $C = \text{iif}(i \leq n, \{0, 1\}, \emptyset)$

foreach $c \in C$ **do**

$S[i] = c$

if $i = n$ **then**

processSolution(S, n)

subsets($S, n, i + 1$)

Esempio 1 (Versione più "pulita")

Elencare tutti i sottoinsiemi dell'insieme $\{1, \dots, n\}$

```
subsets(int[] S, int n, int i)
```

```
foreach c ∈ {0, 1} do
```

```
 | S[i] = c
```

```
 | if i = n then
```

```
 | | processSolution(S, n)
```

```
 | else
```

```
 | | subsets(S, n, i + 1)
```

Esempio 1

- Non c'è pruning. Tutto lo spazio possibile viene esplorato.
Ma questo avviene per definizione
- Complessità $O(n2^n)$
- In che ordine vengono stampati gli insiemi?
- E' possibile pensare ad una soluzione iterativa, ad-hoc?
(non-backtracking)

Esempio 1

subsets(int n)

```
for  $j = 0$  to  $2^n - 1$  do
 print '{'
 for  $i = 0$  to  $n - 1$  do
 if ( $j$  and  $2^i$ ) ≠ 0 then
 print  $i$ 
 print '}'
```

Esempio 2

Elencare tutti i sottoinsiemi di dimensione k di un insieme $\{1, \dots, n\}$

- Versione iterativa
 - Qual è il costo?
- Soluzione basata su backtracking
 - Possiamo potare?

Esempio 2 - Tentativo 1

```
subsets(int[] S, int n, int k, int i)
```

```
SET C = iif(i ≤ n, {0, 1}, ∅)
```

```
foreach c ∈ C do
```

```
 S[i] = c
```

```
 if i = n then
```

```
 int count = 0
```

```
 for j = 1 to n do
```

```
 count = count + S[j]
```

```
 if count = k then
```

```
 processSolution(S, n)
```

```
subsets(S, n, k, i + 1)
```

Esempio 2 - Tentativo 2

```
subsets(int[] S, int n, int k, int i, int count)
```

```
SET C = iif(i ≤ n, {0, 1}, ∅)
```

```
foreach c ∈ C do
```

```
 S[i] = c
```

```
 count = count + S[i]
```

```
 if i = n and count = k then
```

```
 processSolution(S, n)
```

```
 subsets(S, n, k, i + 1, count)
```

```
 count = count - S[i]
```

Esempio 2 - Tentativo 3 (Corretto)

subsets(int[] S , int n , int k , int i , int $count$)

SET $C = \text{iif}(count < k \text{ and } count + (n - i + 1) \geq k, \{0, 1\}, \emptyset)$

foreach $c \in C$ **do**

$S[i] = c$

$count = count + S[i]$

if $count = k$ **then**

| processSolution(S, i)

else

| subsets($S, n, k, i + 1, count$)

$count = count - S[i]$

Esempio 2: vantaggi

Esempio 2 - Sommario

Cosa abbiamo imparato?

- “Specializzando” l’algoritmo generico, possiamo ottenere una versione più efficiente
- Versione efficiente per
 - valori di k “piccoli” (vicini a 1)
 - valori di k “grandi” (vicini a n)
- Miglioramento solo parziale verso $n/2$
- E’ difficile ottenere la stessa efficienza con un algoritmo iterativo

Esempio 3

Stampa di tutte le permutazioni di un insieme A

- L'insieme dei candidati dipende dalla soluzione parziale corrente

```
permutations(SET A, int n, ITEM[] S, int i)
```

```
foreach c ∈ A do
```

```
 S[i] = c
```

```
 A.remove(c)
```

```
 if A.isEmpty() then
```

```
 processSolution(S, n)
```

```
 else
```

```
 permutations(A, n, S, i + 1)
```


```
 A.insert(c)
```

Problema delle otto regine

Problema

Posizionare n regine in una scacchiera $n \times n$, in modo tale che nessuna regina ne "minacci" un'altra.

- Un po' di storia:
 - Introdotto da Max Bezzel (1848)
 - Gauss trovò 72 delle 92 soluzioni
- Partiamo dall'approccio più stupido, e mano a mano raffiniamo la soluzione.

Problema delle otto regine

Idea: Ci sono n^2 caselle dove piazzare una regina

$S[1..n^2]$ array binario	$S[i] = \text{true} \Rightarrow \text{"regina in } S[i]\text{"}$
controllo soluzione	se $i = n^2$
<code>choices(S, n, i)</code>	{ true , false }
pruning	se la nuova regina minaccia una delle regine esistenti, restituisce \emptyset
# soluzioni per $n = 8$	$2^{64} \approx 1.84 \cdot 10^{19}$

Commenti

- Forse abbiamo un problema di rappresentazione?
- Matrice binaria molto sparsa

Problema delle otto regine

Idea: Dobbiamo piazzare n regine, ci sono n^2 caselle

$S[1 \dots n]$ coordinate in $\{1 \dots n^2\}$	$S[i]$ coordinata della regina i
controllo soluzione	se $i = n$
$\text{choices}(S, n, i)$	$\{1 \dots n^2\}$
pruning	restituisce il sottoinsieme di mosse legali
# soluzioni per $n = 8$	$(n^2)^n = 64^8 = 2^{48} \approx 2.81 \cdot 10^{14}$

Commenti

- C'è un miglioramento, ma lo spazio è ancora grande ...
- Problema: come si distingue una soluzione "1-7-..." da "7-1-..." ?

Problema delle otto regine

Idea: non mettere regine in caselle precedenti a quelle già scelte

$S[1 \dots n]$ coordinate in $\{1 \dots n^2\}$	$S[i]$ coordinata della regina i
controllo soluzione	se $i = n$
$\text{choices}(S, n, i)$	$\{1 \dots n^2\}$
pruning	restituisce mosse legali, $S[i] > S[i - 1]$
# soluzioni per $n = 8$	$(n^2)^n / n! = 2^{48} / 40320 \approx 6.98 \cdot 10^9$

Commenti

- Ottimo, abbiamo ridotto molto, ma si può ancora fare qualcosa

Problema delle otto regine

Idea: ogni riga della scacchiera deve contenere esattamente una regina

$S[1 \dots n]$ coordinate in $\{1 \dots n\}$	$S[i]$ colonna della regina i , dove riga = i
controllo soluzione	se $i = n$
$\text{choices}(S, n, i)$	$\{1 \dots n\}$
pruning	restituisce le colonne legali
# soluzioni per $n = 8$	$n^n = 8^8 \approx 1.67 \cdot 10^7$

Commenti

- Quasi alla fine

Problema delle otto regine

Idea: anche ogni colonna deve contenere esattamente una regina

$S[1 \dots n]$ coordinate in $\{1 \dots n\}$	permutazione di $\{1 \dots n\}$
controllo soluzione	se $i = n$
$\text{choices}(S, n, i)$	$\{1 \dots n\}$
pruning	elimina le diagonali
# soluzioni per $n = 8$	$n! = 8! = 40320$

Commenti

- Soluzioni effettivamente visitate = 15720

Problema delle otto regine

Minimum-conflicts heuristic

Si parte da una soluzione iniziale “ragionevolmente buona”, e si muove il pezzo con il più grande numero di conflitti nella casella della stessa colonna che genera il numero minimo di conflitti. Si ripete fino a quando non ci sono più pezzi da muovere.

- Algoritmo in tempo lineare
- Ad esempio, con $n = 1,000,000$, richiede 50 passi in media
- Questo algoritmo non garantisce che la terminazione sia sempre corretta

Giro di cavallo

Problema

Si consideri ancora una scacchiera $n \times n$; lo scopo è trovare un “giro di cavallo”, ovvero un percorso di mosse valide del cavallo in modo che ogni casella venga visitata al più una volta

Giro di cavallo

Soluzione

- Matrice $n \times n$ le cui celle contengono:
 - 0 se la cella non è mai stata visitata
 - i se la cella è stata visitata al passo i -esimo
- # soluzioni: $64! \approx 10^{89}$
- Ma: ad ogni passo ho al massimo 8 caselle possibili, quindi ne visito al più $8^{64} \approx 10^{57}$
- In realtà, grazie al pruning ne visito molto meno

Giro di cavallo

boolean cavallo(**int**[][] S , **int** i , **int** x , **int** y)

SET $C = \text{mosse}(S, x, y)$ **foreach** $c \in C$ **do** $S[x, y] = i$ **if** $i = 64$ **then** processSolution(S) **return** true **else if** cavallo($S, i + 1, x + m_x[c], y + m_y[c]$) **then** **return** true; $S[x, y] = 0$ **return** false

Giro di cavallo

SET mosse(int[][] S, int x, int y)

SET $C = \text{Set}()$

for int $i = 1$ to 8 do

$n_x = x + m_x[i]$

$n_y = y + m_y[i]$

if $1 \leq n_x \leq 8$ and $1 \leq n_y \leq 8$ and $S[n_x, n_y] = 0$ then

$C.\text{insert}(i)$

return C

$$m_x = \{-1, +1, +2, +2, +1, -1, -2, -2\}$$

$$m_y = \{-2, -2, -1, +1, +2, +2, +1, -1\}$$

Sudoku - "Suuji wa dokushin ni kagiru"

2	5			9			7	6
				2		4		
		1	5		3	9		

	8	9	4		5	2	6	
1				2				4
	2	5	6			7	3	

		8	3		2	1		
			9		7			
3	7			8			9	2

2	5	3	8	9	1	4	7	6
8	9	7	2	6	4	3	1	5
6	4	1	5	7	3	9	2	8

7	8	9	4	3	5	2	6	1
1	3	6	7	2	9	8	5	4
4	2	5	6	1	8	7	3	9

9	6	8	3	5	2	1	4	7
5	1	2	9	4	7	6	8	3
3	7	4	1	8	6	5	9	2

Sudoku

boolean sudoku(**int**[][] S , **int** i)

```

int  $x = i \bmod 9$ 
int  $y = \lfloor i/9 \rfloor$ 
SET  $C = \text{Set}()$ 
if  $i \leq 80$  then
  if  $S[x, y] \neq 0$  then
 $C.\text{insert}(S[x, y])$ 
  else
 for  $c = 1$  to 9 do
 if check( $S, x, y, c$ ) then
 $C.\text{insert}(c)$ 
  int  $old = S[x, y]$ 
  foreach  $c \in C$  do
 $S[x, y] = c$ 
 if  $i = 80$  then
 processSolution( $S, n$ )
 return true
 if sudoku( $S, i + 1$ ) then
 return true
 $S[x, y] = old$ 
  return false

```

Sudoku

boolean check(**int**[][] S , **int** x , **int** y , **int** c)**for** $j = 0$ **to** 8 **do** **if** $S[x, j] = c$ **then** **return** false

% Controllo sulla colonna

if $S[j, y] = c$ **then** **return** false

% Controllo sulla riga

int $b_x = \lfloor x/3 \rfloor$ **int** $b_y = \lfloor y/3 \rfloor$ **for** $i_x = 0$ **to** 2 **do** **for** **int** $i_y = 0$ **to** 2 **do**

% Controllo sulla sottotabella

if $S[b_x \cdot 3 + i_x, b_y \cdot 3 + i_y] = c$ **then** **return** false**return** true

Generazione labirinti

Problemi

- Come generare un labirinto in una griglia $n \times n$?
- Come uscire da un labirinto?

Un ultimo puzzle

Problema

- Si consideri una scacchiera $n \times n$, con $n = 2^k$
- Qualsiasi scacchiera di questo tipo con una cella rimossa può essere ricoperta da triomini a forma di L
- Trovare un algoritmo che trovi una possibile ricopertura della scacchiera

Inviluppo convesso

Poligono convesso

Un poligono nel piano è **convesso** se ogni segmento di retta che congiunge due punti del poligono sta interamente nel poligono stesso, incluso il bordo.

Inviluppo convesso

Dati n punti p_1, \dots, p_n nel piano, con $n \geq 3$, l'**inviluppo convesso** (**convex hull**) è il più piccolo poligono convesso che li contiene tutti

Algoritmo inefficiente – $O(n^3)$

- Un poligono può essere rappresentato per mezzo dei suoi spigoli
- Si consideri la retta che passa per una coppia di punti p_i, p_j , che divide il piano in due semipiani chiusi
- Se tutti i rimanenti $n - 2$ punti stanno "dalla stessa parte", allora lo spigolo S_{ij} fa parte dell'inviluppo convesso

Stessa parte

Data una retta definita dai punti p_1 e p_2 , determinare se due punti p e q stanno nello stesso semipiano definito dalla retta.

boolean stessaparte(**POINT** p_1 , **POINT** p_2 , **POINT** p , **POINT** q)**float** $dx = p_2.x - p_1.x$ **float** $dy = p_2.y - p_1.y$ **float** $dx_1 = p.x - p_1.x$ **float** $dy_1 = p.y - p_1.y$ **float** $dx_2 = q.x - p_2.x$ **float** $dy_2 = q.y - p_2.y$ **return** $((dx \cdot dy_1 - dy \cdot dx_1) \cdot (dx \cdot dy_2 - dy \cdot dx_2) \geq 0)$

Algoritmo di Graham

Fase 1

- Il punto con ordinata minima fa parte dell'inviluppo convesso
- Si ordinano i punti in base all'angolo formato dalla retta passante per il punto con ordinata minima e la retta orizzontale

Algoritmo di Graham

STACK graham(POINT[] p , int n)

int $min = 1$
for $i = 2$ to n do
 if $p[i].y < p[min].y$ then
 $min = i$

$p[1] \leftrightarrow p[min]$
{ riordina $p[2, \dots, n]$ in base all'angolo formato rispetto all'asse orizzontale quando sono connessi con $p[1]$ }
{ elimina eventuali punti "allineati" tranne i più lontani da p_1 , aggiornando n }

Algoritmo di Graham

Fase 2

- Inserisci p_1, p_2 nell'inviluppo corrente
- Per tutti i punti $p_i = 3, \dots, n$:
 - siano p_h e p_j , con $h < j = i - 1$, gli ultimi due vertici dell'inviluppo corrente
 - scandisci "a ritroso" i punti nell'inviluppo "corrente" ed elimina p_j se $\text{stessaparte}(p_j, p_h, p_1, p_i) = \text{false}$;
 - termina tale scansione se p_j non deve essere eliminato;
 - aggiungi p_i all'inviluppo "corrente"

Algoritmo di Graham

Algoritmo di Graham

STACK graham(POINT[] p , int n) (continua)

STACK $S = \text{Stack}()$

$S.\text{push}(p_1); S.\text{push}(p_2)$

for $i = 3$ **to** n **do**

while not stessaparte($S.\text{top}()$, $S.\text{top2}()$, p_1, p_i) **do**

$\downarrow S.\text{pop}()$

$\downarrow S.\text{push}(p_i)$

return S

Algoritmo di Graham

Complessità

- $O(n \log n)$, dominato dall'ordinamento