有限离散问题总可以用穷举法求得问题的全部.

例题 0-1背包问题(0-1Knapsack Problem)

设有n个物体和一个背包,物体i的重量为 w_i 价值为 p_i 背包的载荷为M,若将物体i($1 \le i \le n$,)装入背包,则有价值为 p_i .

目标是找到一个方案,使得能放入背包的物体总价值最高

例如 取N=3,问题所有可能的解为(解空间):

(0,0,0),(0,0,1),(0,1,0),(0,1,1),(1,0,0),(1,0,1),(1,1,0),(1,1,1) 可表示为一棵3层的完全正则二叉树

求解过程相当于在树中搜索 满足条件的叶结点.

若取W= (20,15, 15), P= (40,25, 25), C=30

时间复杂性: O(2n)

第五章. 回溯法 (Back traiking)

5.1 基本思想

设问题的解可表示为n元组 $(x_1, x_2, ... x_n), x_i \in s_i, s_i$ 为有限集, n元组的子组 $(x_1, x_2, \dots x_i)$ i < n 应满足一定的<u>约束条件D</u>. 设已有满足约束条件的部分解 $(x_1, x_2, ... x_i)$,添加 $x_{i+1} \in s_{i+1}$, $若(x_1, x_2, ... x_i, x_{i+1})$ 满足约束条件,则继续添加 x_{i+2} ;若所有可能的 $x_{i+1} \in S_{i+1}$ 均不满足约束条件,则去掉 x_i , 回溯到 $(x_1, x_2, ..., x_{i+1})$, 添加尚 未考虑过的 x_i ,如此反复进行,直到 $(x_1, x_2, ..., x_k)$ $k \le n$ 满足所有的 约束条件或证明无解.

E={ $(x_1, x_2, ..., x_n), x_i \in s_i, s_i$ 为有限集 }称为问题的**解空间**.

显约束:每个xi 的范围都给定的约束.满足显约束的全体 约束条件 向量构成解空间.

隐约束:元组的分量间满足函数关系f(x1,...xn)

求解过程可表示为在一棵解空间树作深度优先搜索.

解空间树构造:

- **1.**子集树:当解向量为不定长n元组时 , 树中从根至每一结点的路径集合构成解空间.树的每个结点称为一个解状态,有儿子的结点称为可扩展结点,叶结点称为终止结点,若结点v对应解状态($x_1, x_2, ... x_i$),则其儿子对应扩展的解状态($x_1, x_2, ... x_i, x_{i+1}$).满足所有约束条件的解状态结点称为回答结点.
- 2.排序树: 当解向量为定长n元组时, 树中从根至叶结点的路径的集合构成解空间.树的每个叶结点称为一个解状态.

搜索过程:

例题

搜索按深度优先策略从根开始, 当搜索到任一结点时,判断该点是否满足约束条件D(剪枝函数),满足则继续向下深度优先搜索,否则跳过该结点以下的子树(剪枝),向上逐级回溯.

算法设计与分析 >回溯法

例题 0-1背包问题

设有n个物体和一个背包,物体i的重量为 w_i 价值为 p_i 背包的载荷为M,若将物体i(1 $\leq i \leq n$,)装入背包,则有价值为 p_i .

目标是找到一个方案,使得能放入背包的物体总价值最高设N=3, W=(20,15,15), P=(40, 25, 25), C=30

算法设计与分析 >回溯法

回溯法解题步骤:

- 1). 针对所给问题, 定义问题的解空间
- 2). 确定解空间结构.
- 3). 以深度优先方式搜索解空间.

算法模式

```
Procedure BACKTRACK(n);
\{k:=1;
 repeat
 if T_K(x_1,x_2,...x_{K-1})中的值未取遍 then
 \{x_{K}:=T_{K}(x1, x2, ..., x_{K-1})中未取过的一个值;
 if B<sub>K</sub> (x1, x2, ..., x<sub>K</sub>) then //状态结点 (x1, ... xk) 被激活
 if k=n then output(x1, x2, ..., xk) //输出一个回答结点
 else k:=k+l; } //深度优先
 else k:=k-l; //回溯
 until k=0;
end; {BACKTRACK}
```


```
void Backtrack(int t)
 { if (t > n) Output(x);
递归回溯
 else
 for (int i = f(n,t); i <= g(n,t); i ++)
 x[t] = h(i);
 if (Constraint(t)&&Bound(t) ) Backtrack(t + 1)
 void IterativeBacktrack(void)
 \{ int \ t = 1; 
 while (t > 0) {
 if (f(n,t) < = g(n,t))
 for (int i = f(n,t); i < g(n,t); i + +)
 x[t] = h(i);
 if (Constraint(t) &&Bound(t) ) {
 if (Solution(t)) Output(x);
 else t ++;}
 else t --;
```


5.2 子集和问题

问题陈述:给定n个不同正实数的集合 $W=\{w(i)|1\leq i\leq n\}$ 和一个正整数M,要求找到子集S, 使得 $\sum w(i)=M$

例如 设n=4, W=(11,13,24,7), M=31 满足约束条件的子集为(11,13,7), 和 (24,7), S=(1,2,4), 和 S=(3,4),

算法思路1:问题的解可表示为k元向量 $\{x1, x2, ... xk\}$, $1 \le k \le n$, $xi \in W$

解空间树为子集树.

1)当i ≠ j, xi ≠ xj (元素不能重

约束

2) $x_i < x_{i+1}$

条件 $\langle 3 \rangle$ $\sum_{i=1}^{j} x_i + x_{j+1} \leq \mathbf{M}$

4) $\sum_{i=1}^{j} X_i + \sum_{i=j+1}^{n} w(i) \ge M$

算法思路2:问题的解可表示为n元向量{x1, x2, ... xn}, xi=1或0则问题的解空间树为排序树

约束条件: $\sum_{i=1}^{K} w(i)x_i + W(K+1) \le M$ $\sum_{i=1}^{j} w(i)x_i + \sum_{i=j+1}^{n} w(i) \ge M$

n=4, W=(11,13, 24, 7), M=31

子集合问题回溯算法(排列树)

```
procedure sumofsub(s, k, r);
 {正实数组W[l..n],布尔数组X[l..n).M,n:均为全局量。
  W[l..n]接非降次序排列,s=\sum_{j=1}^{k-1}W[j]X[j],r=\sum_{j=k}^{n}w[j]假定W[l]\leqM及 \sum_{j=1}^{n}W[i]\geqM
  \{ X[k] := 1;
 If s+W[k]=M then
 Print the result X[1..k]
 else if s+W[k]+W[k+1] \le M then
 sumofsub(s+W[k], k+1, r-W[k])
  if s+r-W[k]>=M and S+W[k+1] \leq =M then
 X[k]:=0; sumofsub(s, k+1, r-W[k]);
```

算法复杂性:约为穷举法的1/3

n=6, m=30, w={5, 10, 12, 13, 15, 18}时由算法生成的部分解空间树

5.3 装载问题

问题描述:n个集装箱装到2艘载重量分别为c1, c2的货轮, 其中集装箱i的重量为wi且 $\sum_{i=1}^{n} w_i \le c_1 + c_2$

问题要求找到一个合理的装载方案可将这n个货箱装上这2艘轮船。

例如 当n=3, c1=c2=50, w=[10, 40, 40], 可将货箱1和2装到第一艘船上; 货箱3装到第二艘船上; 若w=[20, 40, 40], 则无法将全部货箱装船.

少当 $\sum_{i=1}^{n} w_i = c_1 + c_2$ 时问题等价于子集和问题; 当 c1 = c2且 $\sum_{i=1}^{n} w_i = 2c_1$ 时问题等价于划分问题.

若装载问题有解,采用如下策略可得一个最优装载方案:

(1)将第一艘轮船尽可能装满;(2)将剩余的货箱装到第二艘轮船上。将第一艘船尽可能装满等价于如下0-1背包问题:

$$\max \sum_{i=1}^{n} w_i x_i \sum_{i=2}^{n} w_i x_i \le c_1 \qquad x_i \in \{0,1\}, \ 1 \le i \le n$$

可采用动态规划求解, 其时间复杂性为:O(C1,2n)

算法思路:用排序树表示解空间,则解为n元向量 $\{x1, ..., xn\}, x_i \in \{0, 1\}$

约束条件:
$$\sum_{i=1}^{j} w_i x_i + w_{j+1} \le c1$$

由于是最优化问题,可利用最优解性质进一步剪去不含最优解的子树:

设 bestw: 当前最优载重量,

 $cw = \sum_{i=1}^{j} w_i x_i$ 当前扩展结点的载重量;

 $r = \sum_{i=j+1}^{n} w_{i}$,剩余集装箱的重量;

当 cw+r (限界函数)≤bestw 时,将cw对应右子树剪去。

$$\sum_{i=1}^{j} w_i x_i + w_{j+1} > c1$$

cw+r ≤bestw

例如 n=4, c1=12, w=[8, 6, 2, 3].

装载问题的回溯算法

```
template < class Type >
Type Maxloading(type w[], type c,
 int n,)
  loading <Type> X;
  //初始化X
 X. w=w; //集装箱重量数组
 X. c=c; //第一艘船载重量
 X. n=n; //集装箱数
 X. bestw=0; //当前最优载重
 X. cw=0; //当前载重量
 X. r=0; //剩余集装箱重量
 for (int i=1; i <= n; i++)
 X. r += w[i]
  //计算最优载重量
 X.Backtrack(1);
 return X.bestw;
```

```
template<classType>
void Loading<Type>::Backtrack(int i)
{ / /搜索第i层结点
  if (i>n) {//到达叶结点
 bestw=cw;
 return; }
  //搜索子树
  r - = w[i];
  if (cw+w[i]] <= c) \{ //x[i] = 1 \}
 cw += w[i];
 Backtrack (i+1);
 cw - = w[i]; 
  if (cw+r > bestw) \{ //x[i]=0 \}
 Backtrack(i+1);
  r+=w[1]
```

算法复杂性: O(2ⁿ)

5. 3 批处理作业调度

例 题

问题描述:给定n个作业的集合J=(J1, J2, ..., Jn)。每一作业Ji都有两项任务要分别在2台机器上完成.每一作业须先由机器I处理,再由机器2处理.设tji是作业Ji在机器j上的处理时间, i=1,...,n, j=1, 2.Fji是作业Ji在机器j上完成处理的时间.所有作业在机器2上完成时间和: $f=\Sigma F_{2i}$ 称为该作业调度的完成时间和.

对于给定的J,要求制定一个最佳作业调度方案,使完成时间和最小.

算法思路: 设解为n元向量 $\{x1,...,xn\}, x_i \in \{1,..n\},$ 用排序树表示解空间

约束条件: $\exists i \neq j$, $xi \neq xj$ (元素不能重复选取)

限界函数: bestx:为当前最小时间和

x: 当前扩展结点的时间和;

r:剩余作业的时间和;

当 x+r <= bestx 时,将x对应右子树剪去

例题

作业调度回溯算法

```
int Flow(int ** M, int n, int bestx[])
\{ \text{ int ub} = 32767; 
 Flowshop X;
 X.x = new int [n+1]; //当前调度
 X.f2 = new int[n+1];
 X.M = M; //各作业所需处理时间
 X.n= n; //作业数
 X.bestx = bestx; //当前最优调度
 X. bestf = ub; //当前最优调度时间
 X.fl = 0; // 机器2完成处理时间
 X.f = 0; //机器1完成处理时间
 for(int i = 0;i <= n; i++)
 X.f2[i] = 0, X.x[i]=i;
 X. Backtrack(1);
 delete [ ] X. x;
 delete [ ] X. f2;
 return X. bestf;}
```

```
void Flowshop: :Backtrack(int i)
{ if (i>n) {
 for(int j = 1; j \le n; j++)
 bestx[j] = x[j];
 bestf = f;
 else
 for (int j = i; j < = n; j ++) {
 f1 += M[x[i]][1];
 f2[i] = ((f2[i-1]>f1)?f2[i-1]:f1)
 +M[x[i]][2];
 f += f2[i];
 if (f < bestf) {
 Swap(x[i], x[j]);
 Backtrack(i + 1);
 Swap(xli], x[i]);
 fl - = Mix[i][1];
 f - = f2[i];
```

算法复杂性: O(n!)

算法设计与分析 >回溯法 >n后问题

例 题

 tji	机器1	机器2
作业1	2	1
作业2	3	1
作业3	2	3

这三个作业的6种可能调度方案是:

1, 2, 3; 1, 3, 2; 2, 1, 3;

2, 3, 1; 3, 1, 2; 3, 2, 1;

相应的完成时间和分别是:

10, 8, 10, 9, 7, 8.

最佳调度: 3, 1, 2; 完成时间为7。

调度1,3,2

机器1 机器2

J1	J3	J2	
	J1	J3	J2

调度3,1,2

机器1

机器2

J3	J1	J2	
	J3	J1	J2

例 题

tji	机器1	机器2
作业1	2	1
作业2	3	1
作业3	2	3

这三个作业的6种可能调度方案是:

1, 2, 3; 1, 3, 2; 2, 1, 3;

2, 3, 1; 3, 1, 2; 3, 2, 1;

相应的完成时间和分别是:

10, 8, 10, 9, 7, 8.

最佳调度: 3, 1, 2; 完成时间为7。

5.3 n后问题

问题描述:nXn棋盘上放置n个皇后使得每个皇后互不受攻击.即任二皇后不能位于同行同列和同一斜线上.

如四后问题的解

算法思路:将棋盘从左至右,从上到下编号为1,...,n,皇后编号为1,...,n. 设解为(x1, ..., xn), xi为皇后i的列号,且xi位于第i行.

解空间:E={ (x1,...,xn) | $xi \in Si$, i=1,...,4}, $Si=\{1,...,4\}$, $1 \le i \le n$ 解空间为排列树.

其约束集合D为

- 1) $x_i \neq x_j$ 皇后i, j不在同一列上
- 2) x_i -i $\neq x_j$ -j
- 3) $x_i + i \neq x_i + j$ 皇后i, j不在同一斜线上

算法设计与分析 >回溯法 >n后问题

四后问题的状态空间树

算法设计与分析 >回溯法 >n后问题

n后问题的回溯算法

```
bool Queen:: Place(int k)
 { for (int j = 1; j < k; j++)
 if ((abs(k-j) = abs(x[j] - x[k]))
 \|(x[i] = x[k]) return false;
  return true; }
void Queen:: Backtrack(int t)
{ if (t > n) sum++;
 else
 for (int i=1; i < = n; i++) {
 x[t] = i;
 if (Place(t)) Backtrack(t + 1) }
```

```
intn Queen(int n)
 QueenX;
 //初始化X
 X. n=n; //皇后个数
 X. sum=0;
 int*p=new int [n+1];
 for(int i=0; i <= n; i++)
 p[i] = 0;
 X.x=p;
 X.Backtrack(1);
 ddete [] p;
 returnX. sum; }
```

算法复杂性:

5.7 最大团问题

基本概念

设无向图G=(V, E), $U\subset V$, 若对任意 $u, v\in U$, 有 $(u,v)\in E$, 则称U是G的一个**完全子图**。G的完全子图U是G的一个团(**完备子图**)当且仅当U不包含在G的更大的完全子图中。G的最大团是G中所含顶点数最多的团。

如果 $U \subset V$,且对任意 $u,v \in U$, $(u,v) \notin E$,则称 $U \not\in G$ 的一个**空子图**。 G的空子图 $U \not\in G$ 的一个**独立集**当且仅当U不包含在G的更大的空子图中。 G的最大独立集是G中所含顶点数最多的独立集。

*若U是G的一个完全子图,则U是G的补图 \overline{G} 的一个独立集.

问题描述:在G中找一个最大团.

最大团:{1,2,5},{1,4,5},:{2,3,5}

G的补图

算法思路

设无向图G=(V, E), |V|=n,用邻接矩阵a表示图G, 问题的解可表示为n元向量 $\{x1, ... xn\}$, $xi \in \{0,1\}$. 问题的解空间用排序树表示. 约束条件: $\{x1,x2,...xi\} \cup \{xi+1\}$ 是团.

目标函数限界·设 hestn· 已求出的最大团的尺寸·

0 \mathbf{B} \mathbf{C} 1 0 0 E D G 0 0 H K M N \mathbf{O}

最大团问题的回溯算法

```
void clique::Backtrack(int i)
 if (cn+n-i>bestn) {
{ if (i>n) { //找到更大团,更新
 x[i] = 0;
 Backtrack(i + 1);
 for (int j=1; j <= n; j++)
 bestx[j] = x[j];
 bestn = cn;
 int MaxClique(int ** a, int v[i],
 return; }
//检查顶点i是否与当前团相连
 int n)
int OK = 1;
 Clique Y;
for(int i = 1; i < =i; j++)
 Y.x = new int [n+1];
  if (x[i]&&a[i][i]==0){//i不与j相连
 Y.a= a; //图G的邻接矩阵
 OK = 0;
 Y.n= n; //图G顶点数
 break; }
 Y.cn = 0; //当前团顶点数
if (OK) {
 Y.bestn=0; //当前最大团顶点数
 x[i] = 1;//把i加入团
 Y.bestx = v; // 当前最优解
 cn ++;
 Y. Backtrack(1);
 Backtrack(i+1); }
 delete [ ] Y. x;
 \{ x[i]=0; 
 return Y. best
 cn --; }
```


5.8 图的m着色问题

问题描述

图的m色判定问题:给定无向连通图G和m种颜色。用这些颜色为图G的各顶 点

着色. 问是否存在着色方法, 使得G中任2邻接点有不同颜色。

图的m色优化问题:给定无向连通图G,为图G的各顶点着色,使图中任2邻接点

着不同颜色,问最少需要几种颜色。所需的最少颜色的数目m称为该图的色若图G是可平面图,则它的色数不超过4色(4色定理).

色定理的应用:在一个平面或球面上的任何地图能够只用4种颜色来着色使 得相邻的国家在地图上着有不同颜色

图论

任意图的着色

Welch Powell法

- a). 将G的结点按照度数递减的次序排列.
- b). 用第一种颜色对第一个结点着色, 并按照结点排列的次序 对与前面着色点不邻接的每一点着以相同颜色.
- c). 用第二种颜色对尚未着色的点重复步骤b). 用第三种颜色继续这种作法, 直到所有点着色完为止.

- ⁽¹⁾ 排序: a5, a3, a7, a1, a2, a4, a6, a8
- ① 着第一色: a5, a1,
- ①着第二色:a3,a4, a8

學着第三色:a7, a2, a6

算法思路

设图G=(V, E), |V|=n, 颜色数= m, 用邻接矩阵a表示G, 用整数1, 2...m来表示m种不同的颜色。顶点i所着的颜色用x[i]表示。

问题的解向量可以表示为n元组 $x=\{x[1],...,x[n]\}.x[i]\in\{1,2,...,m\},$ 解空间树为排序树,是一棵n+1层的完全m叉树.

在解空间树中做深度优先搜索,约束条件: $x[i] \neq x[j]$,如果a[j][i]=1.

n=3, m=3时的解空间树

着色问题回溯算法

```
int mColoring(int n, int m, int **a)
{ Color X;
 //初始化X
 X. n=n; //图的顶点数
 X. m=m //可用颜色数
 X. a=a; //图的邻接矩阵
 X. Sum=0; //已找到的着色方案数
 int*p=new int [n+1];
 for (int i=0; i <= n; i++)
 p[i]=0;
 X. x=p //当前解;
 X. Backtrack(1);
 delete []p;
 returnX. sum; }
```

```
voidColor backtrack(int t)
{if (t>n){
 sum++;
 for(int i=1; i<=n; i++)
 cout << x[i] <<'';
 cout << endl; }
 else
 for ( int i=1; i<=m; i++){
 x[t]=i;
 if (Ok(t)) Backtrack( t+1); }}</pre>
```

bool Color::Ok(int k) {//检查颜色可用性 for(int j=1; j<=n; j++) if((a[k][j]==1)&&(x[j]==x[k])) return false; retrun true;

算法复杂性:

$$\sum_{i=0}^{n-1} m^{i}(mn) = nm(m^{n} - 1) / (m - 1) = O(nm^{n})$$

