

回溯法

思考题

- 1.亚瑟王打算请150名骑士参加宴会,但是有些骑士相 互间会有口角,而亚瑟王知道谁与谁不和。亚瑟王 希望能让他的客人围着一张圆桌坐下,而所有不和 的骑士都不会挨着坐。请回答下列问题:
 - (1) 哪一个经典问题能够作为亚瑟王问题的模型?
 - (2) 设计回溯算法求解亚瑟王问题。

- 对于大部分问题来说,其解空间的规模为输入规模的指数函数甚至更高。
- 显然, 在如此巨大的解空间实施穷举将是费时费力、低效率的。
- 因此,寻找更加有效的搜索手段就是算法不断推进的源动力。

• 我们要介绍的回溯法属于一种——智能穷举搜索。

 智能穷举的核心思想,顾名思义,有两个: 穷举(在最坏情况下要对整个解空间进行指数级搜索)+智能(利用各种途径减少搜索量)。

解空间树的动态搜索(1)

回溯法从根结点出发

按照深度优先策略遍历解空间树

判断部分解是否满足约束条件,是否超出评估 函数的界,如果不包含,则跳过对以该结点为根的 子树的搜索,即所谓剪枝(Pruning);

否则,进入以该结点为根的子树,继续按照深 度优先策略搜索。

例如,对于n=3的0/1背包问题,三个物品的重量为{20,15,10},价值为{20,30,25},背包容量为25,从图2所示的解空间树的根结点开始搜索,搜索过程如下:

不可行解 价值=20 价值=55 价值=30 价值=25 价值=0

再如,对于n=4的TSP问题,其代价矩阵如图5所示,

$$C = \begin{bmatrix} \infty & 3 & 6 & 7 \\ 12 & \infty & 2 & 8 \\ 8 & 6 & \infty & 2 \\ 3 & 7 & 6 & \infty \end{bmatrix}$$

图5 TSP问题的代价矩阵

$$C = \begin{pmatrix} \infty & 3 & 6 & 7 \\ 12 & \infty & 2 & 8 \\ 8 & 6 & \infty & 2 \\ 3 & 7 & 6 & \infty \end{pmatrix}$$

TSP问题的代价矩阵

- >在搜索过程中,通常采用两种策略避免无效搜索:
 - (1) 用约束条件剪去得不到可行解的子树;
 - (2) 用评估函数剪去得不到最优解的子树。 这两类函数统称为剪枝函数(Pruning Function)

❖ 需要注意的是,问题的解空间树是虚拟的,并不需要在算 法运行时构造一棵真正的树结构,只需要存储从根结点到当 前结点的路径。

组合问题中的回溯法

八皇后问题

八皇后问题

八皇后问题是十九世纪著名的 数学家高斯于1850年提出的。

在8×8的棋盘上摆放八个皇后, 使其不能互相攻击,即:

任意两个皇后都不能处于同一行、同一列或同一斜线上。

棋盘的每一行上可以而且必须摆放一个皇后,n皇后问题的可能解用一个n元向量 $X=(x_1, x_2, ..., x_n)$ 表示,其中, $1 \le i \le n$ 并且 $1 \le x_i \le n$,即第i个皇后放在第i行第 x_i 列上。

由于两个皇后不能位于同一列上,解向量X约束条件: $x_i \neq x_j$ (式1)

由于两个皇后不能位于同一斜线上,所以,解向量X必须满足约束条件:

$$|i-x_i| \neq |j-x_j| \qquad (\vec{\mathbf{x}}_2)$$

为了简化问题,下面讨论四皇后问题。 四皇后问题的解空间树是一个完全4叉树,

图11 四皇后问题

回溯法求解4皇后问题的搜索过程


```
算法——n皇后问题
void Queue(int n)
 for (i=1; i<=n; i++) //初始化
 x[i]=0;
 k=1;
 while (k>=1)
 x[k]=x[k]+1; //在下一列放置第k个皇后
 while (x[k] \le n \&\& !Place(k))
 x[k]=x[k]+1; //搜索下一列
 if (x[k]<=n && k= =n) { //得到一个解,输出
 for (i=1; i<=n; i++)
 cout<<x[i];
 return;
```


```
else if (x[k] \le n \&\& k \le n)
 k=k+1; //放置下一个皇后
 else {
 x[k]=0; //重置x[k], 回溯
 k=k-1;
bool Place(int k) //考察皇后k放置在x[k]列是否发生冲突
  for (i=1; i<k; i++)
 if (x[k] = x[i] | abs(k-i) = abs(x[k]-x[i])
 return false;
 return true;
```


图着色问题

地图着色问题又称为"四色问题",四色问题的内容是: "任何连通的平面图,可以用 不多于4种颜色对每一个区域着 色,使相邻区域着不同颜色。"

在1852年,一个英国青年名叫盖思里(Francis Guthrie)提出的。

1878~1880年两年间,数学家肯普和泰勒两人分别宣布证明了四色定理。后来,人们发现他们实际上证明了一个较弱的命题——五色定理。就是说对平面图着色,用五种颜色就够了。

1976年美国伊利诺州立大学的两位教授,阿佩尔(Kenneth Appel)和海肯(Wolfgang Haken)宣布,用计算机证明了这个问题。他们的证明需要对1900多种情况进行详尽的分析,在一台高速计算机上耗时超过1200小时。对数学家来说总还是希望能找到数学方法的证明。

四色问题又称四色猜想,是世界近代三大数学难题之一。

• 物资存储问题:

设有n种物资要存放在仓库里,但有的物资不能放在同一房间里,否则引起损坏,甚至会发生危险。问存放这n种物资最少需要几个房间?

会场安排问题

• 问题描述:

假设要在足够多的会场里安排一批活动,并希望使用尽可能少的会场。

图着色问题

图着色问题描述为:给定无向连通图G=(V,E)和正整数m,求最小的整数m,使得用m种颜色对G中的顶点着色,使得任意两个相邻顶点着色不同。

• 物资存储问题:

设有n种物资要存放在仓库里,但有的物资不能放在同一房间里,否则引起损坏,甚至会发生危险。问存放这n种物资最少需要几个房间?

• 用顶点 $v_1,v_2,...,v_n$ 表示n种物资,若其中两种不能放在同一房间里,则 v_i,v_i 间连一条边。

顶点色数即为最少房间数

XXXXXX

会场安排问题

- 问题描述:
 - 假设要在足够多的会场里安排一批活动,并希望使用尽可能少的会场。
- 这个问题实际上是著名的图着色问题。若将每一个活动作为图的一个顶点,不相容活动间用边相连。使相邻顶点着有不同颜色的最小着色数,相应于要找的最小会场数。

交通信号灯问题

- 1.1.1 问题
 - (1)每一车辆通过路口时都不会与其它车辆发生冲突;
 - (2) 车辆在路口等待通过的时间尽可能少。
- 1.1.2 实例

ab	,	ac,	ad	
ba	,	bc ,	bd	
da	,	db ,	dc	
ea	,	eb ,	ec	, ed

Fig. 1.1 一个五叉路口

交通信号灯问题

■ Fig.1.2给出的无向图对应于五叉路口实例,该图有13个结点和20条边,其中ba,dc,ed三个顶点是孤立点,说明这三条路线与其它所有路线不相交,就是所谓的"拐小弯"

图着色问题

用m种颜色为无向图G=(V,E)着色,其中,V的顶点个数为n,可以用一个n元组 $C=(c_1,c_2,...,c_n)$ 来描述图的一种可能着色,其中, c_i \in $\{1,2,...,m\}$ $(1 \le i \le n)$ 表示赋予顶点i的颜色。

例如,5元组(1,2,2,3,1)表示对具有5个顶点的无向图的一种着色。

如果在n元组C中,所有相邻顶点都不会着相同颜色,就称此n元组为可行解,否则为无效解。

(a) 一个无向图

(b) 回溯法搜索空间

图8 回溯法求解图着色问题示例

设数组color[n]表示顶点的着色情况,回溯法求解m着色问题的算法如下:

算法1——图着色问题

- 1. 将数组color[n]初始化为0;
- 2. k=1;
- 3. while (k>=1)
 - 3.1 依次考察每一种颜色,若顶点k的着色与其他顶点的着色不 发生冲突,则转步骤3.2;否则,搜索下一个颜色;
 - 3.2 若顶点已全部着色,则输出数组color[n],返回;
 - 3.3 否则,
 - 3.3.1 若顶点k是一个合法着色,则k=k+1,转步骤3处理下一个顶点;
 - 3.3.2 否则, 重置顶点k的着色情况, k=k-1, 转步骤3回溯;

算法2——图着色问题

```
void GraphColor(int n, int c[ ][ ], int m)
//所有数组下标从1开始
  for (i=1; i<=n; i++) //将数组color[n]初始化为0
  color[i]=0;
  k=1;
 while (k>=1)
 color[k]=color[k]+1;
 while (color[k]<=m)
 if Ok(k) break;
 else color[k]=color[k]+1; //搜索下一个颜色
 if (color[k]<=m && k= =n) //求解完毕,输出解
 for (i=1; i<=n; i++)
 cout<<color[i];</pre>
 return;
```


```
else if (color[k]<=m && k<n)
 k=k+1; //处理下一个顶点
 else {
 color[k]=0;
 k=k-1; //回溯
bool Ok(int k) //判断顶点k的着色是否发生冲突
 for (i=1; i<k; i++)
 if (c[k][i] = 1 & color[i] = color[k])
 return false;
 return true;
```

思考: 五个颜色各异的房子里住着5个不同国籍的人, 他们所养的宠物、

- 喜欢的饮料、拥有的汽车各不相同
- (1) 英国人住在红房子里;
- (2) 西班牙人养狗;
- (3)居住在绿房子里的人喜欢喝可乐;
- (4) 乌克兰人喜欢喝蛋酒;
- (5) 住在绿房子里的人是住在象牙色房子里人的右邻;
- (6) 拥有老爷车的人养蜗牛;
- (7) 拥有福特车的人住在黄房子里;
- (8) 住在中间房子里的人喝牛奶;
- (9) 挪威人住在最左边房子里;
- (10)拥有雪佛莱汽车的人与养狐狸的人是邻居;
- (11) 拥有福特汽车的人与养马的人是邻居;
- (12) 拥有奔驰汽车的人爱喝橙汁;
- (13) 日本人开大众;
- (14) 挪威人的邻居住在兰房子里
 - 问: 斑马属于谁? 谁爱喝矿泉水?

思考题

1.亚瑟王打算请150名骑士参加宴会,但是有些骑士相 互间会有口角,而亚瑟王知道谁与谁不和。亚瑟王 希望能让他的客人围着一张圆桌坐下,而所有不和 的骑士都不会挨着坐。请设计回溯算法求解亚瑟王 问题。