


A. Belaïd Université de Nancy 2


- Pellegrini C.A. (2000), *Introduction à l'Intelligence Artificielle*, Transparents de cours 2000-2001 à CUI, http://cui.unige.ch/ScDep/Cours/IA/ia00-01
- http://turing.cs.pub.ro/auf2/html/chapters/chapter3/chapter 3 2 1.ht
 ml
- http://www.cours.polymtl.ca/inf4215/documentation/CoursRecherche Sol.pdf

Problème général de recherche


Problème : exprimé par un graphe d'états

Transformé en un arbre de recherche exprimant les cheminements de raisonnement


Raisonner sur un problème, c'est construire cet arbre en identifiant le chemin de raisonnement le plus intéressant qui correspond à la solution


Construction de l'arbre de recherche :

- Exploration simulée de l'espace d'états (graphe d'états) en générant les états successeurs des états déjà explorés
- Les nœuds sont étudiés puis développés ou étendus par un processus appelé "expansion" d'états
- Chaque chemin correspond à un chemin de raisonnement qui conduit soit à une solution soit à un échec


Problème général de recherche


Critères d'évaluation


- Les méthodes de recherche sont évaluées selon :
 - Optimalité
 - c'est la caractéristique d'un algorithme de recherche qui trouve la meilleure solution (pour un problème qui en admet plusieurs)
 - Complétude
 - si une solution existe l'algorithme garantit qu'elle sera trouvée
 - Complexité en temps
 - estimation du temps nécessaire pour résoudre un problème
 - Complexité en espace
 - estimation de l'espace mémoire nécessaire à l'algorithme pour résoudre le problème


- Les complexité en temps et en espace sont mesurées en fonction de :
 - b = facteur de branchement de l'arbre de recherche (= nombre maximum de successeurs pour un état)
 - d = profondeur à laquelle se trouve le (meilleur) nœudsolution
 - m = profondeur maximum de l'espace de recherche (peut être ∞)


Fonction rechercheArbre (problème, stratégie) retourne une solution, ou échec


initialiser l'arbre de recherche en utilisant l'état initial du problème Boucle faire

si pas de candidats pour l'expansion alors retourne échec choisir un nœud feuille pour l'expansion en fonction de la stratégie

si nœud contient un état but alors retourne la solution correspondante

sinon étendre le nœud et ajouter les nœuds résultats à l'arbre de recherche

fin


Exemple :


- Recherche d'un chemin (itinéraire) conduisant à une ville d'arrivée (but) à partir d'une ville de départ (état initial)
- Le graphe d'états :
 - Nœuds : noms des villes
 - Arêtes : distances entre ces villes


Exemple : ici le graphe d'états est le même que le graphe de connexions des villes


Exercice

- Reprendre le problème du loup, de la chèvre et du choux
 - Choisir un formalisme permettant de représenter les états possibles
 - Identifier, dans ce formalisme, l'état initial et le(s) état(s) final(ux)
 - Définir l'ensemble des opérateurs en précisant les prémisses, les contraintes et les conséquences
 - Établir la liste des actions permettant d'atteindre une solution


■ En résumé

- Un algorithme de recherche repose sur les éléments suivants :
 - Arbre de recherche
 - Recherche d'un nœud
 - Expansion d'un nœud
 - Stratégie de recherche
 - ➤ A chaque étape du processus de recherche, déterminer quel est le nœud à "étendre"


- Définition structurelle (algorithmique) d'un arbre
 - On définit 2 types : arbre = Arbre(V) et nœud

 $initArbre: V \rightarrow arbre$

noeudvide: $arbre \rightarrow booléen$


racine: $arbre \rightarrow næud$

 $val: arbre \times nœud \rightarrow V$

fils: $arbre \times nœud \rightarrow liste$

 $p\`ere:$ $arbre \times nœud \rightarrow nœud$

étendre: $arbre \times nœud \rightarrow arbre$


Exercice

- Soit A un arbre binaire donné
- Q1 : Écrire l'algorithme de recherche d'un nœud particulier
- Q2 : Écrire l'algorithme d'extraction de tous les chemins dans l'arbre


Remarque

Cette manière récursive masque la vraie gestion des choix


■ D'où:

- Comment gérer les choix ?
- Comment gérer les retours en arrière pour explorer d'autres chemins ?
- Bref : comment expliciter cette gestion ?


- La gestion des nœuds de l'arbre de recherche repose sur :
 - l'utilisation d'une structure de données particulière :
 - Une liste (file d'attente)
 - contient les nœuds de recherche pas encore traités, mais triés par ordre de prise en compte :
 - Ordre de haut en bas : père puis fils
 - Ordre de gauche à droite sur les frères


Algorithme général de recherche : fonction Recherche (problème, stratégie) res : nœud ou échec *liste-nœuds* ← initialiserListe (créerNœud (État-initial [problème])) Répéter si listeVide(*liste-nœuds*) alors **res** ← échec **sinon** *nœud* ← **extraireListe**(*liste-nœuds*) fsi si test-but (problème, nœud) alors res ← nœud **sinon** *liste-nœuds* ← insererListe (*liste-nœuds*, étendreListe(liste-nœuds, nœud, Opérateurs [problème])) fsi **FinRépéter**


File d'attente ou liste


Opérations sur la liste :

```
initListe:
 liste
 vide
listeVide:
 liste
 booléen
insertListe:
 liste × nœud
 liste
inseriListe:
 liste \times nœud \times nœud \rightarrow
 liste
 liste × nœud
 liste
inserqListe:
extratListe:
 liste
 nœud
 \rightarrow
extraqListe :
 liste
 nœud
extraiListe:
 liste × nœud
 nœud
 \rightarrow
sucListe:
 liste × nœud
 nœud
valListe:
 liste × nœud
 V
```


Réécriture en utilisant les méthodes définies sur la liste : fonction Recherche (problème, stratégie) res : nœud ou échec *liste-nœuds* ←initListe *liste-nœuds* ← insertListe (créerNœud (État-initial [problème])) Répéter si listeVide(*liste-nœuds*) alors res ← échec **sinon** *n*œ*ud* ← **extratListe**(*liste-n*œ*uds*) fsi si test-but (*problème*, *nœud*) alors res ← *nœud* sinon liste-nœuds ← inserqListe(liste-nœuds, nœud, Operateurs [problème])) fsi frépéter

Algorithme général de recherche : autre écriture

```
Fonction RechercheGénérale(étatInitial, ensemble_opérateurs)
 S = ConstruireVide()
 Insérer (S, Nœud(étatInitial))
 tant que non Vide(S) faire
 NœudCourant = Extraire (S)
 Si Test But(NœudCourant)=vrai
 alors
 Détruire (S)
 retourne NœudCourant
 sinon
 pour chaque op dans ensemble_opérateurs faire
 x = Successeur(NœudCourant, op)
 si Valide(x) alors Insérer(S, x) fin si
 fin pour
 fin si
 fin tant que
 Détruire (S)
 retourne vide
  Fin
```


Structure de donnée

S : construite vide au début et détruite à la fin

Fonctions

- Insérer (S, x) : introduit l'élément x dans la structure S
- Extraire (S) : fournit l'élément qui se trouve "en face" de la structure S et l'élimine aussi
- Vide(S): fonction booléenne qui retourne vrai si la structure S est vide
- Test_But(NœudCourant) : fonction booléenne qui retourne vrai si le NœudCourant représente l'état solution ;
- Successeur(NœudCourant, op): fonction qui retourne le nœud successeur du NœudCourant obtenu suite à l'application de l'opérateur op; si l'opérateur op ne peut pas être appliqué au NœudCourant alors la fonction retournera nul
- Valide(x): fonction booléenne qui retourne vrai si x n'est pas nul et si x est un nœud qui peut être inséré dans la structure S.


- Les stratégies de recherche diffèrent les unes des autres selon
 - l'ordre dans lequel les nœuds sont "étendus"
 - (c.à.d les successeurs sont produits et mis dans la file d'attente)
 - → rôle de la fonction :
 - étendreListe


- On distingue deux classes d'algorithmes de recherche :
 - 1. algorithmes non-informés ou "aveugles" (brute force)
 - qui réalisent une recherche exhaustive, sans utiliser aucune information concernant la structure de l'espace d'états pour optimiser la recherche
 - 2. algorithmes informés ou heuristiques
 - qui utilisent des sources d'information supplémentaires
 - ces algorithmes parviennent ainsi à des performances meilleures


Stratégies aveugles vs stratégies heuristiques


■ Exemple : taquin-8


Pour une stratégie aveugle, N1 et N2 sont simplement deux noeuds (à une certaine profondeur de l'arbre de recherche)

1	2	3	
4	5		• ETAT N2
7	8	6	INZ

1	2	3		
4	5	6		
7	8			
Dt				


But


Stratégies aveugles vs stratégies heuristiques


■ Exemple : taquin-8


Pour une stratégie heuristique comptant le nombre de plaquettes mal placées, N2 est plus prometteur que N1

1	2	3	
4	5		∙ETAT N2
7	8	6	INZ

1	2	3		
4	5	6		
7	8			
But				


Méthodes de recherche aveugles


Types de méthodes

- recherche en largeur
- recherche en coût uniforme
- recherche en profondeur
- recherche en profondeur limitée
- recherche par approfondissement itératif
- recherche bi-directionnelle


Recherche en largeur d'abord ou BFS (Breadth First Search)


Stratégie :

- Explorer tous les fils d'un nœud d'abord
 - →étendre le nœud le moins profond

L'algorithme

- cherche à épuiser la liste des sommets proches de s avant de poursuivre l'exploration de l'arbre
- s'arrête dès la rencontre d'un état but
- au cas où la solution n'est pas trouvée, le processus est itéré au niveau de profondeur suivant


Stratégies aveugles


Recherche en largeur d'abord ou BFS (Breadth First Search)


Stratégie :

- Parcourt l'arbre de recherche couche par couche
- Trouve toujours le chemin le plus court
- Exige beaucoup de mémoire pour stocker toutes les alternatives à toutes les couches


Exemple


BSF: exemple du taquin


Stratégies aveugles

Recherche en largeur d'abord ou BFS (Breadth First Search)


- Structure de données :
 - File: liste FIFO FirstIn/FirstOut
 - (premier entré/premier sorti)
 - structure de données telle que c'est le plus ancien des nœuds mémorisés au niveau de profondeur p qui est développé en priorité pour engendrer les nœuds de niveau p+1
 - L'état initial est traditionnellement situé à la profondeur 0


Recherche en largeur d'abord ou BFS (Breadth First Search)


Les nouveaux nœuds sont insérés à la fin de la file d'attente


Entrée de : 1


File: 1


Recherche en largeur d'abord ou BFS (Breadth First Search)


Les nouveaux nœuds sont insérés à la fin de la file d'attente


Traitement du : 1, entrée de 2, 3


File: 3 2

Stratégies aveugles

Recherche en largeur d'abord ou BFS (Breadth First Search)


Les nouveaux nœuds sont insérés à la fin de la file d'attente


Traitement du : 2, entrée de 4, 5


File: 5 4 3

Stratégies aveugles

Recherche en largeur d'abord ou BFS (Breadth First Search)


Les nouveaux nœuds sont insérés à la fin de la file d'attente


Traitement du : 3, entrée de 6, 7

File: 7 6 5 4

Recherche en largeur d'abord ou BFS (Breadth First Search)


Opérations sur la file :

```
initFile :
 file
 nœud
 file \times nœud
 file
insérerFile:
fileVide:
 file
 booléen
extraFile:
 file
 nœud
 file × nœud
étendreFile
 file
Où:
insérerFile = insertListe
extraFile = extraqListe
```

Recherche en largeur d'abord ou BFS (Breadth First Search)


```
fonction BFS (problème, file) res : nœud ou échec
 file-nœuds ← initFile (créer-nœud (État-initial [problème]))
 Répéter
 si fileVide(file-nœuds) alors res ← échec
 sinon nœud ← extraFile(file-nœuds)
 fsi
 si test-but (problème, nœud) alors res ← nœud
 sinon file-nœuds ← insérerFile (file-nœuds,
 étendreFile(file-nœuds, nœud, Operateurs [problème]))
 fsi
 fRépéter
```

© A. Belaïd

Recherche en largeur d'abord ou BFS (Breadth First Search)


```
Autre manière de l'exprimer
 On crée un arbre T recouvrant en profondeur, au fur et à mesure
 Fonction BFS (G : graphe ; x : point de départ )
 marquer (x);
 mettre x dans une file F;
 tant que (file pas vide ) faire
 enlever le premier sommet y de la file ;
 traiter (y);
 pour toutes les arêtes (y , z) avec z non marqué faire
 marquer (z);
 ajouter arête (y, z) dans T;
 mettre z dans F;
 fpour
 ftque
```

© A. Belaïd

Recherche en largeur d'abord ou BFS (Breadth First Search)


Recherche en largeur d'abord ou BFS


- Complétude :
 - Oui (si facteur de branchement b est fini)
- Complexité en temps :

1 +
$$b$$
 + b^2 + b^3 + ... + b^d + (b^{d+1} - b)
= $O(b^{d+1})$ (exponentialle en d)

Complexité en espace :

O(b^d) (il faut garder tous les nœuds en mémoire)

Optimalité :


Oui (si coût unitaire par étape) en général pas optimal

Recherche en largeur d'abord ou BFS


Exercice

- 1. Quel est le résultat de la BFS appliquée à cet exemple ?
- 2. Traduire la file par un tableau, puis réécrire la fonction BFS en conséquence


Recherche en largeur d'abord ou BFS


- Exercice : programmation du jeu du taquin
 - Proposez une structure de donnée pour représenter un état du taquin
 - Proposez une fonction permettant de tester l'état but
 - Proposer une structure de donnée pour représenter la file des états

© A. Belaïd


- Variante de la BFS
 - Utilise une fonction coût g (=distance, importance, etc.)
 associée aux nœuds
 - Similitude avec la BFS
 - La BFS trouve le nœud-solution le moins profond
 - → La recherche en coût uniforme, quant à elle :


 - ➢ le coût d'un chemin ne doit jamais décroître, c.à.d qu'il ne doit pas y avoir de coûts partiels négatifs
 - $ightharpoonup \forall n \ g(Successeur(n)) \ge g(n)$

Recherche en coût uniforme


Exemple

La solution sélectionnée est celle avec un coût g = 10


Stratégies aveugles Recherche en coût uniforme


■ Autre exemple : départ de G, arriv


Exercice

- Appliquer la recherche en coût uniforme au graphe routier roumain, en considérant les distances entre les villes comme des coûts :
 - dessiner le graphe d'état,
 - trouver le chemin qui mène à Bucarest ainsi que son coût
 - comment fonctionne insérerFile dans ce cas


- Complétude :
 - Oui
- Complexité en temps

```
O(b<sup>d</sup>)
```

■ Complexité en espace :

```
O(b<sup>d</sup>)
```

Optimalité :


Oui

Recherche en profondeur d'abord Depth First


Stratégie :

- étendre le nœud le plus profond
- Dans l'exploration, l'algorithme cherche à aller très vite "profondément" dans le graphe, en s'éloignant du sommet s de départ
- La recherche sélectionne à chaque étape un sommet voisin du sommet marqué à l'étape précédente
- En cas d'échec (branche conduisant à un cas d'échec), on revient en arrière au niveau du père, et si possible, on recherche un autre de ses successeurs


Stratégie

- expansion du premier nœud trouvé jusqu'a ce qu'il n'y ait plus de successeurs
- retour en arrière (backtrack) : retour à un niveau supérieur et essai de la prochaine possibilité

Avantage :


 peu de mémoire requise : liste des nœuds "ouverts" et de leurs successeurs encore non explorés

50


- Liste = pile : liste LIFO LastIn/FirstOut (dernier entré/premier sorti)
 - Cette structure permet de mémoriser les nœuds en suspens de sorte que c'est le nœud le plus récemment mémorisé qui est traité en priorité


Opérations sur la file :

```
initPile:
 nœud
 pile
 pile × nœud
 pile
insérerPile:
pileVide :
 booléen
 pile
extrairePile:
 pile
 nœud
 pile × nœud
étendrePile
 pile
 \rightarrow
Où:
insérerPile = inserqListe
extraPile = extraqListe
```

© A. Belaïd


© A. Belaïd 53


■ Implémentation :

 L'algorithme de recherche progresse à partir d'un sommet S en s'appelant récursivement pour chaque sommet voisin de S


Recherche en profondeur d'abord


■ Implémentation :

Les nœuds sont numérotés dans l'ordre de leur exploration


Exemple: taquin


- Problème des 8-reines par la DSF
 - Regardons comment il faut s'y prendre :
 - On a notre échiquier vide (état initial)
 - On place la 1^{ère} dame (c'est pas trop dur, il vous faut choisir parmi 64 cases!)
 - au-delà, vous placez la 2^{ème} dame en tenant compte des règles du problème (une dame se déplace en ligne, en colonne ou en diagonale)
 - puis vous placez la 3^{ème} dame avec le même raisonnement sur les règles
 - et ainsi de suite jusqu'à ce que vous ayez vos 8 dames sur l'échiquier


- Problème des 8-reines par la DSF (suite 1)
 - Seulement, il se peut que vous soyez bloqué au bout de la 5^{ème} ou 6^{ème} dame
 - Dans ce cas, que faites vous ?
 - Vous revenez en arrière. Pourquoi ?
 - Car à un moment donné, vous avez placé une dame qui vous a donné un échiquier (état intermédiaire) qui ne conduira jamais à une solution (état final)
 - Pour représenter les états intermédiaires séparant l'état initial de l'état final (ou des états finaux), on se sert d'un arbre de recherche
 - L'arbre de recherche est utilisé pour pouvoir garder en mémoire les différentes étapes de la recherche

Exemple: les 8-reines


- Problème des 8-reines par la DSF (suite 2)
 - Vous voyez que la recherche est volumineuse !!!
 - On voit donc que l'on place petit à petit nos dames. Il est évident que chaque nœud de l'arbre n'a pas obligatoirement 3 ou 4 fils
 - Par exemple, l'état initial a 64 fils !!!
 - Il se peut aussi qu'une branche de l'arbre ne conduise jamais à une solution
 - On voit donc qu'on place une dame, puis aussitôt après on essaie d'en placer une deuxième,
 - puis une troisième...
 - Ainsi dès que l'on prend une direction, on essaie de la développer, de la creuser, de l'explorer en profondeur
 - D'où le nom de cette méthode de recherche «la recherche en profondeur d'abord»


Exercice

- Proposez une structure de donnée pour représenter l'état de l'échiquier à un moment de la résolution du problème
 - A-t-on besoin d'une seule pile ou de 8 piles (une par reine) pour gérer les retours-arrières ?
- Proposez un algorithme informel basé sur cette structure permettant de le résoudre par la DFS

© A. Belaïd

72

Recherche en profondeur d'abord


- Complétude : Non
 - échoue dans les espaces infinis
 - → complet dans les espaces finis
- Complexité en temps

```
1 + b + b^2 + b^3 + ... + b^m = O(b^m) terrible si m est beaucoup plus grand que d
```

Complexité en espace :

 $O(b^*m)$ ou O(m) linéaire!

- Optimalité : non
- Discussion : besoins modestes en espace
 - pour b = 10, d = 12 et 100 octets/nœud :
 - recherche en profondeur a besoin de 12 Koctets
 - recherche en largeur a besoin de 111 Terra-octets


Recherche en profondeur limitée


■ Problème :

- Le programme (depth first) peut être perdu dans une recherche en profondeur infinie! espace d'états infini
 - rater le nœud but en explorant indéfiniment un espace d'états infini tout en s'éloignant du but (pb des 8 reines)

Solution :

- Pour éviter des branches infinies et non cycliques, on limite la profondeur de la recherche :
 - depthfirst2(Node, Solution, Maxdepth)
 - → La recherche ne peut pas aller au delà de la limite de la profondeur
 - Décrémenter Maxdepth pendant chaque appel récursif
 - Maxdepth ≥ 0

Algorithme

```
Fonction RechercheEnProfondeurLimitée (problème, Maxdepth)
  est
 pile-nœuds ← initPile (créer-nœud (État-initial [problème]))
tant que non pilevide(pile-nœuds) faire
 (NœudCourant, ProfondCourante) = ExtrairePile (pile-nœuds)
 si Test But(NœudCourant)=vrai
 alors
 retourne NœudCourant
 sinon
 si ProfondCourante < Maxdepth
 alors
 pour chaque op dans ensemble_opérateurs faire
 x = Successeur(NœudCourant,op)
 si Valide(x)
 alors insérerPile(pile-nœuds,(x. ProfondCourante+1))
 fsi
 fin pour
 fsi
 fsi
 ftantque
 retourne vide
Fin
```

© A. Belaïd


- Complétude :
 - Oui si $L \ge d$
- Complexité en temps
 - $O(b^L)$
- Complexité en espace :
 - $-O(b^*L)$
- Optimalité : non
 - 3 possibilités:
 - solution
 - échec
 - absence de solution dans les limites de la recherche


- Le problème avec la recherche en profondeur limitée est de fixer la bonne valeur de L
- approfondissement itératif est de répéter pour toutes les valeurs possibles de L = 0, 1, 2, ...
 - combine les avantages de la recherche en largeur et en profondeur
 - optimal et complet comme la recherche en largeur
 - économe en espace comme la recherche en profondeur
 - c'est l'algorithme de choix si l'espace de recherche est grand et si la profondeur de la solution est inconnue

•


Recherche par approfondissement itératif (IDS)


Approfondissement itératif L=0


Recherche par approfondissement itératif (IDS)


Approfondissement itératif L=1


Recherche par approfondissement itératif (IDS)


■ Approfondissement itératif L=2


Recherche par approfondissement itératif (IDS)


Autre exemple


Première itération : limite =0


Recherche par approfondissement itératif (IDS)


Autre exemple


Deuxième itération : limite =1


Recherche par approfondissement itératif (IDS)


Autre exemple


Troisième itération : limite = 2


Recherche par approfondissement itératif (IDS)


Autre exemple


Quatrième itération : limite = 3


Propriété de la recherche par approfondissement itératif (IDS)


- Complétude
 - Oui, il considère systématiquement tous les chemins de longueur 1, 2, 3, ...
- Complexité en temps

$$- (d+1)b^0 + db + (d-1)b^2 + ... + b^d = O(b^d)$$

- Complexité en espace
 - O(b*d)
- Optimalité
 - Oui si coût unitaire par étape

Propriété de la recherche par approfondissement itératif (IDS)


- Peut paraître du gaspillage car beaucoup de nœuds sont étendus de multiples fois!
 - Mais le plupart des nouveaux nœuds étant au niveau le plus bas, ce n'est pas important d'étendre plusieurs fois les nœuds des niveaux supérieurs
 - Comparaison numérique pour b = 10 et d = 5, solution tout à droite de l'arbre
 - complexité spatiale de la recherche en largeur :

•
$$1 + b + b^2 + ... + b^{d-2} + b^{d-1} + b^d$$

- pour b = 10 et d = 5 on obtient $\sim 1'111'100$ nœuds
 - complexité spatiale de la recherche par approfondissement successif :

•
$$(d+1)1 + (d)b + (d-1)b^2 + ... + 3b^{d-2} + 2b^{d-1} + 1b^d$$

- pour b = 10 et d = 5 on obtient 123'456 nœuds

Algorithme de recherche bidirectionnelle


Stratégie

- Peut être modélisée par l'action de deux agents qui exécutent chacun un algorithme de recherche
 - mais un agent a comme point de départ l'état initial et le deuxième part de l'état solution et se dirige vers l'état initial
- Les agents communiquent en se transmettant leurs frontières de recherche et le processus s'arrête quand les deux agents se rencontrent ou quand un agent arrive à destination
 - = l'état but pour le premier ou l'état initial pour le deuxième


© A. Belaïd


Attention


- Cet algorithme peut être appliqué seulement dans les cas où on dispose des inverses de tous les opérateurs du problème
- → e.g. les déplacements dans un labyrinthe pour trouver la sortie, donc l'espace d'états peut être un graphe non-orienté et on connaît l'état solution


Algorithme de recherche bidirectionnelle


- Stratégie de recherche
 - 2 files d'attente


Propriété de la recherche bidirectionnelle


- Complétude
 - Oui
- Complexité en temps
 - $O(b^{d/2}) << O(b^{d})$
- Complexité en espace
 - O(b*d/2) << O(b*d)
- Optimalité
 - Oui
- Nécessite :
 - des états-solutions explicitement définis,
 - des opérateurs dont on connaît la fonction inverse (capable de générer l'état prédécesseur d'un état donné)

Comparaison


- Selon les 4 critères d'évaluation retenus avec :
 - b = facteur de branchement
 - d = profondeur de la solution
 - -m = profondeur maximum de l'arbre de recherche
 - l = limite de la profondeur de recherche

Criterion	Breadth- First	Uniform- Cost	Depth- Depth- First Limited		lterative Deepening	Bidirectional (if applicable)
Time	b ^đ b ^đ	b ^đ L ^đ	b ^m	ь ^I ы	b ^đ bđ	В ^{dr2} В ^{dr2}
Space Optimal?	Yes	Yes	<i>bm</i> No	No	Yes	Yes
Complete?	Yes	Yes	No	Yes, if $l \ge d$	Yes	Yes

Recherche avec retour en arrière


■ Intérêt

- Une recherche en profondeur peut se révéler dangereuse :
 l'algorithme risque de développer une branche infinie stérile sans que le mécanisme de retour en arrière puisse se déclencher
- On ajoute dans ce cas une limite de profondeur
- On a maintenant deux possibilités pour le retour arrière :
 - la limite de profondeur est dépassée
 - un sommet est reconnu comme une impasse
- Solution
 - Revenir en arrière, abandonner le nœud en cours et essayer d'étendre un autre nœud


© A. Belaïd

Recherche avec retour en arrière


- Exercice : recherche de cycles dans les graphes
 - Soit le graphe donné ci-dessous, on demande d'écrire l'algorithme de recherche et d'écriture de tous les chemins sans cycle de ce graphe
 - Les chemins du graphe donné en exemple sont les suivants :


```
abcdef
abcidef
acdef
acidef
```


Stratégies aveugles Projet


- Exercice : Problème du cavalier
 - On demande d'écrire un algorithme donnant les positions successives d'un cavalier qu'on déplace sur un échiquier, à partir d'une position initiale donnée, de sorte que toutes les cases de l'échiquier soit « visitées » une et une seule fois. Une case déjà visitée ne pourra donc pas être utilisée pour un nouveau déplacement.


Stratégies aveugles Projet


- Exercice : Problème du cavalier
 - La figure rappelle les règles de déplacement d'un cavalier sur un échiquier
 - S'il se trouve dans la case notée
 C, il pourra se rendre dans une
 des cases numérotées de 1 à 8 :

	1			•	y		8
1							
			3		2		
		4				1	
Ţ				С			
•		5				8	
X			6		7		
8							

Stratégies aveugles Projet


Exercice : Problème du cavalier

On remarque qu'à partir des coordonnées (x,y) du cavalier, les coordonnées des 8 nouvelles positions peuvent être calculées en ajoutant dx et dy respectivement à x et y. Les valeurs de dx et dy peuvent être exprimées en fonction du numéro de la nouvelle position. Elles sont résumées dans le tableau, notée positionRelative, ci-dessous :

(-1,2)	(-2,1)	(-2,-1)	(-1,-2)	(1,-2)	(2,-1)	(2,1)	(1,2)
1	2	3	4	5	6	7	8

Ce tableau est fourni à l'algorithme


Exercice : Problème du cavalier

L'échiquier est représenté par un tableau à 2 dimensions de 8 sur 8 cases. Le résultat retourné par l'algorithme sera le tableau représentant l'échiquier et contenant, pour chaque case, un entier indiquant le numéro du déplacement ayant permis d'arriver à cette case. Les déplacements sont numérotés dans l'ordre à partir de 1. Par exemple, voici une solution possible pour un échiquier de 5 sur 5 cases et une position initiale (1,1):

1	4	9	18	21
10	17	20	3	8
5	2	13	22	19
16	11	24	7	14
25	6	15	12	23