习题4

4.1 理解一般图搜索算法,Open 表和 Close 表的作用是什么?举例说明对三类子节点处理方式的差异。

解: 略。

4.2 对比深度优先和宽度优先的搜索方法,为何说它们都是盲目搜索方法?

解: 略。

4.3 简述有界深度搜索的步骤,并说明有界深度搜索与深度搜索的区别。

解: 略。

4.4 启发式知识对搜索的指导作用体现在哪些方面?通过其使用的评价函数,理解启发式搜索算法 A*。

解: 略。

4.5 说明启发式函数 h(n)的强弱对搜索效率的影响;实用上,如何使图搜索更为有效?

解: 略。

4.6 什么是问题规约? 为什么应用问题规约得到的状态空间可表示为与或图?

解: 略。

4.7 举例说明与或图搜索的基本概念: K-连接,根、叶、终节点,解图,解图代价,能解节点和不能解节点。

解: 略。

4.8 阐述与或图启发式搜索的算法 AO^* , AO^* 的可采纳性条件是什么?为什么扩展局部解图时,不必选择 h(n)值最小的节点加以扩展?

解: 略。

4.9 比较搜索算法 AO*和 A*,并说明两者差异的理由。

解: 略。

4.10 有一农夫带一只狐狸、一只小羊和一蓝菜过河(从左岸到右岸)。假设船太小,农夫每次只能带一样东西过河;考虑到安全,无农夫看管时,狐狸和小羊不能在一起,小羊和那蓝菜也不能在一起。请为该问题的解决设计状态空间,并画出状态空间图。

解:过程略。状态空间图如下:

$$(0,0,1,0)$$

$$R(0) \downarrow$$

$$(1,0,1,0)$$

$$L(2) \downarrow$$

$$(0,0,0,0)$$

4.11 对八数码问题 S₀和 Sg (如图 4.30 所示):

$$S_0 = \begin{bmatrix} 2 & 8 & 3 \\ 1 & 6 & 4 \\ 7 & 5 \end{bmatrix} \Longrightarrow S_0 = \begin{bmatrix} 1 & 2 & 3 \\ 8 & & 4 \\ 7 & 6 & 5 \end{bmatrix}$$

图 4.30 八数码问题

试按宽度优先搜索和深度优先搜索方法,画出状态空间搜索树。 解:宽度优先搜索:

深度优先搜索:

4.12 圆盘问题。设有大小不等的三个圆盘 A、B、C 套在一根轴上,每个盘上都标有数字 1、2、3、4,并且每个圆盘都可以独立的绕轴做逆时针转动,每次转动 90° ,其初始状态 S_0 和目标状态 S_g 如图 4.31 所示,请用广度优先搜索和深度优先搜索,求出从 S_0 到 S_g 的路径。

图 4.31 圆盘问题

解: 设用 q_A , q_B 和 q_C 分别表示把 A 盘,B 盘和 C 盘绕轴逆时针转动 90° ,应用广度优先 搜索,可得到如下搜索树。从初始状态 S_0 到目标状态 S_g 的路径是:

$$S_0 \rightarrow 2 \rightarrow 5 \rightarrow 13 (S_g)$$

4.12 题的广度优先搜索树

其深度优先搜索略。

4.13 应用启发式搜索算法 A*解决如图 4.32 所示八数码问题:

图 4.32 八数码问题

设评价函数 f(n) = d(n) + p(n),画出搜索图,并给出各搜索循环结束时 Open 和表的内容。

Open	
S_0	
S ₁ ,S ₂ ,S ₃ ,S ₄	S_0
S ₆ ,S ₂ ,S ₃ ,S ₄ ,S ₅	S_0,S_1
S ₉ ,S ₂ ,S ₃ ,S ₄ ,S ₅	S_0,S_1,S_6
S ₁₀ ,S ₂ ,S ₃ ,S ₄ ,S ₅ ,S ₁₁	S ₀ ,S ₁ ,S ₆ ,S ₉
S ₁₄ ,S ₂ ,S ₃ ,S ₄ ,S ₅ ,S ₁₁ ,S ₁₂ ,S ₁₃	S ₀ ,S ₁ ,S ₆ ,S ₉ ,S ₁₀

4.14 设有如下结构的移动将牌游戏:

ВВ	W	W	Е
----	---	---	---

其中, B表示黑色将牌, W表是白色将牌, E表示空格。游戏的规定走法是:

- (1) 任意一个将牌可移入相邻的空格,规定其代价为1;
- (2) 任何一个将牌可相隔 1 个其它的将牌跳入空格,其代价为跳过将牌的数目加 1。

游戏要达到的目标什是把所有 W 都移到 B 的左边。对这个问题,请定义一个启发函数 h(n),并给出用这个启发函数产生的搜索树。你能否判别这个启发函数是否满足下解要求?再求出的搜索树中,对所有节点是否满足单调限制?

解:设 h(x)=每个W 左边的 B 的个数, f(x)=d(x)+3*h(x), 其搜索树如下:

4.15 图 4.33 是 5 个城市的交通图,城市之间的连线旁边的数字是城市之间路程的费用。要求从 A 城出发,经过其它各城市一次且仅一次,最后回到 A 城,请找出一条最优线路。

解:下图是对图 4-33 按最小代价搜索所得到的搜索树,树中的节点为城市名称,节点边上的数字为该节点的代价 g。其计算公式为

 $g(n_{i+1})=g(n_i)+c(n_i, n_{i+1})$

其中, $c(n_i,n_{i+1})$ 为节点 n_i 到 n_{i+1} 节点的边代价。

4.33 交通费用图

图 4.33 的最小代价搜索树

可以看出,其最短路经是 A-C-D-E-B-A 或 A-B-E-D-C-A。其实,它们是同一条路经。

4.16 设有如图 4-34 的与/或/树,请分别按和代价法及最大代价法求解树的代价。

图 4.34 习题 4.16 的与/或树

解:和代价法:

$$h(A)=2+3+2+5+2+1+6=21$$

最大代价法:

$$h(A)=\max\{h(B)+5, h(C)+6\} = \max\{(h(E)+2)+5, h(C)+6\}$$
$$= \max\{(\max(2, 3)+2)+5, \max(2, 1)+6\}$$
$$= \max((5+5, 2+6)=10$$

- 4.17 设有如图 4.35 所示的博弈树, 其中最下面的数字是假设的估值, 请对该博弈树作如下工作:
 - (1) 计算各节点的倒推值;
 - (2) 利用 α - β 剪枝技术剪去不必要的分枝。

解: 各节点的倒推值和剪枝情况如下图所示:

习题 4.17 的倒推值和剪枝情况