Búsqueda de todas las soluciones

```
proc buscar_todas_las_soluciones(paso : T)
{
 inicializar_alternativas()
 while (alternativas) do
 obtener_siguiente_alternativa()
 if es_alternativa_válida() then
 almacenar_paso()
 if es_solución() then
 procesar_solución()
 <u>else</u>
 buscar_todas_las_soluciones(nuevo_paso)
 borrar_paso()
 }
 }
}
Búsqueda de una solución
proc buscar_una_solución(paso : T)
 inicializar_alternativas()
 \underline{\text{while}} (alternativas \land \neg \text{soluci\'on\_encontrada}) \underline{\text{do}}
 obtener_siguiente_alternativa()
 if es_alternativa_válida() then
 almacenar_paso()
 if es_solución() then
 solución\_encontrada \leftarrow true
 procesar_solución()
 }
 else
```

buscar_una_solución(nuevo_paso) **if** ¬solución_encontrada **then**

borrar_paso()

}

}

}

Búsqueda de la solución óptima

```
proc buscar_solución_óptima(paso : T)
{
 inicializar_alternativas()
 while (alternativas) do
 {
 obtener_siguiente_alternativa()
 if es_alternativa_válida() then
 {
 almacenar_paso()
 if es_solución() then
 if es_óptima() then
 sustituir_solución()
 else
 buscar_solución_óptima(nuevo_paso)
 borrar_paso()
 }
 }
}
```

Ejemplo: Búsqueda de todas las soluciones

Planteamiento:

Dado un grafo dirigido, encontrar todos los caminos posibles entre dos vértices dados (vértice inicial y vértice final) de manera tal que los vértices contenidos en cada camino sean visitados una sola vez.

Solución:

Identificar los elementos principales en el problema.

Esquema a utilizar: Búsqueda de todas las soluciones (se pide encontrar todos los caminos posibles entre dos vértices dados del grafo).

Paso: Partiendo de un vértice cualquiera v, visitar un vértice adyacente w. **Solución:** Cuando el vértice visitado (w) coincide con el vértice final (vf).

Especificar las constantes, tipos y variables requeridas.

Constantes

n = ?

n es una constante entera positiva que representa el número de vértices del grafo.

Tipos

```
Vértice = 0..n
```

Se especifica este tipo suponiendo que los vértices del grafo pueden ser etiquetados con un número entero entre 1 y n.

Adyacencias = \underline{array} [1 .. n, 1 .. n] \underline{of} logical

Matriz de adyacencias que representa el grafo. Si A es una instancia del tipo Adyacencias entonces cada A[i, j] $(1 \le i \le n, 1 \le j \le n)$ toma alguno de los siguientes valores:

- true si existe un arco entre los vértices i y j.
- false si no existe un arco entre los vértices i y j.

Visitado = \underline{array} [1 .. n] \underline{of} logical

Arreglo que indica si los vértices han sido visitados o no. Si V es una instancia del tipo Visitado entonces cada V[i] $(1 \le i \le n)$ toma alguno de los siguientes valores:

- true si el vértice i ya ha sido visitado
- false si el vértice i no ha sido visitado aún.

Camino = $\underline{\mathbf{array}}$ [1 .. n] $\underline{\mathbf{of}}$ Vértice

Arreglo en el que se almacena el camino que se construye.

Variables

}

```
vi, vf : Vértice;
ady: Adyacencias;
vis: Visitado;
c : Camino:
t:1..n;
Adaptar el esquema general a utilizar al problema particular.
proc buscar_todos_los_caminos(v : Vértice)
{
 var
 k : Vértice;
 k \leftarrow 0;
 while (k \neq n) do
 k \leftarrow k + 1;
 if visitable(v,k) then
 agregar_vértice(k);
 if (k = vf) then
 escribir_camino(c)
 else
 buscar_todos_los_caminos(k);
 eliminar_vértice(k)
 }
 }
```

```
> Definir las funciones y procedimientos necesarios.
func visitable(v, w : Vértice) : logical
 <u>return</u>(ady[v,w] \land \neg vis[w])
}
proc agregar_vértice(v : Vértice)
 c[t] \leftarrow v;
 vis[v] \leftarrow true;
 t \leftarrow t + 1
}
proc eliminar_vértice(v : Vértice)
{
 t \leftarrow t - 1;
 c[t] \leftarrow 0;
 vis[v] \leftarrow false
}
Elaborar el algoritmo principal.
proc todos_los_caminos_principal()
 <u>const</u>
 n = ?;
 <u>type</u>
 Vértice = 0..n;
 Adyacencias = \underline{array} [1..n,1..n] \underline{of} logical;
 Visitado = array [1..n] of logical;
 Camino = \underline{array} [1..n] \underline{of} Vértice;
 var
 vi, vf : Vértice;
 ady: Adyacencias;
 vis : Visitado;
 c : Camino;
 t : 1..n;
 i, j : integer;
 encontrado : logical;
 read(vi, vf);
 for i in [1..n] do
 for j in [1..n] do
 read(ady[i,j]);
 for i in [1..n] do
```

```
vis[i] ← false;
c[1] ← vi;
vis[vi] ← true;
t ← 2;
encontrado ← false;
buscar_todos_los_caminos(vi)
}
```

Ejemplo: Búsqueda de una solución

Planteamiento:

Suponga que el problema es reformulado en los siguientes términos: Dado un grafo dirigido, encontrar algún camino entre dos vértices dados (vértice inicial y vértice final) de manera tal que los vértices contenidos en cada camino sean visitados una sola vez.

Solución

Identificar los elementos principales en el problema.

Esquema a utilizar: Búsqueda de una solución (se pide encontrar un camino cualquiera entre dos vértices dados del grafo).

Paso: Partiendo de un vértice cualquiera v, visitar un vértice adyacente w. **Solución:** Cuando el vértice visitado (w) coincide con el vértice final (vf).

Especificar las constantes, tipos y variables requeridas.

Se utilizan las mismas constantes, tipos y variables que en el caso anterior. Adicionalmente se requieren las siguientes:

• encontrado : logical

Variable de tipo lógico que indica si ya se encontró un camino

Adaptar el esquema general a utilizar al problema particular.

```
<u>else</u>
 buscar_un_camino(k);
 <u>if</u> (¬encontrado) <u>then</u>
 eliminar_vértice(k)
 }
 }
 }
}
Definir las funciones y procedimientos necesarios
Se mantienen las definiciones de las funciones y procedimientos utilizados en el caso anterior.
Elaborar el algoritmo principal.
proc un_camino_principal()
{
 <u>const</u>
 n = ?;
 <u>type</u>
 V\'{e}rtice = 0..n;
 Adyacencias = \underline{array} [1..n,1..n] \underline{of} logical;
 Visitado = array [1..n] of logical;
 Camino = \underline{array} [1..n] \underline{of} Vértice;
 <u>var</u>
 vi, vf : Vértice;
 ady: Adyacencias;
 vis : Visitado;
 c : Camino;
 t : 1..n;
 i, j : integer;
 encontrado : logical;
 read(vi, vf);
 for i in [1..n] do
 for j in [1..n] do
 <u>read</u>(ady[i,j]);
 for i in [1..n] do
 vis[i] \leftarrow false;
 c[1] \leftarrow vi;
 vis[vi] \leftarrow true;
 t \leftarrow 2;
 encontrado \leftarrow false;
 buscar_un_camino(vi)
}
```

Ejemplo: Búsqueda de la solución óptima

Planteamiento:

Suponga que el problema es reformulado en los siguientes términos: Dado un grafo dirigido y el costo de recorrer un arco (igual para cualquier arco del grafo), encontrar el camino de menor costo entre dos vértices dados (vértice inicial y vértice final) de manera tal que los vértices contenidos en cada camino sean visitados una sola vez.

Solución:

Identificar los elementos principales en el problema.

Esquema a utilizar: Búsqueda de la solución óptima (en este caso se tiene la función de costo asociada a un camino, la cual debe ser minimizada y el objetivo es encontrar el camino para el cual el valor de la función es el mínimo).

Paso: Partiendo de un vértice cualquiera v, visitar un vértice adyacente w. **Solución:** Cuando el vértice visitado (w) coincide con el vértice final (vf).

Especificar las constantes, tipos y variables requeridas.

Se utilizan las mismas constantes, tipos y variables que en el primer caso. Adicionalmente se requieren las siguientes:

• costo: float

Variable que representa el costo de recorrer un arco. Del enunciado se tiene que el costo de recorrer un arco es el mismo para cualquier arco del grafo.

costo actual : float

Variable que representa el costo de recorrer el camino actual.

costo óptimo : float

Variable que representa el costo asociado al camino de menor costo conseguido hasta el momento.

• c óptimo : float

Arreglo de vértices en el cual se almacena el camino cuyo costo es costo óptimo.

Adaptar el esquema general a utilizar al problema particular.

```
if (costo_actual < costo_óptimo) then</pre>
 sustituir_camino;
 else
 buscar_camino_óptimo(k);
 eliminar_vértice(k);
 endif
 }
}
Definir las funciones y procedimientos necesarios.
Las definiciones de las funciones y procedimientos utilizados en el primer caso se modifican de
la siguiente manera:
proc agregar_vértice(v : Vértice)
{
 c[t] \leftarrow v;
 costo_actual ← costo_actual + costo;
 vis[v] \leftarrow true;
 t \leftarrow t + 1;
}
proc eliminar_vértice(v : Vértice)
{
 t \leftarrow t - 1;
 c[t] \leftarrow 0;
 costo\_actual \leftarrow costo\_actual - costo;
 vis[v] \leftarrow false
}
proc sustituir_camino()
 costo\_óptimo \leftarrow costo\_actual;
 for i in [1..(t-1)] do
 c\_optimo[i] \leftarrow c[i]
}
 Elaborar el algoritmo principal.
proc camino_óptimo_principal()
{
 <u>const</u>
 n = ?
 <u>type</u>
 Vértice = [0..n];
 Adyacencias = \underline{array} [1..n,1..n] \underline{of} logical;
 Visitado = array [1..n] of logical;
 Camino = \underline{array} [1..n] \underline{of} Vértice;
```

<u>var</u>

vi, vf : Vértice; ady : Adyacencias;

```
vis : Visitado;
 c, c_óptimo : Camino;
 t : 1..n;
 i, j : integer;
 costo, costo_actual, costo_óptimo : float;
read(vi, vf, costo);
for i in [1 .. n] do
 <u>for</u> j <u>in</u> 1 .. n <u>do</u>
 read(ady[i, j]);
for i in [1 .. n] do
 vis[i] ← false;
c[1] \leftarrow vi;
vis[vi] ← true;
t \leftarrow 2;
costo\_actual \leftarrow 0;
costo\_óptimo \leftarrow n * costo;
buscar_camino_óptimo(vi)
```

}