Repaso de la clase anterior Otros ejemplos de *backtracking* Búsqueda en grafos Ejercicios propuestos

Programación III

Ricardo Wehbe

UADE

24 de octubre de 2021

- Repaso de la clase anterior
 - El problema de las n damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- 8 Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

- Repaso de la clase anterior
 - El problema de las n damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

 Hay problemas para los cuales no se conoce un algoritmo eficiente de resolución. En estos casos, la única solución posible es la exploración directa de todas las posibilidades (brute force).

- Hay problemas para los cuales no se conoce un algoritmo eficiente de resolución. En estos casos, la única solución posible es la exploración directa de todas las posibilidades (brute force).
- La técnica de backtracking es un método de búsqueda de soluciones exhaustivo sobre grafos acíclicos. Este método puede optimizarse con la "poda" de alternativas que no conduzcan a una solución.

- Hay problemas para los cuales no se conoce un algoritmo eficiente de resolución. En estos casos, la única solución posible es la exploración directa de todas las posibilidades (brute force).
- La técnica de backtracking es un método de búsqueda de soluciones exhaustivo sobre grafos acíclicos. Este método puede optimizarse con la "poda" de alternativas que no conduzcan a una solución.
- Los grafos representan las posibles alternativas por ser evaluadas.

 Se representan todas las posibilidades en un árbol (como ya sabemos, decir que un grafo conexo es acíclico equivale a decir que es un árbol).

- Se representan todas las posibilidades en un árbol (como ya sabemos, decir que un grafo conexo es acíclico equivale a decir que es un árbol).
- Se busca la solución recorriendo el árbol (de una determinada forma según la estrategia).

- Se representan todas las posibilidades en un árbol (como ya sabemos, decir que un grafo conexo es acíclico equivale a decir que es un árbol).
- Se busca la solución recorriendo el árbol (de una determinada forma según la estrategia).
- Hay partes del árbol (sub-árboles) que se evitan porque no pueden contener soluciones (poda).

- Se representan todas las posibilidades en un árbol (como ya sabemos, decir que un grafo conexo es acíclico equivale a decir que es un árbol).
- Se busca la solución recorriendo el árbol (de una determinada forma según la estrategia).
- Hay partes del árbol (sub-árboles) que se evitan porque no pueden contener soluciones (poda).
- La solución del problema se presenta en una lista ordenada (x₁, x₂,...,x_n).

- Se representan todas las posibilidades en un árbol (como ya sabemos, decir que un grafo conexo es acíclico equivale a decir que es un árbol).
- Se busca la solución recorriendo el árbol (de una determinada forma según la estrategia).
- Hay partes del árbol (sub-árboles) que se evitan porque no pueden contener soluciones (poda).
- La solución del problema se presenta en una lista ordenada (x_1, x_2, \dots, x_n) .
- Cada elemento xi de la lista se escoge entre un conjunto de candidatos.
 Cada lista representa un estado.

- Se representan todas las posibilidades en un árbol (como ya sabemos, decir que un grafo conexo es acíclico equivale a decir que es un árbol).
- Se busca la solución recorriendo el árbol (de una determinada forma según la estrategia).
- Hay partes del árbol (sub-árboles) que se evitan porque no pueden contener soluciones (poda).
- La solución del problema se presenta en una lista ordenada (x_1, x_2, \dots, x_n) .
- Cada elemento x_i de la lista se escoge entre un conjunto de candidatos. Cada lista representa un *estado*.
- A veces se buscan todas las soluciones; a veces, nos conformamos con una ("estado solución").

- Se representan todas las posibilidades en un árbol (como ya sabemos, decir que un grafo conexo es acíclico equivale a decir que es un árbol).
- Se busca la solución recorriendo el árbol (de una determinada forma según la estrategia).
- Hay partes del árbol (sub-árboles) que se evitan porque no pueden contener soluciones (poda).
- La solución del problema se presenta en una lista ordenada (x_1, x_2, \dots, x_n) .
- Cada elemento xi de la lista se escoge entre un conjunto de candidatos.
 Cada lista representa un estado.
- A veces se buscan todas las soluciones; a veces, nos conformamos con una ("estado solución").
- A veces no existe ninguna solución.

Elementos del algoritmo general de backtracking

Elementos del algoritmo general de backtracking

 Para aplicar backtracking debemos proveer los datos S de cada instancia particular y cinco parámetros: root, reject, accept, first y next.

Elementos del algoritmo general de backtracking

- Para aplicar backtracking debemos proveer los datos S de cada instancia particular y cinco parámetros: root, reject, accept, first y next.
- root(T) devuelve el candidato parcial en la raíz del árbol de búsqueda T.
- reject(T, c) devuelve true si no vale la pena completar el candidato c.
- accept(T, c) devuelve true si el candidato c es una solución de T y false si no.
- first(T, c) genera la primera extensión del candidato c.
- next(T, c) genera la siguiente extensión luego de c.

El algoritmo general de backtracking

El algoritmo general de backtracking

Se comienza con la llamada backtracking(T, root(T)). El pseudo-código es el

siguiente:

El algoritmo general de backtracking


```
Se comienza con la llamada backtracking(T, root(T)). El pseudo-código es el
 algoritmo backtracking(T, c)
 if (reject(T,c)) {
 return
 if (accept(T, c)) {
 return (T,c)
siguiente:
 8
 s = first(T, c)
 while (s \neq \text{NULL}) {
 10
 backtracking(T, s)
 s = next(T, c)
 11
 12
```


- Repaso de la clase anterior
 - El problema de las *n* damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

El problema de las n damas. Un ejemplo con n=4

El problema de las n damas. Un ejemplo con n=4

El problema de las n damas. Un ejemplo con n=4

- Repaso de la clase anterior
 - El problema de las n damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

$$V = \{5, 10, 6, 7\}$$

$$m = 11$$
5

0

10

6

7

El problema de la suma del subconjunto

El problema de la suma del subconjunto

El problema de la suma del subconjunto

- 1 Repaso de la clase anterior
 - El problema de las *n* damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

- 1 Repaso de la clase anterior
 - El problema de las n damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

Partición en mitades iguales

Partición en mitades iguales

 Dada una colección de n números enteros, se desea encontrar, si existe, una partición de la colección en dos sub-colecciones disjuntas tales que la suma de ambas es igual y que cualquier elemento de la colección original se encuentra en una u otra de las sub-colecciones.

Partición en mitades iguales

- Dada una colección de n números enteros, se desea encontrar, si existe, una partición de la colección en dos sub-colecciones disjuntas tales que la suma de ambas es igual y que cualquier elemento de la colección original se encuentra en una u otra de las sub-colecciones.
- La estrategia consistirá en colocar todos los elementos originalmente en una de las sub-colecciones e ir haciendo pasar selectivamente algunos elementos a la otra y verificar si las respectivas sumas de elementos son iguales.

(2,5,8,3,2)

El algoritmo para la partición en partes iguales

```
algoritmo Partición (int [] v)
 int[] s = initializeArray[n]
 ParticiónRec(v, s, 1)
 algoritmo ParticiónRec (int[] v, s, int e)
 for (i = 0; i > 1; i + +) {
6.
 s[e] = i
7.
 if (e = n) {
8.
 int s_1 = 0
 int s_2 = 0
10.
 for (i = 1; i \le n; i + +) {
11.
 if (s[i] = 0) {
 // colección izquierda
12.
 s_1 = s_1 + v[j]
13.
 } else {
 // colección derecha
14.
 s_2 = s_2 + v[i]
15.
16.
 a = 2. b = 1. k = 1
17.
 if s_1 == s_2
18.
 print (s)
 \mathcal{O}(n2^n)
19.
20.
 } else {
21.
 ParticiónRec(v, s, e + 1)
22.
23.
```


- 1 Repaso de la clase anterior
 - El problema de las n damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

 Para el recorrido de todos los nodos de un grafo existen dos criterios de búsqueda.

- Para el recorrido de todos los nodos de un grafo existen dos criterios de búsqueda.
- La búsqueda en amplitud (breadth-first search, o BFS): comienza la búsqueda por un nodo, toma luego sus adyacentes, visita cada uno de ellos y luego los adyacentes de los adyacentes.

- Para el recorrido de todos los nodos de un grafo existen dos criterios de búsqueda.
- La búsqueda en amplitud (breadth-first search, o BFS): comienza la búsqueda por un nodo, toma luego sus adyacentes, visita cada uno de ellos y luego los adyacentes de los adyacentes.
- La búsqueda en profundidad (depth-first search, o DFS): comienza la búsqueda por un nodo, toma luego sus adyacentes y a partir de uno de ellos realiza a su vez la búsqueda en profundidad. Cuando termina la búsqueda para ese nodo adyacente continúa con el siguiente.

El algoritmo para búsqueda en profundidad

```
algoritmo BusqProf (grafo G, nodo v) // driver
 DFS(G, v, \emptyset)
3.
 algoritmo DFS (grafo G, nodo v, set visitados)
 addElement(visitados, v)
5.
 print (v)
 vecindario = adyacentes(G, v)
7.
 while (vecindario \neq \emptyset) {
 // mientras haya vecinos
8
 a = choose(vecindario)
 // elegir uno
 delete(vecindario, a)
9.
 if (!Pertenece(visitados, a)) { //si no visitado
10.
11.
 DFS(G, a, visitados)
12.
13.
```

- 1 Repaso de la clase anterior
 - El problema de las *n* damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- 8 Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

- Repaso de la clase anterior
 - El problema de las *n* damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

Repaso de la clase anterior Otros ejemplos de *backtracking* **Búsqueda en grafos** Ejercicios propuestos B**úsqueda en amplitud (BFS** DFS no recursivo Jniform Cost Search (UCS) El algoritmo A*

Búsqueda en amplitud

Repaso de la clase anterior Otros ejemplos de *backtracking* **Búsqueda en grafos** Ejercicios propuestos

B**úsqueda en amplitud (BFS** DFS no recursivo Jniform Cost Search (UCS) El algoritmo A*

Búsqueda en amplitud

No usa backtracking.

Búsqueda en amplitud

- No usa backtracking.
- Encuentra siempre la solución más cercana al punto de origen, si existe.

Búsqueda en amplitud

- No usa backtracking.
- Encuentra siempre la solución más cercana al punto de origen, si existe.
- Se adapta bien a problemas de los que sabemos que la solución está cerca del punto de origen.

Búsqueda en amplitud

- No usa backtracking.
- Encuentra siempre la solución más cercana al punto de origen, si existe.
- Se adapta bien a problemas de los que sabemos que la solución está cerca del punto de origen.
- Por supuesto, debemos conocer esto de antemano.

- El TDA conjunto tiene los siguientes métodos:
 - elegir(S): devuelve un elemento arbitrario del conjunto S.
 - conjuntoVacio(S): devuelve true si el conjunto S está vacío o false en caso contrario.
 - pertenece(S,x): devuelve true si el elemento x pertence al conjunto S y false en caso contrario.
 - eliminar(S, x): elimina el elemento x del conjunto S.
 - agregar(S, x): agrega el elemento x al conjunto S.

- El TDA conjunto tiene los siguientes métodos:
 - elegir(S): devuelve un elemento arbitrario del conjunto S.
 - conjuntoVacio(S): devuelve true si el conjunto S está vacío o false en caso contrario.
 - pertenece(S,x): devuelve true si el elemento x pertence al conjunto S y false en caso contrario.
 - eliminar(S, x): elimina el elemento x del conjunto S.
 - agregar(S, x): agrega el elemento x al conjunto S.
- El TDA grafo con el método vecindario(x) que, para un grafo dado devuelve el conjunto $\{u \mid (x, u) \in A\}$ con los vértices adacentes a x.

úsqueda en amplitud (BFS FS no recursivo niform Cost Search (UCS) I algoritmo A*

- El TDA cola representa una estructura FIFO con los siguientes métodos:
 - acolar(Q, x): agrega el elemento x a la cola Q.
 - primero(Q): evuelve e primer elemento de la cola Q.
 - cola Vacia(Q): devuelve true si la cola Q está vacía y false en caso contrario.
 - desacolar(Q): elimina el primer elemento de la cola Q.

El algoritmo BFS


```
algoritmo BFS (grafo G, nodo x)
1.
2.
 Q.inicializarCola()
3.
 visitados.inicializarConjunto()
4.
 vecindario.inicializarConjunto()
5.
 // al principop Q sólo tiene x
 Q.acolar(n)
 visitados.add(x)
 // al principio visitados sólo tiene x
7.
 while (!Q.colaVacia()) {
8.
 v = Q.primero()
9.
 O.desacolar()
10.
 if (objetivo(v))
 // iencontrado!
11.
 return v
12
 vecindario = G.vecindario(v)
 // los vecinos de v
13
 while (!vecindario.conjuntoVacio()) {
 // los vecinos de v van a Q
14.
 u = vecindario.elegir()
15
 vecindario.eliminar(u)
16.
 if (!visitados.perenece(u) {
17.
 u = Q.acolar(u)
 // si un elemento va a Q...
18.
 //...debe ir a visitados
 visitados.agregar(u)
19
20.
21.
22.
 // no encontrado
 return (nil)
```


- 1 Repaso de la clase anterior
 - El problema de las *n* damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- 8 Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

 Puede implementarse DFS de una manera casi idéntica a BFS. Sólo es necesario reemplazar la cola con una pila.

- Puede implementarse DFS de una manera casi idéntica a BFS. Sólo es necesario reemplazar la cola con una pila.
- Se define un TDA pila que representa una estructura LIFO con los siguientes métodos:
 - apilar(S, x): agrega el elemento x a la pila S.
 - tope(S): devuelve el elemento en el tope de la pila S.
 - desapilar(S): elimina el elemento en el tope de la pila S.
 - pilaVacia(S): devuelve true si la pila S está vacía y false en caso contrario.

- Puede implementarse DFS de una manera casi idéntica a BFS. Sólo es necesario reemplazar la cola con una pila.
- Se define un TDA pila que representa una estructura LIFO con los siguientes métodos:
 - apilar(S, x): agrega el elemento x a la pila S.
 - tope(S): devuelve el elemento en el tope de la pila S.
 - desapilar(S): elimina el elemento en el tope de la pila S.
 - pilaVacia(S): devuelve true si la pila S está vacía y false en caso contrario.
- La implementación no recursiva de DFS se muestra en la siguiente diapositiva.

El algoritmo DFS no recursivo


```
algoritmo DFS (grafo G, nodo x)
1.
2.
 S.inicializarPila()
3.
 visitados.inicializarConjunto()
 vecindario.inicializarConjunto()
5.
 // al principop S sólo tiene x
 S.apilar(n)
 visitados.add(x)
 // al principio visitados sólo tiene x
 while (!S.pilaVacia()) {
 v = S.tope()
g
 S.desapilar()
10
 if (objetivo(v))
 // iencontrado!
11.
 return v
12
 vecindario = G.vecindario(v)
 // los vecinos de v
13
 while (!vecindario.conjuntoVacio()) {
 // los vecinos de v van a S
14.
 u = vecindario.elegir()
15
 vecindario.eliminar(u)
16.
 if (!visitados.perenece(u) {
17.
 u = Q.apilar(u)
 // si un elemento va a Q...
18.
 visitados.agregar(u)
 //...debe ir a visitados
19
20.
21.
22.
 // no encontrado
 return (nil)
```


DFS no recursivo: un ejemplo

DFS no recursivo: un ejemplo

- Repaso de la clase anterior
 - El problema de las *n* damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- 8 Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

• Es un algoritmo eficiente (entre los que no usan heurísticas.)

- Es un algoritmo eficiente (entre los que no usan heurísticas.)
- Los vértices se colocan en una cola con prioridad, donde la prioridad está dada por el costo acumulado para alcanzar el vértice desde la raíz.

- Es un algoritmo eficiente (entre los que no usan heurísticas.)
- Los vértices se colocan en una cola con prioridad, donde la prioridad está dada por el costo acumulado para alcanzar el vértice desde la raíz.
- El vértice con el costo acumulado mínimo tiene la prioridad máxima.

- Repaso de la clase anterior
 - El problema de las *n* damas
 - Suma de subconjunto
- 2 Otros ejemplos de backtracking
 - Partición en partes iguales
 - Búsqueda en profundidad
- 8 Búsqueda en grafos
 - Búsqueda en amplitud (BFS)
 - DFS no recursivo
 - Uniform Cost Search (UCS)
 - El algoritmo A*
- 4 Ejercicios propuestos

Repaso de la clase anterior Otros ejemplos de *backtracking* **Búsqueda en grafos** Ejercicios propuestos

Búsqueda en amplitud (BFS DFS no recursivo Jniform Cost Search (UCS) El algoritmo A*

 Las úsquedas heurísticas constituyen una estrategia de búsqueda que trata de optimizar una solución basándose en una función heurística dada, generalmente una medida de costo.

- Las úsquedas heurísticas constituyen una estrategia de búsqueda que trata de optimizar una solución basándose en una función heurística dada, generalmente una medida de costo.
- En este caso, la heurística estará dada por una estimaión rápida del costo de alcanzar un nodo objetivo desde cada nodo.

- Las úsquedas heurísticas constituyen una estrategia de búsqueda que trata de optimizar una solución basándose en una función heurística dada, generalmente una medida de costo.
- En este caso, la heurística estará dada por una estimaión rápida del costo de alcanzar un nodo objetivo desde cada nodo.
- El algoritmo A* asigna prioridades a los nodos basándose en el costo mínimo que resulta de la suma del costo incurrido para llegar al nodo desde la raíz y el costo estimado (la heurística) del nodo.

- Las úsquedas heurísticas constituyen una estrategia de búsqueda que trata de optimizar una solución basándose en una función heurística dada, generalmente una medida de costo.
- En este caso, la heurística estará dada por una estimaión rápida del costo de alcanzar un nodo objetivo desde cada nodo.
- El algoritmo A* asigna prioridades a los nodos basándose en el costo mínimo que resulta de la suma del costo incurrido para llegar al nodo desde la raíz y el costo estimado (la heurística) del nodo.
- La heurística no debe ser ni pesimista ni demasiado optimista.

- Las úsquedas heurísticas constituyen una estrategia de búsqueda que trata de optimizar una solución basándose en una función heurística dada, generalmente una medida de costo.
- En este caso, la heurística estará dada por una estimaión rápida del costo de alcanzar un nodo objetivo desde cada nodo.
- El algoritmo A* asigna prioridades a los nodos basándose en el costo mínimo que resulta de la suma del costo incurrido para llegar al nodo desde la raíz y el costo estimado (la heurística) del nodo.
- La heurística no debe ser ni pesimista ni demasiado optimista.
- Veremos dos ejemplos, uno con una heurística mediocre y otro con una buena.

El algoritmo de búsqueda heurística A*

Ejercicios propuestos 1

- ① Considere 5 objetos con pesos $(w_1, w_2, \ldots, w_5) = (10, 3, 5, 7, 2)$ y una mochila de tamaño m = 15. Use una estrategia de backtracking para encontrar todas las combinaciones de objetos que caben exactamente en la mochila. Calcule la complejidad de este método.
- ② Dadas n = 4 variables booleanas x_j sujetas a las restricciones de que debe ser $x_1 \neq x_2$ y el número de variables con valor 1 debe ser impar:
 - a. Dibuje el árbol de permutaciones de este problema para un algoritmo de backtracking.
 - b. Encuentre las soluciones a este problema.
 - c. ¿Cuántos nodos se generan? ¿Cuántos sobreviven y cuántos son eliminados??
 - d. ¿Cuál es la eficiencia del método comparado con un algoritmo de fuerza bruta? O, si lo prefiere, ¿Cuántos nodos se generan con este algoritmo y cuántos se generarían con un método de pura fuerza bruta?

Ejercicios propuestos 2

- Escriba un algoritmo de backtracking con poda para encontrar todas las permutaciones de los cuatro caracteres (A, B, C, D) de manera que satisfagan las siguientes restricciones:
 - Restricción (1): no debe haber repeticiones.
 - Restricción (2): la diferencia en el valor absoluto del código ASCII entre cada carácter y el previo debe ser siempre mayor a 2.

Muestre el árbol de permutaciones para encontrar todas las que satisfagan las restricciones. ¿Cuántas respuestas se obtienen? ¿Cuántas se obtendrían si sólo se tuviera la restricción (1)?

■ Implemente un algoritmo de backtracking para encontrar todas las permutaciones de los cuatro dígitos (1,2,3,4) de manera que ningún dígito quede repetido y que el valor absoluto de la diferencia entre un dígito cualqueira y su precedente sea a menor o igual a 2. Simule el funcionamiento de su algoritmo mostrando el árbol de las permutaciones hasta encontrar la priemra permutación que satisface las restricciones.

Suggested Exercises 3

- **3** El problema de la coloración de un grafo consiste en asignar colores a los vértices de un grafo de manera que no haya dos vértices adyacentes con el mismo color. Considere el grafo no dirigido G = (V, E) con $V = \{A, B, C.D.E\}$ y $E = \{(A, B), (A, E), (C, D), (D, E)\}$). Dibuje el árbol de permutaciones que representa un algoritmo de backtracking para encontrar una posible coloraación de este grafo usando sólo dos colores (por ejemplo, rojo y negro.)
- Un ciclo Hamiltoniano es un camino cerrado que visita todos los vértices de un grafo exactamente una vez. Aplique backtracking al problema de encontrar un ciclo Hamiltonianiano al siguiente grafo.

