FACULTAD CIENCIAS MATEMATICAS E.A.P. DE..INVESTIGACIÓN OPERATIVA

Conceptos, algoritmo y aplicación al problema de las N – reinas

Anexos

MONOGRAFÍA

Para optar el Título de Licenciada de Investigación operativa

AUTOR

Alicia Cirila Riojas Cañari

LIMA – PERÚ 2005

ANEXO 3.1

Aplicaciones de Tabu search^[11]

Scheduling

Flow-Time Cell Manufacturing
Heterogeneous Processor Scheduling
Workforce Planning
Classroom Scheduling
Machine Scheduling
Flow Shop Scheduling
Job Shop Scheduling
Sequencing and Batching

Design

Computer-Aided Design
Fault Tolerant Networks
Transport Network Design
Architectural Space Planning
Diagram Coherency
Fixed Charge Network Design
Irregular Cutting Problems

Location and Allocation

Multicommodity Location/Allocation Quadratic Assignment Quadratic Semi-Assignment Multilevel Generalized Assignment Lay-Out Planning Off-Shore Oil Exploration

Logic and Artificial Intelligence

Maximum Satisfiability
Probabilistic Logic
Clustering
Pattern Recognition/Classification
Data Integrity
Neural Network |Training and Design

Technology

Seismic Inversion
Electrical Power Distribution
Engineering Structural Design
Minimum Volume Ellipsoids
Space Station Construction
Circuit Cell Placement

Telecommunications

Call Routing
Bandwidth Packing
Hub Facility Location
Path Assignment
Network Design for Services
Customer Discount Planning
Failure Immune Architecture
Synchronous Optical Networks

Production, Inventory and Investment

Flexible Manufacturing
Just-in-Time Production
Capacitated MRP
Part Selection
Multi-item Inventory Planning
Volume Discount Acquisition
Fixed Mix Investment

Routing

Vehicle Routing
Capacitated Routing
Time Window Routing
Multi-Mode Routing
Mixed Fleet Routing
Traveling Salesman
Traveling Purchaser

Graph Optimization

Graph Partitioning
Graph Coloring
Clique Partitioning
Maximum Clique Problems
Maximum Planner Graphs
P-Median Problems

General Combinational Optimization

Zero-One Programming
Fixed Charge Optimization
Nonconvex Nonlinear Programming
All-or-None Networks
Bilevel Programming
General Mixed Integer Optimization

^[11] Tabu search Fred Glover & Manuel Laguna pp 2 (http://leeds-faculty.colorado.edu/laguna/articles/ts2.pdf)

ANEXO 4.1

Todas las soluciones posibles del problema de 4 reinas.

Alternativa	Reinas				Cantidad de	
#	1	2	3	4	colisiones	
1	1	2	3	4	6	
2	1	2	4	3	2	El óptimo local se
3	1	3	2	4	2	encuentra en (1,3,4,2) y
4	1	3	4	2	1	en (1,4,2,3), la FO = 1
5	1	4	2	3	1	en (1,4,2,3), la 1 0 - 1
6	1	4	3	2	4	
7	2	1	3	4	2	
8	2	1	4	3	4	
9	2	3	1	4	1	El óptimo local se encuentra en (2,4,1,3) y la
10	2	3	4	1	4	FO = 0
11	2	4	1	3	0	
12	2	4	3	1	1	
13	3	1	2	4	1	
14	3	1	4	2	0	
15	3	2	1	4	6	El óptimo local se encuentra en (3,1,4,2) y la
16	3	2	4	1	1	FO = 0
17	3	4	1	2	4	
18	3	4	2	1	2	
19	4	1	2	3	4	
20	4	1	3	2	1	
21	4	2	1	3	1	El óptimo local se encuentra en (4,1,3,2) y
22	4	2	3	1	2	en (4,2,1,3), la FO = 1
23	4	3	1	2	2	<i>、 , , , ,</i> , , , , , , , , , , , , , , ,
24	4	3	2	1	6	

Hay dos asignaciones que producen cero colisiones

ANEXO 4.2

Programa en C++

// PROGRAMA PRINCIPAL

```
// Programa :
 N REINAS que minimiza colisiones
// Descripción:
 Usa el algoritmo de la búsqueda Tabú
para resolver el problema de las n- reinas
// Autora
 Alicia Riojas Cañari Agosto 2005
#include<stdio.h>
#include<iostream.h>
#include<conio.h>
#include<MATH.H>
#include<string.h>
#include<PROCESS.H>
// variables globales
int c=5:
 // cantidad de candidatos
int tabu tenure=3+1;
 // tiempo durante el cual un
movimiento es tabú (se agrega 1 pues se actualiza después
de asignarle la tenure)
 // cantidad de reinas - máximo 10
int n
reinas!
 // solucion actual
int RA[11]
int RT[11]
 // solucion transitoria de prueba
int M[11][11];
 // matriz de ubicacion
int Dnsup[11];
 // diagonales negativas superior
int Dninf[11];
 // diagonales negativas inferior
int Dpsup[11];
 // diagonales positivas superior
int Dpinf[11];
 // diagonales positivas inferior
int colisiones[11]; // como máximo pueden haber 10 reinas
en una diagonal
int fo:
 // función objetivo
int vecinos[46][4]; // registra los intercambios posibles,
soluciones vecinas(n tomadas de 2 en 2)
int cant_de_vecinos;
int candidatos[10][7]
 // c mejores
candidatos c<10
int tabu[11][11]
 // lista tabú
int frecuentes[11][11]
 // frecuencia de
intercambios
int freq
 // freq del candidato evaluado
int corte1;
 // a partir de esta
iteración se considera el criterio de aspiración
int corte2:
 // a partir de esta
iteración se chequea la memoria de largo plazo
int i,j,fila,k
 // indices de fila y
columna
int iter, MAXITER;
 // cantidad de iteraciones y
n£mero m ximo de iteraciones
int transito, min, sw;
int imp;
 // para imprimir cada
iteracion o no no=0
FILE *arch;
 // para grabar en disco
char archivo[30];
//funciones
void inicio();
void coloca_reinas();
int evalua solucion();
```

void imprime solucion();

```
void main()
// rutina de inicio
clrscr();
inicio();
coloca_reinas();
fo=evalua_solucion();
imprime solucion();
3d%-3d%-15d%-
7d\n",iter,RA[1],RA[2],RA[3],RA[4],RA[5],RA[6],RA[7],RA[8],
RA[9],RA[10],fo);
// fin de rutina de inicio
// iteraciones hasta que se llegue a MAXITER
iter=1;
do
// se evaluan todos los vecinos
 clrscr();
 cout<<"
 Evaluacion de todos los vecinos\n\n":
 cout<<" # vecino reina reina
 fo \n":
 for (fila=1;fila<=cant_de_vecinos;fila++)
 \{ for(j=1;j\leq n;j++) \}
 RT[j]=RA[j]; // RA = soluc actual se la preserva y
se trabaja en RT=solucion transitoria
 transito=RT[vecinos[fila][1]];
 RT[vecinos[fila][1]]=RT[vecinos[fila][2]];
 RT[vecinos[fila][2]]=transito;
 coloca_reinas();
 fo= evalua solucion();
 vecinos[fila][3]=fo; // valor si se hace ese intercambio
 if(imp!=0) //se debe imprimir
  cout<<"\n
 "<<fila<<"
 "<<vecinos[fila][1]<<"
"<<vecinos[fila][2]<<"
 "<<vecinos[fila][3];
// se escogen los c mejores vecinos
 for (k=1;k<=c;k++)
 { min=vecinos[1][3]; // se fija el primero como minimo
 for (fila=cant_de_vecinos;fila>=1;fila--) // se busca
de abajo hacia arriba de modo que si hay empates se
seleccione el primero
 if(min>=vecinos[fila][3])
 min=vecinos[fila][3];
 // min es la menor fo de todos los vecinos
```

```
// # de
 sw=1; // el candidato i es no tabu
 candidatos[k][1]=fila;
orden s¢lo para comprobar calculos a mano
 // chequear si est penalizado por ser muy frecuente
 candidatos[k][2]=vecinos[fila][1]; // reina que
 if(iter>=corte2)
intercambia con
 candidatos[k][3]=vecinos[fila][2]; // reina que
 freq=candidatos[i][6];
intercambia
 for(k=1;k\leq c;k++)
 candidatos[k][4]=vecinos[fila][3];
 // fo si se
realiza dicho intercambio
 candidatos[k][5]=0;
 // indica si
 if((freq>candidatos[k][6])&&(candidatos[k][5]==0)) /* el actual
es tabu (0) o no (1)
 candidato tiene una frecuencia de ocurrencias mayor que
 candidatos[k][6]=frecuentes[vecinos[fila][2]]
 otro candidato no tabu*/
[vecinos[fila][1]];
 //
 // ya no es el elegido
 sw=0:
frecuencia de veces que se ha realizado dicho intercambio
 (basta que encuentre uno)
 } // ya chequeé contra todos los demás
 vecinos[candidatos[k][1]] [3]=999; // para que no
 candidatos
vuelva a ser min
 } // ya tenemos los c mejores candidatos
 if(sw==1) // encontró un candidato no tabú no frecuente
 transito=RA[candidatos[i][2]];
// chequear si el candidato es tabu o no
 RA[candidatos[i][2]]=RA[candidatos[i][3]];
 RA[candidatos[i][3]]=transito;
  for (k=1;k<=c;k++)
  { candidatos[k][5]=0;
 fo=candidatos[i][4];
 if(tabu[candidatos[k][2]] [candidatos[k][3]]>0)
 tabu[candidatos[i][2]]
 [candidatos[i][3]]=tabu_tenure; // 3 es la tabu tenure
 frecuentes[candidatos[i][3]] [candidatos[i][2]]++;
 candidatos[k][5]=1; // est en la lista tabu
 if (candidatos[k][4]==0&&iter>=corte1) // la fo es
 /*se produjo un intercambio se registra en la estructura de
cero, no hay colisiones y debe considerar el criterio de a
 memoria a largo plazo*/
 candidatos[k][5]=0;
 // criterio de
aspiración, se considera aun siendo tabu
 i=i+1; //probara con el siguiente candidato si sw=0
 if(i>c\&\&sw==0)
 // si todos los c candidatos son tabú o
 }
 son muy frecuentes
 {
 sw=2; // se han rechazado los c candidatos
// imprimir los c mejores candidatos
 cout<<"\n\n\n "<<c<" mejores candidatos";
 } // fin del while regresa a buscar otro solo si no encontró
 if(imp!=0) // se imprime cada paso solo si se estipuló así
 una buena solucion
en la entrada de datos
 while(sw==0); //sw=1 cuando encuentra una soluc no tabu
 sw=2 cuando los c candidatos son tabu
 cout<<"\n\n
 reina
 reina
 fo
tabu=1\n\n";
 if(sw==2)
 { cout <<"\n\nmatriz de frecuencias en la iteraci\u00e9n
 for (k=1;k<=c;k++) // c candidatos
 "<<iter;
 for (j=1;j<=6;j++) // imprimir 6 columnas:
 for(k=2;k\leq=n;k++)
#,reina,reina,fo,status tabu, frecuencia
 { cout<<"\n";
 for(j=1;j<=k-1;j++)
 cout<<"
 "<<candidatos[k][j];
 cout<<frecuentes[k][j]<<" ";
 cout<<"\n";
 getch();
 cout<<"\n\nlista de los ultimos candidatos\n";
 for(k=1;k\leq c;k++)
// seleccionar la siguiente solucion
 { cout<<"\n\n":
 for(j=1;j<=6;j++)
 i=1; // se escoger el primero que no es tabu
  do
 cout<<" "<<candidatos[k][i]<<" ";
  if(candidatos[i][5]==0) // el primero no tabu que
encuentre
 getch();
 {
```

```
exit(0);
 } // si sale es porque ya se encontr¢ una nueva soluci¢n
// actualizar lista tabú //s¢lo se usa la diagonal superior
 for(k=1;k\leq n-1;k++)
 for(j=k+1;j<=n;j++)
 if(tabu[k][j]>0)
 tabu[k][i]=tabu[k][i]-1;
//imprimir nueva solucion (si se seleccionó imprimir en
pantalla)
  if(imp!=0)
 cout<<"\nsolucion "<<iter<<") = ";
 for(k=1;k\leq n;k++)
 cout<<RA[k]<<", "; //imprime nueva solucion
 cout<<"funcion objetivo= "<<fo;
 getch();
 imprime_solucion();
 getch();
// grabar en archivo de texto
  fprintf(arch,"%-10d%-3d%-11d%-3d%-3d%-3d%-3d%-
3d%-3d%-3d%-3d%-15d%-7d\n",iter,candidatos[i-1][2],
candidatos[i-
1][3],RA[1],RA[2],RA[3],RA[4],RA[5],RA[6],RA[7],RA[8],RA[9]
,RA[10],fo);
  iter=iter+1; // realizar otra iteración
} // cierra el while
while (iter <= MAXITER);
// el proceso se detiene cuando se ha superado MAXITER
// RUTINA FINAL
  fclose(arch);
  clrscr();
  cout<<"\n\n\nLos resultados de cada iteraci¢n se
encuentran en el archivo " <<archivo:
  cout<<"\n\n\n envie sus comentarios a
aliriojasc@hotmail.com";
  cout<<"\n\n\n presione cualquier tecla para salir del
programa";
  getch();
} // cierra PROGRAMA PRINCIPAL
void inicio()
// ingresa datos
gotoxy(25,2);cout<<"BUSQUEDA TABU PARA RESOLVER
EL PROBLEMA DE N REINAS "<<endl;
```

```
gotoxy(25,4);cout<<"Programa elaborado por Alicia Riojas
Cañari 2005\n"<<endl:
gotoxy(8,6);cout<<"Nombre del archivo donde se guardaran
las iteraciones";
gotoxy(8,7);cout<<"nombre.txt: ";
cin>>archivo;
arch=fopen(archivo,"w+");
fprintf(arch,"Iter
 intercambio
 Solucion i
 func
objetivo \n");
gotoxy(8,10);cout<<"Ingrese en que iteracion comienza a
usar el criterio de aspiraci¢n ":
cin>>corte1:
gotoxy(8,12);cout<<"Ingrese en que iteracion comienza a
usar la memoria de largo plazo ";
cin>>corte2:
gotoxy(8,14);cout<<"Ingrese el maximo n£mero de
iteraciones permitido ";
cin>>MAXITER:
gotoxy(8,16);cout<<""Desea imprimir paso a paso? (si= 1 /
no=0)";
cin>>imp;
gotoxy(8,18);cout<<"Ingrese la cantidad de REINAS: ";
cin>>n;
gotoxy(8,19);cout<<"Ingrese una SOLUCION INICIAL: ";
for(j=1;j<=n;j++)
 gotoxy(15,19+2*j);cout<<"["<<j<<"]:"; cin>> RA[j];
 cout<<"\n":
 cout<<"solucion inicial = ";
 for(i=1;i\leq n;i++)
 { RT[i]=RA[i]; // se pasa a una solucion transitoria para
evaluar
 cout <<RA[i]<<", ";
// calcula y llena la matriz de vecinos este proceso se
realiza una s¢la vez
 cant de vecinos=(n*(n-1))/2 ;
 cout<<"\n\n cantidad de vecinos "<<cant de vecinos;
 getch();
 clrscr();
// construye todos los posibles intercambios entre dos
 //la primera siempre es menor que la segunda, i.e. no hay
4,2 sino 2,4
k=1;
 for(i=1;i<=n-1;i++)
 for(j=i+1;j<=n;j++)
 vecinos[k][1]=i;
 vecinos[k][2]=j;
 k=k+1;
 }
// inicializa lista tabú
 (memoria de corto plazo)
```

```
// inicializa lista de frecuentes (memoria de largo plazo)
 for(i=1;i<=10;i++)
 for(j=1;j<=10;j++)
 tabu[i][j]=0;
 //s¢lo se usa la diagonal superior
pero se limpia todo
 frecuentes[i][j]=0; //s¢lo se usa la diagonal inferior
pero se limpia todo
) // fin del ingreso de datos , ojo falta consistenciar
entrada
void coloca reinas()
// inicializa la matriz de posiciones de las reinas
 for(i=1;i<=10;i++)
 for(j=1;j<=10;j++)
 {M[i][j]=0;}
// coloca las reinas
 for(i=1;i\leq n;i++)
 M[i][RT[i]]=1;
}// fin de colocar las reinas
// evalúa la solución
int evalua solucion()
int sum, tot colisiones;
fo=0:
tot colisiones=0;
  for(k=1;k<=n;k++) // se blanquean los contadores de
diagonales porsia
  Dnsup[k]=0;
  Dninf[k]=0;
  Dpsup[k]=0;
  Dpinf[k]=0;
  colisiones[k]=0;
// se suman los valores de las diagonales para detectar
  for(k=1;k<=n;k++) //diagonal negativa superior (son n
diagonales)
 \{ sum=0;
 i=k:
 for(j=1;j<=k;j++)
 sum = sum+M[i][j];
 i=i-1;
```

```
Dnsup[k]= sum;
  for(k=2;k<=n;k++) //diagonal negativa inferior (son n-1
diagonales)
  { sum=0;
 for(j=k;j\leq n;j++)
 sum = sum+M[i][j];
 i=i-1;
 Dninf[k]= sum;
  for(k=1;k<=n;k++) //diagonal positiva inferior (son n
diagonales)
  { sum=0;
 for(j=k;j>=1;j--)
 sum = sum + M[i][j];
 i=i-1;
 Dpinf[k]= sum;
  for(k=2;k<=n;k++) //diagonal positiva superior (son n-1
diagonales)
  { sum=0;
 i=1;
 for(j=k;j\leq n;j++)
 sum = sum+M[i][j];
 i=i+1:
 Dpsup[k]= sum;
 for(i=2;i\leq=n;i++)
 for(k=1;k\leq n;k++)
 if(Dnsup[k]==i) {colisiones [i]=colisiones[i]+1;}
 if(Dninf[k]==i) {colisiones [i]=colisiones[i]+1;}
 if(Dpsup[k]==i) {colisiones [i]=colisiones[i]+1;}
 if(Dpinf[k]==i) {colisiones [i]=colisiones[i]+1;}
// se calculan las colisiones
 tot_colisiones=0; //para calcular cuantas reinas colisionan
 for(k=2;k\leq n;k++)
 i=(k^*(k-1))/2;
 tot colisiones = tot colisiones+(colisiones[k]*i);
 fo=tot colisiones:
 return (fo);
} // fin de evalua solucion
```

```
// imprime la ubicaci¢n de las reinas
void imprime_solucion()
{
 clrscr();
 gotoxy(15,2);cout<<"MATRIZ DE UBICACION";
 gotoxy(5,4);cout<<"La fila indica a la reina y la columna su posici¢n";
 for(j=1;j<=n;j++)
 gotoxy(6+6*j,6);cout<<j;
 // imprime cabecera
 gotoxy(6+6*j,7);cout<<"-";
 for(k=1;k\leq n;k++)
 for(j=1;j\leq=n;j++)
 gotoxy(6,7+2*k);cout<<k<<") ";
 gotoxy(6+6*j,7+2*k);cout<<M[k][j]; // imprime matriz
 }
// imprime diagonales
 cout<<"\n\n\n Diagonales negativas superiores ";
 for(k=1;k\leq n;k++)
 cout << Dnsup[k] << " "; }
  {
 cout<<"\n\n Diagonales negativas inferiores ";
 for(k=2;k\leq n;k++)
 { cout << Dninf[k] << " "; }
 cout<<"\n\n Diagonales positivas inferiores ";
 for(k=1;k\leq n;k++)
 { cout << Dpinf[k] << " "; }
 cout<<"\n\n Diagonales positivas superiores ";
 for(k=2;k\leq=n;k++)
 { cout << Dpsup[k] << " "; }
// imprime la funcion objetivo
 cout<<"\n\n\n la funcion objetivo = "<<fo;
 cout<<"\n\n presione una tecla para continuar";
 getch();
// fin de imprime solucion
```

-- . -- . --