

北京大学暑期课《ACM/ICPC竞赛训练》

北京大学信息学院 郭炜
guo wei@PKU.EDU.CN
http://weibo.com/guoweiofpku

课程网页: http://acm.pku.edu.cn/summerschool/pku acm train.htm

高级搜索算法

A*,迭代加深, Alpha-Beta剪枝

本讲义并非全部原创, 拷贝并编辑整理了大量网络资源, 仅用于内部授课

启发式搜索算法(A算法)

- 在BFS算法中,若对每个状态n都设定估价函数 f(n)=g(n)+h(n),并且每次从Open表中选节点进行扩展时,都选取f值最小的节点,则该搜索算法为启发式搜索算法,又称A算法。
- g(n):从起始状态到当前状态n的代价
- h(n):从当前状态n到目标状态的估计代价

A算法的例子一八数码

定义估价函数:

f(n) = g(n) + h(n) g(n)为从初始节点到当前节点的步数 h(n)为当前节点"不在位"的方块数

h计算举例

2,6,1,8,4,5都不在位, 因此h(n) = 6

• A算法中的估价函数若选取不当,则可能找 不到解, 或找到的解也不是最优解。因此, 需要对估价函数做一些限制, 使得算法确保 找到最优解(步数,即状态转移次数最少的 解)。A*算法即为对估价函数做了特定限制. 且确保找到最优解的A算法。

• $f^*(n)=g^*(n) + h^*(n)$

f*(n):从初始节点S0出发,经过节点n到达目标节点的最小步数 (真实值)。

g*(n): 从S0出发, 到达n的最少步数(真实值)

h*(n): 从n出发, 到达目标节点的最少步数(真实值)

估价函数f(n)则是f*(n)的估计值。

• f(n)=g(n)+h(n),且满足以下限制:

g(n)是从s0到n的真实步数(未必是最优的), 因此: g(n)>0 且g(n)>=g*(n)

h(n)是从n到目标的估计步数。估计总是过于乐观的,即 $h(n) <= h^*(n)$

且h(n)相容,则A算法转变为A*算法。A*正确性证明略。

h(n)的相容:

如果h函数对任意状态s1和s2还满足:

$$h(s1) \le h(s2) + c(s1,s2)$$

c(s1,s2) 是s1转移到s2的步数,则称h是相容的。

h相容能确保随着一步步往前走,f递增,这样A*能更高效找到最优解。

```
A*算法伪代码(在节点信息中记录了其父节点):
open=[Start]
closed=[]
while open不为空 {
 从open中取出估价值f最小的结点n
 if n == Target then
 return 从Start到n的路径 // 找到了!!!
 else {
 for n的每个子结点x {
 if x in open {
 计算新的f(x)
 比较open表中的旧f(x)和新f(x)
 if 新f(x) < 旧f(x) {
 删掉open表里的旧x,加入新x
 } //新旧x的父亲,以及f值不同
```

```
A*算法伪代码(在节点信息中记录了其父节点):
 else if x in closed {
 计算新的f(x)
 比较closed表中的旧f(x)和新f(x)
 if 新f(x) < 旧f(x) {
 remove x from closed
 add x to open
  比较新f(x)和旧f(x)实际上比的就是新旧g(x),因h(x)相等
 else {
 // x不在open,也不在close,是遇到的新结点
 计算f(x) add x to open
 } // for n的每个子结点x
 add n to closed
```

A*算法的搜索效率很大程度上取决于估价函数h(n)。一般说来,在满足h(n)≤h*(n)的前提下,h(n)的值越大越好。

八数码问题:

方案一. h(n) 为不在位的数字个数

方案二. h(n) 为不在位的数字到其该呆的位置的曼哈顿距离和

后者优于前者

A*算法解决八数码问题

的曼哈顿距离和

A*算法解决八数码问题实现的要点

```
multiset中元素的迭代器不因增删其他元素而失效
struct Node {
 int status:
 int f; int g; int h;
 int parent; // 父状态
 char move; //经由何种动作到达本状态
multiset<Node > open; //按f从小到大排序
multiset<Node > closed: //按f从小到大排序
map<int, multiset<Node>::iterator> inOpen;
//元素的 first代表状态, second代表first在open表中的地址
map<int, multiset<Node>::iterator> inClosed;
//元素的 first代表状态, second代表first在closed表中的地址
```

POJ上可用A*算法解决的题:

迭代加深搜索算法

迭代加深搜索算法

- 算法思路
 - 总体上按照深度优先算法方法进行
 - 对搜索深度需要给出一个深度限制dm,当深度达到了dm的时候,如果还没有找到解答,就停止对该分支的搜索,换到另外一个分支继续进行搜索。
 - dm从1开始,从小到大依次增大(因此称为迭代加深)
- 迭代加深搜索是最优的, 也是完备的

例: 旋转游戏(POJ2286)

在如下图的棋盘中,摆放着8个1,8个2和8个3,每一步你可以沿着A、B、C、D、E、F、G、H任意一个方向移动该字母所指的长块。移出边界的小块会从另一端移进来。如图,最左边的棋盘经过操作A,就会变成中间的棋盘布局,再进行操作C,就会变成右边的棋盘布局。

你需要设法使的最中间的8个格子的数字相同,问最少需要多少步。如何 移动?

例: 旋转游戏(POJ2286)

- 1. 用迭代加深dfs做,每次在限定一个最大深度的情况下做完全的dfs搜索(除非已经找到解)
- 2. 如何剪枝?如何选取估价函数?(乐观预测从一个局面到最终界面至少需要的代价)

例: 旋转游戏(P0J2286)

剪枝:

●每次移动最多只会使得中央区域包含的数字种类减少1种。求出中央区域个数最多的那个数字的个数 n, 要达到中央区域数字都相同, 至少需要 8-n次操作,此即估价函数值

●可以用于可行性剪枝。已经移动的步数加上估价函数值,超过本次dfs限定的

Alpha-Beta剪枝

在博弈搜索中,比如:围棋,五子棋,象棋等,结果有三种可能:胜利、失败和平局。

理论上可以穷举所有的走法,这就需要生成整棵博弈树。实际上不可行。因此搜索时可以限定博弈树的深度,到达该深度则不再往下搜,相当于只往前看 n 步。

抢先连成三点一线的一字棋的三层博弈树:

假设: MAX和MIN对弈, 轮到MAX走棋了, 那么我们会遍历MAX的每一个可能走棋方法, 然后对于前面MAX的每一个走棋方法, 遍历MIN的每一个走棋方法, 然后接着遍历MAX的每一个走棋方法, …… 直到分出胜负或者达到了搜索深度的限制。若达到搜索深度限制时尚未分出胜负, 则根据当前局面的形式, 给出一个得分, 计算得分的方法被称为估价函数, 不同游戏的估价函数如何设计和具体游戏相关。

在搜索树中,轮到MAX走棋的节点即为极大节点,轮到MIN走棋的节点为极小节点。

- 1) 确定估价值函数,来计算每个棋局节点的估价值。对MAX方有利,估价值为正,对MAX方越有利,估价值越大。对MIN方有利,估价值为负,对MIN方越有利,估价值越小。
- 2) 从当前棋局的节点要决定下一步如何走时,以当前棋局节点为根,生成一棵深度为n的搜索树。不妨总是假设当前棋局节点是MAX节点。
- 3) 用局面估价函数计算出每个叶子节点的估价值
- 4) 若某个非叶子节点是极大节点,则其估价值为其子节点中估价值最大的那个节点的估价值 若某个非叶子节点是极小节点,则其估价值为其子节点中估价值最小的那个节点的估价值

5) 选当前棋局节点的估价值最大的那个子节点,作为此步行棋的走法。


```
function minimax(node, depth) // 指定当前节点和还要搜索的深度
 // 如果胜负已分或者深度为零,使用评估函数返回局面得分
 if node is a terminal node or depth = 0
 return the heuristic value of node
 // 如果轮到对手走棋,即node是极小节点,选择一个得分最小的走法
 if the adversary is to play at node
 let \alpha := +\infty
 foreach child of node
 \alpha := \min(\alpha, \min(\alpha, \min(\alpha, \beta))
 // 如果轮到自己走棋,是极大节点,选择一个得分最大的走法
  else {we are to play at node}
 let \alpha := -\infty
 foreach child of node
 \alpha := \max(\alpha, \min\max(\text{child}, \text{depth-1}))
 return α;
```

```
具体的做法:
int MinMax(int depth) { // 函数的评估都是以MAX方的角度来评估的
 if (SideToMove() == MAX SIDE)
 return Max(depth);
  else
 return Min(depth);
int Max(int depth) {
 int best = -INFINITY;
 if (depth <= 0) return Evaluate();</pre>
 GenerateLegalMoves();
 while (MovesLeft()) {
 MakeNextMove();
 val = Min(depth - 1);
 UnmakeMove();
 if (val > best) best = val;
 return best;
```


```
int Min(int depth) {
 int best = INFINITY; // 注意这里不同于"最大"算法
 if (depth <= 0)</pre>
 return Evaluate();
 GenerateLegalMoves();
 while (MovesLeft()) {
 MakeNextMove();
 val = Max(depth - 1);
 UnmakeMove();
 if (val < best) // 注意这里不同于"最大"算法
 best = val;
 return best;
```

Alpha - beta剪枝

若结点x是Min节点,其兄弟节点(父节点相同的节点)中,已经求到的最大估价值是b(有些兄弟节点的估价值,可能还没有算出来),那么在对x的子节点进行考查的过程中,如果一旦发现某子节点的估价值 <=b,则不必再考查后面的x的子节点了。

alpha剪枝

当搜索节点X时,若已求得某子节点Y的值为2,因为X是一个极小节点,那么X节点得到的值肯定不大于2。因此X节点的子节点即使都搜索了,X节点值也不会超过2。而节点K的值为7,由于R是一个Max节点,那么R的取值已经可以肯定不会选X的取值了。因此X节点的Y后面子节点可以忽略,即图中第三层没有数字的节点可被忽略。此即为alpha剪枝————因被剪掉的节点是极大节点。相应的也有beta剪枝,即被剪掉的节点是极小节点。

beta剪枝

若结点x是Max节点,其兄弟节点(父节点相同的节点)中,已经求到的最小估价值是a(有些兄弟节点的估价值,可能还没有算出来)那么在对x的子节点进行考查的过程中,如果一旦发现某子节点的估价值>= a,则不必再考查后面的x的子节点了。

```
function alphabeta (node, depth, \alpha, \beta, maximizing Player)
 if depth = 0 or node is a terminal node
 return the heuristic value of node
 if maximizingPlayer
 \alpha := -INF: //负无穷大
 for each child of node
 \alpha := \max(\alpha, \text{ alphabeta(child, depth - 1, } \alpha, \beta,
 not(maximizingPlayer)))
 if β \le α //β是node的兄弟节点到目前为止的最小估价值
 // Beta cut-off,剪掉剩下的极小节点
 break
 return α
 else
 β := INF; //无穷大
 for each child of node
 \beta := \min(\beta, \text{ alphabeta(child, depth - 1, } \alpha, \beta,
 not(maximizingPlayer)))
 if β \le α //α是node的兄弟节点到目前为止的最大估价值
 // Alpha cut-off, 剪掉剩下的极大节点
 break
 return β
初始调用: alphabeta(origin, depth, -infinity, +infinity, TRUE)
```

注解

- ●红色字母处, 随便写什么值都可以
- ●在搜到底的情况下, infinity不一定是无穷大 infinity应该是主角赢的那个状态(胜负已分的状态)的估价值, 而-infinity应该是主角输的那个状态(胜负已分的状态)的估价值。

Alpha - beta剪枝例题 P0J 1568

给定一个4 * 4 的四子连珠棋棋盘的局面,现在轮到x先走,问x下在哪里可以必胜

. . . .

. XO.

. ox.

. . . .

Alpha - beta剪枝例题 POJ 1568

在穷尽搜索,而非搜几层就停止的情况下,估价函数只有三种取值,正(inf),0,负(-inf)。分别代表已方胜,平,负。

必胜:

无论对手(B, o)怎么走,己方(A, x)最后都能找到获胜办法。不是自己无论怎么走,都能获胜。

此步行棋,若能找到一个走法,其对应的节点估价值为inf,则此为一个必胜的走法。

```
#include<iostream>
#include<cstdio>
#include<map>
#include<cstring>
#include<cmath>
#include<vector>
#include<queue>
#include<algorithm>
#include<set>
using namespace std;
//程序改编自网上博客源代码
#define inf 1<<30 //inf取1也可以
char str[5][5];
int X,Y,chess;
bool check(int x,int y){ //...略
//判断一个局面是否是棋局结束的局面
int MinSearch(int x,int y,int alpha);
int MaxSearch(int x,int y,int beta);
```

```
int MinSearch(int x,int y, int alpha)
\{ /*本节点是A刚下完,刚刚下在了(x,y)该轮到B下的节点
MinSearch的返回值是B最佳走法的估价值。具体办法,枚举本步所有B走法,对每种走法用
MaxSearch求其估价值,返回估价值最小的那个走法(B的选择)的估价值。
参数alpha,表示本步(本节点)的兄弟节点里面,已经算出来的最大估价值。
如果枚举走法的过程中,发现有 MaxSearch的值如ans已经小于等于alpha,那么立即停止
枚举,返回 ans,表示本节点的估价值就是ans
如果 ans < alpha,那么本节点就不会被自己选择 */
 int ans = inf;
 if(check(x,y)) //自己刚走了一步,如果棋局分出胜负,那么定是自己胜利
 return inf;
 if(chess == 16)
 return 0; //平局
 for( int i = 0; i < 4; ++i)
 for ( int j = 0; j < 4; ++ j ) {
 if( str[i][j] == '.' ) {
 str[i][j] = 'o'; ++ chess;
 int tmp = MaxSearch(i,j,ans); //此处的
ans是beta 值,即在本节点的各个子节点中,目前已经找到的最小的 估价值
 str[i][j] = '.'; -- chess;
 ans = min(ans,tmp);
```

```
if( ans <= alpha ) {</pre>
 return ans;
 return ans;
int MaxSearch(int x,int y, int beta)
{/*本节点是B刚下完,下在(x,y),该轮到A下的节点
在MaxSearch中,要返回本步A最佳走法的估价值。具体办法,枚举本步所有走法,对每种走法
用 MinSearch求其估价值,返回估价值最大的那个走法的估价值。
beta表示本步的兄弟节点中,已经算出来的最小的估价值。
如果枚举走法的过程中,发现有 MinSearch的值如ans已经大于等于 beta,那么立即停止枚举
,返回 ans,表示本节点的估价值就是ans
如果 ans > beta,那么本节点就不会被B选择 */
 int ans = -inf; //本节点展开的各子节点中,最大的估价函数值
 if(check(x,y))
 return -inf;
```

```
if(chess == 16)
 return 0;
 for ( int i = 0; i < 4; ++ i)
 for (int j = 0; j < 4; ++ j) {
 if( str[i][j] == '.' ) {
 str[i][j] = 'x'; ++chess;
 int tmp = MinSearch(i,j,ans);
//ans是 beta值,即在本节点的各个子节点中,目前找到的最大的估价值
 str[i][j] = '.'; --chess;
 ans = max(tmp, ans);
 if( ans >= beta )
 return ans;
 return ans;
```

```
bool Solve()
 int alpha = -inf;
 for (int i = 0; i < 4; ++ i)
 for ( int j = 0; j < 4; ++j ) {
 if( str[i][j] == '.' ) {
 str[i][j] = 'x'; ++ chess;
 int tmp = MinSearch(i,j,alpha);
 str[i][j] = '.'; -- chess;
 if ( tmp == inf ) {
 X = i;
 Y = j;
 return true;
 return false;
```

```
int main(){
 char ch[5];
 while (scanf ("%s",ch)!=EOF&&ch[0]!='$') {
 chess=0;
 for(int i=0;i<4;i++){
 scanf("%s",str[i]);
 for (int j=0; j<4; j++)
 chess+=str[i][j]!='.';
 if (chess<=4) {//这一步直接从2S+到0ms
 printf("#####\n");
 continue;
 if(Solve()) printf("(%d,%d)\n",X,Y);
 else printf("####\n"); //无必胜走法
 return 0;
```

给定4*4棋盘上四子棋的局面(至少已经有6个子),现在轮到Bob下。

Bob可能执X也可能执O, 问Bob是否能做到必胜(想赢就赢), 或问Bob是否能做到想败就一定败 或问Bob是否能做到想和就一定和

误区:采用和POJ1568一样的估价函数定义来做此题。

O必能败,等价于 X必胜吗?

O必能败等价于X不是必败,且不是必和吗?

O必能和等价于X不是必胜,也不是必败 吗?

误区:采用和POJ1568一样的估价函数定义来做此题。

O必能败,等价于 X必胜吗?否

O必能败等价于 X 不是必败, 且不是必和吗? 否

O必能和等价于X不是必胜,也不是必败 吗?否

误区: 采用和POJ1568一样的估价函数定义来做此题。

O 必能如何, 无法等价于 X 必能或不必能怎么样的组合

所以,应根据Bob是X还是O,以及Bob想怎么样,改变估价函数的定义。比如,若Bob是O,且Bob想输,那么和棋终局或是Bob赢的终局,估价函数值都是—inf,Bob输的终局,估价函数值都是inf

例:三角形大战(P0J1085)

- 两个游戏者轮流填充左边的虚线三角形。每次只能填充一条短边。
- 若某游戏者填充一条短边之后组成了一个小 三角形,则该游戏者"拥有"这个三角形, 并且可以继续填充。
- 当所有边都被填充之后,拥有三角形数目多的游戏者获胜。
- 给定局面, 问谁能赢

- 博弈的思路
 - alpha-beta剪枝
 - 估价函数: A拥有的三角形数 B拥有的三角形数