计算机算法基础

何琨 brooklet60@gmail.com

华中科技大学计算机学院

八回溯法

第八章 回溯法

- > 8.1 一般方法
 - 8.1.1 回溯的一般方法
- > 8.2 8皇后问题
- > 8.3 子集和数问题

8.1 回溯的一般方法

回溯法用于求解问题的一组特定性质的解或满足某些约束条件的最优解。

1. 适合范围:

- 1)问题的解可用一个n元组 $(x_1,...,x_n)$ 来表示,其中的 x_i 取自于某个有穷集 S_i
- 2) 求解目标:满足约束条件的最优解或合法解

即:求取一个使某一规范函数 $P(x_1,...,x_n)$ 取极值

或满足该规范函数条件的向量(也可能是满足P的所有向量)

例: 背包问题,一个装包方案可用向量 $X=(x_1, x_2, ..., x_n)$ 表示,每个 x_i 表示物品i被放入背包的比例, $x_i \in \{0,1\}$,

约束: $\sum_{i=1}^{n} w_i x_i \leq M$

目标: $\max P(\mathbf{x}_1, \dots, \mathbf{x}_n) = \sum p_i x_i$

如何求取满足规范函数的元组?

1. 硬性处理法

- \square 枚举,列出所有候选解,逐个检查是否为所需要的解 假定集合 S_i 的大小是 m_i ,则候选元组个数为 $m=m_1m_2...m_n$
- □ 缺点: 盲目求解, 计算量大

2.寻找其它有效的策略

回溯或分枝限界法

- □ 避免盲目求解,对可能的元组进行系统化搜索。
- 在求解的过程中,逐步构造元组分量,并在此过程中,通过不断修正的规范函数(有时称为限界函数)去测试正在构造中的n元组的部分向量(x₁,...,x_i),看其能否可能导致最优解。
- □ 如果判定($x_1,...,x_i$)不可能导致最优解,则将可能要测试的 $m_{i+1}...m_n$ 个向量一概略去,相对于硬性处理可大大减少计算 量。

概念

1.约束条件:问题的解需要满足的条件。

可以分为显式约束条件和隐式约束条件。

显式约束条件:规定每个xi的取值范围。

如: x_i=0或x_i=1 即 s_i={0,1}

 $I_i \leq x_i \leq u_i$ $\forall s_i = \{I_i \leq a \leq u_i\}$

解空间:实例L的满足显式约束条件的所有元组,即所有 x_i 合 法取值的元组,构成L的解空间。如: $x_i \in \{0,1\}$

隐式约束条件:用来规定L的解空间中那些满足规范函数的元组,隐式约束将描述x_i必须彼此相关的情况。

如: $\sum_{1 \le i \le n} w_i x_i \le M$

例8.1: 8-皇后问题

在一个8×8棋盘上放置8个皇后,且使得每两个 之间都不能互相"攻击",也就是使得每两个都不能 在同一行、同一列及同一条斜角线上。

行、列号: 1...8

皇后编号: 1...8, 皇后i放到第i行的某一列上。

解的表示:可以用8-元组 $(x_1,...,x_8)$ 表示,其中 x_i 是皇后i

所在的列号。

显式约束条件: S_i={1,2,3,4,5,6,7,8}, 1≤i≤8

解空间: 所有可能的8元组,有88个。

隐式约束条件:用来描述xi之间的关系,即没有两个xi可以相

同且没有两个皇后可以在同一条斜角线上。

由隐式约束条件可知:

可能解只能是(1,2,3,4,5,6,7,8)的置换,最多有8!个。

图中的解表示为一个8-元组为(4,6,8,2,7,1,3,5)

例8.2 子集和数问题

已知n+1个正数 $w_1, w_2, ..., w_n$ 和M。要求找出 w_i 的和数等于M的所有子集。

例: n=4, (w_1 , w_2 , w_3 , w_4) = (11, 13, 24, 7), M=31。则满足要求的子集:

- 直接用元素表示: (11, 13, 7)和(24, 7)
- 用元素下标表示(k-元组): (1,2,4)和(3,4)
- 用元素下标表示(n-元组): (1,1,0,1)和

(0, 0, 1, 1)

解的表示: 元素下标

形式一:

问题的解为k-元组(x₁, x₂, ..., x_k), 1≤k≤n。

不同的解可以是大小不同的元组,如(1,2,4)和(3,4)。

显式约束条件: x_i∈{ j | j为整数且1≤j≤n }。

隐式约束条件: 1) 没有两个x_i是相同的;

- 2) wxi的和为M;
- 3) $x_i < x_{i+1}, 1 \le i < n$

(避免产生同一个子集的重复情况,如

 $\{1, 2, 4\}, \{2, 4, 1\}$

形式二:

解由n-元组($x_1, x_2, ..., x_n$)表示,其中 $x_i \in \{0,1\}$ 。如果选择了 w_i ,则 $x_i = 1$,否则 $x_i = 0$ 。

例: (1, 1, 0, 1) 和(0, 0, 1, 1)

特点: 所有元组具有统一固定的大小。

显式约束条件: x_i∈{0,1} , 1≤i≤n;

隐式约束条件: Σ ($x_i \times w_i$) = M

解空间: 所有可能的不同元组,总共有2n个元组

解空间的组织形式

回溯法将通过系统地检索给定问题的解空间来求解,这需要有效的组织问题的解空间——把元组表示成为有结构的组织方式。采用何种形式组织问题的解空间?

可以用树结构组织解空间——状态空间树。

例8.3 n-皇后问题。8皇后问题的推广,即在n×n的棋盘上放

置n个皇后,使得它们不会相互攻击。

解空间:由n!个n-元组组成.

实例: 4皇后问题的解空间树结构如下所示:

边:从i级到i+1级的边用x_i的值标记,表示将皇后i放到第i行的第x_i列。 如由1级到2级结点的边给出x₁的各种取值:1、2、3、4。

解空间: 由从根结点到叶结点的所有路径所定义。

注: 共有4! =24个叶结点,反映了4元组的所有可能排列

——称为排列树。

例8.4 子集和数问题的解空间的树结构两种元组表示形式:

1) 元组大小可变($x_i < x_{i+1}$)

树边标记:由i级结点到i+1级结点的一条边用x_i来表示。

解空间由树中的根结点到任何结点的所有路径所确定: (),(1),(1,2),(1,2,3),(1,2,3,4),(1,2,4),(1,3,4),(1,4),(2),(2,3)等。

2) 元组大小固定,每个都是n-元组 树边标记:由i级结点到i+1级结点的那些边用 x_i 的值来 标记, x_i =1或0。

解型机点路定位的的系统 216的

同一个问题的状态空间树可以有不同的形式。

关于状态空间树的概念

- 状态空间树:解空间的树结构称为状态空间树(state space tree)
- 问题状态:树中的每一个结点确定问题的一个状态, 称为问题状态(problem state)。
- 状态空间:由根结点到其他结点的所有路径则确定了 这个问题的状态空间(state space)。
- 解状态:是这样一些问题状态S,对于这些问题状态,由根到S的那条路径确定了这解空间中的一个元组(solution states)。
- 答案状态:是这样的一些解状态S,对于这些解状态而言,由根到S的这条路径确定了这问题的一个解(满足隐式约束条件的解)(answerstates)。

状态空间树的分解:在状态空间树的每个结点处,解空间被分解为一些子解空间,表示在一些分量取特定值情况下的解空间元素。

□ 静态树: 树结构与所要解决的问题的实例无关。 (static trees)

」 动态树:与实例有关的树称为动态树。 (dynamic trees)

——对有些问题,根据不同的实例使用不同的树结构

可

能更好,如:是不是先考虑x₂的取值更好呢? 这就需要根据实例来动态构造状态空间树。 状态空间树的构造:

以问题的初始状态作为根结点,然后系统地生成其它问题状态的结点。

在状态空间树生成的过程中,结点根据被检测情况分为三类:

- □活结点:自己已经生成,但其儿子结点还没有全部 生成并且有待生成的结点。
- □E-结点(正在扩展的结点): 当前正在生成其儿子结点的活结点。
- □死结点:不需要再进一步扩展或者其儿子结点已全 部生成的结点。

构造状态空间树的两种策略

1. 深度优先策略

当前E-结点R一旦生成一个新的儿子C,C就变成一个新的E-结点,当完全检测了子树C之后,R结点再次成为E-结点。

- 2. 宽度优先策略
 - 一个E-结点一直保持到变成死结点为止。

限界函数:在结点的生成过程中,定义一个限界函数,用来杀死还没有 全部生成儿子结点的一些活结点——这些活结点无法满足限 界函数的条件,不可能导致问题的答案。

- 回溯法:使用限界函数的深度优先结点生成方法称为回溯法 (backtracking)
- 分枝-限界方法: E结点一直保持到死为止的状态生成方法 称为分枝-限界方法(branch-and-bound)

■ 深度优先策略下的结点生成次序(结点编号)

■ 利用队列的宽度优 先策略下的结点生 成次序(BFS)

■ 利用栈的宽度优先 策略下的结点生成 次序(D-Search)

例: 4-皇后问题的回溯法求解

- 限界函数:如果(x₁,x₂,...,x_i)是到当前E结点的路径,那么x_i的儿子结点x_{i+1}是一些这样的结点,它们使得(x₁,x₂,...,x_i,x_{i+1})表示没有两个皇后正在相互攻击的一种棋盘格局。
- 开始状态: 根结点1,表示还没有放置任何皇后。
- 结点的生成:依次考察皇后1——皇后n的位置。

按照自然数递增的次序生成儿子结点。

根结点1,开始状态,唯一的活结点解向量:()

生成结点2,表示皇后1被放到第1 行的第1列上,该结点是从根结点 开始第一个被生成结点。

解向量: (1)

结点2变成新的E结点,下一步扩展结点2

利用限界函数杀死结点3。

返回结点2继续扩展。

(结点4,5,6,7不会生成)

由结点2生成结点8,即皇后2放到 第2行第3列。

结点8变成新的E结点。

解向量: (1,3)

从结点8继续扩展。

由结点8生成结点9,即皇后3放到 第3行第2列。

利用限界函数杀死结点9。

返回结点8继续扩展。

(结点10不会生成)

由结点8生成结点11,即皇后3放到第 3行第4列。

利用限界函数杀死结点11。

返回结点8继续。

(结点12不会生成)

结点8的所有儿子已经生成,但没有导出答案结点,变成死结点。

结点8被杀死。

返回结点2继续扩展。

由结点2生成结点13,即皇后2放到第 2行第4列。

结点13变成新的E结点。

解向量: (1, 4)

从结点13继续扩展。

由结点13生成结点14,即皇后3放到 第3行第2列。

结点14变成新的E结点。

解向量: (1,4,2)

从结点14继续扩展。

	,	T		
1				$x_1=1$
•	•	•	2	
•	3			$x_2=2$ $x_2=3$ $x_2=4$
•	•	4		3 8 13
				B $x_3=2$ $x_3=4$ $x_3=2/$
				9 11 14
				в в

 $x_4 = 3$

由结点14生成结点15,即皇后4放到 第4行第3列。

利用限界函数杀死结点15。

返回结点14,结点14不能导致答案结点,变成死结点,被杀死。

返回结点13继续扩展。

由结点13生成结点16,即皇后3 放到第3行第3列。

利用限界函数杀死结点16。

返回结点13,结点13不能导致答案结点,变成死结点,被杀死。

返回结点2继续扩展。

结点**2**不能导致答案结点,变成死结点,被杀死。

返回结点1继续扩展。

由结点1生成结点18,即皇后1放 到第1行第2列。

由结点1生成结点18,即皇后 1放到第1行第2列。结点18变 成E结点。

扩展结点18生成结点19,即 皇后2放到第2行第1列。

利用限界函数杀死结点19。

返回结点18,生成结点24,即皇后2放到第2行第3列。

利用限界函数杀死结点24。

返回结点18,生成结点29,即皇后2放到第2行第4列。结点29变成E结点。

扩展结点29生成结点30,即 皇后3放到第3行第1列。结点 30变成E结点。

扩展结点30生成结点31,即皇后4放到第4行第3列。

4-皇后问题的回溯法求解动画

4-皇后问题回溯期间生成的树

回溯算法的描述

- 设 $(x_1, x_2, ...x_{i-1})$ 是由根到一个结点的路径。
- $T(x_1, x_2, ...x_{i-1})$ 是下述所有结点 x_i 的集合,它使得对于每一个 x_i , $(x_1, x_2, ...x_{i-1}, x_i)$ 是由根到结点 x_i 的路径。
- 限界函数B_i: 如果路径(x₁, x₂, ...x_i)不可能延伸到 一个答案结点,则B_i(x₁, x₂, ...x_i)取假值,否则取 真值。
- 解向量X(1:n)中的每个 x_i 即是选自集合 $T(x_1, x_2, ..., x_{i-1})$ 且使 B_i 为真的 x_i 。

回溯法思想

- 第一步:为问题定义一个状态空间(state space),这个空间必须至 少包含问题的一个解
- 第二步:组织状态空间以便它能被容易地搜索。典型的组织方法 是**图或树**
- 第三步:按**深度优先**的方法从开始节点进行搜索
 - □ 开始节点是一个活节点(也是 E-节点: expansion node)
 - □ 如果能从当前的E-节点移动到一个新节点,那么这个新节点将变成一个活节点和新的E-节点,旧的E-节点仍是一个活节点。
 - □ 如果不能移到一个新节点,当前的E-节点就"死"了(即不再是一个活节点),那么便只能返回到最近被考察的活节点(回溯),这个活节点变成了当前的E-节点。
 - 当我们已经找到了答案或者回溯尽了所有的活节点时,搜索过程结束。

回溯的一般方法

```
procedure BACKTRACK(n)
 integer k, n; local X(1:n)
 k←1
 while k>0 do
  if 还剩有没检验过的X(k)使得
 X(k) \in T(X(1),...X(k-1)) and B(X(1),...X(k))=true
  then
 if(X(1),...,X(k)) 是一条已抵达一答案结点的路径
 then print(X(1),...,X(k)) endif
 k ←k+1 //考虑下一个集合//
  else
 k ←k-1 //回溯到先前的集合//
  endif
 repeat
end BACKTRACK
```

回溯方法的抽象描述。该算法求出 所有答案结点。

在X(1),...,X(k-1)已经被选定的情况 下, T(X(1),...,X(k-1))给出X(k)的所有可 能的取值。限界函数B(X(1),...,X(k))判断 哪些元素X(k)满足隐式约束条件。

回溯算法的递归表示

```
procedure RBACKTRACK(k)
global n, X(1:n)
for 满足下式的每个X(k)
  X(k) \in T(X(1),...X(k-1)) and B(X(1),...X(k))=true do
  if(X(1),...,X(k)) 是一条已抵达一答案结点的路径
 then print(X(1),...,X(k))
  endif
  call RBACKTRACK(k+1)
 repeat
```

end RBACKTRACK

回溯方法的递归程序描述。

调用: RBACKTRACK(1)。

进入算法时,解向量的前k-1个分 量X(1),...,X(k-1)已赋值。

说明: 当k>n时, T(X(1),...X(k-1))返 回一个空集,算法不再进入for循环。

算法印出所有的解,元组大小可变。

第八章 回溯法

- > 8.1 一般方法
 - 8.1.1 回溯的一般方法
- > 8.2 8皇后问题
- > 8.3 子集和数问题

8.2 8-皇后问题

在一个8×8棋盘上放置8个皇后,且使得每两个 之间都不能互相"攻击",也就是使得每两个都不能 在同一行、同一列及同一条斜角线上。

8.2 n-皇后问题

- n元组: (x₁,x₂,...,x_n)
- 怎么判断是否形成了互相攻击的格局?
 - □ 不在同一行上:约定不同的皇后在不同的行
 - 不在同一列上: x_i≠x_i, (i, j∈[1:n])
 - □ 不在同一条斜角线上: 如何判定?
 - 1) 棋盘行、列用1...n编号
 - 2) 在同一斜角线上的由左上方到右下方的每一个元素有相同的"行一列"值
 - 3)在同一斜角线上的由右上方到左下方的每一个元素有相同的"行+列"值

左上方——右下方相同的"行一列" 值

右上方——左下方相同的"行十列" 值

判别条件: 假设两个皇后被放置在(i,j)和(k,l)位置上,则仅当: i-j=k-l 或 i+j=k+l

时,它们在同一条斜角线上。

即:

亦即:

当且仅当 | j-l | = | i-k | 时,两个皇后在同一斜角线上。

过程PLACE(k)根据以上判别条件,判定皇后k是否可以放置在X(k)的当前值处:

- 不等于前面的X(1), ..., X(k-1)的值, 且
- 不能与前面的k-1个皇后在同一斜角线上。

Place算法

```
procedure PLACE(k)
//如果皇后k可以放在第k行第X(k)列,则返回true,否则返回false//
 global X(1:k); integer i,k
 i← 1
 while i < k do //与前k-1个皇后做比较
 if X(i)=X(k) //在同一列上//
 or ABS(X(i)-X(k))=ABS(i-k) //在同一正或反斜角线上//
 then return(false)
 endif
 i← i+1
 repeat
 return(true)
end PLACE
```

NQUEENS算法

对算法8.1用PLACE过程改进后得到求解n-皇后问题的算法: NQUEENS procedure NQUEENS(n) //在n×n棋盘上放置n个皇后,使其不能相互攻击。算法求出所有可能的位置// integer k,n, X(1:n); X(1) ← 0; k←1 //k是当前行, X(k)是当前列// while k>0 do //对所有的行执行以下语句// X(k)←X(k)+1 //移到下一列// while X(k) ≤ n and not PLACE(k) do //检查是否能放置皇后// X(k)←X(k)+1 //当前X(k)列不能放置,后推一列// repeat if X(k)≤n //找到一个位置// then if k=n //是一个完整的解吗? // then print(X) //是, 打印解向量// else k←k+1; X(k)←0 //否,转下一皇后// endif else k←k-1 endif repeat

end NQUEENS

第八章 回溯法

- > 8.1 一般方法
 - 8.1.1 回溯的一般方法
- > 8.2 8皇后问题
- > 8.3 子集和数问题

8.3 子集和数问题

已知n+1个正数 $w_1, w_2, ..., w_n$ 和M。要求找出 w_i 的和数等于M的所有子集。

例: n=4, (w_1 , w_2 , w_3 , w_4) = (11, 13, 24, 7), M=31。则满足要求的子集:

- 直接用元素表示: (11, 13, 7)和(24, 7)
- 用元素下标表示(k-元组): (1,2,4)和(3,4)
- 用元素下标表示(n-元组): (1,1,0,1)和(0,0,1,1)

状态空间树

树边标记:由i级结点到i+1级结点的那些边用 x_i 的值来标记, $x_i=1$ 或0。

子集和数问题的表示

- 元组大小固定: n元组($x_1, x_2, ..., x_n$), $x_i = 1$ 或0
- 结点:对于i级上的一个结点,其左儿子对应于 $x_i=1$,右儿子对应于 $x_i=0$ 。
- 限界函数的选择

约 定: W(i)按非降次序排列

条件一: $\sum_{i=1}^{k} W(i)X(i) + \sum_{i=k+1}^{n} W(i) \ge M$

条件二: $\sum_{i=1}^{k} W(i)X(i) + W(k+1) \leq M$

仅当满足上述两个条件时,限界函数B(X(1),...X(k))=true 注:如果不满足上述条件,则X(1),...X(k)根本不可能导致一个 答案结点。

子集和数问题的递归回溯算法

procedure SUMOFSUB(s,k,r)

```
//s:1至k-1已放入数之和,r: k+1至n的数之和
 global integer M,n; global real W(1:n);
 global boolean X(1:n), real r,s; integer k,j
 X(k)←1 //放入k, 生成左儿子,B<sub>k-1</sub>=true,s+W(k)≤M//
```

if s+W(k)=M then //找到答案//

print(X(j),j←1 to k) //输出答案//

else if s+W(k)+W(k+1)<=M then //确保B_k=true/人 call SUMOFSUB(s+W(k),k+1,r-W(k))

endif

endif

//生成右儿子,计算B_k的值//

if s+r-W(k)>=M and s+W(k+1)<=M //确保Bk=true// then $X(k) \leftarrow 0$ call SUMOFSUB(s,k+1,r-W(k))

endif

end SUMOFSUB

//W(i)按非降次序排列,

$$s = \sum_{i=1}^{k-1} W(i)X(i), r = \sum_{i=k}^{n} W(i)$$

$$\mathsf{W}(1) \leq \mathsf{M}, \quad \sum_{i=1}^n W(i) \geq M \; /\!/$$

左子树,放入k,看k能 否放满

> 左子树, k已放入且未 放满,看k+1是否满足 条件

首次调用SUMOFSUB(0,1, $\sum_{i=1}^{N}W(i)$)

SUMOFSUB的一个实例

- n=6, M=30, W(1:6)=(5,10,12,13,15,18)
- 方形结点: s, k, r, 圆形结点: 输出答案的结点, 共生成20个结点

作业

8.7 8.8 8.22