

算法设计与分析 Design and Analysis of Algorithms

主讲人 徐云 Fall 2018, USTC

第2章(补充) 回溯法

- 2.1 方法概述
- 2.2 树和图的遍历
- 2.3 n后问题
- 2.4 排列生成问题
- 2.5 TSP问题
- 2.6 0-1 省包

2.1 方法概述

- 搜索算法介绍
- 回溯算法
- 相关术语
- 回溯算法的基本步骤
- 实例分析

搜索算法介绍 (1)

- 搜索算法
- (1)穷举搜索(Exhaustive Search)
- (2)盲目搜索(Blind or Brute-Force Search)
 - 深度优先(DFS)或回溯搜索(Backtracking);
 - 广度优先搜索(BFS);
 - 迭代加深搜索(Iterative Deepening);
 - 分枝限界法(Branch & Bound);
 - 博弈树搜索(α-β Search)
- (3)启发式搜索(Heuristic Search)
 - A*算法和最佳优先(Best-First Search)
 - 迭代加深的A*算法
 - B*,AO*,SSS*等算法
 - Local Search, GA等算法

搜索算法介绍 (2)

- 搜索空间的三种表示
 - 表序表示: 搜索对象用线性表数据结构表示;
 - 显式图表示:搜索对象在搜索前就用图(树)的数据结构表示;
 - 隐式图表示:除了初始结点,其他结点在搜索过程中动态生成.缘于搜索空间大,难以全部存储.

搜索算法介绍 (3)

- 提高搜索效率的思考: 随机搜索
 - 上世纪70年代中期开始, 国外一些学者致力于研究随机搜索求解困难的组合问题, 将随机过程引入搜索;
 - 选择规则是随机地从可选结点中取一个,从而可以从统计角度分析搜索的平均性能;
 - 随机搜索的一个成功例子: 判定一个很大的数是 不是素数, 获得了第一个多项式时间的算法;

回溯算法

- 回溯法是一个既带有系统性又带有跳跃性的搜索算法。
- 它在包含问题的所有解的解空间树中,按照深度优先的策略,从根结点出发搜索解空间树。——系统性
- 算法搜索至解空间树的任一结点时,判断该结点为根的子树是否包含问题的解,如果肯定不包含,则跳过以该结点为根的子树的搜索,逐层向其祖先结点回溯。否则,进入该子树,继续按深度优先的策略进行搜索。——跳跃性
- 这种以深度优先的方式系统地搜索问题的解的算法称为回溯法,它适用于解一些组合数较大的问题。

相关术语 (1)

解空间树:

有三种结点:

- 根结点(搜索的起点)
- 一中间结点 (非终端结点)
- 叶结点(终端结点)
 ,叶结点为解向量

搜索过程就是找一个或一些特别的叶结点。

相关术语 (2)

- -搜索从开始结点(根结点)出发,以DFS搜索整个解空间。
- 开始结点就成为一个活结点,同时也成为当前的扩展结点。在当前的扩展结点处向纵深方向移至一个新结点,并成为一个新的活结点,也成为当前扩展结点。
- -如果在当前的扩展结点处不能再向纵深方向扩展,则当前扩展结点就成为死结点。
- 一此时,应往回移动(回溯)至最近的一个活结点处,并使这个活结点成为当前的扩展结点;直至找到一个解或全部解。

相关术语 (3)

算法的基本步骤

- (1) 针对问题,定义问题的解空间(对解进行编码);
- (2)确定易于搜索的解空间组织结构(按树或图组织解);
- (3) 以深度优先方式搜索解空间,搜索过程中裁减掉死结点的子树提高搜索效率。

实例分析 (1)

● 例1[0-1背包]: n=3, w=(16,15,15), v=(45,25,25), c=30 (1)定义解空间:X={(0,0,0),(0,0,1),(0,1,0),...,(1,1,0),(1,1,1)} (2)构造解空间树:

实例分析 (2)

• 例 1(cont.): n=3, w=(16,15,15), v=(45,25,25), c=30

最优解: L=(0,1,1), 最优值为 50

实例分析 (3)

• 例2[TSP问题]

- (1)定义解空间: X={12341,12431,13241,13421,14231,14321}
- (2)构造解空间树:
- (3)从A出发按DFS搜索整棵树:

最优解: 13241, 14231

成 本: 25

实例分析 (4)

- 注解:
 - (1) 提高回溯法效率的二种方法
 - ①用约束函数剪去不满足约束的子树;
 - ②用限界函数剪去不能得到最优解的子树。
 - (2) 二类常见的解空间树
 - ①子集树:如0-1背包,叶结点数 2^n ,总结点数 2^{n+1} ,遍历时间为 $\Omega(2^n)$;
 - ②排列树:如TSP问题,叶结点数n!,遍历时间 为Ω(n!)。

第2章(补充) 回溯法

- 2.1 递归设计技术
- 2.2 树和图的遍历
- 2.3 n后问题
- 2.4 排列生成问题
- 2.5 TSP问题
- 2.6 0-1背包

2.2 树和图的遍历

• 二叉树的遍历

- 先序遍历
- 中序遍历
- 后序遍历
- 按层次遍历

• 图的遍历

- 深度优先遍历
- -广度优先遍历
- 双向广度优先遍历

二叉树的遍历 (1)

```
• 二叉链表的存储结构
 typedef struct BiTnode {
 ElemType data;
 struct BiTnode *Ichild, *rchild;
 }*BiTree;
  先序遍历
 Preorder(BiTree T)
 Preorder(BiTree T)
 {//递归程序
 {//非递归程序
 if T=nil then return;
 if T!=nil then
 inistack(S); push(S, T);
 { visit(T);
 Preorder(T->lchild);
 while(!empty(S)) do
 Preorder(T->rchild);
 { BiTree p=pop(S);
 while(p!=nil) do
 { visit(p); push(S, p->rchild);
 p=p->lchild;
 注:中序遍历(略)
 后序遍历 (略)
```

二叉树的遍历 (2)

• 按层次遍历 BFSorder(BiTree T) if T=nil then return; iniqueue(Q); enqueeu(Q, T); while(!empty(Q)) do { BiTree p=Dequeue(Q); visit(p); if p->lchild != nil then enqueue(Q, p->lchild); if(p->rchild!=NIL) enqueue(Q, p->rchild);

BFS遍历: ABCDEFGHIJ

图的遍历 (1)

• 深度优先搜索 (DFS)

```
DFS(v_0) { v_0.visited=True; while(所有与v_0邻接的项点v and v.visited) do DFS(v); return; }
```


DFS序列: ABDHEFCG

图的遍历 (2)

• 广度优先搜索 (BFS) BFS(v_o)


```
{ iniqueue(Q); enqueue(Q, v<sub>0</sub>);
while(!empty(Q)) do
{ p=dequeue(Q);
```

p.visited=True;

while(所有与p邻接的顶点v && !v.visited) do

enqueue(Q, v);

}

对于迷宫等问题(S为入口,T为出口),可以采用双向广度 优先搜索。S正向搜索,T反向搜索,当两个方向搜索在 某层上生成同一结点时,即找到一条路径。算法比单向搜 索的结点数少得多。

第2章(补充) 回溯法

- 2.1 递归设计技术
- 2.2 树和图的遍历
- 2.3 n后问题
- 2.4 排列生成问题
- 2.5 TSP问题
- 2.6 0-1背包

2.3 n后问题

- 4皇后问题
 - 问题描述
 - -解表示
 - -搜索求解
- n后问题的算法
- 回溯算法的一般框架

4皇后 (1)

• 问题描述

在4×4棋盘上放上4个皇后,使皇后彼此不受攻击。不受攻击的条件是彼此不在同行(列)、斜线上。求出全部的放法。

• 解表示

- -解编码: (x₁, x₂, x₃, x₄)4元组, x_i表示皇后i放在i行上的列号, 如(3,1,2,4)
- 解空间: $\{(x_1, x_2, x_3, x_4) | x_i \in S, i=1~4\}$ S={1,2,3,4} 可行解满足:

隐约束(izj):
$$x_i \neq x_j$$
 (不在同一列)
$$|x_i-x_i|\neq |i-j|$$
 (不在同一斜线)

4皇后 (2)

从①起按DFS搜索,搜索时应满足隐约束,搜索到叶结点输出解:(2,4,1,3),(3,1,4,2)

4皇后 (3)

输出解:

(2,4,1,3)

(3,1,4,2)

n后问题的算法

• 递归算法 NQueen(int k) {//由第K层向第K+1层扩展,确定X[K]的值 if k>n then printf(x[1], ...,x[n]); //搜索到叶结点输出解 else for i=1 to n do $\{x[k]=i;$ if placetest(k) then NQueen(k+1); Placetest(int k) {//检查x[k]位置是否合法 for i=1 to k-1 do if (x[i]=x[k] or abs(x[i]-x[k])=abs(i-k)) then return false; return true: 注:求解时执行NQueen(1)

回溯算法的一般框架 (1)

• 子集树回溯算法

```
Backtrack(int t) //搜索到树的第十层
{//由第十层向第十+1层扩展,确定X[†]的值
  if t>n then output(x); //叶结点是可行解, 输出解
 else
 while(all X<sub>+</sub>) do // X<sub>+</sub>为所有x[t]的合法取值集
 { x[t]= X<sub>+</sub>中第i个值;
 if( Constraint(t) and Bound(t) )
 Backtrack(t+1);
执行时: Backtrack(1) //从1扩展并回溯
```

回溯算法的一般框架 (2)

• 排列树回溯算法

```
Backtrack(int t) //搜索到树的第十层
{//由第十层向第十十1层扩展,确定X[†]的值
  if t>n then output(x); //叶结点是可行解, 输出解
  else
 for i=t to n do
 swap(x[t], x[i]);
 if( Constraint(t) and Bound(t) )
 Backtrack(t+1);
 swap(x[t], x[i]);
```

第2章(补充) 回溯法

- 2.1 递归设计技术
- 2.2 树和图的遍历
- 2.3 n后问题
- 2.4 排列生成问题
- 2.5 TSP问题
- 2.6 0-1背包

2.4 排列生成问题

- 问题定义
- 解空间树
- 回溯算法
- 回溯过程的验证

问题定义和解空间树

- 问题定义 给定正整数n,生成1,2,...,n所有排列。
- 解空间树(排列树) 当n=3时

回溯算法和验证

• 回溯算法

```
Backtrack(int t)
  if t>n then output(x);
  else
 for i=t to n do
 \{ swap(x[t], x[i]);
 Backtrack(t+1);
 swap(x[t], x[i]);
main(int n)
 for i=1 to n do x[i]=i;
 Backtrack(1);
```

• 对n=3的执行情况验证:

```
- Backtrack(1)
  Backtrack(2)
  x[1] \leftrightarrow x[2]
  Backtrack(2)
  x[1] \leftrightarrow x[2]
  x[1] \leftrightarrow x[3]
 123
  Backtrack(2)
 132
  x[1] \leftrightarrow x[3]
 213
- Backtrack(2)
 231
  Backtrack(3)
 321
  x[2] \leftrightarrow x[3]
 312
  Backtrack(3)
  x[2] \leftrightarrow x[3]
- Backtrack(3)
  Backtrack(4)
- Backtrack(4)
  output(x)
```

第2章(补充) 回溯法

- 2.1 递归设计技术
- 2.2 树和图的遍历
- 2.3 n后问题
- 2.4 排列生成问题
- 2.5 TSP问题
- 2.6 0-1 省包

2.5 TSP问题

- 基本思想
- 回溯算法

基本思想

利用排列生成问题的回溯算法Backtrack(2),对 x[]={1,2,...,n}的x[2..n]进行全排列,则(x[1],x[2]), (x[2],x[3]),...,(x[n],x[1])构成一个回路。在全排列算 法的基础上,进行路径计算保存以及进行限界剪枝。

回溯算法 (1)

```
main(int n)
{//主程序
 a[n][n]; x[n]={1,2,...,n}; bestx[]; cc=0.0;
 bestv=∞; //bestx保存当前最佳路径, bestv保存当前最优值
 input(a); //输入邻接矩阵
 TSPBacktrack(2);
 output(bestv, bestx[]);
}
```

回溯算法 (2)

```
TSPBacktrack(int i)
{//cc记录(x[1],x[2]), ...,(x[i-1],x[i])的距离和
  if i>n then //搜索到叶结点,输出可行解与当前最优解比较
  { if (cc+a[x[n]][1] \land bestv or bestv=\infty) then
 { bestv=cc+a[x[n]][1];
 for j=1 to n do bestx[j]=x[j];
  else {
 for j=i to n do
 if (cc+a[x[i-1]][x[j]] <bestv or bestv=∞) then //限界裁剪子树
 \{ swap(x[i], x[j]);
 cc+=a[x[i-1]][x[i]];
 TSPBacktrack(i+1);
 cc-=a[x[i-1]][x[i]];
 swap(x[i], x[j]);
```


第2章(补充) 回溯法

- 2.1 递归设计技术
- 2.2 树和图的遍历
- 2.3 n后问题
- 2.4 排列生成问题
- 2.5 TSP问题
- 2.6 0-1 背包

2.6 0-1背包

- 问题描述 (skipped)
- 解表示和解空间
- 解空间树
- 无限界函数的算法
- 有限界函数的算法

0-1背包 (1)

- 问题描述(略)
- 解表示和解空间: {(x₁,x₂,...,x_n)| x_i∈{0,1}, i=1~n}
- 解空间树

0-1背包 (2)

• 无限界函数的算法 KnapBacktrack(int i) {//cw当前背包重量,cv当前背包价值,bestv当前最优价值 if i>n then { //搜索到可行解 bestv=(bestv<cv)?cv:bestv; output(x); } else { if cv + av[i] < bestv: //剪枝 av是剩下的xi的v[xi]的和 if cw+w[i]<=c then { //走左子树 x[i]=1; cw+=w[i]; cv+=v[i];KnapBacktrack(i+1); main(float c, int n, float w[], cw-=w[i]; cv-=v[i]; float v[], int x[]) } //以下走右子树 {//主程序 ${x[i]=0}$ KnapBacktrack(i+1); float cw=0.0, cv=0.0, bestv=0.0; KnapBacktrack(1);

0-1背包 (3)

- 有限界函数的算法
 - -基本思想
 - 学设r是当前扩展结点Z的右子树(或左子树)的价值上界,如果CV+r≤bestv时,则可以裁剪掉右子树(或左子树)。
 - 一种简单的确定Z的左、右子树最优值上界的方法(设Z为第K层结点):

在子树上界= $_{i=k}\sum_{i=n}V_i$,右子树上界= $_{i=k+1}\sum_{i=n}V_i$,

- 求经扩展结点Z的可行解价值上界的方法
 - 学计算至扩展结点的当前背包价值 已知 x_i , $i=1\sim k-1$, 当前背包价值 $cv=_{i=1}\sum_{i=k-1}v_ix_i$ 学最后,

经Z左子树的可行解价值上界=CV+左子树上界 经Z右子树的可行解价值上界=CV+右子树上界

- 算法 (略)

End of SChap2