2. Visszalépéses stratégia

- □ A visszalépéses kereső rendszer olyan KR, amely
 - globális munkaterülete:
 - út a startcsúcsból az aktuális csúcsba (ezen kívül a még ki nem próbált élek nyilvántartása)
 - keresés szabályai:
 - a nyilvántartott út végéhez egy új (ki nem próbált) él hozzáfűzése, vagy az legutolsó él törlése (visszalépés szabálya)
 - vezérlés stratégiája a visszalépés szabályát csak a legvégső esetben alkalmazza

 kiinduló értéke a startcsúcs, pontosabban a startcsúcsot tartalmazó nulla hosszúságú út.

 terminálási feltétel akkor következik be, ha az aktuális út végén megjelenik egy célcsúcs, vagy ha a startcsúcsból vissza akarunk lépni.

2

Visszalépés feltételei az aktuális útra

- □ zsákutca, azaz végpontjából nem vezet tovább út
- zsákutca torkolat, azaz végpontjából kivezető utak nem vezettek célba
- □ kör, azaz végpontja megegyezik az út egy megelőző csúcsával
- □ mélységi korlátnál hosszabb

Heurisztikák

- □ sorrendi heurisztika:
 - sorrendet ad végpontból kivezető élek (utak) vizsgálatára
- □ vágó heurisztika:
 - megjelöli azokat a végpontból kivezető éleket (utakat), amelyeket nem érdemes megvizsgálni

4

2.1. Első változat

- A visszalépéses algoritmus első változata az, amikor a visszalépés feltételei közül az első kettőt építjük be a kereső rendszerbe.
- □ Rekurzív algoritmussal (VL1) szokták megadni
 - Indítás: $megoldás \leftarrow VLI(startcsúcs)$

Recursive procedure VL1(csúcs) return megoldás

- 1. if cél(csúcs) then return(nil) endif
- 2. élek ← kivezető-élek(csúcs)
- 3. while not üres(élek) loop
- 4. $\acute{e}l \leftarrow kivesz\text{-}egyet(\acute{e}lek)$
- 5. $megold\acute{a}s \leftarrow VLI(v\acute{e}g(\acute{e}l))$
 - $\frac{\text{if } megold\acute{a}s \neq hiba \text{ } \underline{\text{then}}}{\text{return}(hozz\acute{a}f\"{u}z(\acute{e}l,megold\acute{a}s)) \text{ } \underline{\text{endif}}}$
- 7. endloop
- 8. return(hiba)

end

6.

2.1. Tétel

- A VL1 véges körmentes irányított gráfokon (nem kell δ-gráf) mindig terminál, és ha létezik megoldás, akkor talál egy megoldást.
- □ Bizonyítás:
- □ Egy n csúcsot tartalmazó körmentes gráfban a startcsúcsból kivezető utak száma véges
 - (legfeljebb n-l db egyhosszú út, (n-l)*(n-2) db kettőhosszú út, ..., és (n-l)! db n-l hosszú út van)
- amelyek közül a VL1 minden lépésben egyet megvizsgál.

8

Kitérés: Sajátos tulajdonságú problémák

- Néhány probléma (n-királynő, gráfszínezés, keresztrejtvény, órarend) állapot gráfja bizonyos szabályosságot mutat:
 - fa,
 - azonos hosszú ágak,
 - egy szinten mindenhol azonos számú leágazás.
- Ezeket sajátos reprezentációs modell keretében fogalmazhatjuk meg: direktszorzat alakú problématérben relációkkal (korlátokkal, megszorításokkal) írjuk körül a megoldást.

Megszorítás kezelés

- Megszorítás kezelés vagy korlátozás kielégítés (constraint satisfaction) problémáról akkor beszélünk, amikor
- \square adott $D_1, ..., D_n$ véges halmazokra egy olyan $(x_1, ..., x_n) \in D_1 \times ... \times D_n$ érték-együttest kell találni (a $D_1 \times ... \times D_n$ a problématér), amely
- \square megfelel az ugyancsak adott $C_1, ..., C_m$ relációknak (a helyes választ írják le), ahol $C_i \subseteq D_{i_1} \times ... \times D_{i_{k_i}}$

10

Példa

- ☐ Gráfszínezés (n csúcs, m szín)
 - i-edik csúcs színei: $D_i = \{1, ..., m\}$ (i=1..n)
 - Megszorítások a szomszédos (*i,j*) csúcspárokra:
 - $C_{ij}(x_i, x_j) = (x_i \neq x_j)$
- □ n-királynő probléma
 - *i*-edik sor pozíciói: $D_i = \{1, ..., n\}$ (i=1..n)
 - Megszorítások minden (i,j) sorpárra:
 - $C_{ij}(x_i,x_j)=(x_i \neq x_j \text{ és } |x_i-x_j| \neq |i-j|)$

11

Szűrések

- A VL1-nél hatékonyabb keresést kapunk, ha a probléma terét előbb megszűrjük (reprezentációs gráfot vágjuk).
- □ A bináris megszorítások esetén az *i*-dik alaphalmazt a *j*-edik alaphalmaz alapján szűkíthetjük.
 - $-S(i,j): D_i \leftarrow \{e \in D_i \mid \exists f \in D_i: C_{ii}(e,f)\}$

Megjegyzés □ Kérdések: - Megoldhatóság feltétele: • él-konzisztencia, k-konzisztencia - Meg lehet-e visszalépés nélkül oldani egy problémát? - Hatékony algoritmusok keresése

Visszatérés:

Másodlagos vezérlési stratégiák

Vágó stratégiák:

Reprezentációs gráf specialitását kihasználó vágó algoritmust építünk be VL1-be. (ACx algoritmus)

Sorrendi stratégiák:

A legkisebb tartományú változó kitöltését részesítsük előnyben.

Az egymástól függő változók egymáshoz közel szerepeljenek a vizsgálatban.

2.2. Második változat

- A visszalépéses algoritmus második változata az, amikor a visszalépés feltételei közül mindet beépítjük a kereső rendszerbe.
- □ Rekurzív algoritmussal (VL2) adjuk meg
 - Indítás: *megoldás* ← *VL2*(<*startcsúcs*>)

Recursive procedure VL2(út) return megoldás

- $1. csúcs \leftarrow utolsó-csúcs(út)$
- 2. if cél(csúcs) then return(nil)
- $3. \underline{if} hossza(ut) \ge korlát \underline{then} \underline{return}(hiba)$
- 4. if *csúcs*∈ *maradék*(*út*) then return(*hiba*)
- 5. élek ← kivezető-élek(csúcs)
- 6. while not üres(élek) loop
- 7. $\acute{e}l \leftarrow kivesz-egyet(\acute{e}lek)$
- 8. $megoldás \leftarrow VL2(fűz(út, vég(él)))$
- 9. <u>if</u> $megold\acute{a}s \neq hiba$ <u>then</u> $return(f\"{u}z(\acute{e}l, megold\acute{a}s))$

10.endloop

11.return(hiba)

end

2.2. Tétel

- A VL2 δ-gráfban mindig terminál. Ha létezik a mélységi korlátnál nem hosszabb megoldás, akkor megtalál egy megoldást.
- □ Bizonyítás:
- Egy δ-gráfban a startcsúcsból kivezető, MK-nál nem hosszabb utak száma véges
 - (legfeljebb σ db egyhosszú út, σ^2 db kettő-hosszú út, ..., σ^{MK} db MK hosszú út van)
- □ amelyek közül minden lépésben egyet vizsgálunk.

27

Megjegyzés

- Ha csak a megadott mélységi korlátnál hosszabb megoldási út van, akkor az algoritmus bár terminál, de nem talál megoldást.
- ☐ A mélységi korlát önmagában biztosítja a terminálást körök esetére is.
 - A mélységi korlát ellenőrzése jóval gyorsabb és kevesebb memóriát igényel, mint a körfigyelés.

28

Értékelés

□ ELŐNYÖK

igényű

□ HÁTRÁNYOK

- könnyen implementálható
- nem ad optimális megoldást. (iterációba szervezhető)
- kezde
 kicsi memória dönté
- kezdetben hozott rossz
 - korrigál
- döntést csak sok visszalépés korrigál (visszaugrásos keresés)
 - egy zsákutca részt többször is bejárhat a keresés

29

GYAKORLAT

```
Rákövetkező állapotok bejárása
az n-királynő problémában

class Iterator{
public:
 Iterator(Table& t); // hiányzó rész
 int Current() const {return h[current]+1;}
 void First() {current = 0;}
 bool End() const {return current=n;}
 void Next() {current++;}
 ~Iterator() { delete[] h; }
 private:
 int* h; // bejárási sorrendet rögzíti
 int n;
 int current;
};
```


```
class Iterator{ // diagonális heurisztika
public:
 Iterator(Table& t);
 int Current() const {return h[current]+1;}
 void First() {current = 0;}
 bool End() const {return current==n;}
 void Next() {current++;}
 ~Iterator() { delete[] h; }
}

private:
 int* h; // sorrendet rögzíti
 int n;
 int current;
};
```

```
Iterator::Iterator(Table& t)
{
 n = t.n;
 h = new int[n];
 for (int i=0;i<n;i++) h[i] = i;
 int* d = new int[n];
 for (int j=0;j<n;j++) d[j] = diag(t.row+1,j+1,n);
 for (int i=0;i<n;i++){
 int ind = 0; int max = d[h[0]];
 for (int j=1;j<i:j++){
 if(max<d[h[j]]) {
 max = d[h[j]];
 ind = j;
 }
 }
 int e = h[ind]; h[ind] = h[i]; h[i] = e;
 }
 delete[] d;
}</pre>
```

