状态空间法详解传教士和野人问题

传教士和野人问题(The Missionaries and Cannibals Problem)

在河的左岸有**三个传教士、一条船和三个野人**,传教士们想用这条船将所有的成员都运过河去,但是受到以下条件的限制:

- ① 教士和野人都会划船,但船一次最多只能装运两个;
- ② ②在任何岸边野人数目都不得超过传教士,否则传教士就会遭遇危险:被野人攻击甚至被吃掉。

此外,假定野人会服从任何一种过河安排,试规划出一个确保全部成员安全过河的计划。

(1) 设定状态变量及确定值域。

为了建立这个问题的状态空间,设**左岸传教士数**为 m,则

$m = \{0,1,2,3\};$

对应右岸的传教士数为 3-m; 左岸的野人数为 c,则有

$c = \{0,1,2,3\}$:

对应右岸野人数为 3-c; **左岸船数**为 **b**, 故又有 **b={0,1}**, 右岸的船数为 1-b.

(2) 确定状态组,分别列出初始状态集和目标状态集。

问题的状态可以用一个三元数组来描述,以左岸的状态来标记,即

Sk = (m,c,b),

右岸的状态可以不必标出。

初始状态一个: S0 = (3,3,1), 初始状态表示全部成员在河的左岸;

目标状态也只一个: Sg = (0,0,0),表示全部成员从河左岸渡河完毕。

(3) 定义并确定操作集。

仍然以河的左岸为基点来考虑,把船**从左岸划向右岸**定义为 **Pij** 操作。其中,第一下标 i 表示船载的传教士数,第二下标 j 表示船载的野人数;同理,从**右岸将船划回左岸**称之为 **Qij** 操作,下标的定义同前。则共有 **10** 种操作,操作集为

F={P01, P10, P11, P02, P20, Q01, Q10, Q11, Q02, Q20}

(4) 估计全部的状态空间数,并尽可能列出全部的状态空间或予以描述之。

在这个问题世界中,S0 = (3,3,1) 为初始状态,S31 = Sg = (0,0,0) 为目标状态。 全部的可能状态共有 32 个,如表所示。

状态	m,c,b	状态	m,c,b	状态	m,c,b	状态	m,c,b
So.	3 3 1	S8	131	816	3.3.0	S24	130
S ₁	3 2 1	S9	121	S17	3 2 0	S25	1-2-0
S2	3 1 1	S10	111	S18	3 1 0	S26	110
83	301	-811	101	S19	300	-827	100
S4	231	S12	031	S20	230	-S28	03-0
S5	2 2 1	S13	0 2 1	S21	220	S29	020
S6	211	S14	011	622	210	S30	010
S7	201	\$15	0.01	-S23	200	S31	000

表 1 传教士和野人问题的全部可能状态

注意: 按题目规定条件, 应划去非法状态, 从而加快搜索效率。

- **1**) 首先可以划去左岸边**野人**数目超过传教士的情况,即 S4、S8、S9、S20、S24、S25 等 6 种状态是不合法的;
- **2**) 应划去右岸边**野人**数目超过修道士的情况,即 S6、S7、S11、S22、S23、S27 等情况;
- **3**) 应划去 **4** 种不可能出现状态: 划去 **S15** 和 **S16**——船不可能停靠在无人的岸边; 划去 **S3**——传教士不可能在数量占优势的**野人**眼皮底下把船安全地划回来; 划去 **S28**——传教士也不可能在数量占优势的**野人**眼皮底下把船安全地划向对岸。可见,在状态空间中,真正符合题目规定条件的**只有 16 个合理状态**。
- (5) 当状态数量不是很大时,按问题的有序元组画出状态空间图,依照状态空间图搜索求解。

根据上述分析,共有 16 个合法状态和允许的操作,可以划出传教士和食人者问题的状态空间图,如图所示。

图 2 传教士和野人问题的状态空间

任何一条从 S0 到达 S31 的路径都是该问题的解。

A*算法详解传教士和野人问题

评估函数为 f=h+d=M+N-2*B+d.。

M 表示左岸的传教士的人数, N 表示左岸野人的数目, B 取值为 0 或 1。1表示船在左岸, 0表示船在右岸。d表示节点的深度。

下面来证明 h(n)=M+C-2B 是满足 A*条件的。

分两种情况考虑。先考虑船在左岸的情况。如果不考虑限制条件,也就是说,船一次可以将三人从左岸运到右岸,然后再有一个人将船送回来。这样,船 一个来回可以运过河2人,而船仍然在左岸。而最后剩下的三个人,则可以一次将他们全部从左岸运到右岸。所以,在不考虑限制条件的情况下,也至少需要摆渡[(M+N-3)/2]*2+1次。其中分子上的"一

3"表示剩下三个留待最后一次运过去。除以"2"是因为一个来回可以运过去 2 人,需要[(M+N-3)/2]个来回,而"来回"数不能是小数,需要向上取整,这个用符号[]表示。而乘以"2"是因为一个来回相当于两次摆渡,所以要乘以 2。而最后的"+1",则表示将剩下的 3 个运过去,需要一次摆渡。

化简有: M+N-2。

再考虑船在右岸的情况。同样不考虑限制条件。船在右岸,需要一个人将船运到左岸。因此对于状态(M,N,0)来说,其所需要的最少摆渡数,相当于船在左岸时状态(M+1,N,1)或(M,N+1,1)所需 要的最少摆渡数,再加上第一次将船从右岸送到左岸的一次摆渡数。因此所需要的最少摆渡数为:(M+N+1)-2+1。其中(M+N+1)的"+1"表示送 船回到左岸的那个人,而最后边的"+1",表示送船到左岸时的一次摆渡。化简有:(M+N+1)-2+1=M+N。

综合船在左岸和船在右岸两种情况下,所需要的最少摆渡次数用一个式子表示为: M+N-2B。其中 B=1 表示船在左岸, B=0 表示船在右岸。

由于该摆渡次数是在不考虑限制条件下,推出的最少所需要的摆渡次数。因此,当有限制条件时,最优的摆渡次数只能大于等于该摆渡次数。所以该启发函数 h 是 A*条件的。

