Tarea 2

Observaciones:

- Recuerde redactar el examen solo.
- Utilice un procesador de palabras o un formateador de texto.
- Debe entregar la solución en formato PDF, mandarla por correo electrónico a meza@ldc.usb.ve y entregarla en papel el 11/11/2009 en mi casillero antes de las 3:30pm o en horas de clase.
- Las soluciones a los problemas deben ser razonadas detalladamente.
- 1) Ejercicios 8.30 y 8.31 del Brassard.

(7 puntos cada uno)

- 2) Se quiere que resuelva con backtracking el siguiente problema: Dado un conjunto A de n elementos, y un conjunto F con m subconjuntos de A, determinar, si existe, un subconjunto de F que sea una partición de A.
 - a) Describir claramente el grafo implícito (vértices y sucesores) sobre el cual realizará el DFS. Defina criterios razonables de poda.
 - (Note que F lo puede ver como una matriz mxn de ceros y unos, donde cada fila representa un conjunto en F)
 - b) Corra paso a paso su algoritmo con el siguiente ejemplo: A={a,b,c,d,e,f,g}, F={{c,e,f}, {a,d,g}, {b,c,f}, {a,d}, {b,a,g}, {b,g}}

(7 puntos)

3) Aplicar Branch&Bound, paso a paso, para determinar un conjunto independiente de vértices de cardinalidad máxima en el grafo siguiente:

<u>Grafo implícito</u>: un vértice será un conjunto X independiente de vértices. Los sucesores de X son todos los conjuntos $X \cup \{x\}$ que son independientes. Emplee un algoritmo greedy para hallar una solución inicial que permita junto a

Emplee un algoritmo greedy para hallar una solución inicial que permita junto a la función de cota (bound), podar el árbol.

Para la cota (bound) que permitirá podar el árbol, usa la ciguiente: estando en

Para la cota (bound) que permitirá podar el árbol, use la siguiente: estando en un vértice X, una cota superior del máximo independiente que contiene a X es $|X|+|\{Y: Y \text{ es sucesor de } X\}|$ ¿por qué?.

(7 puntos)

4) Se quiere que resuelva con ramificación y acotamiento (Branch-and-Bound) el siguiente problema:

Dado un multiconjunto con n enteros no negativos A={x₁, x₂, x₃,...,x_n}, hallar una partición de A en dos multiconjuntos A₁ y A₂, tal que la diferencia, en valor absoluto, de la suma de los elementos en cada multiconjunto sea la mínima posible. Es decir,

$$\left| \sum\nolimits_{e \in A_1} e - \sum\nolimits_{e \in A_2} e \right| = \min_{\{A,B\}} \inf_{partición \ de \ A} \left| \sum\nolimits_{e \in A} e - \sum\nolimits_{e \in B} e \right|$$

- a) Describir claramente el grafo implícito (vértices y sucesores) sobre el cual realizará la ramificación. Indique el criterio que utilizará para decidir cuál es el siguiente nodo a expandir.
- b) Describir claramente la función de acotamiento (bounding). Note que puede hacer un pre-procesamiento, por ejemplo, ordenar los elementos de A antes de ir colocándolos en A1 y A2.
- c) Corra paso a paso su algoritmo con el siguiente ejemplo: A={10, 2, 15, 9, 6, 11}

(7 puntos)