LL Quiz解答

LL Diver @ 日本科学未来館

LL Quiz Team

LL Quizについて

- 今年で3年目
 - 毎々お世話になっております
- 参加者に問題を出題(Ilquiz-2014.appspot.com)
 - ご参加ありがとうございました
- LTで簡単に解答紹介
 - 詳細はLL Diver公式サイトで解説

今年のテーマ

LL Diver

潜る

Depth First Search(DFS)

DFS

問題1

- 巡回セールスマン問題
 - 10個の都市があって、どういう順番で回ると最短?
 - ・ 今回の問題では、最初の都市は指定
- 想定解
 - DFS
 - permutation(順列組合せ)
- NP困難だけど都市数少ないので大丈夫

これから探索する都市

解答1(DFS)

これまで探索した都市

```
def visit(cost, cur_pos, visited=[cur_pos])
 return if $max cost < cost
cands = $positions - visited
 全都市探索したら=
 番深い場所にいたら
 if cands.empty?
 これ以上探索しない
  puts [cost, visited.map{ |i| $str[i] }.join(") |
 max_cost = cost
 return
 一番深い場所にいないなら
end
 順に次の場所を探索
 cands.each do |cand|
 visit(cost+$data[cur_pos][cand], cand, visited+[cand])
end
end
```

解答2(permutation)

```
my @ary=(1..9);
my $p=Math::Permute::Array->new(\@ary);
my $md;
for my $i (0..$p->cardinal()-1) {
 my @p=@{p->permutation($i)};
 my $from=0;
 my $d=0;
 for my $to (@p) {
  $d+=$map[$from][$to];
  $from=$to;
 if (!defined($md)||$d<$md) {
  $md=$d;
  @c=@p;
print join(' ', map {$d[$ ]} (0, @c)), "\n";
```

9!=362880通り 全順列組合せを列挙

問題2

- N-Kings
- チェスのKingの置き方は何通り?
 - あらかじめ盤面にいくつかKingが置いてあって、 追加でいくつか置く
 - すでに置いてあるKingの上下左右斜め1マスには、 Kingをおけない
- 想定解
 - DFS
 - (Dynamic Programming)(省略)

これから探索する場所

解答1

これまで探索した結果の盤面

```
def countPattern(pos,max,board)
```

```
c = 0
p = pos
```

while p < max

posx = p % board.size

posy = p / board.size

if canSet(posx,posy,board)

c += 1

 $b = \prod$

board.each{|a|b.push(a.clone) }

b[posy][posx] = "1"

c += countPattern(p,max,b)

end

p += 1

end

C

end

盤面を1マスずつ探索

Kingが置ける場所なら

Kingを置いた盤面を 再帰的に探索

解答の傾向

	問題1	問題2	sum
Perl	2	2	4
Ruby	3	2	5
Python	1	0	1

来年に向けて

- もっと解答してもらえる問題を
 - 問題1: いろんな言語でpermutationを想定していた
 - 思い返してみるとpermutationはmajorでない
- ネタ尽きつつあるんですorz
 - ある程度使われていて、言語ごとの特色が出る処理

おしまい

ありがとうございました m(____)m

問題1の正解について

- PALINDROME(回文)
- 最短距離: 1991
 - $-1991.to_s(16) => '7c7'$

その他

- 今回のサーバはGAE利用
 - 無料枠で行けました
 - 当分、openしてます