

Facultatea de Matematică și Informatică Lecții de pregătire – Admitere 2019

Rezolvarea problemelor folosind metoda backtracking

Exemplu: ieşirea din labirint

Exemplu: aranjarea a n regine

Exemplu: rezolvarea unui sudoku

Agenda

- Metoda Backtracking: prezentare generală
 - Varianta nerecursivă
 - Varianta recursivă
- Exemple
 - Generarea permutărilor, aranjamentelor, combinărilor
 - Problema celor *n* regine
 - Problema colorării hărţilor
 - Şiruri de paranteze ce se închid corect
 - Partiţiile unui număr natural
- Probleme de backtracking date la admitere

Metoda Backtracking

- Se folosește în cazul problemelor a căror soluție este un vector x = (x₁, x₂, ..., x_n) unde fiecare x_i apartine unei mulțimi finite A_i, elementele mulțimilor A_i aflându-se întro relație de ordine bine stabilită.
- Între componentele x_i ale vectorului sunt precizate anumite relații numite *condiții interne*.
- Mulţimea $A = \prod_{i=1}^{n} A_i$ se numeşte *spaţiul soluţiilor posibile*.
- Soluțiile posibile care satisfac condițiile interne se numesc *soluții rezultat*.
- Generarea tuturor elementelor produsului cartezian nu este acceptabilă (căutare exhaustivă într-un spațiu de dimensiuni mari).

Metoda Backtracking

- Dimensiunea spaţiului soluţiilor posibile
 - $A_1 \times A_2 \times ... \times A_n$ are $|A_1| \times |A_2| \times ... \times |A_n|$ elemente
- Metoda backtracking încearcă micșorarea timpului de calcul, realizând o *căutare sistematică* în spațiul soluțiilor posibile.
- Vectorul x este construit progresiv, începând cu prima componentă. Se avansează cu o valoare x_k dacă este satisfăcută *condiția de continuare*.
- Condițiile de continuare rezultă de obicei din condițiile interne. Ele sunt strict necesare, ideal fiind să fie și suficiente.

Metoda Backtracking

- Backtracking = parcurgerea limitată (conform condițiilor de continuare) în adâncime a unui arbore.
- Spaţiul soluţiilor este organizat ca un arbore
 - un vârf este viabil dacă sunt şanse să se găsească o soluție explorând subarborele cu rădăcina în acel vârf
 - sunt explorați numai subarborii cu rădăcini viabile

Backtracking nerecursiv

```
k\leftarrow 1;
cat timp k > 0 repetă
  dacă ( k = n+1 ) atunci {am găsit o soluție}
 prelucrează (x_1, \ldots, x_n); {afișează soluție}
 k←k-1; {revenire după găsirea soluției}
  altfel
 dacă (\exists v \in A_k \text{ netestat}) atunci
 X_{k} \leftarrow V; { atribuie }
 dacă (x_1, \ldots, x_k îndeplinește cond. continuare)
 atunci
 k\leftarrow k+1; { avansează }
 sfârșit dacă
 altfel
 k\leftarrow k-1; { revenire }
 sfârșit dacă
sfârșit cât timp
```

Pentru cazul particular $A_i = \{1, 2, ..., n\}, \forall i=1,...,n$, algoritmul se rescrie astfel:

```
x_i \leftarrow 0, \forall i=1,\ldots,n
k\leftarrow 1;
cat timp k > 0 repetă
  dacă ( k = n+1 ) atunci {am găsit o soluție}
 prelucrează (x_1, ..., x_n); {afișează soluție}
 k←k-1; {revenire după găsirea soluției}
  altfel
 dacă (x<sub>k</sub><n) atunci
 x_k \leftarrow x_k + 1; { atribuie }
 dacă (x_1, \ldots, x_k îndeplineşte cond. continuare)
 atunci
 k\leftarrow k+1; { avansează }
 sfârșit dacă
 altfel
 x_k \leftarrow 0; k \leftarrow k-1; { revenire }
 sfârșit dacă
sfârșit cât timp
```

Backtracking recursiv

Descriem varianta recursivă pentru cazul particular $A_i = \{1, 2, ..., n\}, \forall i=1,...,n$. Apelul inițial este backrec(1).

```
procedura backrec(k)
dacă (k=n+1) atunci {am găsit o soluție}
  prelucrează (x_1, \ldots, x_n); {afișează soluție}
altfel
  i\leftarrow 1;
  cât timp i<=n repetă {toate valorile posibile }
 x_{k} \leftarrow i;
 dacă (x_1, \ldots, x_k \text{ îndeplineşte cond. continuare})
 atunci backrec(k+1);
 sfârșit dacă
 i \leftarrow i+1;
  sfârșit cât timp
sfârșit dacă
sfârșit procedura
```

Exemple

- 1. Generarea permutărilor, aranjamentelor, combinărilor
- 2. Problema celor *n* regine
- 3. Colorarea hărților
- 4. Şiruri de paranteze ce se închid corect
- 5. Partițiile unui număr natural
- 6. Generarea unor numere cu proprietăți specificate
- 7. Generarea produsului cartezian
- 8. Generarea tuturor soluţiilor unei probleme, pentru a alege dintre acestea o soluţie care minimizează sau maximizează o expresie

Generarea permutărilor

Se citeşte un număr natural n. Să se genereze toate permutările mulțimii $\{1, 2, ..., n\}$.

- * Reprezentarea soluției?
- * Condiții interne?
- Condiții de continuare ?
- \checkmark $x = (x_1, x_2, ..., x_n)$
- ✓ Condiții interne: pentru orice $i\neq j$, $x_i\neq x_j$
- ✓ Condiții de continuare: pentru orice i < k, $x_i ≠ x_k$

Exemplu: n = 3

=
$$\{1,2,3\} \times \{1,2,3\} \times \{1,2,3\}$$

 $\mathbf{x} = (\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3)$

			1	2	3		1
	1	2	2	2	2	3	3
	1	1	1	1	1	1	1
2	3			1	2	3	
3	3		1	1	1	1	2
1	1	2	2	2	2	2	2
	1	2	3			1	2
3	3	3	3		1	1	1
2	2	2	2	3	3	3	3
3		1	2	3			
1	2	2	2	2	3		
3	3	3	3	3	3		
							15

```
type stiva = array[1..20] of
 int n, nrsol = 0, x[20];
 integer;
var n,nrsol:integer;
procedure tipar(x:stiva);
 void tipar(int x[])
var i:integer;
begin
 nrsol++;
 nrsol := nrsol+1;
 printf("Solutia %d:",
write('Solutia ',nrsol,': ');
 nrsol);
 for i:=1 to n do
 for(int i=0; i<n; i++)
  write(x[i],' ');
 printf(" %d ", x[i]);
 printf("\n");
 writeln;
end;
function cont(x:stiva;
 int cont(int x[], int k)
k:integer):boolean;
 {
var i:integer;
 for (int i=0; i < k; i++)
begin
 if (x[i]==x[k])
 return 0;
 cont:=true;
 for i:=1 to k-1 do
 return 1;
 if (x[i]=x[k]) then
 cont:=false;
end;
```


```
void back()
procedure back();
var k,i:integer;
 {
 int k = 0;
begin
 for i:=1 to n do x[i]:=0;
 for(int i=0; i<n; i++)
 k := 1;
 x[i]=0;
 while k>0 do
 while (k > -1)
 begin
 if k=n+1 then begin
 if (k==n) {
 tipar(x);
 tipar(x);
 k := k-1;
 k--; }
 end
 else
 if(x[k]<n)
 else
 if x[k] < n then
 begin
 x[k]++;
 x[k] := x[k]+1;
 if (cont(x,k))
 if cont(x,k) then
 k++;
 k := k+1;
 else {
 end
 else begin
 x[k]=0;
 x[k] := 0;
 k--;
 k := k-1;
 end;
 end;
end;
```

```
procedure backrec(k:integer);
 void backrec(int k)
var i:integer;
begin
 if(k==n)
  if k=n+1 then
 tipar(x);
 tipar(x)
 else
  else
 for(int i=1;i<=n ;i++)
 for i:=1 to n do
 begin
 x[k]=i;
 x[k] := i;
 if (cont(x,k))
 backrec(k+1);
 if cont(x,k) then
 backrec(k+1);
 end
 }
end;
BEGIN
 int main()
 write('Dati n: '); readln(n);
 nrsol := 0;
 printf("Dati n:");
back();
 scanf("%d",&n);
 { sau }
 back();
 { backrec(1); }
 // sau
 readkey;
 // backrec(0);
END.
 return 0;
```


Problema celor n regine

Fiind dată o tablă de şah de dimensiune $n \times n$, se cer toate soluțiile de aranjare a n regine astfel încât să nu atace (să nu se afle două regine pe aceeași linie, coloană sau diagonală).

- * Reprezentarea soluției?
- Condiții interne ?
- * Condiții de continuare?

- \checkmark x = (x₁, x₂,..., x_n), x_k = coloana pe care este plasată regina de pe linia k
- ✓ Condiții interne: pentru orice $i\neq j$, $x_i\neq x_j$ și $|x_i-x_j|\neq |j-i|$.
- ✓ Condiții de continuare: pentru orice i < k, $x_i ≠ x_k$ și $|x_i x_k| ≠ k i$,

Problema celor *n* regine

Algoritmul este același ca la permutări, se modifică doar condițiile de continuare

```
function cont(x:stiva;
 int cont(int x[], int k)
k:integer):boolean;
var i:integer;
begin
 cont:=true;
 for i:=1 to k-1 do
 for (int i=0; i < k; i++)
 if((x[i]==x[k])|
  if (x[i]=x[k]) or
 (abs(x[k]-x[i])=abs(k-i))
 (abs(x[k]-x[i]) == k-i))
 return 0;
  then
 cont:=false;
 return 1;
end;
```

Generarea aranjamentelor

Se citesc două numere naturale n și p. Să se genereze toate submulțimile mulțimii $\{1,2,...,n\}$ de p elemente. Două mulțimi cu aceleași elemente, la care ordinea acestora diferă, sunt considerate diferite.

- * Reprezentarea soluției?
- Condiții interne?
- * Condiții de continuare?
- $\checkmark x = (x_1, x_2, ..., x_p)$
- ✓ Condiții interne: pentru orice $i\neq j$, $x_i\neq x_j$
- ✓ Condiții de continuare: pentru orice i < k, $x_i ≠ x_k$

n=3, p=2
1 2
13
2 1
23
3 1
3 2

Algoritmul este același ca la permutări, se modifică doar dimensiunea stivei

```
procedure tipar(x:stiva);
 void tipar(int x[])
var i:integer;
begin
 nrsol++;
 nrsol := nrsol+1;
 printf("Solutia %d:",
 write('Solutia ',nrsol,': ');
 nrsol);
 for(int i=0; i<p; i++)</pre>
 for i:=1 to p do
 write(x[i],' ');
 printf(" %d ", x[i]);
writeln;
 printf("\n");
end;
procedure back();
 void back()
var k,i:integer;
begin
 int k = 0;
 for i:=1 to p do x[i]:=0;
 for(int i=0; i<p; i++)
 k := 1;
 x[i]=0;
 while (k > -1) {
 while k>0 do
 begin
 if (k==p) { tipar(x);
 if k=p+1 then begin
 k--; }
 else
```

Generarea combinărilor

Se citesc două numere naturale n și p, $n \ge p$. Să se genereze toate submulțimile mulțimii $\{1,2,...,n\}$ având p elemente. Două mulțimi cu aceleași elemente, la care ordinea acestora diferă, sunt considerate egale.

- * Reprezentarea soluției?
- Condiții interne ?
- Condiții de continuare ?

n=4, p=3
1 2 3
1 2 4
1 3 4
2 3 4

- \checkmark $x = (x_1, x_2, ..., x_p)$
- ✓ Condiții interne: pentru orice i<j, x_i < x_j
- ✓ Condiții de continuare: pentru orice k>1, $x_{k-1}< x_k$

Algoritmul este același ca la aranjamente, se modifică în plus funcția de continuare

```
function cont(x:stiva;
 int cont(int x[], int k)
k:integer):boolean;
 {
var i:integer;
begin
 if (k>0)
cont:=true;
 if (x[k] \le x[k-1])
 return 0;
if k>1 then
 if x[k] \le x[k-1] then
 return 1;
 cont:=false;
end;
procedure back();
 void back()
var k,i:integer;
 int k = 0;
begin
 for i:=1 to p do x[i]:=0;
 for(int i=0; i<p; i++)
k := 1;
 x[i]=0;
 while k>0 do
 while (k > -1) {
 begin
 if (k==p) { tipar(x);
 if k=p+1 then begin
 k--; }
 else
```

Întrebare

- Este importantă evitarea situației în care se tipărește de două ori o mulțime, din cauză că este scrisă în altă ordine: {1,2,4} vs. {1,4,2}.
- Ce valori poate să ia elementul de pe nivelul k al stivei?
 - a) între 1 si n
 - b) între k si p
 - c) între k si n-p+k
 - d) între x[k-1]+1 si n-p+k

Colorarea hărţilor

?

Se consideră o hartă. Se cere colorarea ei folosind cel mult 4 culori, astfel încât oricare două țări vecine să fie colorate diferit.

- * Reprezentarea soluției?
- Condiții interne ?
- Condiții de continuare ?

Colorarea hărţilor

- Reprezentarea soluției: $x = (x_1, x_2, ..., x_n)$, unde $x_k =$ culoarea curentă cu care este colorată țara $k, x_k \in \{1,2,3,4\}$.
- Condițiile interne: x_i ≠ x_j pentru orice două țări vecine i și j.
- Condiții de continuare: $x_i \neq x_k$ pentru orice țară $i \in \{1,2,...,k-1\}$ vecină cu țara k.
- Folosim o matrice **a** pentru a memora relația de vecinătate dintre țări:

$$a_{ij} = \begin{cases} 1, dacă țările i și j sunt vecine \\ 0, altfel \end{cases}$$

```
function cont(x:vector;
 int cont(int x[], int k)
k:integer):boolean;
 {
 var i:integer;
 for(int i=0;i<k;i++)</pre>
begin
 cont:=true;
 if ((x[i]==x[k]) &&
 for i:=1 to k do
 (a[k][i]==1))
  if((x[i]=x[k]) and
 return 0;
 a[k,i]=1)) then
 return 1:
 cont:=false;
end;
procedure backrec(k:integer);
 void backrec(int k)
var i:integer;
 {
begin
  if k=n+1 then
 if(k==n)
 tipar(x)
 tipar(x);
  else
 else
 for i:=1 to 4 do
 for (int i=1; i < = 4 ; i++)
 begin
 x[k] := i;
 x[k]=i;
 if cont(x,k) then
 if (cont(x,k))
 backrec(k+1);
 backrec(k+1);
 end
end;
```

Generarea şirurilor de n paranteze ce se închid corect

Se citeşte de la tastatură un număr natural $n, n \le 30$. Să se genereze și să se afișeze pe ecran toate combinațiile de n paranteze rotunde care se închid corect.

• De exemplu, pentru n = 4 se obţin următoarele combinaţii:

• Pentru n = 6 se obțin combinațiile:

$$((((\))),(()()),(\)(\)(\),(\)((\)),((\))(\)$$

- Există soluții $\Leftrightarrow n$ este par.
- Reprezentarea soluției: $x = (x_1, x_2, ..., x_n)$, unde $x_k \in \{'(', ')'\}$
- Notăm $dif = nr_{(} nr_{)} la pasul k$
- Condiții interne (finale)
 - \circ dif = 0
 - dif ≥ 0 pentru orice secvență $\{x_1, x_2, ..., x_k\}$
- Condiții de continuare
 - $dif \ge 0$ \rightarrow doar **necesar**
 - \circ dif $\leq n k \rightarrow \text{ si suficient}$
- Observație. În implementarea următoare backtracking-ul este optimal: se avansează dacă și numai dacă suntem siguri că vom obține cel puțin o soluție. Cu alte cuvinte, condițiile de continuare nu sunt numai necesare, dar și suficiente.

```
procedure backrec(k:integer);
 void backrec(int k)
begin
  if(k=n+1) then
 if(k==n)
 tipar(x)
 tipar(x);
  else
 else
 begin
 x[k] := '(';
 x[k]='(';
 dif:=dif+1;
 dif++;
 if (dif \le n-k+1) then
 if (dif \le n-k)
 backrec(k+1);
 backrec(k+1);
 dif:=dif-1;
 dif--;
 x[k]:=')';
 x[k]=')';
 dif:=dif-1;
 dif--;
 if(dif >= 0) then
 if (dif >= 0)
 backrec(k+1);
 backrec(k+1);
 dif:=dif+1;
 dif++;
 end;
end;
if(n mod 2=0) then
 if (n%2==0)
begin
 dif:=0;
 dif=0;
 backrec(1);
 backrec(0);
 end;
```

Partiţiile unui număr natural

Dat un număr natural n, să se genereze toate partițiile lui n ca sumă de numere pozitive $(x_1, x_2, ..., x_k \in \{1, 2, ..., n\}$ cu proprietatea $x_1 + x_2 + ... + x_k = n$).

De exemplu, pentru n = 4, partițiile sunt

Pentru n = 6, partițiile sunt

- Reprezentarea soluției: $x = (x_1, x_2,..., x_k)$ (stivă de lungime variabilă!), unde $x_i \in \{1,2,...,n\}$
- Condiţii interne (finale)
 - $x_1 + x_2 + ... + x_k = n$
 - pentru unicitate: $x_1 \le x_2 \le ... \le x_k$
- Condiții de continuare
 - $x_{k-1} \le x_k$ (avem $x_k \in \{x_{k-1},...,n\}$)
 - $x_1 + x_2 + ... + x_k \le n$

```
begin
 void back(){
 k := 1; s := 0;
 int k=0, s=0;
 while (k>=1) do
 while (k>=0) {
  begin
 if(x[k]< n) {
  if (x[k] < n) then
 x[k]++; s++;
 begin
 if(s<=n) { //cond.cont.</pre>
 x[k] := x[k] + 1; s := s + 1;
 if(s==n){ // solutie
 if (s \le n)
 tipar(x,k);
 then begin
 if(s=n) then begin
 s=s-x[k]; k--;
 tipar(x,k);
 //revenire
 s:=s-x[k];
 k := k-1;
 else
 end
 { //avansare
 else begin
 k++;
 k := k+1;
 x[k]=x[k-1]-1;
 x[k] := x[k-1]-1;
 s+=x[k];
 s:=s+x[k];
 end;
 end
 else begin
 else {//revenire
 s:=s-x[k];
 s=s-x[k]; k--;
 k := k-1;
 end;
 end;
  end;
end;
 34
```


- 1. Generarea unor numere cu proprietăți specificate
- 2. Generarea produsului cartezian
- 3. Generarea tuturor soluţiilor unei probleme, pentru a alege dintre acestea o soluţie care minimizează sau maximizează o expresie

Utilizând metoda backtracking se generează toate numerele cu câte trei cifre impare, cifre care aparţin mulţimii {7,8,1,6,2,3}. Primele 4 soluţii generate sunt, în această ordine: 777, 771, 773, 717. Cea de a 8-a soluţie generată este:

a) 737 b) 788 c) 717 d) 731

{7,8,1,6,2,3}

Solutia 1: 777

Solutia 2: 771

Solutia 3: 773

Solutia 4: 717

{7,8,1,6,2,3}

Solutia 5: 711

Solutia 6: 713

Solutia 7: 737

Solutia 8: 731

Algoritmul este asemănator cu cel de la aranjamente

```
var cif: array[1..6] of
 int n=6, p=3, nrsol = 0,
integer = (7,8,1,6,2,3);
 x[3];
 int cif[]=\{7,8,1,6,2,3\};
procedure tipar(x:stiva);
 void tipar(int x[])
var i:integer;
begin
 nrsol++;
 nrsol := nrsol+1;
 printf("Sol. %d:", nrsol);
 write('Sol. ',nrsol,': ');
 for(int i=0; i<p; i++)
 for i:=1 to p do
 printf("%d", cif[x[i]-1]);
 printf("\n");
 write(cif[x[i]],' ');
 writeln;
 }
end;
function cont(x:stiva;
 int cont(int x[], int k)
k:integer):boolean;
 {
begin
 if (cif[x[k]-1]%2==0)
cont:=true;
 return 0;
 if cif[x[k]] \mod 2 = 0 then
 return 1;
 cont:=false;
end;
```

Problemă (admitere 2006)

Se cunosc numărul natural $n \ge 1$ și două tablouri $X = (x_1, x_2, ..., x_n)$ și $Y = (y_1, y_2, ..., y_n)$ cu elemente cifre în baza 10. Spunem că $X \le Y$ dacă $x_i \le y_i$ pentru orice $i \in \{1, 2, ..., n\}$. Să se scrie proceduri/funcții care să afișeze :

- *i)* Valoarea 1 sau 0, după cum $X \le Y$ sau nu.
- *ii)* Toate tablourile Z cu elemente cifre în baza 10 astfel încât $X \le Z \le Y$, precum și numărul lor, în ipoteza că $X \le Y$.

Reformulare. Se dau vectorii $A = (a_1, a_2, ..., a_n)$ şi $B = (b_1, b_2, ..., b_n)$ cu proprietatea $a_i \le b_i$, $\forall i = 1...n$. Să se genereze toți vectorii $X = (x_1, x_2, ..., x_n)$ cu proprietatea $a_i \le x_i \le b_i$, $\forall i = 1...n$.

```
a:array[1..4] of integer=(1,8,1,1);
 int n=4, nrsol = 0, x[4];
b:array[1..4] of integer=(2,9,2,9);
 int a[]={1,8,1,1},
 b[]={2,9,2,9};
procedure back();
 void back()
var k,i:integer;
begin
 int k = 0;
 for i:=1 to n do
 for(int i=0; i<n; i++)
 x[i] := a[i] - 1;
 x[i]=a[i]-1;
 k := 1;
 while (k > -1) {
 while k>0 do begin
 if (k==n) {
 if k=n+1 then
 tipar(x);
 begin
 k--;
 tipar(x); k := k-1;
 else
 end
 else
 if (x[k] < b[k])
 if x[k] < b[k] then
 x[k]++; k++;
 begin
 x[k] := x[k]+1; k := k+1;
 else
 end
 else begin
 x[k]=a[k]-1;
 x[k] := a[k] -1; k := k-1;
 k--;
 end;
 end;
end;
 39
```

```
procedure backrec(k:integer);
 void backrec(int k)
var i:integer;
 {
begin
  if k=n+1 then
 if(k==n)
 tipar(x)
 tipar(x);
  else
 else
 for(int i=a[k];i<=b[k];i++){
 for i:=a[k] to b[k] do
 begin
 x[k]=i;
 x[k] := i;
 backrec(k+1);
 backrec(k+1);
 end
end;
```

Numărul vectorilor cu proprietatea cerută este

$$\prod_{i=1}^{n} (b[i] - a[i] + 1)$$

Problemă (admitere 2011, enunț modificat)

Se dă un vector v de n elemente egale cu 1. Prin partiție a vectorului v înțelegem o împărțire a vectorului în subvectori, astfel încât fiecare element al vectorului v apare exact o dată într-unul dintre subvectori. Pentru fiecare partitie a vectorului v în p subvectori $v_{11}, \ldots, v_{1n_1}, v_{21}, \ldots, v_{2n_2}, \ldots, v_{p1}, \ldots, v_{pnp}$, se calculează produsul sumelor elementelor din fiecare subvector al partiției, adică $\prod_{i=1}^{p} n_i$.

- a) Să se citească *n*, *p* de la tastatură și să se scrie un program care determină **cel mai mare produs** calculat în acest fel pentru toate partițiile în *p* subvectori ale vectorului *v*.
- b) Există o soluție la punctul a) care să nu calculeze toate produsele posibile? Justificați.

Întrebare

- Se dau n = 11, p=3. Care este cel mai mare produs $\prod_{i=1}^{p} n_i$ pentru toate partițiile în p subvectori ale vectorului v?
 - a) 21
 - **b**) 30
 - c) 48
 - d) 64
- **Observație:** $n_1 + n_2 + ... + n_p = n$.

Exemplu

- n = 11, p = 3: $n_1 + n_2 + n_3 = 11$
- [[1,1,1],[1,1,1],[1,1,1,1]]
- $n_1 = 3$, $n_2 = 4$, $n_3 = 4$, $n_1 \cdot n_2 \cdot n_3 = 48$

n_1	n_2	n_3	Produs
1	1	9	9
1	2	8	16
1	3	7	21
•••	•••	•••	•••
3	3	5	45
3	4	4	48

```
int n, p, nrsol = 0,
var n,p,nrsol,prod max:integer;
nrsol := 0; prod max := 0;
 x[20], prod max=0;
procedure tipar(x:stiva);
 void tipar(int x[])
var i,prod:integer;
begin
 int prod = 1;
 nrsol++;
prod := 1;
nrsol := nrsol+1;
 printf("Sol %d: ", nrsol);
 write('Solutia ',nrsol,': ');
 for(int i=0; i<p; i++)
 for i:=1 to p do begin
 write(x[i],' ');
 printf("%d ", x[i]);
 prod:=prod*x[i];
 prod = prod*x[i];
  end;
 write(' are produsul ',prod);
 printf(" are produsul %d
 writeln;
 \n", prod);
 if (prod > prod max)
 if prod > prod max then
 prod max = prod;
 prod max := prod;
end;
 }
```

```
function cont(x:stiva;
 int cont(int x[], int k)
k:integer):boolean;
var s,i:integer;
 int s = 0;
begin
 s := 0; cont:=true;
 if (k>0)
 if k>1 then
 if (x[k] < x[k-1])
 if x[k] < x[k-1] then
 return 0;
 cont:=false;
 for i:=1 to k do s:=s+x[i];
 for (int i=0; i<=k; i++)
 if s>n then
 s = s + x[i];
 cont:=false;
 return (s<=n);
 end;
function solutie(x:stiva;
 int solutie(int x[], int k)
k:integer):boolean;
 {
var s,i:integer;
begin
 s := 0; solutie:=true;
 int s = 0;
 if k <> p+1 then
 if (k!=p)
 solutie := false;
 return false;
 for i:=1 to p do
 for (int i=0; i<p; i++)
 s := s + x[i];
 s = s + x[i];
 if s <> n then
 return (s==n);
 solutie:=false;
end;
```

```
procedure back();
 void back(){
var k,i:integer;
 int k = 0;
begin
 for(int i=0; i<p; i++)</pre>
 for i:=1 to p do x[i]:=0;
 k := 1;
 x[i]=0;
 while k>0 do
 while (k > -1)
 begin
 if solutie(x,k) then
 if (solutie(x,k))
 begin
 tipar(x);
 tipar(x);
 k := k-1;
 k--;
 end
 else
 else
 if x[k] < n then
 if(x[k]< n)
 begin
 x[k] := x[k]+1;
 x[k]++;
 if cont(x,k) then
 if (cont(x,k))
 k := k+1;
 k++;
 end
 else begin
 else {
 x[k] := 0;
 x[k]=0;
 k := k-1;
 k--;
 end;
 end;
end;
```


Există o soluție la punctul a) care să nu calculeze toate produsele posibile? Justificați!

Pentru n și p dați notăm cu c, r câtul și restul împărțirii lui n la p. Elementele ce vor maximiza produsul sunt:

c, c, ..., c,
$$c+1, ..., c+1$$
 de $p-r$ ori de r ori

$$ProdMax = c^{p-r}(c+1)^r$$

Întrebare

Se dau n = 26, p=4. Care este cel mai mare produs $\prod_{i=1}^{p} n_i$ pentru toate partițiile în p subvectori ale vectorului v?

- a) 1375
- b) 1820
- c) 1764
- d) 1728

Exerciţii propuse

- 1. Generarea tuturor submulțimilor mulțimii $\{1,2,...,n\}$.
- 2. Generarea submulțimilor unei mulțimi cu elemente arbitrare $\{a_1, a_2, ..., a_n\}$.
- 3. Generarea partițiilor unei mulțimi.
- 4. Se dă o sumă s și n tipuri de monede având valorile a_1 , a_2 , ..., a_n lei. Se cer toate modalitățile de plată a sumei s utilizând tipurile de monede date.
- 5. Să se determine numerele A de n cifre, $A = \overline{a_1 a_2 \dots a_n}$ cu $a_i \in \{1,2\}, i = 1 \dots n$, care sa fie divizibile cu 2^n .

Vă mulţumesc!

Succes la examenul de admitere!

