ĐỆ QUI QUAY LUI

- Phương pháp thử sai
- Thuật toán quay lui
- Một số ví dụ
- Nhánh cận + ví dụ

Phương pháp thử - sai

- Dùng cho vấn đề không có quy tắc
- Quá trình thử sai được xem xét trên các bài toán đơn giản hơn
- Giải quyết bài toán bằng cách thử tất cả các khả năng
 - Giả sử đã giải quyết đến bước i-1
 - Duyệt các khả năng từ 1 đến ni để tìm giải pháp cho bước thứ i
 - Với mỗi khả năng j chấp nhận được, thử i=n thì hoàn thành bài toán, ngược lại giải quyết tiếp bước i+1
 - Nếu không có khả năng nào chấp nhận được thì quay lại bước trước để thử khả năng khác cho bước i-1

Ba vấn đề quan trọng cho bài toán quay lui

- Tìm cách biểu diễn nghiệm của bài toán dưới dạng 1 dãy các đối tượng được chọn dần từng bước (x₁, x₂, ..., x_i, ...)
- Xác định tập S các ứng viên được chọn làm thành phần thứ i của nghiệm.
- Tìm các điều kiện để tập các thành phần đã chọn là nghiệm của bài toán

Cài đặt thuật toán

```
void Try(int i) {
int j
for (j=1; j< n_i; j++) {
 if Chấp nhận j{
 Ghi lại bước i theo j
 if (i==n)
 Kết thúc thành công
 else Try(i+1)
 Bỏ ghi nhận bước i
```

Liệt kê các tổ hợp chập k của n

- Tập con k phần tử khác nhau không phân biệt thứ tự
- Để đơn giản ta xét các tập có thứ tự tăng dần
- Tại bước i, chọn 1 phần tử từ x_i+1 đến n-k+i
- o Nếu đạt k phần tử, tiến hành ghi nhận nghiệm.
- o Ngược lại gọi đệ quy tiến hành bước i+1.

Liệt kê các tổ hợp chập k của n

```
void Try(int i ) {
 for(int j = a[i-1]+1 ; j <= n-k+i ; j++ ) {
 a[i] = j ;
 if(i==k) {
 // in một cấu hình ra ngoài
 printResult() ;
 else {
 Try(i+1);
```

Liệt kê các hoán vị của n

- Dùng mảng a[i] để lưu các hoán vị (i=1...n). Lưu ý a[i] != a[j] với mọi i !=j.
- Dùng mảng used[i] để đánh dấu phần tử i đã được dùng chưa.
- Ý tưởng:
 - Chọn một phần tử chưa được sử dụng
 - Lưu vào cấu hình tổ hợp và đánh dấu đã sử dụng
 - Lặp lại cho đến khi đủ cấu hình thì in kết quả
 - Quay trở lại bước trước để đánh dấu nó chưa sử dụng

Liệt kê các hoán vị của n

```
void Try(int k) {
 for (int i = 1; i <= n; i++) {
 if (!used[i]) {
 a[k] = i;
 used[i] = 1;
 if (k == n)
 printResults();
 else
 Try(k + 1);
 used[i] = 0;
```

• • Rút tiền ATM

- Máy ATM có N tờ tiền, có mệnh giá t₁, t₂, ..., t_N
 (có thể bằng nhau)
- Đưa ra một cách trả tiền cho số tiền S
 - Sử dụng dãy nhị phân độ dài N để đánh dấu (x_i = 1 nếu tờ tiền được sử dụng và ngược lại)
 - X = (x₁, x₂, ..., x_N) là nghiệm nếu x₁ x t₁ + ... x_N x t_N
 = S
- Sử dụng biến found để kiểm tra việc tìm thấy nghiệm trong quá trình thử

• • Rút tiền ATM

```
void Try(int k) {
 for (int i = 0; i <= 1; i++) {
 x[k] = i;
 sum = sum + x[k]*t[k];
 if (k == n){
 if (sum == S){
 printResults();
 found = 1;
 }else if sum<=s Try(k + 1);</pre>
 if found break;
 sum = sum - x[k]*t[k];
```

• • Bài tập

- Viết chương trình bằng ngôn ngữ C/C++ giải quyết các bài toán bằng quay lui:
 - Tổ hợp chập k của n
 - Hoán vị của n
 - Rút tiền ATM

• • Nhánh cận

- Sử dụng quay lui để duyệt tất cả các phương án và chọn phương án tối ưu
 - Mỗi nghiệm X = (x₁, x₂, ..., x_N) được xác định "độ tốt" bằng một hàm f(X).
 - Mục tiêu cần tìm nghiệm có giá trị f(X) min (max)
- O Giả sử xây dựng được k thành phần của nghiệm (x₁, x₂, ..., x_k), nếu mở rộng nghiệm đến k+1 đều không có kết quả tốt hơn nghiệm tốt nhất đã biết thì không mở rộng theo k nữa.
 - Cắt bỏ đi các "nhánh" không cần thiết.

• • Rút tiền ATM tối ưu

- Tìm phương án rút tiền với số tờ tiền ít nhất
 - Giả sử đã xây dựng cách trả tiền đến bước k (x₁, x₂, ..., x_k), trả được sum và dùng c tờ tiền.
 - Số tiền còn phải trả S—sum.
 - Gọi tmax[k] là giá trị tờ tiền lớn nhất trong các tờ còn lại.
 - Ít nhất cần sử dụng $\frac{S-sum}{tmax[k]}$ tờ nữa
 - Nếu $c + \frac{s sum}{tmax[k]} \ge cách trả tốt nhất hiện có thì dùng mở rộng.$

Rút tiền ATM tối ưu

```
void Try(int k) {
 if (c+(s-sum))/tmax[k] >= cbest return;
 for (int i = 0; i <= 1; i++) {
 x[k] = i; sum = sum + x[k]*t[k]; c = c + i;
 if (k == n){
 if (sum == S) && (c<cbest){</pre>
 cbest = c;
 xbest = x;
 }else if sum<=s Try(k + 1);</pre>
 sum = sum - x[k]*t[k]; c = c - i;
```

Bài toán người du lịch

- N thành phố (1, 2, ..., N). Thành phố *i* nối với thành phố *j* bằng tuyến đường có khoảng cách c[i,j] = c[j,i].
- Người du lịch xuất phát từ TP 1, muốn đi thăm tất cả TP (mỗi TP đúng 1 lần) và cuối cùng quay về TP 1.
- Tìm hành trình để người đó phải đi với tổng khoảng cách ít nhất.

Bài toán người du lịch

- o Hành trình cần tìm có dạng $(x_1=1, x_2, ..., x_N, X_{N+1}=1)$: $x_i \neq x_i$ và (x_i, x_{i+1}) có đường đi trực tiếp
- Duyệt quay lui: Tại bước i, chọn x_i từ 1 trong các thành phố có thể tới từ x_{i-1}.
- o Nhánh cận: Khởi tạo cấu hình best = ∞
 - Với mỗi bước chọn x_i, tính toán xem đường đi tới lúc đó có < best? Nếu không, dừng phương án.
 - Nếu tìm đạt đến x_n, thử xem (x_n,1) có kết nối không? Nếu có và tổng nhỏ hơn cấu hình best thì cập nhật cấu hình best bằng cách đi mới.

Bài toán người du lịch

```
void Try(int k) {
 if sum >= best return;
 for (int i = 0; i < n; i++) {
 if (!used[i]){
 x[k] = i; used[i] = 1;
 sum = sum + c[x[k-1],i];
 if (k == n){
 if (sum + c[x[n],1] < best)
 best = sum + c[x[n],1];
 xbest = x;
 else Try(k + 1);
 sum = sum - c[x[k-1],i]; used[i]=0;
```