迷宫问题

- 一. 需求设计: 以一个m*n 的长方阵表示迷宫,0和1分别表示迷宫中的通路和障碍。设计一个程序,对任意设定的迷宫,求出一条从入口的通道,或得出没有通路的结论。
- 二. 概要设计:

存储结构:

采用了数组以及结构体来存储数据,在探索迷宫的过程中用到的栈,属于顺序存储结构。

基本算法:

走迷宫的过程可以模拟为一个搜索的过程:每到一处,总让它按东、东南、南、西南、西、西北、北、东北8个方向顺序试探下一个位置;如果某方向可以通过,并且不曾到达,则前进一步,在新位置上继续进行搜索;如果8个方向都走不通或曾经到达过,则退回一步,在原来的位置上继续试探下一位置。

每前进或后退一步,都要进行判断:若前进到了出口处,则说明找到了一条通路;若 退回到了入口处,则说明不存在通路。

用一个字符类型的二维数组表示迷宫,数组中每个元素取值"0"(表示通路)或 "1"(表示墙壁)。迷宫的入口点在位置(1,1)处,出口点在位置(m,m)处。设计一个模拟走迷宫的算法,为其寻找一条从入口点到出口点的通路。

二维数组的第0行、第m+1行、第0列、第m+1列元素全置成"1", 表示迷宫的边界;第 1行第1列元素和第m行第m列元素置成"0",表示迷宫的入口和出口;其余元素值用随机函数产生。

假设当前所在位置是(x,y)。沿某个方向前进一步,它可能到达的位置最多有8个。如果用二维数组move记录8个方向上行下标增量和列下标增量,则沿第i个方向前进一步,可能到达的新位置坐标可利用move数组确定:

```
x=x+move[i][0]
y=y+move[i][1]
```

从迷宫的入口位置开始,沿图示方向顺序依次进行搜索。 在搜索过程中,每前进一步,在所到位置处做标记"?"

(表示这个位置在通路上),并将该位置的坐标压入栈中。每次后退的时候,先将当前所在位置处的通路标记"?"改成死路标记"×"(表示这个位置曾到达过但走不通,以后不要重复进入),然后将该位置的坐标从栈顶弹出。搜索到出口位置时,数组中那些值为"?"的元素形成一条通路。

三. 详细设计: 源程序:

/*

迷宫问题

走迷宫的过程可以模拟为一个搜索的过程: 每到一

处,总让它按东、东南、南、西南、西、西北、北、东北 个方向顺序试探下一个位置;如果某方向可以通过,并且不 曾到达,则前进一步,在新位置上继续进行搜索;如果个 方向都走不通或曾经到达过,则退回一步,在原来的位置上 继续试探下一位置。

每前进或后退一步,都要进行判断:若前进到了出口处,则说明找到了一条通路;若退回到了入口处,则说明不存在通路。

用一个字符类型的二维数组表示迷宫,数组中每个元素取值"0"(表示通路)或"1"(表示墙壁)。迷宫的入口点在位置(1,1)处,出口点在位置(m,m)处。这个算法,为其寻找一条从入口点到出口点的通路。

```
*/
#include iostream
#include<stdlib.h>
#include < time. h >
int main()
 //设定m=10
 const int m=10;
 //数组的形式表示八个方向
 int move [8][2] = \{\{0, 1\}, \{1, 1\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{1, 0\}, \{
 \{1,-1\}, \{0,-1\}, \{-1,-1\}, \{-1,0\},
 \{-1, 1\}\};
 //用结构体表示位置
 struct position
 int x, y;
 };
 //用于记录和输出迷宫探路中相关符号,包括1.
 char maze[m+2][m+2]:
 //用栈来存储探路过程中的数据
 position stack[m*m+1];
 int top;//栈顶
 int i, x, y, ok;
 position p;
 //二维数组的第0行、第m+1行、第0列、第m+1列元素全
 //置成"1",表示迷宫的边界;第1行第1列元素和第m行第m列
 //元素置成"0",表示迷宫的入口和出口;其余元素值用随机
 //函数产生。
 srand(time(0));
 for (x=1:x \le m:x++)
 for (y=1; y \le m; y++)
```

```
maze[x][y]=48+rand()%2;
maze[1][1]='0'; maze[m][m]='0';
for (x=0; x \le m+1; x++)
 maze[x][0]='1'; maze[x][m+1]='1';
for (y=0; y \le m+1; y++)
 maze[0][y]='1'; maze[m+1][y]='1';
p. x=1; p. y=1;
top=1; stack[top]=p;
maze[1][1]='.';
//开始探路
//走迷宫的过程可以模拟为一个搜索的过程: 每到一
//处,总让它按东、东南、南、西南、西、西北、北、东北
//个方向顺序试探下一个位置;如果某方向可以通过,并且不
//曾到达,则前进一步,在新位置上继续进行搜索;如果个
//方向都走不通或曾经到达过,则退回一步,在原来的位置上
//继续试探下一位置。
 每前进或后退一步,都要进行判断:若前进到了出
//口处,则说明找到了一条通路; 若退回到了入口处,则说明
//不存在通路。
do {
 p=stack[top];
 ok=0:i=0:
 while ((ok==0) & (i < 8))
 x=p. x+move[i][0];
 y=p. y+move[i][1];
 if(maze[x][y]=='0')
 p. x=x; p. y=y;
 stack[++top]=p;
 maze[x][v]='.':
 ok=1:
 i++;
 if(i==8)
 maze[p. x][p. y]='*';
 top--;
//输出探路结果
if(top==0) printf("没有路径\n");
```

当设定迷宫为5*5:

算法时间复杂度:

0(m2)

对相关问题的思考:

这个迷宫问题的算法中,要在开始设置迷宫的大小。在探索迷宫路线的过程中,是通过不断的尝试来得到最终的结果,由于不能对已经设定为可走路径进行返回,所以在这个算法中有时候可能不能得到走出迷宫的路径。如下: