Notas de aula da disciplina IME 04-10823 ALGORITMOS E ESTRUTURAS DE DADOS II

Paulo Eustáquio Duarte Pinto (pauloedp arroba ime.uerj.br)

fevereiro/2013

Backtracking

É uma técnica de solução de problemas (construção de algoritmos) que examina o espaço de soluções de forma exaustiva, mas abandonando famílias de caminhos tão logo alguma inviabilidade seja determinada (exaustão inteligente). É particularmente aplicável a problemas NP-Completos.

Quando um caminho é inviável, VOLTAR para caminhos promissores!!!

Backtracking

BANQUETE

Quer-se distribuir n convidados em volta de uma mesa, tal que inimigos não sentem lado a lado.

```
Exemplo: n = 8.
Lula × Obama
Luana Piovani × Dado Dolabela
Pelé × Maradona
```


P: Como fazer?

R: Tentar de todas as maneiras... mas de forma inteligente...

Backtracking

BANQUETE

Este é um problema NP-Completo. A solução é tentar de todas as maneiras possíveis (todas as permutações circulares de 1 a n).

Backtracking

Geração de Permutações

Listar todas as n! permutações de um conjunto

Backtracking

Geração de Permutações - Versão 2

Listar todas as n! permutações de um conjunto

Backtracking Geração de Permutações - Torres Pacíficas Problema: colocar 8 torres num tabuleiro 8 x 8 tal que as torres não se ataquem. Solução: cada permutação dos números 1 a 8 é uma solução distinta! (em cada linha a torre deve ser colocada na coluna indicada pelo i-ésimo elemento da permutação)

Backtracking Geração de Permutações - Torres Pacíficas Solução relativa à permutação 23861475. 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 4 5 6 7 8 5 6 7 8

Backtracking Geração de Arranjos - A(n, q) Basta modificar uma instrução do algoritmo para geração de Permutações!!! Arranjo: Para i de 1 a n: Se (not S[i]) Então np ← np + 1; P[np] ← i; S[i] ← V; Se (np = q) Então Imprime Senão Arranjo; np ← np - 1; S[i] ← F; Fp; Fim: Externamente: S[*] ← F; np ← 0; Arranjo;

```
Backtracking

Geração de Permutações circulares

Basta fixar o último elemento da permutação e
gerar as permutações para n-1 elementos!!!

PermCircular:

Para i de 1 a n-1:
Se (not S[i]) Então
np ← np + 1; P[np] ← i; S[i] ← V;
Se (np = (n-1)) Então
Imprime
Senão
PermCircular;
np ← np - 1; S[i] ← F;

Fp:
Fim:

Externamente:
S[^*] ← F; np ← 0; P[n] ← n; PermCircular;
```

```
Backtracking
Geração de Combinações - C(n, q)
Gera-se arranjos ordenados (um novo elemento só entra no
arranjo se > último). Usa-se sentinela na posição O. Não é
mais necessário o conjunto S.
Comb:
 Para i de 1 a n:
 Se (i > P[np]) Então
 np ← np + 1; P[i
Se (np = q) Então
 P[np] \leftarrow i;
 Imprime
 Senão
 Comb;
 np \leftarrow np - 1;
 Fp;
Fim;
Externamente:
 np \leftarrow 0; P[0] \leftarrow 0; Comb;
```

```
Backtracking

Geração de Combinações - C(n, q) - Versão 2

Usa-se um parâmetro para indicar os elementos que podem entrar na configuração.

Comb (t):

Para i de t a n:

np ← np + 1; P[np] ← i;

Se (np = q) Então

Imprime

Senão

Comb (i+1);

np ← np - 1;

Fp;

Fim;

Externamente:

np ← 0; Comb(1);
```

```
Backtrackina
Esquema Geral para Backtracking
Quase sempre o objetivo da técnica é exibir uma
ou mais configurações de determinados conjuntos.
O esquema a seguir aplica-se nesses casos.
Config:
 Para cada elemento e, do conjunto:
 Se e, pode ser acrescentado à configuração Então
 Se a configuração está completa Então
 Imprime
 Senão
 Config;
 Retirar e, da configuração
 Fp;
Fim:
 xternamente: Esvaziar configuração; Config;
```

Damas Pacíficas

Problema: colocar 8 Damas num tabuleiro 8 × 8 tal que as Damas não se ataquem.

Solução: usar o esquema geral.

sempre se consegue colocar n Damas em um tabuleiro $n \times n$, para n > 3.

Obs: Existem 92 soluções distintas para um tabuleiro 8x8.

Backtracking

Damas Pacíficas

Damas_Pacíficas:

Para c de 1 a 8:

Se Possivel(|+1, c) Então

|←|+1; P[I]←c;

Se (|=8) Então

Imprimir P

Senão

Damas_Pacificas;

|←|-1;

Fp;

Externamente:

I ← 0; Damas_Pacificas;

Backtracking

Damas Pacíficas

Exercício: simular as 3 primeiras soluções para um tabuleiro de 5x5 ou 6x6.

Backtracking

Resta 1 (Chinese Checkers)

O objetivo é "comer" os pinos, deixando só um pino no tabuleiro

Solução por Backtracking:

Tentar movimentar os pinos de todas as maneiras.

(Entretanto só funciona bem para versões reduzidas...).

Backtracking

Eight (Versão reduzida do 15)

O objetivo é deixar os números ordenados de 1 a 8, por linha.

1	3	
8	2	5
4	7	6

Solução por Backtracking:

Movimentar o "buraco" de todas as maneiras, mas...

guardar as configurações já consideradas...

Problema do Percurso do Cavalo

O objetivo é fazer o cavalo "passar" por todas as casas do tabuleiro, sem repetições.

Solução por Backtracking:

Movimentar o cavalo de todas as maneiras, mas...

funciona melhor se ordenar convenientemente as possibilidades...

Backtracking

Sudoku

O objetivo é completar o preenchimento da matriz tal que, em cada linha, coluna e mini-grid haja uma permutação dos números 1 a 9.

Solução por Backtracking:

Tentar, em cada posição vaga, os números 1 a 9 que não conflitem com os já preenchidos.

Backtracking

Geração de Subconjuntos

Número de subconjuntos de $C = \{c_1 \dots c_n\} = 2^n$

```
GeraSub (†):

Para i de † a n:

ns ← ns + 1; S[ns] ← i;

Imprime;

Se (i < n) Então

GeraSub (i + 1);


ns ← ns - 1;

Fp;

Fim;

Externamente:
```

 $ns \leftarrow 0$; GeraSub (1);

Backtracking

Geração de Subconjuntos

Subconjuntos gerados para: { a, b, c, d }

Backtracking

Geração de Subconjuntos

Exercício: modificar o algoritmo de geração de subconjuntos para que a geração seja por ordem de tamanho dos subconjuntos.

Backtracking - Soma de Subconjuntos

Problema: Dado um conjunto de números, obter os subconjuntos tal que a soma dos seus elementos seja igual a um valor dado, s.

```
Exemplo: C = \{10, 2, 8, 4, 7, 19, 9\}, s = 10
```

Soluções: 10, 2 + 8

O problema Partição é um caso particular deste.

Backtracking - Soma de Subconjuntos $C = \{1, 2, 2, 3, 4, 5, 9\}, s = 4$ 1 i = 1,2,3,4,5,6 2 5 {1} {2} 3 {2} {3} i = 2,3,4,5 i = 3,4i = 5 i = 4 {1, 2} {1, 2} 4 i = 3 i = 4 1, 3 2, 2 4

Backtracking - Partição Aproximada

Problema: Particionar um conjunto de números, em 2 outros, tal que a diferença entre suas somas seja mínima.

```
Exemplo: C = {10, 2, 8, 4, 7, 19, 9}
```

Solução: {2, 8, 9, 10} e {4, 7, 19}, c/ diferença de 1

O problema Partição é um caso particular deste.

Backtracking - Partição aproximada							
C = {7, 13, 17, 31, 38}, tot = 106, msmp = 99, dif = 92							
Part/candidato	soma	tot- 2*soma	msmp	dif	Melhor partição		
{7}	7	92	99	92	{7}		
{7} 13	20	66	86	66	{7, 13}		
{7, 13} 17	37	32	69	32	{7, 13, 17}		
{7, 13,17} 31	68	30	68	30	{7, 13,17, 31}		
{7,13,17,31} 38	106						
{7,13,17} 38	75						
{7, 13} 31	51	4	55	4	{7, 13, 31}		
{7, 13,31} <mark>38</mark>	89						
{7, 13} <mark>38</mark>	58						
{7} 17	24	58					
{7, 17} <mark>31</mark>	55						
{7} 31	38	30					
{7, 31} <mark>38</mark>	76						
. {7} 38	45	16					

Partição Aproximada

Exercício: mostrar a Partição Aproximada do conjunto {2, 5, 19, 20, 34},

Exercício: mostrar a Partição Aproximada do conjunto {2, 15, 16, 30}

Backtracking - Jogos

Árvore de jogo

Em jogos de turno pode-se construir a árvore de jogo, para se avaliar a melhor jogada a fazer a cada momento.

A árvore de jogo é construída com Backtracking, para se verificar todas as possibilidades.

Depois a árvore é avaliada com a técnica MaxMin.

Backtracking - Jogos

Avaliação da Árvore de jogo - MAXMIN

```
Avalia_arv (F, Modo);

Se (F é folha) Então
Retornar (Calcula_valor(F));

Senão
Se (Modo = 'MAX') Então Valor ← -∞
Senão Valor ← ∞;

Para cada filho w de F:
Se (Modo = 'MAX') Então
Valor ← max (Valor, Avalia_arv(w, 'MIN'));
Senão
Valor ← min (Valor, Avalia_arv(w, 'MAX'));

Fp;
Retornar Valor;
```

Backtracking - Jogos

EXERCÍCIO

DESENHAR e AVALIAR a árvore de jogo para o Jogo dos Palitos, entre 2 competidores:

São dados 5 palitos e cada um deve tirar, alternadamente, de 1 a 3 palitos. \emph{G} anha o que tirar o último palito.

Backtracking - Jogos

Criação/avaliação da Árvore de jogo - MAXMIN

```
Criaavalia_arv (Modo);

Se (configuração é final) Então
Retornar (Calcula_valor);

Senão

Se (Modo = 'MAX') Então Valor ← -∞
Senão


Valor ← ∞;

Para cada possível modificação na configuração:
Modifica a configuração;
Se (Modo = 'MAX') Então
Valor ← max (Valor, Criaavalia_arv('MIN'));
Senão

Valor ← min (Valor, Criaavalia_arv('MAX'));
Restaura configuração;
Fp;
Retornar Valor;
```

Fim;

Backtracking - Jogos Memorização Na criação/avaliação simultânea da árvore de jogo pode-se (deve-se) usar memorização, simplificando a construção da árvore. No exemplo abaixo para o jogo com 5 palitos, ao se cria ro segundo nó de valor 2 em

Backtracking - Jogos

Poda de Simetria

Nos jogos de turnos, onde, dada uma configuração, as jogadas são as mesmas para qualquer um dos dois jogadores que vai jogar, pode-se aplicar a poda por simetria, derivada do princípio de que, para essas situações: T(x, 'MAX') = -T(x, 'MIN'), onde x é uma dada configuração e T a avaliação de determinado nó.

Considere, por exemplo, a árvore de jogo para o jogo de palitos com 4 palitos inicialmente.

A árvore de jogo da página seguinte foi criada usando-se esse princípio.

Backtracking - Jogos Jogo dos palitos para n = 4. Criação e avaliação usando poda de simetria MAX (-1) (-1) (-1) (-1) (-1) (-1) (-1) (-1) (-1) (-1) (-1) (-1) (-1) (-1) (-1)

Backtracking - Jogos

Poda de Valor limite

Na criação/avaliação simultâneas da árvore de jogo onde há um valor limite para avaliação, pára-se de construir a árvore quando esse valor limite é obtido.

Ordenação de configurações

As diversas podas podem tirar partido do fato de que a ordem das configurações do Backtracking pode ser arbitrada para o que for conveniente para cada problema.

Na próxima página é mostrada a árvore de jogo para 5 palitos usando as podas de valor limite e simetria, escolhendo-se a ordem da retirada de palitos conveniente.

Backtracking - Jogos

Jogo dos palitos para n = 5. Criação e avaliação usando podas de valor limite e simetria, com ordenação conveniente da retirada de palitos

Backtracking - Jogos

Poda Heurística

Em muitas situações (jogo de xadrez, damas, gamão, por exemplo), não é possível criar toda a árvore de jogo. Então cria-se um certo número de níveis da árvore e faz-se a avaliação heurística das folhas e avalia-se a árvore com MAXMIN.

Backtracking - Jogos

Poda Alfa-Beta

A poda alfa-beta permite simplificar a criação da árvore. É uma extensão da poda de valor limite e é usada em geral, para jogos comple-xos tais como xadrez, damas, gamão. Na chamada para criação/avaliação são passados dois parâmetros (alfa/beta). No nível de máximo, o parâmetro beta indica o valor mínimo atingido por algum filho do nível anterior. Se algum filho do nível atual atingir ou superar esse valor, pode-se parar a avaliação do nó atual.

Backtracking - Jogos Avaliação da Árvore de jogo - Alfabeta Avalia_arv (F, Modo, α, β); Se (F é folha) Então Retornar (Calcula_valor(F)); Senão Para cada filho w de F: Se (Modo = 'MAX') Então v ← max (α, Avalia_arv(w, 'MIN', α, β)); Se (v ≥ β) Então Retornar β; α ← v; Senão v ← min (β, Avalia_arv(w, 'MAX', α, β)); Se (v ≤ α) Então Retornar α; Fp; Retornar v; Fim; Externamente: Avalia_Arv(T, 'MAX', -∞, ∞)

Backtracking - Jogos Jogo de xadrez

Técnicas usadas:

- -Poda heurística
- -Memorização
- -Poda alfa-beta
- -Aprodundamento desigual
- -Busca aquiescente
- -Livro de aberturas
- -Bancos de Dados de finais

ICE: http://www.nxn.kit.net/ICE/

Thinking machine: http://www.turbulence.org/spotlight/thinking/chess.html

Backtracking

FIM