Backtracking:

Kombinatorikk og og permutasjoner

Litt kombinatorikk

Kombinatorikk:

 Metoder og formler for å telle opp antall mulige måter som vi kan gjennomføre steg-for-steg prosesser på

Eksempler:

- Hvor mange ulike LOTTO-rekker finnes det?
- Hvor mange forskjellige "flush" kan vi få utdelt i poker?
- Hvor mange ulike oppstillinger av dronninger kan vi lage på et sjakkbrett, slik at ingen står i samme rad eller kolonne?
- Kjennskap til grunnleggende formler fra kombinatorikken er nødvendig for å kunne forstå kompleksiteten i en del backtrackingproblemer

Multiplikasjonsprinsippet

- En prosess består av å gjøre n (del)valg i rekkefølge
- I hvert delvalg har vi k_i ulike alternativer, i = 1, 2, ..., n
- Hele prosessen kan da utføres på:

$$k_1 \cdot k_2 \cdot k_3 \cdot ... \cdot k_{n-1} \cdot k_n$$

ulike måter

Multiplikasjonsprinsippet: Et eksempel

- Skal velge et antrekk som består av en bukse og en genser
- n = 2 delvalg
- $k_1 = 3$ bukser
- $k_2 = 2$ gensere
- Totalt:

$$k_1 \cdot k_2 = 3 \cdot 2 = 6$$

mulige ulike antrekk

Et eksempel til: Svenske bilskilt

- Vanlige svenske registreringsnumre for biler består av tre bokstaver etterfulgt av tre siffer (0 – 9)
- Bokstavene I, Q, V, Å, Ä, Ö brukes ikke pga. at de ligner for mye på andre bokstaver/tall
- I alt 23 ulike bokstaver kan velges
- Det er 97 tre-bokstavskombinasjoner som ikke er tillatt å bruke

Antall forskjellige svenske bilskilt

- n = 6 delvalg
- Tre valg av bokstaver, 23 ulike muligheter i hvert valg:

$$k_1 = k_2 = k_3 = 23$$

• Tre valg av siffer, 10 ulike muligheter i hvert valg:

$$k_4 = k_5 = k_6 = 10$$

Antall ulike skilt som inneholder ulovlige bokstavkoder:

$$97 \cdot 10 \cdot 10 \cdot 10 = 97000$$

Totalt antall forskjellige svenske bilskilt som kan lages:

$$23 \cdot 23 \cdot 23 \cdot 10 \cdot 10 \cdot 10 - 97\ 000 = 12\ 070\ 000$$

Permutasjoner

- Har n objekter som alle er ulike
- Objektene skal stilles opp i en eller annen rekkefølge
- Det å bestemme en rekkefølge kan sees på som å nummerere objektene fra 1 til n
- En slik nummerering av *n* objekter kalles for en permutasjon av objektene
- Å endre rekkefølger kalles å permutere (eller å stokke om, bytte om)
- I mange backtrackingsproblemer vil løsningen være en permutasjon som oppfyller visse krav

Permutasjoner, noen eksempler

Alle 6 permutasjoner av 123:

123 132 213 231 312 321

Alle 24 permutasjoner av ABCD:

ABCD ABDC ACBD ACDB ADBC ADCB

BACD BADC BCAD BCDA BDAC BDCA

CABD CADB CBAD CBDA CDAB CDBA

DABC DACB DBAC DBCA DCAB DCBA

Hvor mange permutasjoner kan lages?

- Kan bruke multiplikasjonsprinsippet til å regne ut antall mulige ulike permutasjoner av n objekter
- En permutering er en prosess med n delvalg:

Total antall mulige permutasjoner av n objekter:

```
n \cdot (n-1) \cdot (n-2) \cdot ... \cdot 3 \cdot 2 \cdot 1 = n! (n-fakultet)
```

Antall permutasjoner vokser raskt

1	١	=	1
	_		

$$2! = 2$$

$$3! = 6$$

$$4! = 24$$

$$6! = 720$$

$$7! = 5040$$

$$8! = 40320$$

$$9! = 362880$$

Hvordan lage og skrive ut alle permutasjoner?

- Ønsker å lage et Java-program som genererer og skriver ut alle permutasjoner av 1, 2, 3, ..., n
- Permutasjonene skal lages systematisk og i stigende rekkefølge
- Kan bruke et slikt program som utgangspunkt for å løse en rekke backtrackingproblemer, inkludert dronningproblemet
- Lager først et program som kan lage alle sekvenser av tallene 1,2, 3, ..., n

Alle sekvenser av n = 3 tall

- $3^3 = 27$ ulike sekvenser
- Bare 3! = 6 av disse er permutasjoner:

```
111 112 113 121 122 123 131 132 133
211 212 213 221 222 223 231 232 233
311 312 313 321 322 323 331 332 333
```

Java-program som lager alle sekvenser av 123:

```
sekvens_3.java
```

N = 4: $4^4 = 256$ sekvenser, 4! = 24 permutasjoner

1111	1112	1113	1114	1121	1122	1123	1124	1131	1132	1133	1134	1141
1142	1143	1144	1211	1212	1213	1214	1221	1222	1223	1224	1231	1232
1233	1234	1241	1242	1243	1244	1311	1312	1313	1314	1321	1322	1323
1324	1331	1332	1333	1334	1341	1342	1343	1344	1411	1412	1413	1414
1421	1422	1423	1424	1431	1432	1433	1434	1441	1442	1443	1444	2111
2112	2113	2114	2121	2122	2123	2124	2131	2132	2133	2134	2141	2142
2143	2144	2211	2212	2213	2214	2221	2222	2223	2224	2231	2232	2233
2234	2241	2242	2243	2244	2311	2312	2313	2314	2321	2322	2323	2324
2331	2332	2333	2334	2341	2342	2343	2344	2411	2412	2413	2414	2421
2422	2423	2424	2431	2432	2433	2434	2441	2442	2443	2444	3111	3112
3113	3114	3121	3122	3123	3124	3131	3132	3133	3134	3141	3142	3143
3144	3211	3212	3213	3214	3221	3222	3223	3224	3231	3232	3233	3234
3241	3242	3243	3244	3311	3312	3313	3314	3321	3322	3323	3324	3331
3332	3333	3334	3341	3342	3343	3344	3411	3412	3413	3414	3421	3422
3423	3424	3431	3432	3433	3434	3441	3442	3443	3444	4111	4112	4113
4114	4121	4122	4123	4124	4131	4132	4133	4134	4141	4142	4143	4144
4211	4212	4213	4214	4221	4222	4223	4224	4231	4232	4233	4234	4241
4242	4243	4244	4311	4312	4313	4314	4321	4322	4323	4324	4331	4332
4333	4334	4341	4342	4343	4344	4411	4412	4413	4414	4421	4422	4423
4424	4431	4432	4433	4434	4441	4442	4443	4444				

Antall sekvenser av n tall

- Multiplikasjonsprinsippet gir antall sekvenser av n tall:
 - *n* delvalg, ett for hvert siffer I sekvensen
 - *n* alternativer I hvert delvalg
 - Totalt antall ulike sekvenser:

$$n \cdot n \cdot n \cdot \dots \cdot n = n^n$$

- Vanskelig (umulig?) å skrive et generalt iterativt program for å lage alle sekvenser for vilkårlig n:
 - Java-program som lager alle sekvenser av 12345:

Rekursivt program for å lage og skrive ut alle sekvenser av tallene 1, 2, ..., n

- Sekvensene bygges opp systematisk og rekursivt, ved at vi etter tur setter alle tallene inn som nummer en, deretter som nummer to osv.
- Bruker en *global* heltallsarray **p** av lengde *n* til å lagre alle sekvensene etterhvert som de genereres
- Rekursjonen følger indeksene i p

```
void lagSek(int indeks)
 if (indeks == n)
 skrivSek();
 else
 for (int i = 0; i < n; i++)
 p[indeks] = i + 1;
 lagSek(indeks + 1);
```

Java-kode med testprogram: sekvens.java

Program for å lage og skrive ut alle permutasjoner av tallene 1, 2, ..., *n*

- Permutasjonene bygges opp systematisk og rekursivt, ved at vi etter tur setter alle tallene inn som nummer en, deretter som nummer to osv.
- Bruker en global heltallsarray p av lengde n til å lagre permutasjonene som genereres
- Rekursjonen følger indeksene i p
- Tar vare på hvilke av tallene 1, 2, .., n som allerede er brukt i en permutasjon, i en global boolsk array brukt, (initielt lik false) slik at vi ikke setter inn samme tall to ganger

```
void lagPerm(int indeks)
{
 if (indeks == n)
 skrivPerm();
 else
 for (int i = 0; i < n; i++)
 if (!brukt[i])
 p[indeks] = i + 1;
 brukt[i] = true;
 lagPerm(indeks + 1);
 brukt[i] = false;
```

Java-kode med testprogram: permutasjon.java