

- > 深度优先搜索和栈
- > 广度优先搜索和队列
- ▶ Uniform Cost Search和优先队列
- ► A star

深度优先搜索

深度优先搜索算法从某个状态开始,不断 地转移状态直到无法转移,然后退回前一 步的状态,继续转移到其他状态,如此不 断重复。


```
Depth-FIRST-SEARCH(problem) returns a solution, or failure
function
  node \leftarrow a node with STATE = problem.INITIAL-STATE, PATH-COST = 0
  if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
  frontier \leftarrow a LIFO stack with node as the only element
  explored \leftarrow an empty set
  loop do
 if EMPTY?(frontier) then return failure
 \longrightarrow node \leftarrow Pop(frontier) /* choose the deepest node in frontier*/
 add node.STATE to explored
 for each action in problem.ACTIONS(node.STATE) do
 \implies child \leftarrow CHILD-NODE(problem, node, action)
 if child.STATE is not in explored or frontier then
 if problem.GOAL-TEST(child.STATE) then return SOLUTION(child)
 frontier \leftarrow INSERT(child, frontier)
```


LIFO-栈

- ▶ 栈 (stack) 又名堆栈, 它是一种运算受限的线性表。
- 其限制是仅允许在表的一端进行插入和删除运算。这一端被称为栈顶,相对地,把另一端称为栈底。
- 向一个栈插入新元素又称作进栈、入栈或压栈,它是把新元素放到栈顶元素的上面,使之成为新的栈顶元素。
- 从一个栈删除元素又称作出栈或退栈,它 是把栈顶元素删除掉,使其相邻的元素成 为新的栈顶元素。

伪代码

STACK-EMPTY(S)

- ▶ if S.top == 0:
 - return True
- else return False

PUSH(S, x)

- ► S.top = S.top + 1
- \triangleright S[S.top] = x

POP(S)

- ▶ if STACK-EMPTY(S)
 - error 'underflow'
- else:
 - ► S.top = S.top 1
 - return S[S.top+1]

```
class Stack(object):
 def __init__(self):
 self._elements = []
 self._size = 0
 def stack_empty(self):
 if self._size <= 0:</pre>
 return True
 else:
 return False
 def insert(self, e):
 self._elements = self._elements + [e]
 # self._elements.append(e)
 self._size += 1
 def pop(self):
 if self.stack_empty():
 raise Exception('Stack underflow!')
 e = self._elements[-1]
 self._size -= 1
 self._elements = self._elements[:self._size]
 # del self._elements[-1]
 return e
 def get_size(self):
 return self._size
```

- > 深度优先搜索和栈
- > 广度优先搜索和队列
- ▶ Uniform Cost Search和优先队列
- ► A star

广度优先搜索BFS

- > BFS总是先搜索距离初始状态近的状态。
- ▶ 也就是说,开始状态→1次转移可以到达的所有状态→2次转移可以到达的所有状态→.....


```
function BREADTH-FIRST-SEARCH(problem) returns a solution, or failure
 node \leftarrow a node with STATE = problem.INITIAL-STATE, PATH-COST = 0
if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
\longrightarrow frontier \leftarrow a FIFO queue with node as the only element
 explored \leftarrow an empty set
 loop do
 if EMPTY?(frontier) then return failure
 \longrightarrow node \leftarrow POP(frontier) /* chooses the shallowest node in frontier */
 add node.STATE to explored
 for each action in problem.ACTIONS(node.STATE) do
 \longrightarrow child \leftarrow CHILD-NODE(problem, node, action)
 if child.STATE is not in explored or frontier then
 if problem.GOAL-TEST(child.STATE) then return SOLUTION(child)
 frontier \leftarrow INSERT(child, frontier)
```

FIFO-队列

- > 队列也是一种特殊的线性表
- ▶ 特殊之处在于它只允许在表的前端(front)进行删除操作,而在表的后端(rear)进行插入操作,和栈一样,队列是一种操作受限制的线性表。
- 进行插入操作的端称为队尾,进行删除操作的端称为队头。

伪代码

STACK-EMPTY(S)

- if S.size == 0:
 - return True
- else return False

INSERT(S, x)

- S.size = S.size + 1
- \triangleright S[S.size] = x

POP(S)

- ▶ if STACK-EMPTY(S)
 - error 'underflow'
- else:
 - e = S[0]
 - \gt S = S[1:S.size]
 - S.size = S.size 1
 - return e

```
class Queue(object):
 def __init__(self):
 self._elements = []
 self._size = 0
 def queue_empty(self):
 if self._size <= 0:</pre>
 return True
 else:
 return False
 def insert(self, e):
 self._elements = self._elements + [e]
 # self._elements.append(e)
 self._size += 1
 def pop(self):
 if self.queue_empty():
 raise Exception('Queue underflow!')
 e = self._elements[0]
 self._elements = self._elements[1:]
 self._size -= 1
 return e
 def get_size(self):
 return self._size
```


- > 深度优先搜索和栈
- > 广度优先搜索和队列
- ▶ Uniform Cost Search和优先队列
- A star

Uniform Cost Search

▶ Uniform Cost Search 和 BFS 一样是先搜索距离初始节点较近的节点,但是二者对于距离的定义方式不同,一般来说Uniform Cost Search当中每一条边的权重是不太一样的。如果Uniform Cost Search的每一条边上定义的距离都是1,那么Uniform Cost Search等价于BFS。


```
function UNIFORM-COST-SEARCH(problem) returns a solution, or failure
 node \leftarrow a node with STATE = problem.INITIAL-STATE, PATH-COST = 0
rightharpoonup frontier \leftarrow a priority queue ordered by PATH-COST, with node as the only element
  \Rightarrow explored \leftarrow an empty set
 loop do
 if EMPTY?(frontier) then return failure
 node \leftarrow Pop(frontier) /* chooses the lowest-cost node in frontier */
 \implies if problem.GOAL-TEST(node.STATE) then return SOLUTION(node)
 add node.STATE to explored
 for each action in problem.ACTIONS(node.STATE) do
 \longrightarrow child \leftarrow CHILD-NODE(problem, node, action)
 if child.STATE is not in explored or frontier then
 \implies frontier \leftarrow INSERT(child, frontier)
 else if child.STATE is in frontier with higher PATH-COST then
 replace that frontier node with child
```


Priority Queue-优先队列?

- 入队之后的排序不再由入队的时间顺序决定,转而由数据的值的顺序来决定。
- 进行取出操作的时候,拿出在在优先队列中排名最好的那一个数据。

用二叉堆实现优先队列

- ▶ 优先队列的插入更多使用的是堆排序算法。
- ▶ 可以直接调用heapq
- ▶ 更多的内容可以参考算法导论第六章堆排序

- > 深度优先搜索和栈
- > 广度优先搜索和队列
- ▶ Uniform Cost Search和优先队列
- ► A star

A star

A star 在 Uniform Cost Search的基础上利用 h(n) 估计从当前节点 n 到最终节点需要走的实际距离 f(n) ,当 h(n) 估计满足下面的条件的时候,A star可以保证选出来的路径是最优的。

$$f(n) \ge h(n)$$

$$h(n) \le c(n, a, n') + h(n')$$

c(n,a,n') 为从n到n'所走的实际距离

假设f(n)是初始节点到n的最优路径的值,我们将f(n)+h(n)作为节点n的值放入优先队列进行排序。

► Lab: Python3

Project : Python2

▶ Pycharm(建议)

浏览器輸入 10.88.3.60/JudgeOnline学号作为User ID申请账号

Online Judgement

```
问题: 求和
输入 1+1 (i+j, i,j 在0~9之间)
输出 2
def easy_sum(s):
 raise exception('完成str转int, 并进行加操作')
 def main():
 s = input().strip()
print(easy(s))
If __name__=='__main__':
 main()
```

```
def easy_sum(s):
 a1, a2 = int(s[0]), int(s[-1])
 return a1 + a2

def main():
 s = input().strip()
 print(easy(s))

If __name__ == '__main__':
 main()
```

Lab-1

一任务:

- 1.实现 Uniform Cost Search 算法
- 2. 找到并输出从'Start'节点到'Goal'节点的最优搜索路径
- 3. 若无可行路径,输出'Unreachable'
- 4. Time Limits 2000ms
- 5. 先在自己的电脑上跑通,不要直接在OJ上写!

〉 注意:

- 1. 在OJ上提交并通过测试
- 2. OJ成绩计入平时分,通过即满分

Lab-1

Lab-1

Sample Input

Start A 2

Start B 1

A B 1

AC3

A D 1

B D 5

B Goal 10

C Goal 7

D Goal 4

END

Sample Output
Start->A->D->Goal

Input

Each line presents an edge consisting of a tuple of start node, end node and cost. Input ends with 'END'.

Output

One line for the optimal path in visit order, join by '->'. If there is no solution, print 'Unreachable'.

Online Judgement

```
def main():
 actions = []
 while True:
 a = input().strip()
 if a != 'END':
 a = a.split()
 actions += [a]
 else:
 break
 graph_problem = problem('Start', actions)
 answer = UCS(graph_problem)
 s = "-\rangle"
 if answer = 'Unreachable':
 print(answer)
 else:
 path = s.join(answer)
 print (path)
if __name__='__main__':
 main()
```

```
处理之后:
a = ['start node',
 'end node',
 'distance']
例如:
Start A 2
['Start', 'A', '2']
```

```
class problem:
import heapq
class PriorityQueue(object):
 "searching problem""
 def __init__(self):
 def __init__(self, initial_state, actions):
 self.heap = []
 self.initial_state = initial_state
 self.count = 0
 self.actions = actions
 # 可以在这里臃魚添加代码或者不加
 def push(self, item, priority):
 entry = (priority, self.count, item)
 heapq.heappush(self.heap, entry)
 def search actions(self, state):
 self.count += 1
 raise Exception('获取state的所有克星的动作')
 def pop(self):
 def solution(self, node):
 (_, _, item) = heapq. heappop(self. heap)
 raise Exception('获取从初始节点到node的路径')
 return item
 def isEmpty(self):
 def transition(self, state, action):
 return len(self.heap) = 0
 raise Exception('节点的状态(名字)经过action转移之后的状态(名字)')
 def update(self, item, priority):
 def goal_test(self, state):
 for index, (p, c, i) in enumerate (self. heap):
 raise Exception('判断state是不是终止节点')
 if i = item:
 if p <= priority:
 break
 def step cost(self, state1, action, state2):
 del self. heap[index]
 raise Exception('获得从state1到通过action到达state2的cost')
 self.heap.append((priority, c, item))
 heapq. heapify (self. heap)
 def child_node(self, node_begin, action):
 break
 raise Exception('获取从起始节点node_begin经过action到达的node')
 else:
 self.push(item, priority)
 def UCS(problem):
class node:
 node_test = node(problem.initial_state, '', 0, '')
 """define node"""
 def __init__(self, state, parent, path_cost, action):
 frontier = PriorityQueue()
 self.state = state
 frontier.push(node test, node test.path cost)
 self.parent = parent
 explored = []
 self.path_cost = path_cost
 raise Exception('进行循环')
 self.action = action
```