

Búsqueda con retroceso

**	Introducción	2
*	El problema de las ocho reinas	16
*	El problema de la suma de	
	subconjuntos	26
*	Coloreado de grafos	36
*	Ciclos hamiltonianos	44
*	Atravesar un laberinto	52
*	El recorrido del caballo de ajedrez	56
*	El problema de la mochila 0-1	74
**	Reconstrucción de puntos	
	a partir de las distancias	85
*	Árboles de juego: tic-tac-toe	95

* Problemas que consideraremos:

- Búsqueda de la mejor o del conjunto de todas las soluciones que satisfacen ciertas condiciones.
- Cada solución es el resultado de una secuencia de decisiones.
- Existe una función objetivo que debe ser satisfecha por cada selección u optimizada (si sólo queremos la mejor).
- En algunos problemas de este tipo se conoce un criterio óptimo de selección en cada decisión: técnica voraz.
- En otros problemas se cumple el principio de optimalidad de Bellman y se puede aplicar la técnica de la programación dinámica.
- Existen otros problemas en los que no hay más remedio que **buscar**.

* Planteamiento del problema:

- Se trata de hallar todas las soluciones que satisfagan un predicado P.
- La solución debe poder expresarse como una tupla $(x_1,...,x_n)$ donde cada x_i pertenece a un C_i .
- Si $|C_i| = t_i$, entonces hay

$$t = \prod_{i=1}^{n} t_i$$

n-tuplas candidatas para satisfacer *P*.

- Método de **fuerza bruta**: examinar las *t n*-tuplas y seleccionar las que satisfacen *P*.
- **Búsqueda con retroceso** (*backtracking*, en inglés): formar cada tupla de manera progresiva, elemento a elemento, comprobando para cada elemento x_i añadido a la tupla que $(x_1,...,x_i)$ puede conducir a una tupla completa satisfactoria.

– Deben existir unas funciones objetivo parciales o **predicados acotadores** $P_i(x_1,...,x_i)$.

Dicen si $(x_1,...,x_i)$ puede conducir a una solución.

Diferencia entre fuerza bruta y búsqueda con retroceso:

si se comprueba que $(x_1,...,x_i)$ no puede conducir a ninguna solución, se evita formar las $t_{i+1}\times\cdots\times t_n$ tuplas que comienzan por $(x_1,...,x_i)$

- Para saber si una *n*-tupla es solución, suele haber dos tipos de restricciones:
 - explícitas: describen el conjunto C_i de valores que puede tomar x_i (todas las tuplas que satisfacen estas restricciones definen un **espacio de soluciones posibles**);
 - implícitas: describen las relaciones que deben cumplirse entre los x_i (qué soluciones posibles satisfacen el predicado objetivo P).

* Ejemplo: el problema de las ocho reinas

 El problema consiste en colocar ocho reinas en un tablero de ajedrez sin que se den jaque (dos reinas se dan jaque si comparten fila, columna o diagonal).

Fuerza bruta:
$$\binom{64}{8} = 4.426.165.368$$

- Puesto que no puede haber más de una reina por fila, podemos replantear el problema como: "colocar una reina en cada fila del tablero de forma que no se den jaque". En este caso, para ver si dos reinas se dan jaque basta con ver si comparten columna o diagonal.
- Por lo tanto, toda solución del problema puede representarse con una 8-tupla $(x_1,...,x_8)$ en la que x_i es la columna en la que se coloca la reina que está en la fila i del tablero.

- Restricciones explícitas:

$$C_i = \{1,2,3,4,5,6,7,8\}, 1=i=8$$

- \Rightarrow El espacio de soluciones consta de 88 8-tuplas (16.777.216 8-tuplas)
- Restricciones implícitas:

no puede haber dos reinas en la misma columna ni en la misma diagonal

- En particular, se deduce que todas las soluciones son permutaciones de la 8-tupla (1,2,3,4,5,6,7,8).
 - \Rightarrow El espacio de soluciones se reduce de 88 8-tuplas (16.777.216) a 8! 8-tuplas (40.320)

	1	2	3	4	5	6	7	8
1				W				
2						₩		
2 3								W
4		4						
5							W	
6	W							
7			W					
8					W			

Una solución: (4,6,8,2,7,1,3,5)

- * Volviendo al planteamiento general:
 - Para facilitar la búsqueda, se adopta una organización en árbol del espacio de soluciones.
- En el ejemplo, para el problema de las cuatro reinas (en un tablero 4×4):

El espacio de soluciones está definido por todos los caminos desde la raíz a cada hoja (hay 4! hojas).

* Esquema algorítmico:

- Sea $(x_1,...,x_i)$ un camino de la raíz hasta un nodo del árbol del espacio de estados.
- Sea $G(x_1,...,x_i)$ el conjunto de los valores posibles de x_{i+1} tales que $(x_1,...,x_{i+1})$ es un camino hasta un nodo del árbol.
- Suponemos que existe algún predicado acotador A tal que $A(x_1,...,x_{i+1})$ es falso si el camino $(x_1,...,x_{i+1})$ no puede extenderse para alcanzar un nodo de respuesta (i.e., una solución).
- ▶ Por tanto, los candidatos para x_{i+1} son los valores de G tales que satisfacen A.
 - Supongamos, finalmente, que existe un predicado R que determina si un camino $(x_1,...,x_{i+1})$ termina en un nodo respuesta (i.e., es ya una solución).

```
algoritmo retroceso(ent k:entero;
 entsal solución:vector[1..n]de elmto)
{Pre: solución[1..k-1] es 'prometedora'}
variable nodo:elmto
principio
  para todo nodo en G(solución,1,k-1) hacer
 solución[k]:=nodo;
 si A(solución, 1, k)
 entonces
 si R(solución, 1, k)
 entonces quardar(solución,1,k)
 fsi;
 retroceso(k+1,solución)
 fsi
  fpara
fin
```

La llamada inicial es:


```
...
retroceso(1,solución);
...
```

* En el ejemplo de las cuatro reinas:

J. Campos - C.P.S. Esquemas a

Esquemas algorítmicos - Búsqueda con retroceso

- * De nuevo, en general:
 - Nótese que el árbol no se construye explícitamente sino implícitamente mediante las llamadas recursivas del algoritmo de búsqueda.
 - El algoritmo no hace llamadas recursivas cuando:
 - k = n+1, o cuando
 - ningún nodo generado por *G* satisface *A*.
 - Backtracking =
 - = búsqueda de primero en profundidad y con predicados acotadores

 El algoritmo anterior halla todas las soluciones y además éstas pueden ser de longitud variable.

Variantes:

- Limitar el número de soluciones a una sola añadiendo un parámetro booleano de salida que indique si se ha encontrado una solución.
- Forzar a que sólo los nodos hoja puedan significar solución (realizando la recursión sólo si no se ha encontrado un nodo solución):

```
si R(solución,1,k)
  entonces guardar(solución,1,k)
  sino retroceso(k+1,solución)
fsi
```

 Resolver problemas de optimización: además de la solución actual en construcción hay que guardar la mejor solución encontrada hasta el momento.

Se mejora la eficiencia de la búsqueda si los predicados acotadores permiten eliminar los nodos de los que se sabe que no pueden llevar a una solución mejor que la ahora disponible (**poda**; métodos de **ramificación y acotación**).

* Sobre la eficiencia:

- Depende de:
 - el tiempo necesario para generar un elemento solución[k],
 - el número de elementos solución que satisfacen las restricciones explícitas *G*,
 - el tiempo de ejecución de los predicados acotadores A, y
 - el número de elementos solución[k] que satisfacen los predicados A.
- Mejoras:
 - ◆ Si se consigue que los predicados acotadores reduzcan mucho el número de nodos generados (aunque un buen predicado acotador precisa mucho tiempo de evaluación; compromiso...)
 - Si lo reducen a un solo nodo generado (solución **voraz**): O(n) nodos a generar en total
 - En el peor caso, $O(p(n)\times 2^n)$ ó $O(p(n)\times n!)$, con p(n) un polinomio
 - Si es posible: **reordenar** las selecciones de forma que $|C_1| < |C_2| < \cdots < |C_n|$, y así cabe esperar que se explorarán menos caminos.

- Estimación a priori del número de nodos generados:
 - Idea: generar un camino aleatorio en el árbol del espacio de estados.
 - Sea x_i el nodo del camino aleatorio en el nivel i y sea m_i el número de hijos de x_i que satisfacen el predicado acotador A.
 - El siguiente nodo del camino aleatorio se obtiene aleatoriamente de entre esos m_r .
 - La generación termina en un nodo de respuesta (solución) o en un nodo por el que no se puede seguir (ninguno de sus hijos satisfacen el predicado acotador).
 - Si los predicados acotadores son estáticos (no cambian en toda la búsqueda; esto no es lo habitual; lo habitual es que se hagan cada vez más restrictivos) y más aún si los nodos de un mismo nivel tienen todos igual grado, entonces:

El número estimado de nodos que se generará con el algoritmo de búsqueda con retroceso es:

 $m = 1 + m_1 + m_1 m_2 + m_1 m_2 m_3 + \cdots$

```
función estimación devuelve entero
variables k,m,r,card:entero;
 nodo:elmto;
 sol:vector[1..n]de elmto
principio
  k := 1; m := 0; r := 1;
  repetir
 card := 0;
 para todo nodo en G(sol,1,k-1) hacer
 sol[k]:=nodo;
 si A(sol,1,k)
 entonces card:=card+1
 fsi
 fpara;
 si card≠0
 entonces
 r:=r*card;
 m := m + r;
 sol[k]:=eleccAleat(G(sol,1,k-1));
 k := k+1
 fsi
  hastaQue R(sol,1,k) or (card=0);
  devuelve m
fin
```


- Consideraremos el problema más general de colocar n reinas en un tablero de dimensiones n×n, sin que se den jaque.
 - Cada solución se representa por una n-tupla $(x_1,...,x_n)$, en la que x_i es la columna de la i-ésima fila en la que se coloca la i-ésima reina.
 - El espacio de soluciones se reduce a n! elementos teniendo en cuenta que todas ellas han de ser permutaciones de (1,2,...,n), es decir, todas las x_i han de ser distintas.
 - Además, no deben compartir diagonal.

* Representación de la información

Debe permitir interpretar fácilmente la solución:

```
x:vector[1..n]de entero;
{x[i]=columna de la reina en i-ésima fila}
```

* Evaluación del predicado acotador:

- Utilizaremos una función buenSitio que devuelva el valor verdad si la k-ésima reina se puede colocar en el valor x[k], es decir, si está en distinta columna y diagonal que las k-1 reinas anteriores.

$$(f_1 - c_1 = f_2 - c_2) \lor (f_1 + c_1 = f_2 + c_2)$$

 $\Leftrightarrow (c_1 - c_2 = f_1 - f_2) \lor (c_1 - c_2 = f_2 - f_1)$
 $\Leftrightarrow |c_1 - c_2| = |f_1 - f_2|$

```
funcion buenSitio(k:entero;
 x:vector[1..n]de entero)
 devuelve bool
{devuelve verdad si y sólo si se puede colocar
una reina en la fila k y columna x[k], habiendo
 sido colocadas ya las k-1 reinas anteriores}
variables i:entero; amenaza:bool
principio
  i:=1; amenaza:=falso;
 mg (i<k) and not amenaza hacer
 si x[i]=x[k] or abs(x[i]-x[k])=abs(i-k)
 entonces amenaza:=verdad
 sino i:=i+1
 fsi
  fmq;
  devuelve not amenaza
fin
```

El coste de la función es O(k-1).

Versión recursiva:

```
algoritmo colocarReinas(ent k:entero;
 entsal sol:vector[1..n]de entero)
{sol[1..k-1] están bien colocadas}
variables i:entero
principio
  para i:=1 hasta n hacer
 sol[k]:=i;
 si buenSitio(k,sol)
 entonces
 si k=n
 entonces escribir(sol)
 sino colocarReinas(k+1,sol)
 fsi
 fsi
  fpara
fin
```


```
colocarReinas(1,sol);
```


Versión iterativa:

```
algoritmo nReinas(ent n:entero)
variables k:entero; x:vector[1..n]de entero
principio
  x[1] := 0; k := 1;
  mq k>0 hacer {para frenar el último retroceso}
 x[k] := x[k] + 1;
 mq x[k] \le n and not buenSitio(k,x) hacer
 x[k] := x[k] + 1
 fmq;
 si x[k]≤n {se ha encontrado un buen sitio}
 entonces
 si k=n {¿es una solución completa?}
 entonces
 escribir(x) {si: escribirla}
 sino
 k := k+1;
 x[k]:=0 {ir a la siguiente fila}
 fsi
 sino
 k := k-1 {retroceso}
 fsi
  fmq
fin
```

* Estimación del coste:

- Se realizaron cinco evaluaciones de la función estimación, con los siguientes resultados:

Con cada elección se guarda el número de columnas en que es posible colocar la reina y a partir de él se calcula el valor que devuelve la función. Recordar: $m = 1 + m_1 + m_1m_2 + m_1m_2m_3 + \cdots$

- La media para las cinco evaluaciones es 1625.
- El número total de nodos del espacio de estados es:

 $1 + \sum_{j=0}^{7} \left(\prod_{i=0}^{j} (8-i) \right) = 69281$

 Por tanto, únicamente se recorrería un 2'34% del número total de nodos (si la estimación es acertada).

En este caso, la estimación es algo optimista pues se puede comprobar que el número de nodos explorados es 2057 y, por tanto, se recorre un 2'97%.

- Número de soluciones para *n*=8: 92.
- Mejora adicional: observar que algunas soluciones son simplemente rotaciones o reflexiones de otras.

Para encontrar soluciones "no equivalentes", el algoritmo sólo debe probar con $\times[1]=2,3,...,\lceil n/2\rceil$

* Para *n* mayor:

la mejora se hace más considerable.

❖ Por ejemplo, *n*=12:

- número de permutaciones: 12! = 479.001.600

número total de nodosdel espacio de estados: 1.302.061.345

- número de nodos explorados: 856.189

→ se recorre sólo un 0'065%

(se obtiene la primera solución tras visitar 262 nodos)

Novedad:

Recientemente se ha encontrado una solución compacta para el problema general de las n reinas en un tablero $n\times n$ (excepto para n=2, n=3, n=8 y n=9):

- Si *n* es impar (n=2p-1) y n≠3 y n≠9:
 - Si *n* no es múltiplo de 3:

$$(2k-1,k)$$
, $1 \le k \le p$
 $(2m,m+p)$, $1 \le m \le p-1$

◆ Si *n* es múltiplo de 3 y *n*≠3 y *n*≠9:

$$(2k,k)$$
, $1 \le k \le p-1$, $k \ne 4$
 $(2m+1,m+p-1)$, $1 \le m \le p-2$
 $(n,4)$
 $(8,n-1)$
 $(1,n)$

- Si n es par (n=2p) y $n\neq 2$ y $n\neq 8$:

• Si $not(n\equiv 2 \mod 3)$: $(2k,k), 1 \le k \le p$ $(2m-1,m+p), 1 \le m \le p$ • Si $n\equiv 2 \mod 3$ y $n\neq 2$ y $n\neq 8$: $(2k-1,k), 1 \le k \le p, k\neq 4$ $(2m,m+p), 1 \le m \le p-1$ (n,4) (7,n)

* Problema:

- Dados un conjunto $W=\{w_1,...,w_n\}$ de n números positivos y otro número positivo M, se trata de encontrar todos los subconjuntos de W cuya suma es M.
- Ejemplo: si $W=\{11,13,24,7\}$ y M=31, entonces la solución es $\{11,13,7\}$ y $\{24,7\}$.

* Primera representación de la solución:

- La solución puede representarse simplemente con los índices de los elementos de *W*.
- En el ejemplo: (1,2,4) y (3,4).
- En general, todas las soluciones son k-tuplas $(x_1, x_2, ..., x_k)$, $1 \le k \le n$.

- Restricciones sobre las soluciones (para la primera representación):
 - Explícitas:

$$x_i \in \{j \mid j \text{ es un entero y } 1 \le j \le n \}$$

- Implícitas:

$$i \neq j \Rightarrow x_i \neq x_j$$

$$\sum_{i=1}^k w_{x_i} = M$$

$$x_i < x_{i+1}, \ 1 \leq i < n$$
 (para evitar generar varias instancias de la misma tupla)

Segunda representación de la solución:

– Cada solución puede representarse con una n-tupla $(x_1, x_2, ..., x_n)$, tal que $x_i \in \{0,1\}$, $1 \le i \le n$,

de forma que:

- $x_i = 0$ si w_i no se elige y
- $x_i = 1$ si w_i se elige.
- En el ejemplo anterior: (1,1,0,1) y (0,0,1,1).

Conclusión:

- Pueden existir varias formas de formular un problema, con distintas representaciones de las soluciones (aunque siempre verificando éstas un conjunto de restricciones explícitas e implícitas).
- En el problema que consideramos, ambas representaciones nos llevan a un espacio de estados que consta de 2^n tuplas.

- ❖ Arbol del espacio de soluciones (n=4) para la primera representación (tuplas de tamaño variable):
 - Un arco del nivel i al nivel i+1 representa un valor para x_i .
 - El espacio de soluciones está definido por todos los caminos desde la raíz hasta cualquier nodo del árbol.

 Los nodos se han numerado según un recorrido en anchura (utilizando para ello una cola).

- Arbol del espacio de soluciones (n=4) para la segunda representación (tuplas de tamaño fijo):
 - Los arcos del nivel i al nivel i+1 están etiquetados con el valor de x_i (1 ó 0).
 - Todos los caminos desde la raíz a una hoja definen el espacio de soluciones (2⁴ hojas que representan las 16 posibles 4-tuplas).

 Los nodos están numerados de acuerdo con un recorrido de "D-búsqueda" (consiste en explorar primero el último de los nodos añadido a la lista de nodos por explorar, es decir, utilizando una pila).

- * Estudiemos una solución de búsqueda con retroceso basada en la segunda representación (tuplas de tamaño fijo).
 - El elemento x[i] del vector solución toma el valor 1 ó 0 dependiendo de si el número w[i] se incluye o no en la solución.
 - Generación de los hijos de un nodo:
 - para un nodo del nivel i el hijo izquierdo corresponde a x[i]=1 y el derecho a x[i]=0.

- Función acotadora:

La tupla (x[1],...x[k]) sólo puede conducir a una solución si:

$$\sum_{i=1}^{k} w[i] x[i] + \sum_{i=k+1}^{n} w[i] \ge M$$

Si además se sabe que los **w[i]** están **ordenados** de forma **no-decreciente**, la tupla (x[1],...x[k]) no puede conducir a una solución si:

$$\sum_{i=1}^{k} w[i] x[i] + w[k+1] > M$$

- Es decir, una función acotadora es:

$$B_{k}(x[1],...,x[k]) = \text{verdad si y s\'olo si}$$

$$\left(\sum_{i=1}^{k} w[i] x[i] + \sum_{i=k+1}^{n} w[i] \ge M\right) \land$$

$$\land \left(\sum_{i=1}^{k} w[i] x[i] + w[k+1] \le M\right)$$

```
algoritmo sumasub(ent s,k,r:entero)
{Encuentra todos los subconjuntos del vector
 global w cuya suma es M.
 Los valores de x[j], que es otro vector global,
 1≤j<k ya han sido calculados.
 s = \sum_{i=1}^{k-1} w[j] * x[j]; r = \sum_{j=k}^{n} w[j].
 Los w[j] están en orden no decreciente.
 Se asume que w[1]\leq M y \sum_{i=1}^{n}w[i]\geq M.
principio
  {Generación del hijo izquierdo.
 Nótese que s+w[k]\leqM porque B_{k-1}(x[1],...,x[k-1])=verdad }
  x[k]:=1;
  si s+w[k]=M {se ha encontrado un subconjunto}
 entonces escribir(x[1..k])
 sino
 si s+w[k]+w[k+1] \le M
 entonces \{B_k(\mathbf{x}[1],...,\mathbf{x}[k]) = \text{verdad}\}
 sumasub(s+w[k],k+1,r-w[k])
 fsi
  fsi
```

```
... {Generación del hijo derecho y evaluación de B_k } si (s+r-w[k]\ge M) and (s+w[k+1]\le M) \{B_k=verdad\} entonces x[k]:=0; sumasub(s,k+1,r-w[k]) fsi fin
```


Nótese que el algoritmo evita calcular

$$\sum_{i=1}^{k} w[i]x[i] y \sum_{i=k+1}^{n} w[i]$$

cada vez guardando esos valores en s y r.

La llamada inicial es:

- Ejemplo: n=6, M=30, W=(5,10,12,13,15,18)Los rectángulos son s,k,r en cada llamada. A=(1,1,0,0,1); B=(1,0,1,1); C=(0,0,1,0,0,1).Se construyen 23 nodos (del total de $2^6-1=63$)

Problema de decisión:

- Dados un grafo G y un número entero positivo m, ¿es G m-coloreable?
- Es decir, ¿se puede pintar con colores los nodos de *G* de modo que no haya dos vértices adyacentes con el mismo color y se usen sólo *m* colores?

Problema de optimización:

- Dado un grafo G, ¿cuál es su número cromático?
- Es decir, ¿cuál es el menor número m de colores con el que se puede colorear G?

Un subproblema muy famoso:

– Dado un mapa, ¿pueden pintarse sus regiones (autonomías, países, o lo que sea) de tal forma que no haya dos regiones adyacentes de igual color y no se empleen más de 4 colores?

- Cada región se modela con un nodo y si dos regiones son adyacentes sus correspondientes nodos se conectan con un arco.
- Así se obtiene siempre un grafo "plano" (puede dibujarse en un plano sin cruzar sus arcos).
- El mapa de la figura requiere 4 colores.
- Desde hace muchos años se sabía que 5 colores eran suficientes para pintar cualquier mapa, pero no se había encontrado ningún mapa que requiriera más de 4.
- Recientemente, después de varios cientos de años, se ha demostrado que 4 colores siempre son suficientes.

* El problema que consideraremos aquí:

- Dado un grafo cualquiera, determinar **todas** las formas posibles en las que puede pintarse utilizando no más de *m* colores.
- Representación elegida: matriz de adyacencias.

- Justificación de la elección: sólo necesitaremos saber si un arco existe o no.
- Representación de los colores: enteros de 1 a m.

- Representación de la solución: vector de colores.

* Espacio de estados para n=3 y m=3.

Grado *m* y altura *n*.

Cada nodo de nivel *i* tiene *m* hijos que corresponden a las *m* posibles asignaciones a x[i], $1 \le i \le n$.

* Solución de búsqueda con retroceso:

```
algoritmo m coloreado(ent k:entero;
 entsal x:sol)
{Se usa una variable global g de tipo grafo.
 En x se tiene la parte de la solución ya calculada
 (es decir, hasta x[k-1]) y k es el índice del
 siguiente vértice al que se va a asignar color.}
principio
  repetir
  {generar todos los colores 'legales' para x[k]}
 siguienteValor(x,k); {x[k]:=un color legal}
 si x[k]\neq 0 {se ha encontrado un color legal}
 entonces
 si k=n
 entonces escribir(x)
 sino m_coloreado(k+1,x)
 fsi
 fsi
  hastaQue x[k]=0
```

```
algoritmo siquienteValor(entsal x:sol;
 ent k:entero)
\{x[1]...x[k-1] tienen colores asociados de forma
 que todos los vértice adyacentes tienen distinto
 color.
 x[k] tiene el anterior color para el que se ha
 probado (0 si no se ha probado con ninguno).
 Se calcula el siquiente color para x[k]
 diferente del de todos los vértices adyacentes
 a k (0 si no hay ninguno).}
variables encontrado:booleano; j:entero
principio
  repetir
 x[k] := (x[k]+1) \mod (m+1); \{siguiente color\}
 si x[k]≠0
 entonces
 encontrado:=verdad;
 j:=1;
 mq (j≤n) and encontrado hacer
 si g[k,j] and (x[k]=x[j])
 entonces encontrado:=falso
 sino j := j+1
 fgi
 fma
 fsi
  hastaQue (x[k]=0) or encontrado
fin
```


* La llamada inicial es:

```
{g contiene la matriz de adyacencia del grafo}
para i:=1 hasta n hacer
 x[i]:=0
fpara;
m_coloreado(1,x);
...
```

- * Cota superior del coste temporal:
 - Número de nodos internos del árbol del espacio de estados:

 $\sum_{i=0}^{n-1} m^i$

Coste de 'siguienteValor' para cada nodo interno:

O(mn)

Cota del tiempo total:

$$\sum_{i=1}^{n} m^{i} n = n \left(m^{n+1} - 1 \right) \left(m - 1 \right) = O \left(n m^{n} \right)$$

* Recordar que ya vimos una heurística voraz muy eficiente...

- Problema: encontrar todos los ciclos hamiltonianos de un grafo.
 - Sea G=(V,A) un grafo conexo con n vértices.
 - Un ciclo hamiltoniano es un camino que visita una vez cada vértice y vuelve al vértice inicial.

Es decir, $v_1v_2...v_{n+1}$ tal que:

- $v_i \in V$, i=1,...,n+1,
- $(v_i, v_{i+1}) \in A, i=1,...,n,$
- $v_i \neq v_j$, $\forall i,j=1,...,n$ tales que $i\neq j$.

Ejemplos:

Hamiltoniano: 1-2-8-7-6-5-4-3-1

No contiene ningún hamiltoniano.

- No se conoce un algoritmo eficiente para resolver el problema.
- Nótese la relación entre el problema del cálculo de un hamiltoniano y el problema del viajante de comercio (para el caso de un grafo con todas las distancias entre vértices iguales)
 - Recordar que ya vimos una heurística voraz muy eficiente pero subóptima para el problema del viajante de comercio.
 - Recordar que vimos también la solución de programación dinámica y comparamos su eficiencia con la solución de "fuerza bruta".

Solución de búsqueda con retroceso:

- En el vector solución $(x_1,...,x_n)$, x_i representa el vértice visitado en *i*-ésimo lugar en el ciclo.
- Cálculo de los posibles valores para x_k si $x_1,...,x_{k-1}$ ya tienen valores asignados:
 - *k*=1: *x*₁ puede ser cualquiera de los *n* vértices, pero para evitar escribir el mismo ciclo *n* veces obligamos que *x*₁=1;
 - 1 < k < n: x_k puede ser cualquier vértice distinto de $x_1, ..., x_{k-1}$ y conectado por un arco con x_{k-1} .
 - k=n: x_n sólo puede ser el vértice que queda sin visitar y debe estar conectado por sendos arcos con x_1 y x_{n-1} .

- Representación elegida: matriz de adyacencias.


```
tipo grafo = vector[1..n,1..n] de bool
```

- Justificación de la elección: sólo necesitaremos saber si un arco existe o no.
- Representación de la solución: vector de vértices.

```
tipo sol = vector[1..n] de 1..n
```


```
variables encontrado:booleano; j:entero
principio
  repetir
 x[k] := (x[k]+1) \mod (n+1);
 si x[k]≠0
 entonces
 encontrado:=falso;
 si q[x[k-1], x[k]]
 entonces
 i := 1;
 encontrado:=verdad;
 mq (j≤k-1) and encontrado hacer
 si x[j]=x[k]
 entonces encontrado:=falso
 sino j := j+1
 fsi
 fmq;
 si encontrado entonces
 si (k=n) and not q[x[n],1]
 entonces encontrado:=falso
 fsi
 fsi
 fsi
 fsi
  hastaQue (x[k]=0) or encontrado
fin
```

```
algoritmo hamiltoniano (ent k:entero;
 entsal x:sol)
{Se usa una variable global g de tipo grafo.
 Cálculo de los ciclos hamiltonianos de un grafo
 mediante búsqueda con retroceso.
 En x se tiene la parte de la solución ya calculada
 (es decir, hasta x[k-1]) y k es el índice del
 siguiente vértice del ciclo que se va a asignar.}
principio
  repetir
  {generar todos los valores 'legales' para x[k]}
 siguienteValor(x,k);
 si x[k]≠0
 entonces
 si k=n
 entonces
 escribir(x,'1')
 sino hamiltoniano(k+1,x)
 fsi
 fsi
  hastaQue x[k]=0
fin
```


* La llamada inicial es:

```
{g contiene la matriz de adyacencia del grafo}
x[1]:=1;
para i:=2 hasta n hacer
 x[i]:=0
fpara;
hamiltoniano(2,x);
...
```


* Problema:

 Nos encontramos en una entrada de un laberinto y debemos intentar atravesarlo.

- Representación: matriz de dimensión n×n de casillas marcadas como *libre* u *ocupada* por una pared.
- Es posible pasar de una casilla a otra moviéndose sólamente en vertical u horizontal.
- Se debe ir de la casilla (1,1) a la casilla (n,n).

Atravesar un laberinto

 Diseñaremos un algoritmo de búsqueda con retroceso de forma que se marcará en la misma matriz del laberinto un camino solución (si existe).

 Si por un camino recorrido se llega a una casilla desde la que es imposible encontrar una solución, hay que volver atrás y buscar otro camino.

 Además hay que marcar las casillas por donde ya se ha pasado para evitar meterse varias veces en el mismo callejón sin salida, dar vueltas alrededor de columnas...

* Estructura de datos:

```
tipos
  casilla = (libre,pared,camino,imposible)
  laberinto = vector[1..n,1..n] de casilla
```


Solución de búsqueda con retroceso:

Atravesar un laberinto

```
lab[x,y] := camino;
 si (x=n) \wedge (y=n)
 entonces {se ha encontrado una soluc.}
 encontrado:=verdad
 sino
 ensayar(x+1,y,lab,encontrado);
 si not encontrado
 entonces
 ensayar(x,y+1,lab,encontrado)
 fsi;
 si not encontrado
 entonces
 ensayar(x-1,y,lab,encontrado)
 fsi;
 si not encontrado
 entonces
 ensayar(x,y-1,lab,encontrado)
 fsi;
 si not encontrado
 entonces
 lab[x,y]:=imposible
 fgi
 fgi
 fsi
 fsi
fin
```

* Problema:

 Se trata de encontrar una sucesión de movimientos "legales" de un caballo de ajedrez de forma que éste pueda visitar todos y cada uno de los escaques (cuadros) de un tablero sin repetir ninguno.

- Movimientos "legales":

	6	7	
5			8
4			1
	3	2	

variables dx,dy:vector[1..8] de entero
...

dx := [2,1,-1,-2,-2,-1,1,2]dy := [1,2,2,1,-1,-2,-2,-1]

- Estructura de datos: matriz de naturales
 - inicialmente: todos cero
 - al terminar: cada componente guarda el número de orden en que se visitó el escaque correspondiente

variable

tab:vector[1..n,1..n] de entero

```
algoritmo ensaya(ent i,x,y:entero;
 sal éxito:booleano)
{Ensaya el movimiento al i-ésimo escaque desde
 el x,y. Si el movimiento es posible y tras él se
puede seguir moviendo hasta encontrar la solución
 entonces éxito devuelve verdad, si no falso.}
variables k,u,v:entero
principio
  k := 0;
  repetir {se ensaya con los 8 mov. posibles}
 k:=k+1; éxito:=falso;
 u:=x+dx[k]; v:=y+dy[k];
 si (1 \le u) \land (u \le n) \land (1 \le v) \land (v \le n) entonces
 si tab[u,v]=0 entonces
 tab[u,v] := i;
 si i<n*n
 entonces
 ensaya(i+1,u,v,éxito);
 si not éxito
 entonces tab[u,v]:=0
 fsi
 sino éxito:=verdad
 fsi
 fsi
 fsi
  hastaQue éxito or (k=8)
fin
```

```
algoritmo caballo
constante n=8
variables dx, dy:vector[1..8] de entero;
 tab:vector[1..n,1..n] de entero;
 i, j:entero; éxito:booleano
principio
  dx[1]:=2; dx[2]:=1; dx[3]:=-1; dx[4]:=-2;
  dx[5] := -2; dx[6] := -1; dx[7] := 1; dx[8] := 2;
  dy[1]:=1; dy[2]:=2; dy[3]:=2; dy[4]:=1;
  dy[5] := -1; dy[6] := -2; dy[7] := -2; dy[8] := -1;
  para i:=1 hasta n hacer
 para j:=1 hasta n hacer
 tab[i,j]:=0
 fpara;
  fpara;
  escribir('Introduce i inicial:'); leer(i);
  escribir('Introduce j inicial:'); leer(j);
  tab[i,j]:=1;
  ensaya(2,i,j,éxito);
```

```
si éxito
  entonces
  para i:=1 hasta n hacer
 para j:=1 hasta n hacer
 escribir(tab[i,j]);
  fpara;
  escribirLínea
  fpara
  sino
  escribir('No hay solución')
  fsi
fin
```

* Resultado de la ejecución:

Introdu	ice i	inic	ial:	1			
Introduce j		inic	ial:	1			
1	60	39	34	31	18	9	64
38	35	32	61	10	63	30	17
59	2	37	40	33	28	19	8
36	49	42	27	62	11	16	29
43	58	3	50	41	24	7	20
48	51	46	55	26	21	12	15
57	44	53	4	23	14	25	6
52	47	56	45	54	5	22	13

Inconveniente de esta solución: su ineficiencia

(7'24" en un 68040LC 50/25 MHz) (se visitan 8.250.733 nodos)

Una heurística voraz:

- En cada escaque, seleccionar el siguiente a visitar con la regla:
 - Se elige aquel escaque no visitado desde el cual se puede acceder a un menor número de escaques no visitados.
- La heurística se basa en la idea: si ahora tenemos oportunidad de desplazarnos a un escaque "muy aislado" debemos hacerlo, pues más adelante será más difícil llegar a él de nuevo.
- El algoritmo resultante **no** es de búsqueda con retroceso.

```
función accesibles(ent x,y:entero)
 devuelve entero
{Devuelve el número de escaques no visitados
 accesibles desde x,y.}
variables k,u,v,num:entero
principio
  num := 0;
  para k:=1 hasta 8 hacer
 u := x + dx[k];
 v := y + dy[k];
 si (1 \le u) \land (u \le n) \land (1 \le v) \land (v \le n)
 entonces
 si tab[u,v]=0
 entonces num:=num+1
 fsi
 fsi
  fpara
  devuelve num
fin
```

```
algoritmo caballo
constante n=8
variables dx, dy:vector[1..8] de entero;
 tab:vector[1..n,1..n] de entero;
 x,y,i,j,k,kk,u,v,num,menor:entero;
 parar:booleano
principio
  dx[1]:=2; dx[2]:=1; dx[3]:=-1; dx[4]:=-2;
  dx[5] := -2; dx[6] := -1; dx[7] := 1; dx[8] := 2;
  dy[1]:=1; dy[2]:=2; dy[3]:=2; dy[4]:=1;
  dy[5] := -1; dy[6] := -2; dy[7] := -2; dy[8] := -1;
  para i:=1 hasta n hacer
 para j:=1 hasta n hacer
 tab[i,j] := 0
 fpara;
  fpara;
  escribir('Introduce x inicial:'); leer(x);
  escribir('Introduce y inicial:'); leer(y);
  tab[x,y]:=1;
  i := 1;
  parar:=falso;
```

```
mq (i<n*n) and not parar hacer
  i:=i+1; menor:=9;
  para k:=1 hasta 8 hacer
 u:=x+dx[k]; v:=y+dy[k];
 si (1 \le u) \land (u \le n) \land (1 \le v) \land (v \le n) entonces
 si tab[u,v]=0 entonces
 num:=accesibles(u,v);
 si num<menor entonces
 menor:=num;
 kk:=k
 fsi
 fsi
 fsi
  fpara;
  si menor=9
 entonces
 parar:=verdad
 sino
 x := x + dx[kk];
 y := y + dy[kk];
 tab[x,y] := i
  fsi
fmq;
```

```
si not parar
 entonces
 para i:=1 hasta n hacer
 para j:=1 hasta n hacer
 escribir(tab[i,j])
 fpara;
 escribirLínea
 fpara
 sino
 escribir('No encuentro solución')
  fsi
fin
```

* Resultado de la ejecución:

Introdu	ice x	inic	ial:	1			
Introduce y		inic	ial:	1			
1	34	3	18	49	32	13	16
4	19	56	33	14	17	50	31
57	2	35	48	55	52	15	12
20	5	60	53	36	47	30	51
41	58	37	46	61	54	11	26
6	21	42	59	38	27	64	29
43	40	23	8	45	62	25	10
22	7	44	39	24	9	28	63

* Mucho más eficiente: $\Theta(n^2)$

(menos de un segundo en el mismo computador) (se visitan 64 nodos)

Pero la heurística voraz no funciona en todos los casos:

```
- Si n=5:
```

```
Introduce x inicial: 1
Introduce y inicial: 3
No encuentro solución
```

(se visitan 17 nodos)

Sin embargo, si se ejecuta el algoritmo de búsqueda con retroceso para *n*=5:

(se visitan 365.421 nodos)

(18" de ejecución en el mismo computador)

* Solución:

- Mejorar el algoritmo de búsquedad con retroceso cambiando el orden de ensayo de las casillas accesibles desde una dada.
- En lugar de ensayar de forma consecutiva en el sentido de las agujas del reloj,
 - se ensayará en primer lugar la casilla desde la que se pueda acceder al menor número de casillas no visitadas;
 - si desde esa casilla no se llega a una solución, se intentará con la casilla con siguiente menor número de casillas accesibles no visitadas; etc.
- Para poder implementar el retroceso:
 - cada vez que se llegue a una casilla se almacenan los movimientos posibles en una cola de movimientos con prioridades, donde la prioridad de un movimiento es el número de casillas accesibles no visitadas tras realizar ese movimiento

* Colas de movimientos con prioridades:

```
módulo colasMovPri
  exporta tipo mov = registro
 valor:1..8;
 peso:0..8
 freq
 {'valor' es el movimiento según sentido de
 las agujas del reloj;
 'peso' es el nº de casillas no visitadas
 accesibles si se realiza el movimiento}
 función menor(m1, m2:mov) dev booleano
 principio
 devuelve m1.peso<m2.peso
 fin
 tipo cmp {tipo opaco: cola de mov. con
 prioridades; un mov. ml tiene
 prioridad sobre otro m2 si
 menor(m1,m2)=verdad}
 algoritmo creaVacía(sal c:cmp)
 algoritmo añadir(e/s c:cmp; ent m:mov)
 función min(c:cmp) devuelve mov
 algoritmo eliminarMin(e/s c:cmp)
 función esVacía(c:cmp) dev booleano
  implementación ...
```

```
algoritmo ensaya(ent i,x,y:entero;
 sal éxito:booleano)
{...}
variables k,u,v:entero;
 m:mov; cola:cmp
principio
  {se almacenan los movimientos posibles}
  creaVacía(cola);
  para k:=1 hasta 8 hacer
 u:=x+dx[k]; v:=y+dy[k];
 si (1 \le u) \land (u \le n) \land (1 \le v) \land (v \le n) entonces
 si tab[u,v]=0 entonces
 m.valor:=k; m.peso:=accesibles(u,v);
 añadir(cola,m)
 fsi
 fsi
  fpara;
```

```
{se ensaya por orden de menor a mayor n^{\circ} de
  casillas accesibles no visitadas}
  éxito:=falso;
 mg not esVacía(cola) and not éxito hacer
 m:=min(cola); eliminarMin(cola);
 k:=m.valor;
 u:=x+dx[k]; v:=y+dy[k];
 tab[u,v]:=i;
 si i<n*n
 entonces
 ensaya(i+1,u,v,éxito);
 si not éxito
 entonces tab[u,v]:=0
 fsi
 sino éxito:=verdad
 fsi
  fmq
fin
```

El recorrido del caballo de ajedrez

- El algoritmo resultante es mucho más eficiente que el original.
 - Y ahora sí encuentra la solución para el caso n=5:

```
Introduce i inicial: 1
Introduce j inicial: 3

23 6 1 16 21
12 17 22 7 2
5 24 11 20 15
10 13 18 3 8
25 4 9 14 19
```

(se visitan 1.734 nodos, en menos de un segundo)

* Recordar...

- Se tienen *n* objetos y una mochila.
- El objeto i tiene peso p_i y la inclusión del objeto i en la mochila produce un beneficio b_i .
- El objetivo es llenar la mochila, de capacidad *C*,
 de manera que se maximice el beneficio.

maximizar
$$\sum_{1 \le i \le n} b_i x_i$$
sujeto a
$$\sum_{1 \le i \le n} p_i x_i \le C$$
con $x_i \in \{0,1\}, b_i > 0, p_i > 0, 1 \le i \le n$

Soluciones a problemas parecidos:

- Mochila con objetos fraccionables, es decir, 0≤ x_i ≤1, 1≤i≤n: solución voraz.
- Mochila 0-1 pero siendo los pesos, beneficios y capacidad de la mochila números naturales: solución de programación dinámica.
- Niguna de las dos soluciones funciona en el caso general de la mochila 0-1.

* Espacio de soluciones:

- 2^n modos de asignar los valores 0 ó 1 a las x_n
- Dos formas de representar la solución: tuplas de tamaño fijo o variable.
- Tuplas de tamaño variable:

 x_i =objeto introducido en *i*-ésimo lugar

- Tuplas de tamaño fijo:

 x_i =0 si el objeto *i*-ésimo no se introduce x_i =1 si el objeto se introduce

Elegimos ésta última representación.

- Elección de funciones acotadoras: intentar **podar** ramas que no puedan producir soluciones mejores que la disponible actualmente
 - se llama "poda basada en el coste de la mejor solución en curso"
 - calcular una cota superior del valor de la mejor solución posible al expandir un nodo y sus descendientes
 - si esa cota es menor o igual que el valor de la mejor solución disponible hasta el momento, no expandir ese nodo
 - ¿cómo calcular esa cota superior?
 - suponer que en el nodo actual ya se han determinado x_i , $1 \le i \le k$;
 - ◆ relajar el requisito de integridad: $x_i \in \{0,1\}, k+1 \le i \le n$ se sustituye por $0 \le x_i \le 1$, $k+1 \le i \le n$
 - aplicar el algoritmo voraz

```
constante n=... {número de objetos}
tipo vectReal=vector[1..n] de real
```


```
{Pre: ∀i∈1..n:peso[i]>0 ∧
∀i∈1..n-1:benef[i]/peso[i]≥benef[i+1]/peso[i+1]}
función cota(benef,peso:vectReal;
 cap,ben:real; obj:entero)
 devuelve real
{cap=capacidad aún libre de la mochila;
ben=beneficio actual;
 obj=índice del primer objeto a considerar}
principio
  si obj>n or cap=0.0
 entonces devuelve ben
 sino
 si peso[obj]>cap
 entonces
 dev ben+cap/peso[obj]*benef[obj]
 sino
 dev cota(benef, peso, cap-peso[obj],
 ben+benef[obj],obj+1)
 fsi
  fsi
fin
```

```
tipo solución=vector[1..n] de 0..1
```

```
{variables globales:
benef,peso:vectReal; cap:real}
algoritmo búsqueda (ent solAct: solución;
 ent benAct,pesAct:real;
 ent obj:entero;
 e/s sol:solución;
 e/s ben:real)
variable decisión:0..1
principio
  para decisión:=0 hasta 1 hacer
 solAct[obj]:=decisión;
 benAct:=benAct+decisión*benef[obj];
 pesAct:=pesAct+decisión*peso[obj];
 si pesAct≤cap and ben<cota(benef,peso,
 cap-pesAct,benAct,obj+1) entonces
 si obj=n
 entonces si benAct>ben entonces
 sol:=solAct; ben:=benAct
 fsi
 sino búsqueda (solAct, benAct, pesAct,
 obj+1, sol, ben)
 fsi
 fsi
  fpara
fin
```


Ejemplo:

- benef=(11,21,31,33,43,53,55,65)
- peso=(1,11,21,23,33,43,45,55)
- cap=110
- n=8

J. Campos - C.P.S.

Esquemas algorítmicos - Búsqueda con retroceso

- De los 2⁹-1 nodos del espacio de estados, sólo se generaron 33.
- Se podía haber reducido a 26 simplemente sustituyendo la condición

```
ben < cota(...)
```

en el algoritmo "búsqueda" por:

```
ben < [cota(...)]
```


- Hasta ahora hemos visto algoritmos de búsqueda con retroceso basados en árbol de espacio de estados estático.
- Se pueden diseñar algoritmos basados en árboles de espacio de estados dinámicos.

Solución del problema de la mochila 0-1 basada en un árbol dinámico:

 Resolver el problema sin la restricción de integridad (con el algoritmo voraz):

maximizar
$$\sum_{1 \le i \le n} b_i x_i$$

sujeto a $\sum_{1 \le i \le n} p_i x_i \le C$ (*)
con $0 \le x_i \le 1$, $1 \le i \le n$

- Si la solución obtenida es entera (0-1), también es óptima para el problema 0-1.
- Si no es entera, existe exactamente un x_i tal que $0 < x_i < 1$.

Se parte el espacio de soluciones en dos subespacios: en uno (subárbol izquierdo) $x_i=0$ y en otro (subárbol derecho) $x_i=1$.

- En general, en cada nodo del árbol, se usa el algoritmo voraz para resolver el problema (*) con las restricciones añadidas correspondientes a las asignaciones ya realizadas a lo largo del camino desde la raíz al nodo.
 - Si la solución es entera, ya se tiene el óptimo para ese nodo.
 - Si no lo es, existe exactamente un x_i tal que $0 < x_i < 1$, etc.

- Cálculo de las distancias a partir de un conjunto de puntos:
 - Se tienen n puntos distintos localizados en el eje x, con coordenadas $x_1, x_2, ..., x_n$, de forma que $x_1=0$ y que $x_1< x_2< ... < x_n$.
 - Esos n puntos determinan m=n(n-1)/2 distancias $d_1, d_2, ..., d_m$, entre cada par de puntos $(x_i-x_i, i>j)$.
 - Dado el conjunto de puntos, es fácil construir el conjunto de distancias en tiempo $O(n^2)$.
 - Más aún, en tiempo O(n²log n), se puede construir el conjunto de distancias ordenado.
- Problema inverso: cálculo de las coordenadas de los puntos a partir de las distancias (si existen).
 - Tiene aplicaciones en física y biología molecular.
 - No se conoce todavía un algoritmo que lo resuelva en tiempo polinómico.
 - El algoritmo que vamos a presentar "parece" comportarse en tiempo $O(n^2 \log n)$, pero ni se ha demostrado esta conjetura ni se ha encontrado un contraejemplo.

* Veamos un ejemplo:

$$D = \{1, 2, 2, 2, 3, 3, 3, 4, 5, 5, 5, 6, 7, 8, 10\}$$

- Como |D| = m = n(n-1)/2, n=6.
- Se fija $x_1=0$ (por ejemplo).
- Claramente, x_6 =10, porque 10 es el máximo de D.

$$X_1=0$$
 $X_6=10$ $X_6=10$

- La distancia mayor restante es 8, luego x_2 =2 o x_5 =8. Por simetría, puede observarse que ambas elecciones dan una misma solución (en realidad, una da la imagen especular de la otra) o no dan solución. Tomamos x_5 =8.
- Se borran las distancias x_6 - x_5 =2 y x_5 - x_1 =8 de D.

$$X_1=0$$
 $X_5=8$ $X_6=10$ $X_6=10$

- El siguiente valor más grande de D es 7 luego, x_4 =7 o x_2 =3.
 - Si x_4 =7, las distancias x_6 -7=3 y x_5 -7=1 también deben estar en D. Lo están.

La distancia mayor es ahora 6, así que x_3 =6 o x_2 =4.

Pero si x_3 =6, entonces x_4 - x_3 =1, lo cual es imposible porque 1 ya no está en D.

Y si x_2 =4, entonces x_2 - x_1 =4 y x_5 - x_2 =4, lo cual también es imposible porque 4 sólo aparece una vez en D.

Retroceso...

• Si x_2 =3, las distancias 3- x_1 =3 y x_5 -3=5 también deben estar en D. Lo están.

Ahora hay que escoger entre x_4 =6 o x_3 =4. x_3 =4 es imposible porque D sólo tiene una ocurrencia de 4 y harían falta dos. x_4 =6 sí es posible.

La única elección que queda es x_3 =5:

Y se ha llegado a una solución.

El árbol asociado al proceso anterior es:

- (*) indica que los puntos elegidos son inconsistentes con las distancias dadas
- (**) indica que ese nodo tiene dos nodos imposibles como hijos (luego es un camino incorrecto)

```
tipos saco = multiconjunto de entero;
sol = vector[1..n] de entero
```

```
algoritmo reconstruir(ent D:saco;
 sal x:sol;
 sal éxito:booleano)
\{Pre: |D|=n(n-1)/2\}
principio
  éxito:=falso;
  x[1] := 0;
  x[n] := máximo(D);
  eliminarMáx(D);
  x[n-1] := máximo(D);
  eliminarMáx(D);
  si x[n]-x[n-1] \in D
 entonces
 eliminar(x[n]-x[n-1],D);
 colocar(x,D,2,n-2,\acute{e}xito)
 sino
 éxito:=falso
  fsi
fin
```

```
algoritmo colocar(e/s x:sol; e/s D:saco;
 ent iz,de:entero;
 sal éxito:booleano)
{Algoritmo de búsqueda con retroceso para colocar
 los puntos x[iz]..x[de].
 x[1]..x[iz-1] y x[de+1]..x[n] ya se han colocado
provisionalmente.}
variable maxD:entero
principio
  si D=Ø entonces éxito:=verdad
  sino
 maxD:=máximo(D);
 {comprueba si es factible x[de]=maxD}
 x[j]-maxD \in D, \forall 1 \le j < iz, \forall de < j \le n entonces
 x[de] := maxD; \{intenta x[de] = maxD\}
 para 1≤j<iz,de<j≤n hacer</pre>
 eliminar(|x[j]-maxD|,D)
 fpara;
 colocar(x,D,iz,de-1,éxito);
 si not éxito entonces {retroceso}
 para 1≤j<iz,de<j≤n hacer</pre>
 {deshace la eliminación}
 insertar(|x[j]-maxD|,D)
 fpara
 fsi
 fsi;
```

```
{Si falló el primer intento, se intenta ver si
 x[iz]=x[n]-maxD
  si not éxito and |x[n]-maxD-x[j]| \in D,
 ∀ 1≤j<iz,∀ de<j≤n entonces
 x[iz] := x[n] - maxD;
 para 1≤j<iz,de<j≤n hacer
 eliminar(|x[n]-maxD-x[j]|,D)
 fpara;
 colocar(x,D,iz+1,de,éxito);
 si not éxito entonces {retroceso}
 para 1≤j<iz,de<j≤n hacer</pre>
 {deshace la eliminación}
 insertar(|x[n]-maxD-x[j]|,D)
 fpara
 fsi
  fsi
fsi
```

* Análisis de la eficiencia:

- Caso fácil: No se realiza ningún retroceso.
 - ◆ Hay como máximo O(n²) operaciones de "eliminar" un elemento de D.
 - En efecto, porque no se realiza ninguna inserción en D e inicialmente tiene $O(n^2)$ elementos.
 - ◆ Hay como máximo O(n²) operaciones de búsqueda (∈) de un elemento.
 - En efecto, en cada ejecución de colocar hay como máximo 2n búsquedas y colocar se ejecuta O(n) veces (si no hay retrocesos).
 - ◆ Si D se guarda en un árbol AVL, el coste de las operaciones de eliminar y buscar es O(log n).

• el coste es $O(n^2 \log n)$

- En general, ocurren retrocesos, y:
 - No se conoce ninguna cota polinómica del número de retrocesos (luego, en principio, no se conoce ninguna solución polinómica).

Sin embargo:

• ¡ No se conoce ningún ejemplo en el que el número de retrocesos sea mayor que *O*(1)!

Luego, es posible que el algoritmo sea $O(n^2 \log n)$.

Por ejemplo, se ha demostrado que si los n puntos se generan de acuerdo con una distribución uniforme en el intervalo [0,max], con $max=\Theta(n^2)$, entonces con probabilidad 1 se efectúa como máximo un retroceso durante todo el algoritmo.

- Estudio de ciertos juegos de estrategia que pueden representarse mediante árboles:
 - cada nodo se corresponde con una configuración posible del juego (por ejemplo, estado de un tablero), y
 - cada arco es una transición legal, o **jugada**, desde una configuración posible a una de sus sucesoras.

* Por simplificar, consideremos que:

- hay dos jugadores que juegan alternadamente,
- los dos jugadores están sometidos a las mismas reglas (juego simétrico),
- el azar no interviene (juego determinista),
- una partida no puede durar indefinidamente, y
- ninguna configuración tiene un número infinito de posibles sucesoras.

- La configuración inicial del juego es la raíz del árbol correspondiente.
- Las hojas del árbol corresponden a las configuraciones terminales del juego, en las que no existe jugada siguiente
 - bien porque uno de los jugadores ha ganado
 - bien porque no ha ganado ninguno (situación de empate)
- Los niveles impares del árbol están asociados con las configuraciones en las que debe jugar uno de los dos jugadores, mientras que los niveles pares se asocian a las configuraciones en las que debe jugar el otro.

- A cada nodo del árbol se le asocia una etiqueta llamada función de utilidad.
- Por ejemplo, una función de utilidad habitual toma tres valores posibles:
 - "configuración ganadora",
 - "configuración perdedora" y
 - "configuración empatadora o nula".
- Interpretación:

Situación (o posibilidades) que tiene el jugador (tomamos partido por uno de ellos) en esa configuración, suponiendo que ninguno de los dos jugadores se equivocará y ambos realizarán en lo sucesivo la mejor jugada posible.

 La función de utilidad puede asignarse de forma sistemática.

- * Ejemplo: el juego del tic-tac-toe.
 - Una especie de tres en raya con más de tres fichas por jugador.
 - Llamaremos a los dos jugadores "él" y "yo".
 - Supondremos, por ejemplo, que empieza "yo".

Cálculo de la utilidad:

- Se da valor, en primer lugar, a las hojas:
 - la utilidad en una hoja vale 1, 0 ó -1 si la configuración del juego corresponde a una victoria, empate o derrota, respectivamente, del jugador por el que hemos tomado partido ("yo").
- Los valores de la función de utilidad se propagan hacia arriba del árbol de acuerdo a la siguiente regla (estrategia minimax):
 - si un nodo corresponde a una configuración del juego en la que juega "yo" (nivel 0 ó par), se supone que ese jugador hará la mejor jugada de entre las posibles y, por tanto, el valor de la función de utilidad en la configuración actual coincide con el valor de esa función en la configuración de la mejor jugada posible (para "yo") que se puede realizar desde la actual (nodo max);
 - si un nodo corresponde a una configuración del juego en la que juega "él" (nivel impar del árbol), se supone que ese jugador hará la mejor jugada de entre las posibles y, por tanto, el valor de la función de utilidad en la configuración actual coincide con el valor de esa función en la configuración de la peor jugada posible (para "yo") (nodo min).

- Si la raíz tuviera el valor 1, entonces "yo" tendría una estrategia que le permitiría ganar siempre (no es el caso del tic-tac-toe).
- En el tic-tac-toe la función de utilidad de la raíz vale 0 (ningún jugador tiene una estrategia ganadora):

si no se cometen errores, se puede garantizar al menos un empate.

 Si la raíz tuviera un valor -1, el otro jugador ("él") tendría una estrategia ganadora.

- La función de utilidad puede tener un rango más amplio (por ejemplo, los números enteros).
- Ejemplo: **Ajedrez**
 - se ha estimado que el árbol del juego tiene más de 10¹⁰⁰ nodos
 - si un computador pudiera generar 10¹¹ nodos por segundo, necesitaría más de 10⁸⁰ años para construirlo
 - es imposible dar valor a la función de utilidad de cada nodo de abajo hacia arriba (como en el caso del *tic-tac-toe*)
 - para cada configuración actual del juego, se toma dicha configuración como raíz del árbol
 - se construyen varios niveles del árbol (el número depende de la velocidad del computador o puede ser seleccionado por el usuario)
 - la mayor parte de las hojas del árbol construido son ambiguas (no indican triunfos, derrotas ni empates)
 - la función de utilidad de las posiciones del tablero intenta estimar la probabilidad de que el computador gane desde esa posición

* Implementación (±) detallada:

- representación de una configuración del juego (definición del tipo de dato configuración)
- enumeración de las configuraciones accesibles desde una dada mediante la ejecución de una jugada, y
- cálculo de la función de utilidad para una configuración dada, sabiendo quién juega en ese momento

```
algoritmo jueqaElComputador(e/s c:confiq)
{c es una configuración no final; el algoritmo
 realiza la mejor jugada posible a partir de c,
 la comunica al usuario y actualiza c}
variables maxUtilidad, laUtilidad: entero;
 i:1..maxEntero;
 mejorJugada, unaJugada: config
principio
  i := 1;
  {cálculo de la 1ª config. accesible desde c}
  jugada(c,i,unaJugada);
  mejorJugada:=unaJugada;
  maxUtilidad:=utilidad(mejorJugada,falso);
  {"falso" indica que cuando la configuración
 sea "mejorJugada", no juego yo}
  mq not esLaUltimaJugada(c,i) hacer
 i := i + 1;
 jugada(c,i,unaJugada);
 laUtilidad:=utilidad(unaJugada,falso);
 si laUtilidad>maxUtilidad entonces
 mejorJugada:=unaJugada;
 maxUtilidad:=laUtilidad
 fsi
  fmq;
  comunicaAlUsuario(mejorJugada);
  c:=mejorJugada
fin
```


```
algoritmo jugada(ent c:config;
 ent i:1..maxEntero;
 sal unaJugada:config)
{Pre: c admite al menos i jugadas diferentes.}
{Post: unaJugada es la i-ésima jugada posible
 desde c.}
algoritmo esLaÚltimaJug(ent c:config;
 ent i:0..maxEntero)
 devuelve booleano
{Devuelve verdad si y sólo si c admite
exactamente i jugadas diferentes.}
algoritmo comunicaAlUsuario(ent c:config)
{Muestra en pantalla la configuración c.}
algoritmo utilidadFinal(ent c:confiq)
 devuelve entero
{Pre: c es una configuración final del juego.}
{Post: devuelve la utilidad de c.}
```


```
algoritmo utilidad(ent c:confiq;
 ent jueqoYo:booleano)
 devuelve entero
{Calcula la utilidad de c teniendo en cuenta
 quién juega.}
variables laUtilidad:entero;
 i:1..maxEntero;
 unaJugada:config
principio
  si esLaUltimaJug(c,0)
 entonces
 devuelve utilidadFinal(c)
 sino
 i := 1;
 jugada(c,i,unaJugada);
 laUtilidad:=
 utilidad(unaJugada,not juegoYo);
```

```
mq not esLaUltimaJug(c,i) hacer
 i := i + 1;
 jugada(c,i,unaJugada);
 si juegoYo
 entonces
 laUtilidad:=
 max(laUtilidad,
 utilidad(unaJugada, falso))
 sino
 laUtilidad:=
 min(laUtilidad,
 utilidad(unaJugada, verdad))
 fsi
 fmq;
 devuelve laUtilidad
  fsi
fin
```


- * Sobre el tamaño del árbol:
 - Si empieza el computador, se examinan 97162 nodos.
 - Si el computador juega en segundo lugar:
 - se examinan 5185, si el jugador humano colocó primero en el centro,
 - se examinan 9761, si el humano colocó en una esquina,
 - se examinan 13233, si el humano colocó en una casilla que no es ni el centro ni una esquina.
- Se precisan métodos para evaluar menos nodos sin perder información...
- El más conocido es el método de "poda α-β"

Poda α:

– Una vez que se encuentra el descendiente d de c_2 , no es necesario seguir calculando descendientes de c_2 (porque c_2 es un nodo "min", tendrá un valor menor o igual a 15, y su padre es "max" y ya tiene un valor mayor o igual a 20).

* Poda β:

– Una vez que se encuentra el descendiente d de c_2 , no es necesario seguir calculando descendientes de c_2 (porque c_2 es un nodo "max", tendrá un valor mayor o igual a 68, y su padre es "min" y ya tiene un valor menor o igual a 44).

Resultados prácticos:

- La poda α–β restringe la búsqueda a $O(\sqrt{n})$ nodos (si el número original es n).
- Este ahorro es muy grande y supone que las búsquedas que usan la poda α-β pueden ir al doble de la profundidad en comparación con un árbol no podado.
- En el ejemplo del *tic-tac-toe*, el número inicial de 97162 nodos se reduce a 4493.