

程序设计基础 Fundamental of Programming

清华大学软件学院 刘玉身

liuyushen@tsinghua.edu.cn

课前思考题

右表中每个黑色框 中均有4个彩色数字。

如何编写程序,找 出满足如下条件的 黑框?

该框中最大的数字, 在右表所有黑色框 各自包含的最大数 字中,是最小的。

0	3	3	2	2	1	3	2	2	3
1	3	2	2	3	3	2	2	1	3
3	2	4	3	1	2	2	3	3	0
2	2	3	3	0	4	3	1	2	2
2	3	1	2	4	1	3	2	2	3
1	3	2	2	3	1	2	2	1	3
3	2	2	3	3	4	2	1	3	2
4	2	1	3	2	2	1	3	4	0
2	3	3	2	2	3	3	2	4	3
3	3	2	2	3	1	2	2	3	3

Lecture 11: 宽度优先搜索——骑士聚会问题

宽度优先搜索算法(Breadth-First-Search, BFS)

骑士聚会问题

在 T*T 的棋盘上有n名骑士(马),问:各自跳多少步,才能在某处聚在一起?允许骑士不移动,即呆在原处,此时步数为0。

要求给出的"聚会方案"满足:

- (1)聚会时间越早越好,即最晚到达某处的骑士所用的时间最短(在所有方案中)
 - (2) 若聚会时间一样,选择总步数最少的方案

解题思路:

- 1. 从小到大,从简到繁。不妨以5*5的棋盘 为例来讨论。
- 2. 从个别到一般。假定有4个骑士,初始位置分别在(0,0),(1,4),(1,2),(3,4)。

显然,关键的问题是:如何得到各个骑士到达各个位置的时间(步数)呢?

子任务: 在一个5*5的棋盘上, 求处在(0,0)位置上的象棋马跳到任何一个位置所需步数

 \mathbf{X}

经初始化后的棋盘(5x5格子)

	0	1	2	3	4
0	-1	-1	-1	-1	-1
1	-1	-1	-1	-1	-1
2	-1	-1	-1	-1	-1
3	-1	-1	-1	-1	-1
4	-1	-1	-1	-1	-1

格子中的数为-1的格子,是尚未有马跳入过的地方。

根据马的跳步规则研究8个方向的跳步

马一共有8种跳法,通过编码"数字化",使之"可计算"

k	0	1	2	3	4	5	6	7
dx	1	2	2	1	-1	-2	-2	-1
dy	-2	-1	1	2	2	1	-1	-2

dx-----马跳一步在x方向上的增量dy-----马跳一步在y方向上的增量k-----方向号从(x, y)马跳一步到(x1, y1)

8种跳法中的第2和第3种,分别到达图中标识为1的格子

马从(0,0)跳一步,有两个可行位置

- ▶ 第2种跳法,跳至(2,1);
- ▶ 第3种跳法, 跳至(1,2)。

称(0, 0)为结点**,**(2, 1)和(1, 2)为由(0, 0)扩展 出的结点。

示意图如下:

马由(0,0)跳一步可以到(2,1)和(1,2)。如果继续再跳一步,则可以到如下位置:(4,0)(4,2)(3,3)(1,3)(0,2)(2,0)(3,1)(2,4)(0,4)

跳2步

马从(0,0)到(2,1)和(1,2),再到(4,0)(4,2)(3,3)(1,3)(0,2)(2,0)(3,1)(2,4)(0,4)

这个过程也可用如下的示意图来表示(见下页)。其中,

- ▶ 标有2的黄色的5个结点是由结点(2,1)扩展出来的;
- ▶ 标有2的绿色的4个结点是由结点(1,2)扩展出来的。

跳2步

跳3步

跳3步

圆圈中的数字为该结点在队列中的序号 (其他结点为保持版面整洁省略了没有标出)

跳4步

从1步到4步的另一种解法

"小学水平"

比较这两种"求解"方法

"大学水平"

怎么让计算机来求解("计算")马的跳步扩展过程呢?

"大学水平"

队列可用数组来实现,在队列操作时要设两个变量来记录队头和队尾。如:用head表示队头,tail表示队尾。在下图示例中,这两个变量都是数组q的下标值。

"大学水平"

head=1, cur_tail=1

对head到cur_tail区间内的结点进行扩展

第2步的扩展过程如何让计算机来表示呢?

核心问题:每种跳法及其落点记录到哪里? —— 数组!

说明:变量k表示跳法编号

k	/	2	3				
X	0	2	1				
У	0	1	2				
step	0	1	1				
tail	1	2	3				

两种可能性 (两种跳法)

head=2, cur_tail=3

对 head 到 cur_tail 区间内的结点进行扩展

依此类推,可进行第3步跳步扩展

k	/	2	3	1	2	3	4	5	0	1	3	4
X	0	2	1	4	4	3	1	0	2	3	2	0
у	0	1	2	0	2	3	3	2	0	1	4	4
step	0	1	1	2	2	2	2	2	2	2	2	2
tail	1	2	3	4	5	6	7	8	9	10	11	12
							·	<u> </u>	·		<u> </u>	

对 head 到 cur_tail 区间内的结点进行扩展

总计九种可能性

cur tail

跳

```
骑士的初始位置(队头)结点1
 由结点1扩展
  第1步跳到结点2,结点3
 由结点2,3扩展
第2步跳到结点4,结点5,...结点12
 由结点4,5...12 扩展
第3步跳到结点13,结点14,...结点22
 由结点13,14,...22 扩展
第4步跳到结点23,结点24,结点25
```

根据上图可构造如下队列以序号来表示结点

queue 5 ...12 | 13 | 14 | ...22 | 23 | 24 | 25

从图看出

- 1 队列中有25个结点,每个结点对应棋盘中的 25个格子;
- 2 队列的序号,表示结点扩展过程中的先 后顺序;
- 3 扩展是分层的,处于同一层的结点从左 至右依次扩展,这种策略被称为"宽度 优先";
- 4 标记同层元素的左右位置是编程的关键

在完成了前面的子任务后,对于5×5的棋盘上的"4骑士聚会"问题,所有骑士到达各个位置的时间(步数)就都计算出来了。剩下的问题是:如何确定他们聚会的"场所"。

先来看看这些骑士到达各处的跳步信息表:

放在左 角

1号骑士的 跳步图

数字 放在右 角

2号骑士的 跳步图 数 字

放在左

3	2	3	2	3
2	3	4	1	2
3	2	1.	2	3
2	3	2	3	
3	2	1	2	3

3号骑士的 跳步图

0	3	2 /	3	2
3	4	1	2	3
2		4	3	2
3	2	3	2	3
2	3	2	3	4

3	2	1.	2	3
2	3	2	3	
3	2	1*	2	3
2	3	4	\checkmark_1	2
3	2	3	2	3

1	2	3	2	.1
2	3	0	3	2
1	2	3	2	1
4	1	2	1	4
3	2	3	2	3

3	2	3	2	3
2	3	4	1,	2
3	2	1.	2	3
2	3	2	3	
3	2	1	2	3

如果从每个骑士角度 考虑问题,则计算聚 会地点变得十分复杂! 但是,若注意到他们 都"共用"同一张 "地图",则····· 发挥你的想象力,把4张图画在透明 胶片上,然后把4张摞在一起,这时你可 以看到每一个格子里有4个数据,分别属 于4个骑士的跳步信息

4 张 胶片叠放 每个格子 有 4 个数

不是骑士说"我要到哪里去",而是地图说"谁要到我这里来"

依次对每个格子进行观察:

格子里4个数中最大的那个数,就是在该位置 聚会所需天数,这是该位置的标志性数字。

按照题目要求寻找尽早聚会位置,即标志性数字最小的格子。有可能这种格子不止一个,这时再比较4个骑士跳到这些位置上的总步数。最早聚会且4个人总步数也最少的位置即为所求。

下图位置(2,1)是最佳聚会位置:用2天时间,4人共跳7步。

	3	3	2	2	1	3	2	2	3
1	3	2	2	3	3	2	2	1	3
3	2	4	3	1	2	2	3	3	
2	2	3	3(4	3	1	2	2
2	3	1	2	4	1	3	2	7	3
1	3	2	2	3	1	2	2	1	3
3	2	2	3	3	4	2	J	3	2
4	2	1	3	2	2		3	4	0
2	3	3	2	2	3	3	2	4	3
3	3	2	2	3		2	2	3	3

最佳聚会点(2,1)

搜索骑士最佳聚会位置的算法流程

- 1 初始化棋盘,输入n个骑士的初始位置
- 2 定义函数BFS (),使用宽度优先策略,对 每一个骑士扩展马的跳步信息
- 3 计算在位置(x,y)上的 n个人中的最多跳步 good[x][y].max n个人的跳步总和 good[x][y].sum x,y=0,1,...,T-1
- 4 枚举棋盘上的每个格子寻找 good[x][y].max 的最小值

```
min= min { good[x][y].max }
 \{x,y\}
 x,y = 0,1,...,T-1
5 在满足1式的前提下,寻找个人跳步总和最
 小的格子位置
 sum = min \{ good[x][y].sum \}
 \{x,y\}
 x,y = 0,1,...,T-1
 good[x][y].max == min
```

找到满足公式 1和 2的格子位置 x, y 记录并显示min, sum, (x,y) 任务即告完成

课后思考题

如果有多处最佳聚会场所满足要求, 应如何修改程序,使之能输出所有的 聚会方案?