

广度优先搜索

入门: 抓住那头牛

抓住那头牛(P0J3278)

农夫知道一头牛的位置,想要抓住它。农夫和牛都位于数轴上,农夫起始位于点N(O<=N<=100000),牛位于点K(O<=K<=100000)。农夫有两种移动方式:

- 1、从X移动到X-1或X+1,每次移动花费一分钟
- 2、从X移动到2*X, 每次移动花费一分钟

假设牛没有意识到农夫的行动,站在原地不动。农夫最少要花多少时间才能抓住牛?

策略1)深度优先搜索:从起点出发,随机挑一个方向,能往前走就往前走(扩展),走不动了则回溯。不能走已经走过的点(要判重)。

运气好的话:

3->4->5

或

3->6->5

问题解决!

运气不太好的话:

3->2->4->5

运气最坏的话:

3->2->1->0->4->5

要想求最优(短)解,则要遍历所有走法。可以 用各种手段优化,比如,若已经找到路径长度为 n的解,则所有长度大于n的走法就不必尝试。

运算过程中需要存储路径上的节点,数量较少。 用栈存节点。

策略2) 广度优先搜索:

给节点分层。起点是第0层。从起点最少需n步就能到达的点属于第n层。

第1层: 2,4,6

第2层: 1,5

第3层: 0

策略2) 广度优先搜索:

给节点分层。起点是第0层。从起点最少需n步就能到达的点属于第n层。

依层次顺序,从小到大扩展节点。 把层次低的点全部扩展出来后,才 会扩展层次高的点。

策略2) 广度优先搜索:

搜索过程(节点扩展过程):

3

2 4 6

1 5

问题解决。

扩展时,不能扩展出已经走过的节点(要判重)。

策略2) 广度优先搜索:

可确保找到最优解,但是因扩展出来的节点较多,且多数节点都需要保存,因此需要的存储空间较大。用队列存节点。

深搜 vs. 广搜

若要遍历所有节点:

- □深搜
- 1-2-4-8-5-6-3-7
- □广搜
- 1-2-3-4-5-6-7-8

广搜算法

- □广度优先搜索算法如下: (用QUEUE)
 - (1) 把初始节点SO放入Open表中;
- (2) 如果Open表为空,则问题无解,失败退出;
- (3) 把Open表的第一个节点取出放入 Closed表,并记该节点为n;
- (4) 考察节点n是否为目标节点。若是,则得到问题的解,成功退出;
 - (5) 若节点n不可扩展,则转第(2)步;
- (6) 扩展节点n,将其不在Closed表和Open表中的子节点(判重) 放入Open表的尾部,并为每一个子节点设置指向父节点的指针(或记录节点的层次),然后转第(2)步。

广度优先搜索队列变化过程:

3

Closed

Open

广度优先搜索队列变化过程:

目标节点5出队列,问题解决!

//poj3278 Catch That Cow

```
#include <iostream>
#include <cstring>
#include <queue>
using namespace std;
int N,K;
const int MAXN = 100000;
int visited[MAXN+10]; //判重标记, visited[i] = true表示i已经扩展过
struct Step{
 int x; //位置
 int steps; //到达x所需的步数
 Step(int xx,int s):x(xx),steps(s) { }
};
queue<Step> q; //队列,即Open表
int main() {
 cin >> N >> K;
 memset(visited, 0, sizeof(visited));
 q.push(Step(N,0));
 visited[N] = 1;
```

```
while(!q.empty()) {
 Step s = q.front();
 if(s.x == K) { //找到目标
 cout << s.steps <<endl;</pre>
 return 0;
 else {
 if (s.x - 1 >= 0 \&\& !visited[s.x-1]) {
 q.push(Step(s.x-1,s.steps+1));
 visited[s.x-1] = 1;
 }
 if (s.x + 1 \le MAXN & !visited[s.x+1]) {
 q.push(Step(s.x+1,s.steps+1));
 visited[s.x+1] = 1;
```

P0J3984 迷宫问题

定义一个二维数组:

```
int maze[5][5] = {
 0, 1, 0, 0, 0,
 0, 1, 0, 1, 0,
 0, 0, 0, 0, 0,
 0, 1, 1, 1, 0,
 0, 0, 0, 1, 0,
};
```

它表示一个迷宫,其中的1表示墙壁,0表示可以走的路,只能横着走或竖着走,不能斜着走,要求编程序找出从左上角到右下角的最短路线。

P0J3984 迷宫问题

- 广搜
- 不能使用STL的queue,要自己用数组来实现队列
- 新的节点要进入队列时,需在该节点内部用father指针记录其父节点在队列中的下标(到达迷宫中某个位置的时候,要记录刚才是从哪个位置过来的)
- 当目标节点出队列时,沿着节点的father指针链,就能倒着找到从起点到目标的路径

```
#include <iostream>
#include <vector>
#include <cstring>
using namespace std;
struct Pos
 int r,c;
 int father; //父节点在队列中的下标,-1表示本节点是起点
 Pos(int rr=0,int cc=0,int ff=0):r(rr),c(cc),father(ff) { }
};
int maze[8][8];
Pos que [100];
int head, tail; //队列头尾指针
Pos dir[4] = \{Pos(-1,0), Pos(1,0), Pos(0,-1), Pos(0,1)\}; //移动方向
int main() {
 memset(maze, 0xff, sizeof(maze));
 for( int i = 1; i \le 5; ++i)
 for (int j = 1; j \le 5; ++j)
 cin >> maze[i][j];
 head = 0;
 tail = 1;
 que[0] = Pos(1,1,-1);
```

```
while ( head != tail ) { //队列不为空
 Pos ps = que[head];
 if(ps.r == 5 && ps.c == 5) { //目标节点出队列
 vector<Pos> vt;
 while(true) {
 vt.push back(Pos(ps.r,ps.c,0));
 if(ps.father == -1)//起点
 break;
 ps = que[ps.father];
 };
 for( int i = vt.size()-1; i >= 0; -- i )
 cout << "(" << vt[i].r-1 << ", " <<
 vt[i].c-1 << ")" << endl;
 return 0;
 }
```

```
else {//队头节点不是目标节点
 int r = ps.r, c = ps.c;
 for ( int i = 0; i < 4; ++i)
 if(! maze[r+dir[i].r][c+dir[i].c]) {
 que[tail++] =
 Pos(r+dir[i].r,c+dir[i].c,head);
 //新扩展出来的节点的父节点在队列里的下标是head
 maze[r+dir[i].r][c+dir[i].c] = 1;
 ++head;
 }
return 0;
```

迷宫问题变形一(百练4980,拯救行动)

要从迷宫中的起点 r走到终点a, 迷宫中各个字符代表道路(@)、墙壁(#)、和守卫(x)。

能向上下左右四个方向走。不能走到墙壁。 每走一步需要花费1分钟

行走过程中一旦遇到守卫,必须杀死守卫才能继续前进。 杀死一个守卫需要花费额外的1分钟

#@#####@

#@a#@@r@

求到达目的地最少用时

百练4980 拯救行动

```
解法一:以列里放以下结构:2struct Position7 8{int r, c;#@#####@int steps;#@@#x@@@};#@@#x@@将'x'对应的节点放入队列时,直接将其steps多加1#@@@##@要求队列是 steps最小的在队头的优先队列!@@@@@@@@
```

迷宫问题变形一(百练4980,拯救行动)

解法二:

●状态表示:
struct Pos {
 int r, c; //本节点的位置
 bool kill; //是否杀死过守卫
 int t; //走到本节点花的时间
};

迷宫问题变形一(百练4980,拯救行动)

●状态表示:
struct Pos {
 int r, c; //本节点的位置
 bool kill; //是否杀死过守卫
 int t; //走到本节点花的时间
};

●若(r,c)处没有守卫,则由状态(r,c,0,t)可以扩展出(r+1,c,0,t+1),(r-1,c,0,t+1),(r,c+1,0,t+1),(r,c-1,0,t+1)

迷宫问题变形一

●状态表示:
struct Pos {
 int r, c; //本节点的位置
 bool kill; //是否杀死过守卫
 int t; //走到本节点花的时间
};

- ●若(r,c)处没有守卫,则由状态(r,c,0,t)可以扩展出(r+1,c,0,t+1),(r-1,c,0,t+1),(r,c+1,0,t+1),(r,c-1,0,t+1)
- ●若(r,c)处有守卫,则由状态(r,c,0,t)只能扩展出(r,c,1,t+1)

迷宫问题变形一

●状态表示:
struct Pos {
 int r, c; //本节点的位置
 bool kill; //是否杀死过守卫
 int t; //走到本节点花的时间
};

- ●若(r,c)处没有守卫,则由状态(r,c,0,t)可以扩展出(r+1,c,0,t+1),(r-1,c,0,t+1),(r,c+1,0,t+1),(r,c-1,0,t+1)
- ●若(r,c)处有守卫,则由状态(r,c,0,t)只能扩展出(r,c,1,t+1)
- ●由状态(r,c,1,t)可以扩展出: (r+1,c,0,t+1), (r-1,c,0,t+1), (r,c+1,0,t+1), (r,c-1,0,t+1)

迷宫问题变形一(百练4980,拯救行动)

```
判重数组:
```

```
int flag[M][N][2];
```

```
flag[r][c][0]表示在坐标(r,c), 尚未杀死守卫的情况 flag[r][c][1]表示在坐标(r,c), 已经杀死守卫的情况
```

其实只要 int flag[M][N]; 也可以.

迷宫问题变形二(百练6044,鸣人和佐助)

要从迷宫中的起点 r走到终点a, 迷宫中各个字符代表道路(@)、墙壁(#)、和守卫(x)。

能向上下左右四个方向走。不能走到墙壁。 每走一步需要花费1分钟

行走过程中一旦遇到守卫,必须杀死守卫才能继续前进。 杀死一个守卫需要花费1块钱,最开始有n块钱。

求到达目的地最少用时

迷宫问题变形二(百练6044,鸣人和佐助)

● 判重数组 flag[r][c][m]表示到达(r,c)时,钱数 为m这种状态是否扩展过。

迷宫问题变形三(百练8436, Saving Tang Monk)

要从迷宫中的起点 r走到终点a, 迷宫中各个字符代表道路(@)、墙壁(#)、和守卫(x), 放有钥匙的道路(1--9, 表示有9种钥匙)

行走过程中一旦遇到守卫,必须杀死守卫才能继续前进。 杀死一个守卫需要花费额外1分钟。最多5个守卫。

走到终点时,必须要每种钥匙至少有一把才算完成任务。钥匙不全,也可以经过终点。

想拿第k种钥匙,必须手里已经有第k-1种钥匙。拿不了钥匙,也可以经过放钥匙的地方

#@#####@ #@a#@@r@

#@@#x@@@

@@#@@#1#

#@@2##@@

@#@@**5**@@@

@@@@@@@@

```
struct Status
 short r,c;
 short keys;
 //守卫是否打过
 short fighted;
 int steps;
 short layout; //守卫的局面 (哪些被杀,哪些还没被杀)
};
char flags[100][100][10][33]; //判重
flags[r][c][k][x] 对应的状态是:
在位置(r,c),手里有k把钥匙,守卫的局面是x
一共只有5个守卫,他们被杀或没被杀的情况一共有32种,可以用5个bit表示
```


广度优先搜索

八数码问题

八数码(P0J1077)

□ 八数码问题是人工智能中的经典问题

有一个3*3的棋盘,其中有0-8共9个数字,0表示空格, 其他的数字可以和0交换位置。求由初始状态 到达目标状态

1 2 3

4 5 6

7 8 0

的步数最少的解。

• 状态空间

- 广度优先搜索(bfs)
 - 优先扩展浅层节点(状态),逐渐深入

• 广度优先搜索

- 用队列保存待扩展的节点
- 从队首队取出节点,扩展出的新节点放入队尾, 直到队首出现目标节点(问题的解)

• 广度优先搜索的代码框架

```
BFS()
 初始化队列
 while(队列不为空且未找到目标节点)
 取队首节点扩展,并将扩展出的非重复节点放入队尾;
 必要时要记住每个节点的父节点;
```

关键问题: 判重

- 新扩展出的节点如果和以前扩展出的节点相同, 则则个新节点就不必再考虑
- 如何判重?

关键问题: 判重

- 状态(节点)数目巨大,如何存储?
- 怎样才能较快判断一个状态是否重复?

• 方案一:

8	2	3
4	1	6
5	7	

每个状态用一个字符串存储,

要9个字节,太浪费了!!!

方案二:

8	2	3
4	1	6
5	7	

- 每个状态对应于一个9位数,则该9位数最大为876,543,210,小 于2³¹,则int 就能表示一个状态。
- 判重需要一个<mark>标志位序列</mark>,每个状态对应于标志位序列中的1 位,标志位为0表示该状态尚未扩展,为1则说明已经扩展过了
- 标志位序列可以用字符数组a存放。a的每个元素存放8个状态的标志位。最多需要876,543,210位,因此a数组需要876,543,210 /8 + 1个元素,即 109,567,902 字节
- 如果某个状态对应于数x,则其标志位就是a[x/8]的第x%8位
- 空间要求还是太大!!!!

方案三:

8	2	3
4	1	6
5	7	

- 将每个状态的字符串形式看作一个9位九进制数,则该9位数最大为876543210₍₉₎, 即 $381367044_{(10)}$ 需要的标志位数目也降为 $381367044_{(10)}$ 比特,即47,670,881字节。
- 如果某个状态对应于数x,则其标志位就是a[x/8]的第x%8位
- 空间要求还是有点大!!!!

方案三:

8	2	3
4	1	6
5	7	

● 状态数目一共只有9! 个,即362880₍₁₀₎个,怎么会需要 876543210₍₉₎ 即 381367044₍₁₀₎ 个标志位呢?

方案三:

8	2	3
4	1	6
5	7	

- 状态数目一共只有9! 个,即362880₍₁₀₎个,怎么会需要 876543210₍₉₎ 即 381367044₍₁₀₎ 个标志位呢?
- 如果某个状态对应于数x,则其标志位就是a[x/8] 的第x%8位
- 因为有浪费!例如,66666666₍₉₎根本不对应于任何状态,也为其准备了标志位!

方案四:

8	2	3
4	1	6
5	7	

- 把每个状态都看做'0'-'8'的一个排列,以此排列在全部排列中的位置作为其序号。状态用其排列序号来表示
- 012345678是第0个排列, 876543210是第9!-1个
- 状态总数即排列总数: 9!=362880
- 判重用的标志数组a只需要362,880比特即可。
- 如果某个状态的序号是x,则其标志位就是 a[x/8]的第x%8位

方案四:

8	2	3
4	1	6
5	7	

● 在进行状态间转移,即一个状态通过某个移动变化到另一个状态时,需要先把int形式的状态(排列序号),转变成字符串形式的状态,然后在字符串形式的状态上进行移动,得到字符串形式的新状态,再把新状态转换成int形式(排列序号)。

• 方案四:

8	2	3
4	1	6
5	7	

- 需要编写给定排列(字符串形式)求序号的函数
- 需要编写给定序号, 求该序号的排列(字符串形式)的函数

给定排列求序号:

整数 1,2…k的一个排列:
a1 a2 a3 …ak
求其序号
基本思想: 算出有多少个排列比给定排列小。
先算1到a1-1放在第1位,会有多少个排列: (a1-1)* ((k-1)!)
再算a1不变,1到a2-1 放在第2位(左边出现过的不能再用),会有多少个排列: (a2-1)* ((k-2)!)
再算a1,a2不变,1到a3-1 放在第3位,会有多少个排列
….全加起来。 时间复杂度: O(n²)

3241

1,2放在第一位,有 2*3! = 12 种 3在第一位,1放在第2位,有 2! = 2种 32? 1放在第3位,有 1种 =>前面共 12+2+1 = 15种。所以 3241是第16个排列

给定序号n求排列:

1234的排列的第9号

第一位假定是1, 共有3!种, 没有到达9, 所以第一位至少是2

第一位是2,一共能数到 3!+3!号, >= 9, 所以第一位是2

第二位是1,21??,一共能数到3!+2! = 8 不到9,所以第二位至少是3

第二位是3, 23??, 一共能数到 3!+2!+2! >= 9, 因此第二位是3

第三位是1,一共能数到3!+2!+1 = 9,所以第三位是1,第四位是 4

答案: 2314

时间复杂度: O(n²)

• 时间与空间的权衡

- 对于状态数较小的问题,可以用最直接的方式编码以空间换时间
- 对于状态数太大的问题,需要利用好的编码方法以时间换空间
- 具体问题具体分析

用广搜解决八数码问题(P0J1077)

输入数据:

234150768

输出结果:

ullddrurdllurdruldr

输入样例:

234

15

768

输出数据是一个移动序列, 使得移动后 结果变成

123

456

78

移动序列中

u 表示使空格上移

d 表示使空格下移

r表示使空格右移

I 表示使空格左移

八数码问题有解性的判定

- 八数码问题的一个状态实际上是0~8的一个排列,对于任意给定的初始状态和目标,不一定有解,即从初始状态不一定能到达目标状态。
 - 因为排列有奇排列和偶排列两类,从奇排列不能转化成偶排列或相反。
- 如果一个数字0~8的随机排列,用F(X)(X!=0)表示数字X前面比它小的数(不包括0)的个数,全部数字的F(X)之和为Y=Σ(F(X)),如果Y为奇数则称该排列是奇排列,如果Y为偶数则称该排列是偶排列。
 - 871526340排列的 Y=0+0+0+1+1+3+2+3=10,10是偶数,所以是偶排列。
 - 871625340排列的Y=0+0+0+1+1+2+2+3=9 9是奇数,所以是奇排列。
 - 因此,可以在运行程序前检查初始状态和目标状态的奇偶性是否相同,相同则问题可解,应当能搜索到路径。否则无解。

八数码问题有解性的判定

证明:移动0的位置,不改变排列的奇偶性

a1 a2 a3 a4 0 a5 a6 a7 a8 a9

0向上移动:

a1 0 a3 a4 a2 a5 a6 a7 a8 a9

```
数码问题 , 单向广搜, 用set判重,
#include <bitset>
#include <cstring>
#include <cstdio>
#include <cstdlib>
#include <set>
using namespace std;
int goalStatus = 123456780; //目标状态
const int MAXS = 400000:
char result[MAXS]; //要输出的移动方案
struct Node {
 int status; //状态
 int father; //父节点指针, 即myQueue的下标
 char move; //父节点到本节点的移动方式 u/d/r/l
 Node(int s,int f,char m):status(s), father(f),move(m) { }
 Node() { }
};
Node myQueue[MAXS]; //状态队列,状态总数362880
int qHead = 0; //队头指针
int qTail = 1; //队尾指针
char moves[] = "udrl"; //四种移动
 62
```

```
int NewStatus( int status, char move) {
//求从status经过 move 移动后得到的新状态。若移动不可行则返回-1
 char tmp[20];
 int zeroPos; //字符'0'的位置
 sprintf(tmp,"%09d",status); //需要保留前导0
 for ( int i = 0; i < 9; ++ i )
 if( tmp[i] == '0' ) {
 zeroPos = i;
 break:
 } //返回空格的位置
 switch( move) {
 case 'u':
 if (zeroPos - 3 < 0)
 return -1; //空格在第一行
 else {
 tmp[zeroPos] = tmp[zeroPos - 3];
 tmp[zeroPos - 3] = '0';
 break;
 63
```

```
case 'd':
 if ( zeroPos + 3 > 8 )
 return -1; //空格在第三行
 else {
 tmp[zeroPos] = tmp[zeroPos + 3];
 tmp[zeroPos + 3] = '0';
 break;
case '1':
 if( zeroPos % 3 == 0)
 return -1; //空格在第一列
 else {
 tmp[zeroPos] = tmp[zeroPos -1];
 tmp[zeroPos -1 ] = '0';
 break;
```

```
case 'r':
 if( zeroPos % 3 == 2)
 return -1; //空格在第三列
 else {
 tmp[zeroPos] = tmp[zeroPos + 1];
 tmp[zeroPos + 1] = '0';
 }
 break;
}
return atoi(tmp);
```

```
bool Bfs(int status) {
//寻找从初始状态status到目标的路径, 找不到则返回false
 int newStatus;
 set<int> expanded;
 myQueue[qHead] = Node(status, -1,0);
 expanded.insert(status);
 while ( qHead != qTail) { //队列不为空
 status = myQueue[qHead].status;
 if (status == goalStatus ) //找到目标状态
 return true;
 for( int i = 0;i < 4;i ++ ) { //尝试4种移动
 newStatus = NewStatus(status,moves[i]);
 if( newStatus == -1 )
 continue; //不可移, 试下一种
 if (expanded.find(newStatus)!=expanded.end())
 continue; //已扩展过。试下一种
 expanded.insert(newStatus);
```

```
myQueue[qTail++] =
Node(newStatus,qHead,moves[i]);
//新节点入队列
}
qHead ++;
}
return false;
```

```
int main(){
 char line1[50]; char line2[20];
 while( cin.getline(line1,48)) {
 int i,j;
 //将输入的原始字符串变为数字字符串
 for( i = 0, j = 0; line1[i]; i ++ ) {
 if( line1[i] != ' ')
 if( line1[i] == 'x' )
 line2[j++] = '0';
 else
 line2[j++] = line1[i];
 line2[j] = 0; //字符串形式的初始状态
```

```
if( Bfs(atoi(line2))) {
 int moves = 0;
 int pos = qHead;
 do { //通过father找到成功的状态序列,输出相应步骤
 result[moves++] = myQueue[pos].move;
 pos = myQueue[pos].father;
 } while(pos); //pos = 0 说明已经回退到初始状态了
 for( int i = moves -1; i >= 0; i -- )
 cout << result[i];</pre>
else
 cout << "unsolvable" << endl;</pre>
```


广度优先搜索

八数码问题进一步讨论

广搜与深搜的比较

- 广搜一般用于状态表示比较简单、求最优策略的问题
 - 优点:是一种完备策略,即只要问题有解,它就一定可以找到解。并且,广度优先搜索找到的解,还一定是路径最短的解。
 - 缺点: 盲目性较大,尤其是当目标节点距初始节点较远时,将产生许多无用的节点,因此其搜索效率较低。需要保存所有扩展出的状态,占用的空间大
- 深搜几乎可以用于任何问题
 - 只需要保存从起始状态到当前状态路径上的节点
- 根据题目要求凭借自己的经验和对两个搜索的熟练程度做出选择