algorithm

7.回溯法

本章内容

- 搜索树结点数的估计
- 图的着色问题
- •回溯算法的递归与迭代实现
- 回溯算法的基本思想和适用条件
- •回溯算法的例子: n后放置、0-1背包、货郎问题

4后问题

- 4后问题:在 4×4 的方格棋盘上放置4个皇后,使得没有两个皇后在同一行、同一列、也不在同一条45度的斜线上
- 问有多少种可能的布局?
- 解是 4 维向量< x_1, x_2, x_3, x_4 >
- •解: <2,4,1,3>, <3,1,4,2>
- 推广到8后问题
- •解:8维向量,有92个
- 例如: <1,5,8,6,3,7,2,4>是解

搜索空间: 4叉树

- •每个结点有4个儿子,分别代表选择1,2,3,4列位置
- 第i层选择解向量中第i个分量的值
- 最深层的树叶是解
- 按深度优先次序遍历树,找到所有解

0-1背包问题

- 问题:
- 有n种物品, 每种物品只有1个
- 第i 种物品价值为 v_i , 重量为 w_i , i = 1, 2, ..., n
- 问如何选择放入背包的物品,使得总重量不超过 *B*, 而价值 达到最大?
- 实例:
 - $V = \{12,11,9,8\}, W = \{8,6,4,3\}, B = 13$
- 最优解:
 - <0,1,1,1>, 价值: 28, 重量: 13

算法设计

- •解: n维0-1向量<*x*₁, *x*₂, ..., *x*_n>
- • x_i =1⇔物品i选入背包
- 结点: <*x*₁, *x*₂,..., *x*_k> (部分向量)
- •搜索空间: 0-1取值的二叉树, 称为子集树, 有2"片树叶
- •可行解:满足约束条件 $\sum_{i=1}^{n} w_i x_i \leq B$ 的解
- 最优解:可行解中价值达到最大的解

实例

- 输入:
- $V=\{12,11,9,8\}, W=\{8,6,4,3\}, B=13$
- 2个可行解:
- <0,1,1,1>, 选入物品2,3,4, 价值为28, 重量为13
- <1,0,1,0>, 选入物品1,3, 价值为21, 重量为12
- •最优解: <0,1,1,1>

搜索空间

- •实例:V={12,11,9,8}, W={8,6,4,3}, B=13
- •搜索空间:子集树,2°片树叶

货郎问题

- •问题:有*n*个城市,已知任两个城市之间的距离,求一条每个城市恰好经过一次的回路,使得总长度最小
- 建模: 城市集 $C = \{c_1, c_2, ..., c_n\}$, 距离 $d(c_i, c_j) = d(c_j, c_i) \in \mathbb{Z}^+, \ 1 \le i < j \le n$
- 求: 1,2, ..., n的排列 $k_1, k_2, ..., k_n$ 使得

$$\min\{\sum_{i=1}^{n-1}d(c_{k_i},c_{k_{i+1}})+d(c_{k_n},c_{k_1})\}\$$

实例

•
$$C = \{1,2,3,4\}$$

•
$$d(1,2)=5$$
, $d(1,3)=9$,

•
$$d(1,4)=4$$
, $d(2,3)=13$,

•
$$d(2,4)=2$$
, $d(3,4)=7$

- •解: <1,2,4,3>,
- 长度 = 5 + 2 + 7 + 9 = 23

搜索空间

•排列树, 有(n-1)!片树叶

回溯算法的设计思想和适用条件

问题	解性质	解描述向量	搜索空间	搜索方式	约束条 件
n后	可行解	<x1, x2,,xn=""> xi: 第 i 行列号</x1,>	n叉树	深度,宽度 优先	彼此不 攻击
0-1背包	最优解	<x1,x2,,xn> xi = 0,1, xi =1 : 选 i</x1,x2,,xn>	子集树	深度,宽度 优先	不超背包 重量
货郎	最优解	< i1=1, i2,,in> 1,2,,n的排列	排列树	深度,宽度 优先	选没有经 过的城市
特点	搜索解	向量,不断扩 张部分向量	树	跳跃式遍 历	约束条件 回溯判定

深度与宽度优先搜索

• 深度优先访问顺序:

$$1 \rightarrow 2 \rightarrow 3 \rightarrow 5 \rightarrow 8 \rightarrow 9 \rightarrow 6 \rightarrow 7 \rightarrow 4$$

• 宽度优先访问顺序:

$$1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 5 \rightarrow 6 \rightarrow 7 \rightarrow 8 \rightarrow 9$$

回溯算法基本思想

- 适用:求解搜索问题和优化问题
- •搜索空间:树,结点对应部分解向量,可行解在树叶上
- 搜索过程:采用系统的方法隐含遍历搜索树
- 搜索策略: 深度优先, 宽度优先, 函数优先, 宽深结合等
- · 结点分支判定条件:满足约束条件—分支扩张解向量不满足约束条件,回溯到该结点的父结点
- 结点状态:
 - 动态生成白结点(尚未访问)
 - 灰结点(正在访问该结点为根的子树)
 - 黑结点(该结点为根的子树遍历完成)
- 存储: 当前路径

结点状态

- •深度优先访问次序:
- \bullet 1 \rightarrow 2 \rightarrow 3 \rightarrow 5 \rightarrow 8
- •已完成访问: 2,8
- •已访问但未结束: 1,3,5
- 尚未访问: 9, 6, 7, 4

回溯算法的适用条件

- •在结点 $< x_1, x_2, ..., x_k >$ 处 $P(x_1, x_2, ..., x_k)$ 为真 \Leftrightarrow 向量 $< x_1, x_2, ..., x_k >$ 满足某个性质 (n后中 k个皇后放在彼此不攻击的位置)
- •多米诺性质

$$P(x_1,x_2,...,x_{k+1}) \to P(x_1,x_2,...,x_k) \ 0 < k < n$$

 $\neg P(x_1,x_2,...,x_k) \to \neg P(x_1,x_2,...,x_{k+1}) \ 0 < k < n$

- k 维向量不满足约束条件,扩张向量到
- k+1维仍旧不满足,可以回溯

一个反例

•例:求不等式的整数解

$$5x_1+4x_2-x_3 \le 10$$
, $1 \le x_k \le 3$, $k=1,2,3$

- • $P(x_1, ..., x_k)$: 将 $x_1, x_2, ..., x_k$ 代入原不等式的相应部分,部分和小于等于10
- 不满足多米诺性质:

$$5x_1 + 4x_2 - x_3 \le 10 \implies 5x_1 + 4x_2 \le 10$$

- 变换使得问题满足多米诺性质:
- $\Leftrightarrow x_3 = 3 x_3', 5x_1 + 4x_2 + x_3' \le 13$
- $1 \le x_1, x_2 \le 3, 0 \le x_3 \le 2$

回溯算法递归实现

- 算法 ReBack (k)
- 1. if k > n then $< x_1, x_2, ..., x_n >$ 是解
- 2. else while $S_k \neq \emptyset$ do
- 3. $x_k \leftarrow S_k$ 中最小值
- 4. $S_k \leftarrow S_k \{x_k\}$
- 5. 计算 S_{k+1}
- 6. ReBack (k+1)
- 算法 ReBacktrack (n)
- 输入: n
- 输出: 所有的解
- 1. for $k \leftarrow 1$ to n 计算 $X_k \coprod S_k \leftarrow X_k$
- 2. ReBack (1)

迭代实现

- 迭代算法 Backtrack
- 输入: n
- •输出: 所有的解
- 1. 对于 i = 1, 2, ..., n 确定 X_i
- 2. $k \leftarrow 1$
- 3. 计算 *S*_k
- 4. while $S \neq \emptyset$ do
- 5. $x_k \leftarrow S_k$ 中最小值; $S_k \leftarrow S_k \{x_k\}$
- 6. if k < n then
- 7. $k \leftarrow k+1$; 计算 S_k
- 8. else $< x_1, x_2, \ldots, x_n >$ 是解
- 9. if k > 1 then $k \leftarrow k-1$; goto 4

装载问题

- •问题:有n个集装箱,需要装上两艘载重分别为 c_1 和 c_2 的轮船
- w_i 为第 i 个集装箱的重量,且 $w_1+w_2+...+w_n \le c_1+c_2$
- •问:是否存在一种合理的装载方案把这n个集装箱装上船?
- 如果有,请给出一种方案
- 实例:
- $W = \langle 90, 80, 40, 30, 20, 12, 10 \rangle$
- c_1 =152, c_2 =130
- •解: 1,3,6,7装第一艘船, 其余第2艘船

求解思路

- 输入: $W = \langle w_1, w_2, ..., w_n \rangle$ 为集装箱重量, c_1 和 c_2 为船的最大载重量
- 算法思想: 令第一艘船的装入量为 W_1
- 1. 用回溯算法求使得 c_1 - W_1 达到最小的装载方案
- 2. 若满足 $w_1+w_2+...+w_n-W_1 \le c_2$ 则回答 "Yes", 否则回答 "No"

伪码

算法 Loading (W, c),

- 1. Sort(*W*);
- 2. $B \leftarrow c_1$; $best \leftarrow c_2$; $i \leftarrow 1$;
- 3. while $i \le n$ do
- 4. if 装入 i后重量不超过 c_1
- 5. then $B \leftarrow B w_i$; $x[i] \leftarrow 1$; $i \leftarrow i+1$;
- 6. else $x[i] \leftarrow 0$; $i \leftarrow i+1$;
- 7. if B < best then 记录解; $best \leftarrow B$;
- 8. Backtrack(i);
- 9. if *i*=1 then return 最优解
- 10. else goto 3.

子过程 Backtrack

算法 Backtrack(i)

- 1. while i > 1 and x[i] = 0 do
- 2. $i\leftarrow i-1$;
- 3. if x[i]=1
- 4. then $x[i] \leftarrow 0$;
- 5. $B \leftarrow B + w_i$;
- 6. $i \leftarrow i+1$.

实例

- W = <90,80,40,30,20,12,10>
- c_1 =152, c_2 =130
- •解:
- •可以装,方案如下:
- 1,3,6,7 装第一艘船
- 2,4,5 装第二艘船
- •时间复杂性:
- $W(n)=O(2^n)$

着色问题

- 输入:
- 无向连通图 G和 m 种颜色的集合
- •用这些颜色给图的顶点着色,每个顶点一种颜色
- 要求是: G 的每条边的两个顶点着不同颜色
- 输出: 所有可能的着色方案
- •如果不存在着色方案,回答 "No"

实例

• n=7, m=3

解向量

- $\mathfrak{P} G = (V,E), V = \{1,2,\ldots,n\}$
- 颜色编号: 1, 2, ..., m
- 解向量: $\langle x_1, x_2, ..., x_n \rangle$, $x_1, x_2, ..., x_n \in \{1, 2, ..., m\}$
- 结点的部分向量 $\langle x_1, x_2, ..., x_k \rangle \ x_1, x_2, ..., x_k, 1 \le k \le n$,
- •表示只给顶点 1,2,...,k 着色的部分方案

算法设计

- 搜索树: *m*叉树
- 约束条件: 在结点 $\langle x_1, x_2, ..., x_k \rangle$ 处, 顶点 k+1 的邻接表中结点已用过的颜色不能再用
- •如果邻接表中结点已用过 *m* 种颜色,则结点 *k*+1 没法着色, 从该结点回溯到其父结点,满足多米诺性质
- •搜索策略:深度优先
- 时间复杂度: $O(n m^n)$

运行实例

搜索树

第一个解向量: <1,2,1,3,1,2,3>

时间复杂度与改进途径

- 时间复杂度: $O(nm^n)$
- 根据对称性,只需搜索 1/3 的解空间。当1和2确定,即<1,2>以后,只有 1 个解,在 <1,3>为根的子树中也只有 1 个解。由于3个子树的对称性,总共6个解
- 在取定<1,2>后,不可扩张成<1,2,3>,因为7和1,2,3都相邻。7 没法着色,可以从打叉的结点回溯,而不必搜索其子树

着色问题的应用

- •会场分配问题:
- 有 n项活动需要安排,对于活动 i, j 如果 i, j 时间冲突,就说 i 与 j 不相容. 如何分配这些活动,使得每个会场的活动相容且 占用会场数最少?
- 建模:
- •活动作为图的顶点,如果i, j不相容,则在 i 与 j 之间加一条边,会场标号作为颜色标号
- 求图的一种着色方案,使得使用的颜色数最少

搜索树结点数估计

- Monte Carlo方法
- 1. 从根开始,随机选择一条路经,直 到不能分支为止,即从 x_1 , x_2 , ..., 依次 对 x_i 赋值,每个 x_i 的值是从当时的 S_i 中随机选取,直到向量不能扩张为止.
- 2. 假定搜索树的其他 $|S_i| 1$ 个分支与 以上随机选出的路径一样,计数搜索 树的点数.
- 3. 重复步骤 1 和 2,将结点数进行概率平均.

伪码

- Monte Carlo
- 输入: n 为皇后数, t 为抽样次数输出: sum, 即 t 次抽样路长平均值
- 1. $sum \leftarrow 0$
- 2. for *i* ←1 to *t* do // 取样次数 *t*
- 3. *m*←Estimate(*n*) // *m*为结点数
- 4. $sum \leftarrow sum + m$
- 5. $sum \leftarrow sum / t$

一次抽样

- m为本次取样得到的树结点总数
- k 为层数
- r2 为上层结点数
- r₁为本层结点数
- $r_1 = r_2$ ·分支数
- n 为树的层数
- 从树根向下计算,随机选择,直到树叶
- $r_2 = 2$
- $r_1 = r_2 \cdot 3 = 6$

子过程的伪码

算法Estimate(n)

- 1. $m \leftarrow 1$; $r_2 \leftarrow 1$; $k \leftarrow 1 // m$ 为结点总数
- 2. while $k \le n$ do
- 3. if $S_k = \emptyset$ then return m
- 4. r_1 ← $|S_k|^* r_2$ // r_1 为扩张后结点总数
- 5. $m \leftarrow m + r_1 / r_2$ 为扩张前结点总数
- 6. x_k 一随机选择 S_k 的元素
- 7. $r_2 \leftarrow r_1$
- 8. $k\leftarrow k+1$

4后搜索树遍历的结点

• 结点数=17

随机选择路径1

• Case1:<1,4,2>,结点数21

随机选择路径2

• Case1:<2,4,1,3>,结点数17

随机选择路径3

• Case3:<1,3>,结点数 13

估计结果

- 假设 4 次抽样测试:
- case1:1次,
- case2:1次,
- case3:2次,
- 平均结点数 =(21×1+17×1+13×2)/4=16
- 搜索空间访问的结点数为 17

