搜索专题

一、问题引入

- 1.简明的数学模型揭示问题本质。对于这一类试题,我们尽量用解析法求解。
- 2.对给定的问题建立数学模型,或即使有一定的数学模型,但采用数学方法解决有一定 困难。对于这一类试题,我们只好用模拟或搜索求解。

二、搜索的本质

搜索的本质就是逐步试探,在试探过程中找到问题的解。

三、搜索问题考察的范围

- 1.算法的实现能力
- 2.优化算法的能力

四、典型试题分析

【例 1】N 皇后问题

在 N*N 的棋盘上放置 N 个皇后而彼此不受攻击(即在棋盘的任一行,任一列和任一对角线上不能放置 2 个皇后),编程求解所有的摆放方法。

	1	2	3	4	5	б	7	8
1								
2	۱							
3					۹			
4		۹						
5								۹
б			۹					
2 3 4 5 6 7 8							۱	
8				۹				

八皇后的两组解

分析:

由于皇后的摆放位置不能通过某种公式来确定,因此对于每个皇后的摆放位置都要进行试探和纠正,这就是"回溯"的思想。

在 N 个皇后未放置完成前,摆放第 i 个皇后和第 i+1 个皇后的试探方法是相同的,因此完全可以采用递归的方法来处理

Procedure Try(I:integer);

{搜索第 I 行皇后的位置}

var

```
j:integer;
begin
  if I=n+1 then 输出方案;
  for j:=1 to n do
 if 皇后能放在第 I 行第 J 列的位置 then begin
 放置第 I 个皇后;
 对放置皇后的位置进行标记:
 Try (I+1)
 对放置皇后的位置释放标记:
 end;
end;
怎样判断某列放置了皇后
 A:array [1..MaxN] of Boolean;
 {竖线被控制标记}
怎样判断某对角线上放置了皇后
 B:array [2..MaxN * 2] of Boolean;
 {左上到右下斜线被控制标记}
 C:array [1 - MaxN..MaxN - 1] of Boolean;
 {左下到右上斜线被控制标记}
```

【例 2】背包问题

已知一个容量大小为 M 重量的背包和 N 种物品,每种物品的重量为 Wi。若将物品 放入背包将得到 Pi 的效益, 求怎样选取物品将得到效益最大

分析:

本题可以用递归求解:设当前有 N 个物品,容量为 M;因为这些物品要么选,要 么不选,我们假设选的第一个物品编号为 I (1~I-1 号物品不选),问题又可以转化为有 N-I 个物品(即第 I+1~N 号物品),容量为 M-Wi 的子问题.....如此反复下去,然后在所有可行 解中选一个效益最大的便可。

另外,为了优化程序,我们定义一个函数如下: F[I]表示选第 I~N 个物品能得到的总效益。不难推出:

F[N]=Pn

(I=1...N-1)F[I]=F[I+1]+Pi

假设当前已选到第1号物品,如果当前搜索的效益值+F[I+1]的值仍然比当前的最优值小, 则没有必要继续搜索下去。

算法框架:

```
Procedure Search(I:Integer; J:Byte);
 {递归求解}
Var K
 :Byte;
Begin
 If Now+F[J]<=Ans Then Exit;
 {如果没有必要搜索下去}
 If Now>Ans Then Begin
 {修改最优解}
 Ans:=Now;
 Out:=Ou;
 End:
 For K:=J To N Do
 {选取物品}
```


```
If W[K]<=I Then Begin
Now:=Now+P[K];
Ou[K]:=True;
Search(I-W[K],K+1);
Now:=Now-P[K];
Ou[K]:=False;
End;
End;
```

【例3】找国都名

给出一个矩阵及一些国都名:

okdublin dublin alpgocev tokyo london rasmusmb oslondon rome yiblglrc bonn krzurich paris oaibxmuz oslo tpqglam v lima

要求从这个矩阵中找出这些国都名,并输出它们的起始位置及方向

搜索的方向

算法分析:

将字符矩阵读入到二维数组,然后对每一个国都名进行搜索,首先需要在矩阵中找到国都名的第一个字符,然后沿八个方向进行搜索。直到找到国都名为止。若在矩阵中没有找到,则输出相应的信息。

在搜索过程时,类似八皇后问题,建立一个标志数组,标识已经搜索过的方向,在对八个方向搜索时,可以建立一个方向数组,使得程序更加简洁明了

Const

```
Fx: Array[1..8,1..2] Of Shortint {定义八个方向} =((0,1),(0,-1),(1,0),(-1,0),(1,-1),(-1,1),(1,1),(-1,-1));
```

```
Procedure Work(T,X,Y:Integer);
 {搜索路径, T 为国都名的字符位置, X, Y 为当前搜索的坐标}
  Var I: Integer;
  Begin
 If T=Length(S)+1 Then begin {搜索完,打印输出}
 Out; exit end;
 {八个方向进行搜索}
 For I:=1 To 8 Do
 Begin
 X:=X+Fx[I,1]; Y:=Y+Fx[I,2]; {坐标变化}
 If (A[X,Y]=S[T])And(B[X,Y]) Then
 W:=W+Chr(I+48); {记录路径}
 B[X,Y]:=False; {设置已经搜索}
 Work(T+1,X,Y); \{继续搜索下一个\}
 Delete(W,Length(W),1);{恢复原路径}
 B[X,Y]:=True;
 {恢复标志}
 End;
 X:=X-Fx[I,1]; Y:=Y-Fx[I,2]; {返回后,坐标恢复}
 End;
  End;
【例 4】彩票问题
 已知:彩票上的数字:1,2,...,M
 彩民的选择: A1,A2,...,An, 其中 Ai 属于 1,2,...,M
 每人只能买一张彩票,每人彩票选择都不同
 抽出两个自然数X和Y。
 如果 1/A1+2/A2+...+1/An= X/Y,则中奖(获取纪念品)。
  输入:
 N, M, X, Y
  输出:
 所需准备的纪念品数量
 1 \le X, Y \le 100, 1 \le N \le 10, 1 \le M \le 50
 输入数据保证输出结果不超过105。
分析:对于每个数,有选和不选两种可能性,显然可以建立如下模型:
 x1/1 + x2/2 + x3/3 + ... + xm/m = X/Y
 其中, xi=0 或者 1(1<=i<=m)
 x1+x2+x3+...+xm=n
  逐个搜索 xi
  O(2m)
x1/1 + x2/2 + x3/3 + ... + xm/m = X/Y
同时乘以 m!*Y 通分。
♦ Ti=m!*Y/i (1<=i<=m), T0=m!*X
则:
T1x1+T2x2+T3x3+...+Tmxm=T0
```

这就变成了一个01背包问题。

每个包裹的体积是 Ti, 箱子体积 TO。从 M 个中选 N 个, 填满箱子。求方案数。

T1x1+T2x2+T3x3+...+Tmxm=T0

如何剪枝?

f[i, T]表示为了满足 T1x1+T2x2+...+Tmxm=T, 最少要让多少个 xi 取 1。

 $f[i, T]=min\{f[i-1,T], f[i-1,T-Ti]+1\}$

按照 xm, xm-1, xm-2, ..., x1 的顺序搜索。

假设 xp~xm 都已经取定, 令 S=Tpxp+Tp+1xp+1+...+Tmxm, L=xp+xp+1+...+xm, 如果 f[p-1, T-S]+L>N, 那么就可以回溯, 不必继续搜索了。

T~O(m!)。太大了!

f 数组开不下,时间上也不允许。

T1x1+T2x2+T3x3+...+Tmxm=T0

f[i, T]表示为了满足 T1x1+T2x2+...+Tmxm=T, 至少要让多少个 xi 取 1。

 $f[i, T] = min\{f[i-1,T], f[i-1,T-Ti]+1\}$

动态规划的思想,空间矛盾太大

抓住矛盾:解决空间问题!

T1x1+T2x2+T3x3+...+Tmxm=T0

ffi, T]表示为了满足(T1x1+T2x2+...+TmXm)mod P=T, 至少要让多少个 xi 取 1。

 $f[i, T] = min\{f[i-1,T], f[i-1,(T-Ti) \mod P] + 1\}$

 $0 \le T \le P$

按照 xm, xm-1, xm-2, ..., x1 的顺序搜索。

假设 $xp\sim xm$ 都已经取定,令 S=Tpxp+Tp+1xp+1+...+Tmxm,L=xp+xp+1+...+xm,如果 $f[p-1, (T-S)mod\ P]+L>N$,那么就可以回溯,不必继续搜索了。剪枝效果有所削弱,但是空间复杂度降到了 O(mP),这里 P 可以任取。

【例 5】邮票面值设计

给定一个信封,最多只允许粘贴 N 张邮票,计算在给定 K (N+k<=40) 种邮票的情况下 (假定所有的邮票数量都足够),如何设计邮票的面值,能得到最大 \max ,使得 $1-\max$ 之间的每一个邮资值都能得到。

例如,N=3,K=2,如果面值分别为 1 分、4 分,则在 1 分-6 分之间的每一个邮资值都能得到(当然还有 8 分、9 分和 12 分):如果面值分别为 1 分、3 分,则在 1 分-7 分之间的每一个邮资值都能得到。可以验证当 N=3,K=2 时,7 分就是可以得到连续的邮资最大值,所以 MAX=7,面值分别为 1 分、3 分。

样例:

INPUT

N=3 k=2

OUTPUT

1 3

MAX=7

基本算法:

搜索的过程实质上是枚举 K 种邮票的面值,然后计算这 K 种邮票对应的 MAX 值。于是可以得到如下算法:

Procedure Search(m) 搜索第m种邮票的面值

1. If m = K+1 Then

- 2. If 当前方案更优 Then 保存当前方案;
- 3. Exit:
- 4.
- 5. For I↓Am-1+1 to N*Am-1+1 do [
 {N*Am-1+1 肯定不能有前 K 中邮票构成}
- 6. Am := I;
- 7. Search(m+1);
- 8.

优化 (算法 2)

显然一定有面值为 1 的邮票。可以按递增的次序来搜索各种邮票的面值,关键在于确定每一层搜索的上界。设当前搜索到第 m 层,用不超过 N-1 张前 m-1 种邮票可以得到的 MAX 值记为 MAX(m-1),则第 m 种邮票面值的上界是 MAX(m-1)+1,否则邮资值 MAX(m-1)+1 就无法用这 m 种邮票贴出来了。

Procedure Search(m) 搜索第m种邮票的面值

- 1. If m = K+1 Then
- 2. If 当前方案更优 Then 保存当前方案:
- 3. Exit;
- 4.
- 5. For $I \downarrow Am-1+1$ to Max(M-1) do [
- 6. Am := I;
- 7. Search(m+1);
- 8.

【例6】埃及分数

在古埃及,人们使用单位分数的和(形如 1/a 的, a 是自然数)表示一切有理数。如: 2/3=1/2+1/6,但不允许 2/3=1/3+1/3,因为加数中有相同的。

对于一个分数 a/b,表示方法有很多种,但是哪种最好呢?首先,加数少的比加数多的好,其次,加数个数相同的,最小的分数越大越好。

如:

19/45 = 1/3 + 1/12 + 1/180

19/45 = 1/3 + 1/15 + 1/45

19/45=1/3+1/18+1/30,

19/45 = 1/4 + 1/6 + 1/180

19/45 = 1/5 + 1/6 + 1/18.

最好的是最后一种,因为1/18比1/180,1/45,1/30,1/180都大。

给出 a,b(0<a<b<1000),编程计算最好的表达方式。

输入: a b

输出: 若干个数, 自小到大排列, 依次是单位分数的分母。

例如:

输入: 1945

输出: 5618

分析

1.节点类型

是一个 K 元组 (a1,a2,...ak), 代表当前解中的分母 a1,a2..ak.

2.节点扩展方法

按照 a1<a2<a3...<ak 的顺序扩展,扩展第 k 层节点的时候,最简单的办法就是从 a[k-1]+1 开始枚举 a[k],一直到预先确定的最大值。

但是这个最大值怎么确定呢? 直观的讲,a[k]总不能太大,因为如果 a[k]太大,1/a[k]就很小,1/a[k+1].. 1/a[k+2].. 就更小,那么,尽管加了很多项,还可能不够 a/b. 例如已经扩展到

19/45=1/5+????

如果第二项是 1/100, 那么由于 19/45-1/5=2/9=0.22222...

那么接下来至少要 0.2222/(1/100)=22 项加起来才足够 2/9, 所以继续 扩展下去至少还要扩展 22 项,加起来才差不多够 a/b。

可变深度的搜索算法

13.

]

PROCEDURE Search(k,a,b); {决定第 k 个分母 d[k]}

```
If k=depth+1 then exit
1.
 {depth 需要进行枚举}
2.
 else if (a = 1) and (b>d[k-1]) then [
 {a整除b的情况}
3.
 d[k]:=b;
4.
 if not found or (d[k]<answer[k]) then 更新解;
5.
 1
6.
 else [
 {确定 d[k]的上下界 s,t; }
7.
 s:=max\{ b div a,d[k-1]+1\};
 t:=(depth-k+1)*b div a
8.
 for i:=s to t do [
9.
 d[k]:=i;
10.
 m := gcd(a,b);
 {a,b 的最大公约数为 m}
 search(k+1,(i*a-b) div m,(b*i) div m);
11.
12.
 ]
```