Backtracking in plan

Fie urmatoare problema: un soricel se gaseste intr-un labirint de forma dreptunghiulara cu m linii si n coloane. Peretii sunt marcati cu 1 si culoarele cu 0. Se cunosc coordonatele initiale ale soricelului: Li, Ci. Sa se determine toate posibilitatile pe care le are soricelul pentru a iesi din labirint. Soricelul poate avansa pe 4 directii cate o celula (sus, dreapta , jos, stanga).

O astfel de problema presupune o abordare Backtracking in plan. Traseul soricelului va fi retinut de un vector cu doua campuri: coordonatele x si y. Vom defini un tip struct:

struct pozitie

{int x,y;};

si vom declara un vector care retine drumul: pozitie d[50];

Pentru generarea unui drum vom defini un subprogram recursiv oid ies(int x,int y) care primeste ca parametri coordonatele unei componente din matrice. Initial se apeleaza pentru coordonatele initiale ale soricelului. O componenta din matrice va putea apartine drumului daca evident este culoar (a[x][y]=0). O celula a matricii determinata ca apartinand drumului se marcheaza cu 2 (pentru a preveni ciclarile):

a[x][y]=2;

Se incarca valoarea corespunzatoare in vectorul d pe nivelul curent:

d[k].x=x;

d[k].y=y;

 De fiecare data cand s-a determinat o noua celula ca apartinand drumului se determina daca s-a ajuns la solutie (conditie care difera de la o problema la alta).

In cazul probemei noastre se iese din labirint cand se ajunge la linia 0 sau coloana 0 sau linia m+1 sau coloana n+1. testul este:

if((x<1)||(x>m)||(y<1)||(y>n))

 tipar(k);

 In caz afirmativ se tipareste (se afiseaza vectorul d si/sau matricea a) altfel (daca solutia este incompleta) se incearca parcurgerea, pe rand, a celor 4 celule alaturate. Acest lucru se realizeaza prin autoapelul functiei ies pe cele patru directii:

ies(x-1,y);

ies(x,y+1);

ies(x+1,y);

ies(x,y-1);

Observatie: vectorul d functioneaza ca o stiva cu doua campuri.

 La revenire din apel se elibereaza celula pentru a o putea accesa si in cadrul altor prelucrari: a[x][y]=0 si se elibereaza componenta drumului k=k-1 (practic se coboara in stiva).

void ies(int x,int y)

{if(a[x][y]==0)

 {k++;

 a[x][y]=2;

 d[k].x=x;

 d[k].y=y;

 if((x<1)||(x>m)||(y<1)||(y>n))

 tipar(k);

 else

 {ies(x-1,y);

ies(x,y+1);

ies(x+1,y);

ies(x,y-1);

 }

 a[x][y]=0; //la revenire din apel demarchez celula pentru a o putea

//accesa si in cadrul altei prelucrari

 k--;

//eliberez componenta din vectorul drumului

 }

}

Fie urmatorul labirint: m=6 n=10 Li=4, Ci=3

1 1 1 1 0 1 1 1 1 1

1 1 1 1 0 1 1 1 1 1

1 1 1 1 0 1 1 1 1 1

1 1 0 0 0 0 0 0 0 0

1 1 1 1 1 1 1 0 1 1

1 1 1 1 1 1 1 0 1 1

Solutiile vor fi:

solutia 1

(4,3) (4,4) (4,5) (3,5) (2,5) (1,5) (0,5)

1 1 1 1 2 1 1 1 1 1

1 1 1 1 2 1 1 1 1 1

1 1 1 1 2 1 1 1 1 1

1 1 2 2 2 0 0 0 0 0

1 1 1 1 1 1 1 0 1 1

1 1 1 1 1 1 1 0 1 1

solutia 2

(4,3) (4,4) (4,5) (4,6) (4,7) (4,8) (4,9) (4,10) (4,11)

1 1 1 1 0 1 1 1 1 1

1 1 1 1 0 1 1 1 1 1

1 1 1 1 0 1 1 1 1 1

1 1 2 2 2 2 2 2 2 2

1 1 1 1 1 1 1 0 1 1

1 1 1 1 1 1 1 0 1 1

solutia 3

(4,3) (4,4) (4,5) (4,6) (4,7) (4,8) (5,8) (6,8) (7,8)

1 1 1 1 0 1 1 1 1 1

1 1 1 1 0 1 1 1 1 1

1 1 1 1 0 1 1 1 1 1

1 1 2 2 2 2 2 2 0 0

1 1 1 1 1 1 1 2 1 1

1 1 1 1 1 1 1 2 1 1

Programul complet este:

#include<fstream.h>

ofstream fout("labirint.out");

struct pozitie

{int x,y;};

int a[20][20];//labirintul

int k,n,m,Li,Ci,nr_sol;

pozitie d[50];

void afis_mat() //afiseaza matricea

{fout<<'\n';

 for(int i=1;i<=m;i++)

 {for(int j=1;j<=n;j++)

 fout<<a[i][j]<<" ";

 fout<<'\n';}

}

void tipar(int k) //tipareste vectorul drum

{nr_sol++;

fout<<"solutia "<<nr_sol<<'\n';

for(int i=1;i<=k;i++)

 fout<<"("<<d[i].x<<','<<d[i].y<<") ";

afis_mat();

fout<<'\n';

}

void ies(int x,int y) //genereaza drumul

{if(a[x][y]==0)

 {k++;

 a[x][y]=2;

 d[k].x=x;

 d[k].y=y;

 if((x<1)||(x>m)||(y<1)||(y>n))

 tipar(k);

 else

{

ies(x-1,y);

ies(x,y+1);

ies(x+1,y);

ies(x,y-1);

}

 a[x][y]=0; //la revenire din apel demarchez celula pentru a o putea

//accesa si in cadrul altei prelucrari

 k--;//eliberez componenta din vectorul drumului

 }

}

void citire()

{

ifstream fin("labirint.in");

fin>>m>>n;

for(int i=1;i<=m;i++)

for(int j=1;j<=n;j++)

fin>>a[i][j];

fin>>Li>>Ci; //coordonatele punctului in care se afla soricelul

}

int main()

{

citire();

ies(Li,Ci);

}
Probleme propuse:

1. aceeasi problema ca in exemplu cu diferenta ca soricelul poate avansa in celule alaturate pe cele 8 directii posibile

2. Un soricel se gaseste intr-un labirint de forma dreptunghiulara cu m linii si n coloane. Peretii sunt marcati cu 1 si culoarele cu 0. Se cunosc coordonatele initiale ale soricelului: Li, Ci. Sa se determine toate posibilitatile pe care le are soricelul pentru a iesi ajunge la cascaval. Se cunosc coordonatele cascavalului: Lf,Cf.

3. Aceeasi problema ca la 2 cu diferenta ca se afiseaza doar cea mai scurta solutie.

4. Un labirint dreptunghiular cu m linii si n coloane contine culoare (reprezentate prin 0) si pereti (reprezentati prin -1). Se dau coordonatele initiale ale unui soricel si coordonatele finale , unde trebuie sa ajunga. Pe culoare se gasesc bucati de branza pt care se cunoaste greutatea in grame.

a) Sa se genereze toate solutiile., pt fiecare se afiseaza cantitatea consumata

b) Sa se afiseze soultia cea mai „consistenta” Indicatie: se vor marca cu -2 celulele parcurse si se vor retine in vectorul drum inclusiv cantitatea condumata. Matricea se borda cu pereti (-1).

5. Pe o tabla de forma dreptunghiulara se afla un cal. Se cunosc coordonatele initiale ale calului. Acesta trebuie sa ajunga intr-o pozitie finala sarind numai sub forma sariturii calului. Stiind ca numai anumite celule sunt permise sariturii (acestea sunt marcate) sa se determine ce posibilitati sunt ca sa se ajunga in pozitia finala.

6. Romeo si Julieta se gasesc intr-un labirint (se cunosc culoarele si peretii si coordonatele celor doi indragostiti).

· a)Exista posibilitatea ca Romeo sa ajunga la Julieta?

· b)in cazul in care cei doi se indreapta simultan unul catre celalat pentru fiecare solutie se va afisa locul intalnirii (coordonatele celulelor alaturate sau celulei comune de intalnire)

7. Sa se completeze o tabla de 5*5 cu saritura calului.

Iata doua solutii:
	1
	14
	9
	20
	3

	24
	19
	2
	15
	10

	13
	8
	25
	4
	21

	18
	23
	6
	11
	16

	7
	12
	17
	22
	5

	1
	14
	9
	20
	3

	24
	19
	2
	15
	10

	13
	8
	23
	4
	21

	18
	25
	6
	11
	16

	7
	12
	17
	22
	5

Aflati numarul de solutii si afisati tablele.

8. Se da un tablou bidimensional (m linii, n coloane si m*n componente) cu elemente distincte. Se dau si coordonatele primului punct. Ss se genereze un traseu in matrice pornind de la punctul dat astfel incat suma ∑ k*a[i][j] (unde k=1 → n*m) sa fie maxima. In matrice se poate avansa numai la elemente vecine (pe cele 8 directii).

Ex: n=m=4;pozitia initiala : linia 3,coloana 2;

	13
	14
	3
	4

	12
	2
	15
	5

	11
	1
	16
	6

	10
	9
	8
	7

Suma maxima va fi: 1*1+2*2+3*3+…+16*16.
9. Ali Baba

Ali Baba i-a surprins pe cei 40 de hoti, in timp ce cotrobaiau printre comorile lui. Hotii erau multi, el era singur, asa ca a incercat sa negocieze cu ei. Avea o ladita speciala, pe care era notat numarul de diamante aflate in aceasta, un numar avnd cel mult 40 de cifre, intr-o baza b. Ali Baba a propus conducatorului hotilor sa elimine din numar b cifre, dupa care poate sa plece cu atatea diamante cate reprezinta numarul ramas.

Hotul, mai intai a stabilit valoarea cea mai mica posibila b, deoarece a vrut sa stabileasca un numar cat mai mic posibil de cifre pe care urmeaza sa le elimine. Apoi a inceput tierea cifrelor. In timpul eliminarii a urmarit ca numarul ramas sa fie cat se poate de mare.

Scrieti un program care il ajuta pe hot(Ali Baba are destule comori…).

Date de intrare

Pe prima linie a fisierului de intrare ALIBABA.IN se afla un sir de cifre, nedespartite prin spatii.

Date de iesire

Pe prima linie a fisierului de iesire ALIBABA.OUT se va scrie pe fiecare cate un numar, reprezentand numasrul ramas dupa eliminarea unei cifre.
Restrictii si precizari

2<=b<=10

Exemplu

ALIBABA.IN

323332112

ALIBABA.OUT

4

33332112

333212

33322

3332

10. Un labirint dreptunghiular cu m linii si n coloane contine culoare (reprezentate prin 0) si pereti (reprezentati prin 1). Se dau coordonatele initiale ale unui soricel si coordonatele finale , unde trebuie sa ajunga. Soricelul poate avansa sus, jos , stanga sau dreapta.(Incercati si cu cele 8 directii)

· Sa se genereze toate solutiile.

· Sa se afiseze solutia cea mai lunga (scurta)

11. Un labirint dreptunghiular cu m linii si n coloane contine culoare (reprezentate prin 0) si pereti (reprezentati prin 1). Se dau coordonatele initiale ale unui soricel care trebuie sa iasa din labirint.SA se genereze toate solutiile

12. Un labirint dreptunghiular cu m linii si n coloane contine culoare (reprezentate prin 0) si pereti (reprezentati prin -1). Se dau coordonatele initiale ale unui soricel si coordonatele finale , unde trebuie sa ajunga. Pe culoare se gasesc bucati de branza pt care se cunoaste greutatea in grame.

· Sa se genereze toate solutiile., pt fiecare se afiseaza cantitatea consumata

· Sa se afiseze soultia cea mai „consistenta”

13. Un broscoi se gaseste pe o frunza de nufar pe un lac. Broscoiul poate sari numai sub forma sariturii calului si nu trebuie sa cada in apa. Pe lac se gasesc mai multe frunze. Se da dimensiunea lacului (ca matrice mxn) si coordonatele frunzelor. Ajutati-l pe roscoi sa iasa din lac. (si alte variante: de la o frunza la alta etc)

http://campion.edu.ro/arhiva/index.php?page=problem&action=view&id=440
	14. labirint
	Timp maxim de executie/test:

0.1 secunde

Memorie totala disponibila/stiva:

16 MB/1 MB

Sa consideram un labirint de forma dreptunghiulara, format din n*m camere dispuse sub forma unei matrice cu n linii si m coloane. Vom considera ca liniile sunt numerotate de la 1 la n, iar coloanele sunt numerotate de la 1 la m. Camerele labirintului au usi care se deschid intr-o singura directie, permitand deplasarea in una dintre cele 8 camere invecinate. Pentru a codifica iesirile din camere, in fiecare element al matricei ce codifica labirintul va fi memorat un numar natural din intervalul [0, 255]. Fiecare bit 1 din reprezentarea binara a unui element din matrice corespunde unei usi in una dintre directiile posibile de miscare, în urmatoarea ordine: N, NE, E, SE, S, SV, V, NV. Mai exact daca bitul are valoarea 1 exista usa in directia corespunzatoare bitului, iar daca bitul are valoarea 0 usa corespunzatoare nu exista. Bitii sunt numerotati începând cu cel mai putin semnificativ.
In labirint se afla un soarece in camera de pe linia L0 si coloana C0. Soarecele ar vrea sa iasa din labirint, dar numai dupa ce a trecut printr-un anumit numar de camere (nmin). Imediat ce a trecut prin cele nmin camere soarecele poate parasi labirintul. Soarecele este istet si nu va trece de doua ori prin aceeasi camera. Soarecele poate iesi din labirint doar daca el se afla într-o camera care are usa într-o directie care îl conduce în afara labirintului.

Cerinta

Scrieti un program care sa determine un traseu al soarecelui care sa aiba cel putin lungimea nmin si care sa nu treaca de doua ori prin aceeasi camera. Traseul va incepe din camera initiala a soarecelui si se va termina intr-o camera care are usa spre iesirea din labirint.

Date de intrare

Fisierul de intrare labirint.in contine pe prima linie doua numere naturale separate printr-un spatiu n si m cu semnificatia din enunt. Pe fiecare dintre urmatoarele n linii se afla cate m numere naturale separate prin spatii, reprezentand codificarea labirintului. Pe urmatoarea linie a fisierului de intrare se afla doua numere naturale separate printr-un spatiu L0 si C0, reprezentand linia si coloana corespunzatoare camerei in care se afla initial soarecele. Ultima linie a fisierului de intrare contine numarul minim de camere prin care trebuie sa treaca soarecele soarecele înainte de a parasi labirintul.

Date de iesire

Fisierul de iesire labirint.out va contine pe prima linie un numar natural Lg, reprezentand numarul de camere pe care le poate vizita soarecele pana la iesire, fara a trece de mai multe ori prin aceeasi camera si trecand prin cel putin nmin camere. Pe urmatoarele Lg linii se afla cate doua numere naturale separate printr-un spatiu L C, reprezentand coordonatele camerelor (linie, coloana) prin care trece soarecele pe traseul determinat.

Restrictii

· 0 < n, m <= 50

· Pentru datele de test problema are intotdeauna solutie.

Exemple

	labirint.in
	labirint.out
	Explicatii

	5 6
1 2 3 4 5 6
7 8 9 10 11 12
13 14 15 16 17 18
19 20 21 22 23 24
25 26 27 28 29 30
3 4
3
	5
3 4
4 4
3 5
2 5
1 5
	Traseul strabatut de soarece este:
(3,4)- 16 (00010000) - deci se poate deplasa spre S
(4,4)- 22 (00010110) - se poate deplasa spre NE, E, S (alege NE)
(3,5)- 17 (00010001) - se poate deplasa spre N, S (a parcurs 3 camere dar de aici nu se poate iesi - alege N)
(2,5)- 11 (00001011) - se poate deplasa spre N, NE, SE (nici de aici nu se poate iesi - alege N)
(1,5) - 5 (00000101) - se poate deplasa spre N, E (are iesire spre N)

