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>

#include<conio.h>

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

{cout<<endl;

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

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

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

 cout<<endl;}

}

void tipar(int k) //tipareste vectorul drum
{nr_sol++;

cout<<"solutia "<<nr_sol<<endl;

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

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

afis_mat();

getch();

cout<<endl;}

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()

{ fstream f;

f.open("labir.txt",ios::in);

if(f)

 cout<<"ok";

else

 cout<<"eroare la deschidere";

 //Citesc matricea ce reprezinta labirintul

 f>>m>>n;

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

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

 f>>a[i][j];

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

}

void main()

{clrscr();

 k=0;

 citire();

 ies(Li,Ci);

 afis_mat();

 getch();

