Sortare prin interclasare

Se considera vectorul a cu n componente numere întregi. Să se sorteze crescător, utilizând sortarea prin interclasare.

program sort;

type vector=array[1..10] of integer;

var a:vector;

 n,i:integer;

 procedure sort(p,q:integer;var a:vector);

 var m:integer;

 begin

 if a[p]>a[q] then

 begin

 m:=a[p];

 a[p]:=a[q];

 a[q]:=m

 end;

 end;

 procedure interc(p,q,m:integer;var a:vector);

 var b:vector;

 i,j,k:integer;

 begin

 i:=p;

 j:=m+1;

 k:=1;

 while (i<=m) and (j<=q) do

 if a[i]<=a[j] then

 begin

 b[k]:=a[i];

 i:=i+1;

 k:=k+1

 end

 else begin

 b[k]:=a[j];j:=j+1;k:=k+1

 end;

 if i<=m then

 for j:=i to m do begin

 b[k]:=a[j];

 k:=k+1;

 end

 else

for i:=j to q do begin

 b[k]:=a[j];

 k:=k+1;

 end;

k:=1;

for i:=p to q do begin

 a[i]:=b[k];

 k:=k+1;

 end

end;

procedure divimp(p,q:integer; var a:vector);

var m:integer;

begin

if (q-p)<=1 then sort(p,q,a)

 else begin

 m:=(p+q) div 2;

 divimp(p,m,a);

 divimp(m+1,q,a);

 interc(p.q.m.a);

 end

end;

write(‘n= ‘);read(n);

for i:=1 to n do

begin

write(‘a[‘,i,’]=’);readln(a[i]);

end;

divimp(1,n,a);

for i:=1 to n do

writeln(a[i]);

end.

Turnurile din Hanoi

Se dau 3 tije simbolizate prin a,b,c. Pe tija a se găsesc discurile de diametre diferite aşezate in ordine descrescătoare a diametrelor privite de jos in sus. Se cere sa se mute discurile respectând regulile:

· la fiecare pas se muta cate un disc

· nu este permis sa se aşeze un disc cu diametru mai mare peste un disc cu diametru mai mic.

program p2;

var a,b,c:char;

 n:integer;

procedure hanoi(n:integer;a,b,c:char);

begin

if n=1 then writeln(a,b)

 else begin

 hanoi(n-1,a,c,b);

 writeln(a,b);

 hanoi(n-1,c,b,a);

 end;

end;

begin

write('n=');readln(n);

a:='a';b:='b';c:='c';

hanoi(n,a,b,c);

readln;

end.

Metoda backtracking

 Created by Stănculescu Mihai
Metoda BACKTRACKING

Este o tehnica de programare aplicabila algoritmilor care oferă mai multe soluţii şi are ca rezultat obţinerea tuturor soluţiilor problemei. Fiecare soluţie se memorează într-o structura de date de tip stivă implementată cu ajutorul unui vector. Deci fiecare soluţie poate fi pusă sub forma unui vector.

Într-un algoritm backtracking ne interesează toate soluţiile posibile. Pentru a obţine fiecare soluţie finală se completează stiva nivel cu nivel trecând astfel prin nişte soluţii parţiale. Astfel soluţiile finale cât şi cele parţiale pentru a fi luate în considerare trebuie să îndeplinească anumite condiţii numite condiţii de validare. O soluţie care îndeplineşte o astfel de condiţie se numeşte soluţie validă.

Toate configuraţiile stivei ce reprezintă soluţii finale sunt alcătuite din elementele aceleiaşi mulţimi bine definite pe care o numim mulţimea soluţiilor. Fiecare nouă soluţie parţială se obţine prin completarea soluţiei parţiale precedente cu încă o nivel pe stivă. La fiecare nivel se pun valori din mulţimea soluţiilor care nu au fost încercate până când se obţine o soluţie validă. În acest moment se trece la nivelul următor în stivă pentru a completa mai departe soluţia reluând încercările pe noul nivel.

La un moment dat pe un anumit nivel nu mai există nici o valoare neîncercată din mulţimea valorilor problemei. În acest caz se face un pas înapoi în stivă la nivelul anterior şi se reia căutarea cu valorile rămase neîncercate pe acest nivel anterior.

Respectivul nivel a mai fost vizitat dar l-am abandonat după ce am pus o valoare care a generat o soluţie validă. Deci este posibil să fi rămas aici valori neîncercate. Dacă nici pe acest nivel nu mai avem valori neîncercate mai facem un pas înapoi în stivă. Mecanismul revenirilor a determinat denumirea de metoda backtracking.

Plecând de la nivelul 1 şi repetând algoritmul până când pe toate nivelele au fost încercate toate valorile din mulţimea valorilor se obţin soluţii finale care se tipăresc.

Vom implementa metoda backtracking iterativ folosind o rutină unică aplicabilă oricărei probleme. Rutina va apela proceduri şi funcţii care au întotdeauna acelaşi nume şi parametri şi care din punct de vedere al metodei realizează acelaşi lucru.

Sarcina rezolvatorului este să scrie explicit - pentru fiecare problemă – procedurile şi funcţiile aplicate pe rutină. Astfel găsirea următorului element netestat de pe un nivel k al stivei St se face cu procedura succesor (as,St,k)

Odată ales un element testarea condiţiilor de validare se face cu procedura valid (ev,St,k).

Testul dacă s-a ajuns sau nu la o soluţie finală se face cu funcţia soluţie (k)

Soluţia se tipăreşte cu procedura tipar.

De asemenea fiecare nivel al stivei trebuie iniţializat cu o valoare aflată înaintea tuturor valorilor posibile din mulţimea soluţiilor. Această afişare se face cu procedura init (k,St).

Rutina Backtracking

K:=1; init (1,St);

while k>0 do

 begin

 repeat

 succesor (as,St,k);

 if as then valid (ev,St,k);

 until (not as) or (as and ev);

 if as then

 if solutie (k) then tipar

 else begin

 k:=k+1;

 init(k,St);

 end;

 else k:=k-1;

 end;

end;

Probleme rezolvate

Backtracking iterativ

1. Generarea permutărilor.

 program permutări; {iterativ}

type stiva=array [1..10] of integer;

var st:stiva;

 ev,as:boolean;

 n,k:integer;

procedure init(k:integer;var st:stiva);

begin

st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin if st[k]<n then begin st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if st[i]=st[k] then ev:=false;

if (st[k]<0) and (st[k-1]<0) then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=n);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do write (st[i]);

writeln;

end;

begin;

write ('n:=');readln (n);

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor (as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

 if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

 else k:=k-1;

 end;

 readln;

end.

2. Generarea aranjamentelor.

program aranjamente; {iterativ}

type stiva=array [1..10] of integer;

var st:stiva;

 ev,as:boolean;

 n,k,p:integer;

procedure init(k:integer;var st:stiva);

begin st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin if st[k]<n then begin st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if st[i]=st[k] then ev:=false;

if (st[k]<0) and (st[k-1]<0) then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=p);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to p do write (st[i]);

writeln;

end;

begin;

write ('n:=');readln (n);

write ('p:=');readln (p);

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor (as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

else k:=k-1;

 end;

 readln;

end.

3. Generarea combinărilor

program combinari;

type stiva=array [1..10] of integer;

var st:stiva;

 ev,as:boolean;

 n,k,p:integer;

procedure init(k:integer;var st:stiva);

begin

 if k>1 then st[k]:=st[k-1]

 else if k=1 then st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<n-p+k then begin st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if st[i]=st[k] then ev:=false;

if (k=>2) and (st[k-1]>st[k]) then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=p);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to p do write (st[i]);

writeln;

end;

begin;

write ('n:=');readln (n);

write ('p:=');readln (p);

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor (as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

 if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

 else k:=k-1;

 end;

 readln;

end.

4. Dintr-un nr. de 6 cursuri opţionale un elev trebuie să aleagă 3. Să se afişeze toate posibilităţile de alegere precum şi nr. lor.

program cursuri;{iterativ}

const n=6;

 p=3;

type stiva=array [1..10] of integer;

var st:stiva;

 ev,as:boolean;

 k:integer;

procedure init(k:integer;var st:stiva);

begin

if k>1 then st[k]:=st[k-1]

 else if k=1 then st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<n-p+k then begin st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if st[i]=st[k] then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=p);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to p do write (st[i]);

writeln;

end;

begin;

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor (as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

 if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

 else k:=k-1;

 end;

 readln;

end.

5. Numerele care îi plac lui Gigel

Lui Gigel îi plac nr. formate numai din cifre pare cifre aflate în ordine descrescătoare. Să se determine şi să se afişeze pe ecran toate nr. de n cifre (0<n<10) care îi plac lui Gigel. Valoarea lui n este un nr. natural care se citeşte de la tastatură.{ex.: n=3 200; 220; 222; 400; 402; 422; 440; 442; 444; 600; 620; 622; 640; 644; 660; 662; 664; 666; 800; 820; 822; 840; 842; 844; 860; 862; 864; 866; 880; 882; 884; 886; 888.}

program nr_lui_gigel; {iterativ}

type stiva=array[1..100] of integer;

var st:stiva;

i,n,k:integer;

as,ev:boolean;

procedure init(k:integer;var st:stiva);

begin

st[k]:=-1;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<9 then begin st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do

 if st[i] mod 2 <> 0 then ev:=false;

for i:=1 to k-1 do

 if st[i]<st[i+1] then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=n);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do write(st[i]);

writeln;

end;

begin

write(‘n= ‘);readln(n);

k:=1 ;init(k,st);

while k>0 do

 begin

 repeat

 succesor(as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st);

 end

 else k:=k-1;

 end;

 readln;

 end.

6. La un concurs sportiv s-au înscris n concurenţi având numerele de concurs 1,2,...,n. Pentru fiecare sportiv se cunoaşte tara de origine (şir de caractere). In prima zi vor intra in concurs m concurenţi. Afişaţi toate posibilităţile de a stabili ordinea intrării in concurs a celor m concurenţi respectând următoarele condiţii:

· 2 sportivi din aceeaşi tara nu pot evolua unul după altul

· trebuie respectata ordinea crescătoare a numerelor de concurs ale sportivilor.

program comcurs_sportiv;{iterativ}

type stiva=array[1..100] of integer;

var st:stiva;

 tara:array[1..50] of string;

 m,i,n,k:integer;

 as,ev:boolean;

procedure init(k:integer;var st:stiva);

begin

st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<n then begin st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if st[k]=st[i] then ev:=false;

if (k>1) and (tara[st[k-1]]=tara[st[k]]) then ev:=false;

if (k>1) and (st[k]<st[k-1]) then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=m);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to m do write(st[i],' ');

writeln;

end;

begin

write(‘n= ‘); read(n);

write(‘m= ‘); read(m);

for i :=1 to n do

begin

write(‘concurentul’,i,’=’);readln(ţara[i]);

end;

while k>0 do

 begin

 repeat

 succesor (as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

 if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

 else k:=k-1;

 end;

 readln;

end.

7. Sa se afişeze toate modurile posibile de a descompune un număr natural n in suma de k numere naturale diferite(n si k sunt cunoscute).

program desc;

type stiva=array[1..100] of integer;

var st:stiva;

 s,n,k,p:integer;

 as,ev:boolean;

procedure init(k:integer;var st:stiva);

begin

st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<n-p+k then begin

 st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;st:stiva;k:integer);

var i:integer;

begin

s:=0;

ev:=true;

for i:=1 to k-1 do if st[k]=st[i] then ev:=false;

if (k>=2) and (st[k]<st[k-1]) then ev:=false;

for i:=1 to k do s:=s+st[i];

if s>n then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=p);

end;

procedure tipar;

var i:integer;

begin

if s=n then

 for i:=1 to p do write(st[i],' ');

writeln;

end;

begin

write ('n:=');readln (n);

write ('p:=');readln (p);

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor (as,st,k);

if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

 if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

 else k:=k-1;

 end;

 readln;

end.

8. La un festival de muzica s-au înscris n melodii codificate 1,2,3,...,n (n>=4). Sa se afişeze toate posibilităţile de a stabili ordinea intrării in concurs a melodiilor ştiind ca melodiile cu codurile C1 si C2 trebuie obligatoriu sa evolueze a doua respectiv penultima. Valorile lui C1 si C2 se citesc de la tastatura C1,C2 aparţin {1,2,...,n}.

program festival;

type stiva=array[1..100] of integer;

var st:stiva;

 k,n,C1,C2:integer;

 as,ev:boolean;

procedure init(k:integer;var st:stiva);

begin

st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<n then begin

 st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if st[k]=st[i] then ev:=false;

if (k=2) and (st[k]<>C1) then ev:=false;

if (k=n-1) and (st[k]<>C2) then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=n);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do write(st[i]);

writeln;

end;

begin

write('n=');readln(n);

write('melodia a II-a este: ');readln(C1);

write('penultima melodie este: ');readln(C2);

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor (as,st,k);

if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

 if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

 else k:=k-1;

 end;

 readln;

end.

9. Se da un număr natural par. Sa se afişeze toate şirurile de n paranteze care se închid corect.

program paranteze;

type stiva=array[1..100] of integer;

var st:stiva;

 npd,npi,n,k:integer;

 as,ev:boolean;

procedure init(k:integer;var st:stiva);

begin

st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<2 then

 begin

 st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;st:stiva;k:integer);

var i:integer;

begin

npd:=0;

npi:=0;

for i:=1 to k do

if st[i]=1 then npd:=npd+1

 else npi:=npi+1;

if (npd>=npi) and (npd<=n div 2) then ev:=true

 else ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=n);

end;

procedure tipar;

var i:integer;

begin

if npd=npi then

for I:=1 to k do

if st[i]=1 then write(‘(‘)

 else write(‘)’);

writeln;

begin

write(‘n= ‘);read(n);

st[1]=1;

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor (as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

 if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

 else k:=k-1;

 end;

 readln;

end.

10. Problema celor n dame.

Fiind dată o tablă de şah n x n se cer toate soluţiile de aranjare a n dame astfel încât să nu se afle 2 dame pe aceeaşi linie, coloană sau diagonală.

program dame;{iterativ}

type stiva=array[1..100] of integer;

var st:stiva;

 n,k:integer;

 as,ev:boolean;

procedure init(k:integer;var st:stiva);

begin

st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<n then begin st[k]:=st[k]+1;

 as:=true end

 else as:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if (st[k]=st[i]) or (abs(st[k]-st[i])=abs(k-i)) then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=n);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do write(st[i]);

writeln;

end;

begin

write('n:');readln(n);

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor(as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st); end

 else k:=k-1;

 end;

 readln;

end.

11. Se citesc n numere naturale si n mulţimi A1,A2,...,An. Sa se calculeze produsul cartezian al mulţimilor date.
 program pcartez;

 type stiva=array[1..100] of integer;

 var st:stiva;

 i,n,k:integer;

 as,ev:boolean;

 a:array [1..100] of integer;

 procedure init(k:integer;var st:stiva);

 begin

 st[k]:=0;

 end;

 procedure succesor(var as:boolean;var st:stiva;k:integer);

 begin

 if st[k]<a[k] then begin

 st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

 end;

 procedure valid(var ev:boolean;st:stiva;k:integer);

 var i:integer;

 begin

 ev:=true;

 end;

 function solutie(k:integer):boolean;

 begin

 solutie:=(k=n);

 end;

 procedure tipar;

 var i:integer;

 begin

 for i:=1 to n do write(st[i]);

 writeln;

 end;

 begin

 write('Numarul de multimi= ');readln(n);

 for i:=1 to n do begin

write('a[',i,']=');readln(a[i]);

end;

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor(as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st);

 end

 else k:=k-1;

 end;

end.

12. Se citeşte un număr natural n. Se cere sa se tipărească toate modurile de descompunere a lui n ca suma de numere naturale.

 program desc2;

 type stiva=array[1..100] of integer;

 var st:stiva;

 s,n,k:integer;

 as,ev:boolean;

 procedure init(k:integer;var st:stiva);

 begin

 st[k]:=0;

 end;

 procedure succesor(var as:boolean;var st:stiva;k:integer);

 begin

 if st[k]<n then begin

 st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;st:stiva;k:integer);

var i:integer;

begin

s:=0;

ev:=true;

for i:=1 to k do s:=s+st[i];

if s<=n then ev:=true

 else ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(s=n);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to k do write(st[i]);

writeln;

end;

begin

write('n=');readln(n);

while k>0 do

 begin

 repeat

 succesor(as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st);

 end

 else k:=k-1;

 end;

end.

13. Problema Comis-voiajor

Un comis-voiajor trebuie sa viziteze un numar n de orase. Iniţial, acesta se afla intr-unul dintre ele, notat 1. Comis-voiajorul doreşte sa nu treacă de doua ori prin acelaşi oraş, iar la întoarcere sa revină in oraşul 1. Cunoscând legaturile existente intre orase, se cere sa se tipărească toate drumurile posibile pe care le poate efectua comis-voiajorul.

program comisv;

type stiva=array[1..100] of integer;

var st:stiva;

 i,j,n,k:integer;

 as,ev:boolean;

 a:array[1..20,1..20] of integer;

procedure init(k:integer;var st:stiva);

begin

st[k]:=1;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<n then begin

 st[k]:=st[k]+1;

 as:=true

 end

 else as:=false

end;

procedure valid(var ev:boolean;st:stiva;k:integer);

var i:integer;

begin

ev:=true;

if a[st[k-1],st[k]]=0 then ev:=false

else

for i:=1 to k-1 do if st[i]=st[k] then ev:=false;

if (k=n) and (a[1,st[k]]=0) then ev:=false

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=n)

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do

write(‘nodul=’,st[i]);

writeln(‘------‘);

end;

begin

write(‘nr. de noduri=’);readln(n);

for i:= 1 to n do

for j:=1 to i-1 do begin

write(‘a[‘,i,’,’,j,’]=’); readln(a[i,j]);

a[j,i]:=a[j,i];

 end;

end;

st[1]:=1; k:=2;

init(k,st);

while k>0 do

 begin

 repeat

 succesor(as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st);

 end

 else k:=k-1;

 end;

end.

14. Scrieţi un program care, folosind metoda backtracking, afişează toate modurile de a aranja elementele unui şir dat de numere întregi astfel încât in şirul rezultat sa nu existe doua elemente negative alăturate.

program sir;

type stiva=array[1..100] of integer;

vector=array[1..100] of integer;

var st:stiva;

 n,k,i:integer;

 as,ev:boolean;

 a:vector;

procedure init(k:integer;var st:stiva);

begin

st[k]:=0;end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<n then begin

 st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if st[k]=st[i] then ev:=false;

if (a[st[k]]<0) and (a[st[k-1]]<0) then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=n);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do write(a[st[i]],' ');

writeln;

end;

begin

write('n=');readln(n);

for i:=1 to n do

begin

write(‘a[‘,i,’]=’);readln(a[i]);

end;

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor(as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st);

 end

 else k:=k-1;

 end;

end.

15. Turnuri de cuburi

Se dau n cuburi numerotate 1,2,...,n, de laturi Li si culori Ci, i=1,2,...,n (fiecare culoare este codificata printr-un caracter). Sa se afişeze toate turnurile care se pot forma luând k cuburi din cele n disponibile, astfel încât:

 -laturile cuburilor din turn sa fie in ordine crescătoare;

 -culorile a oricare doua cuburi alăturate din turn sa fie diferite.

program cuburi;

type stiva=array [1..100] of integer;

var st:stiva;

 i,n,p,k:integer;

 as,ev:boolean;

 L:array [1..10] of integer;

 C:array [1..10] of char;

procedure init(k:integer;var st:stiva);

begin

st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<n then

 begin

 st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if L[st[k]]<=L[st[i]] then ev:=false;

if C[st[k]]=C[st[k-1]] then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=p);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to p do write(st[i],’ ‘);

writeln;

end;

begin

write(‘n= ‘);read(n);

write(‘p= ‘);read(p);

for i:=1 to n do

begin

write(‘L[‘,i,’]=’);readln(L[i]);

write(‘C[‘,i,’]=’);readln(C[i]);

end;

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor(as,st,k);

 if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st);

 end

 else k:=k-1;

 end;

 end.

16. Generarea partiţiilor unui nr.

Se citeşte un nr. natural n .Se cere să sa tipărească toate modurile de descompunere a lui n ca sumă de nr. naturale.

program partiţii_ale_unui_nr;

type stiva=array [1..10] of integer;

var st:stiva;

ev,as:boolean;

n,k:integer;

procedure init(k:integer;var st:stiva);

begin st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin if st[k]<n then begin st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i,s:integer;

begin s:=0;

for i:=1 to k do

s:=s+st[i];

if s<=n then ev:=true

 else ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=n);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do write (st[i]);

writeln;

end;

begin;

write ('n:=');readln (n);

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor (as,st,k);

if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

else k:=k-1;

 end;

 readln;

end.

17. Drapele

Se dau 7 culori, codificate prin nr. 1, 2, …, 7. Afişaţi toate posibilităţile de alcătuire a unor drapele tricolore care să conţină numai culori dintre cele date, astfel încât: culoarea din mijloc să aparţină unui set dat de patru culori din rândul celor 7 disponibile; a treia culoare nu poate să fie c unde c este un nr. întreg cuprins între 1 şi 3; cele trei culori de pe drapel să fie distincte.

program drapele;

const n=7;

type stiva=array [1..10] of integer;

var st:stiva;

 ev,as:boolean;

 n,k:integer;

procedure init(k:integer;var st:stiva);

begin st[k]:=0;

end;

procedure succesor(var as:boolean;var st:stiva;k:integer);

begin

if st[k]<7 then begin st[k]:=st[k]+1;

 as:=true;

 end

 else as:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do if st[i]=st[k] then ev:=false;

if (st[3]=1) or (st[3]=3) or (st[3]=2) then ev:=false;

if st[3]=(1,2,3) then ev:=false;

for i:=1 to 4 do if st[2]<>st[i] then ev:=false;

end;

function solutie(k:integer):boolean;

begin

solutie:=(k=n);

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do write (st[i]);

writeln;

end;

begin;

k:=1;init(k,st);

while k>0 do

 begin

 repeat

 succesor (as,st,k);

if as then valid(ev,st,k);

 until (not as) or (as and ev);

 if as then

 if solutie(k) then tipar

 else begin

 k:=k+1;

 init(k,st)

 end

 else k:=k-1;

 end;

 readln;

end.

Backtracking recursiv(după schemă)
18. Generarea permutărilor.

program permutări;

type stiva=array [1..10] of integer;

var st:stiva;

ev:boolean;

n,k:integer;

procedure init(k:integer;var st:stiva);

begin st[k]:=0;

end;

function succesor(var st:stiva;k:integer);

begin

if st[k]<n then begin

 st[k]:=st[k]+1;

 succesor:=true;

 end

 else succesor:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do

if st[i]=st[k] then ev:=false;

if (st[k]<0) and (st[k-1]<0) then ev:=false;

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do write (st[i]);

writeln; end;

procedure back(k:integer)

begin

if k=n then tipar

 else begin

 init(k,st);

 while succesor(st,k) do

 begin

 valid(ev,st,k);

 if ev then back(k+1);

 end;

 end;

end;

begin

write(‘n= ‘);read(n);

back(1);readln;

end.

19. Generarea aranjamentelor.

program aranjamente;

type stiva=array [1..10] of integer;

var st:stiva;

ev:boolean;

n,k:integer;

procedure init(k:integer;var st:stiva);

begin st[k]:=0;

end;

function succesor(var st:stiva;k:integer);

begin

if st[k]<n then begin

 st[k]:=st[k]+1;

 succesor:=true;

 end

 else succesor:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do

if st[i]=st[k] then ev:=false;

if (st[k]<0) and (st[k-1]<0) then ev:=false
end;

procedure tipar;

var i:integer;

begin

for i:=1 to p do write (st[i]);

writeln;

end;

procedure back(k:integer)

begin

if k=p then tipar

 else begin

 init(k,st);

 while succesor(st,k) do

 begin

 valid(ev,st,k);

 if ev then back(k+1);

 end;

 end;

end;

begin

write(‘n= ‘);read(n);

write(‘p= ‘);read(p);

back(1);readln;

end.

20. Generarea combinărilor.

program combinărilor;

type stiva=array [1..10] of integer;

var st:stiva;

 ev:boolean;

 n,k:integer;

procedure init(k:integer;var st:stiva);

begin st[k]:=0;

end;

function succesor(var st:stiva;k:integer);

begin

if st[k]<n-p+k then begin

 st[k]:=st[k]+1;

 succesor:=true;

 end

 else succesor:=false;

end;

procedure valid(var ev:boolean;var st:stiva;k:integer);

var i:integer;

begin

ev:=true;

for i:=1 to k-1 do

if st[i]=st[k] then ev:=false;

if (k=>2) and (st[k-1]>st[k]) then ev:=false;

end;

procedure tipar;

var i:integer;

begin

for i:=1 to p do write (st[i]);

writeln; end;

 procedure back(k:integer)

begin

if k=p then tipar

 else begin

 init(k,st);

 while succesor(st,k) do

 begin

 valid(ev,st,k);

 if ev then back(k+1);

 end;

 end;

end;

begin

write(‘n= ‘);read(n);

write(‘p= ‘);read(p);

back(1);readln;

end.

Backtracking recursiv(fără schemă)
21. Generarea permutărilor.

program permutări;

type stiva=array [1..10] of integer;

var st:stiva;

 n,k:integer;

procedure init(k:integer;var st:stiva);

begin st[k]:=0;

end;

function valid(k:integer):boolean;

var i:integer;

 ok:boolean;

begin

ok=true;

for i:=1 to k-1 do

if st[i]=st[k] then ok=false;

{if (st[k]<0) and (st[k-1]<0) then ok=false;}

valid:=ok

end;

procedure tipar;

var i:integer;

begin

for i:=1 to n do write (st[i]);

writeln;

end;

procedure back(k:integer)

var val:integer;

begin

for val :=1 to n do

 begin

 st[k]:=val;

 if valid(k) then

 if k=n then tipar

 else back(k+1);

end;

begin

write(‘n= ‘);read(n);

init(k);

back(1);

end.

22. Generarea aranjamentelor.

program aranjamente;

type stiva=array [1..10] of integer;

var st:stiva;

n,k:integer;

procedure init(k:integer;);

begin st[k]:=0;

end;

function valid(k:integer):boolean;

var i:integer;

 ok:boolean;

begin

ok=true;

for i:=1 to k-1 do

if st[i]=st[k] then ok:=false;

if (st[k]<0) and (st[k-1]<0) then ok:=false;

valid:=ok;
end;

procedure tipar;

var i:integer;

begin

for i:=1 to p do write (st[i]);

writeln;

end;
procedure back(k:integer)

var val:integer;

begin

for val :=1 to n do

 begin

 st[k]:=val;

 if valid(k) then

 if k=p then tipar

 else back(k+1);

end;

begin

write(‘n= ‘);read(n);

write(‘p= ‘);read(p);

init(k);

back(1);

end.

23. Generarea combinărilor.

program combinărilor;

type stiva=array [1..10] of integer;

var st:stiva;

n,k:integer;

procedure init(k:integer);

begin st[k]:=0;

end;

function valid(k:integer):boolean;

var i:integer;

 ok:boolean;

begin

ok:=true;

for i:=1 to k-1 do

if st[i]=st[k] then ok:=false;

if (k=>2) and (st[k-1]>st[k]) then ok:=false;

valid:=ok;

end;

procedure tipar;

var i:integer;

begin

for i:=1 to p do write (st[i]);

writeln;

end;

procedure back(k:integer)

var val:integer;

begin

for val :=1 to n-p+k do

 begin

 st[k]:=val;

 if valid(k) then

 if k=p then tipar

 else back(k+1);

end;

begin

write(‘n= ‘);read(n);

write(‘p= ‘);read(p);

init(k);

back(1);

end.

33
32

