Master Informatique 1

Module BIA

TD 1

Représentation et résolution de problème (1)

Nadia Kabachi, Alain Mille, Frank Nack
1 Introduction

Le TD est prévu sur 3 tiers-temps avec des passages d’étudiants au tableau.

Ce document ne donne donc que le sujet.

2 Résolution de problème par exploration d’espace d’états

2.1 Représentation du problème du Taquin (30 min)

Proposer une représentation d’un état du taquin. Proposer des opérateurs pour passer d’un état à un autre. Voyez-vous une heuristique permettant de ne pas explorer l’ensemble des états ?

2.2 Recherche heuristique : mise en œuvre de l’algorithme A* (30 min)
L’algorithme A* qui correspond à ce qui a été décrit en cours est le suivant : (A* est un algorithme de type A avec une heuristique h minorante, i.e. pour tout u, h(u) ≤ h*(u), où h*(u) est le coût d’un chemin optimal - s’il existe, sinon h*(u) = + ∞ - joignant l’état u à un état but)

 __

Algorithme A*

1. Initialisation : OUVERTS (u0 ; FERMES (Ø ; g(u0) (0 ; u (u0
2. Itérer tant que [OUVERTS ≠ Ø et u non terminal]

2.1 Supprimer u de OUVERTS et le mettre dans FERMES

2.2 Itérer sur les nœuds v successeurs de u

Si [v ((OUVERTS (FERMES) ou g(v) > g(u) + coût(u, v)] Alors faire :

g(v) (g(u) + coût(u, v)

f(v) (g(v) + h(v)

père(v) (u

Ranger v dans OUVERTS, dans l’ordre f croissant, puis g décroissant

Fin Itération 2.2

2.3 Si OUVERTS ≠ Ø Alors u (tête(OUVERTS)

Fin Itération 2

3. Si OUVERTS = Ø
Alors le problème n’admet pas de solution

Sinon fournir la solution chemin(u)

__

Comprendre et appliquer cet algorithme au problème du taquin tel qu’il est posé dans ce document avec les différentes heuristiques. Il s’agit donc de faire « tourner à la main » l’algorithme en traçant les différentes structures et variables utilisées.

2.3 Résolution par décomposition de problèmes (30 min)
Rappel : la décomposition d’un problème en sous-problèmes plus simples est un principe applicable à des problèmes modélisables de manière récursive, mais pas seulement !

Un algorithme de recherche aveugle permettant de faire une recherche dans un graphe ET/OU (hypergraphe particulier) sans circuit issu de la décomposition d’un problème est le suivant :

(en absence de coût et pour borner l’espace exploré, on utilise un majorant sur le rang des états, noté rg(u) ; BSH retourne « Echec » si le rang est supérieur à un Seuil)

[image: image1.png]BSH(u) Backtrack Search dans un Hypergraphe

1
2

3,

31
32

33

Si u terminal Alors Retourner « Succés »
Si aucune régle de décomposition n'est applicable en u ou si re(u) > Seuil
Alors Retourner « Echec »
Ttérer sur les régles de décomposition i applicables en u
Flag — vrai
‘Tant que Flag, itérer sur les nceuds v, successeurs de u en lesquels la régle i décompose u
Si v & RESOLUS Alors faite
Siv &€ INSOLUBLES Alors Flag = faux
Sinon faire
18(v) — 18(0) + 1
Si BSH(v) = « Echec » Alors faite
Mettre v dans INSOLUBLES
Flag — faux
Sinon mettre v dans RESOLUS
Fin Itération 3.2
Si Flag Alors faite
Mettre u dans RESOLUS
regle(u) — i
Retourner « Succés »
Fin Itération 3
Mettre u dans INSOLUBLES
Retourner « Echec »

Dans cet algorithme, RESOLUS est l’ensemble 1) des états terminaux, et 2) des états u tels qu’il existe un connecteur Si(u) dont tous les successeurs v sont dans RESOLUS ; INSOLUBLES est l’ensemble 1) des états non terminaux sans successeur, et 2) des états u tels que pour tout connecteur Si(u) il existe un successeur v qui est dans INSOLUBLE.

Comprendre et appliquer cet algorithme à un problème qui serait décomposé selon les règles de décomposition suivantes :

	[image: image2.png]R1
R2
R3
R4
RS
R6
R7

d—gh
d—aef
d—ak
f—i
f—cj
a-bc
k—el

	Les problèmes terminaux sont : b,c,e,l

Le problème à résoudre est : d

Considérer les règles dans l’ordre croissant et les sous-problèmes de « gauche à droite ».

Dessiner le graphe/arbre de décomposition.

 Faire « tourner à la main » l’algorithme en traçant les structures et variables importantes.

5

6

7

4

8

3

2

1

5

7

4

6

1

3

8

2

Etat But

ButBut

Etat Initial

MI1 : BIA
TD1
3

