
Postawienie problemu
Algorytmy

Ciekawostki

Problem skoczka szachowego i inne cykle
Hamiltona na szachownicy n x n

Adam Iwanicki

Uniwersytet Warszawski

15 marca 2007

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Agenda

1 Postawienie problemu
Historia
Postawienie problemu
Rozwiązywalność problemu

2 Algorytmy
Algorytmy naiwne
Prosty algorytm liniowy

3 Ciekawostki

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Historia

Problem znany był już od bardzo dawna, jako łamigłówka
logiczna.
Był też stosowany jako szyfr.

Formalne badania nad problemem skoczka rozpoczęły się
od Eulera, który w 1759 roku rozważał go na szachownicy
8x8.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Historia

Problem znany był już od bardzo dawna, jako łamigłówka
logiczna.
Był też stosowany jako szyfr.

Formalne badania nad problemem skoczka rozpoczęły się
od Eulera, który w 1759 roku rozważał go na szachownicy
8x8.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Historia

Problem znany był już od bardzo dawna, jako łamigłówka
logiczna.
Był też stosowany jako szyfr.

Formalne badania nad problemem skoczka rozpoczęły się
od Eulera, który w 1759 roku rozważał go na szachownicy
8x8.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Formalna specyfikacja problemu

Umieszczamy konika szachowego na planszy.
Wykonując tylko dozwolone dla konika ruchy chcemy
odwiedzić każde pole dokładnie raz.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Formalna specyfikacja problemu

Umieszczamy konika szachowego na planszy.
Wykonując tylko dozwolone dla konika ruchy chcemy
odwiedzić każde pole dokładnie raz.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Rożne wersje I

Ścieżka skoczka powinna tworzyć cykl — zakończyć się na
polu, które szachuje pole, z którego rozpoczęliśmy wędrówkę.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Rożne wersje II

Skoczek powinien rozpocząć i zakończyć scieżke w
określonych punktach.

Plansza, po której skacze skoczek, może mieć dowolny
rozmiar.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Rożne wersje III

Ścieżka skoczka powinna charakteryzować się różnymi
symetriami, lub być niezmiennicza ze względu na obroty.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Przejście na język grafowy

Graf skoczka szachowego

Grafem skoczka szachowego będziemy nazywali graf, którego
wierzchołki odpowiadają polom szachownicy, a między dwoma
wierzchołkami istnieje krawędź, jeżeli istnieje poprawny ruch
skoczka pozwalający przeskoczyć w jedyn ruchu z jednego
pola na drugie.
Dla szachownicy n × n graf ma n2 wierzchołków i
4(n − 2)(n − 1) krawędzi.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Przejście na język grafowy

Wówczas problem skoczka szachowego sprowadza się do
znalezienia cyklu (ścieżki) Hamiltona w grafie skoczka
szachowego.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Rozwiązywalność problemu
Twierdzenie Schwenk’a

Dla każdej planszy m × n (gdzie m ≤ n) istnieje zamknięta
ścieżka konika szachowego (cykl Hamiltona), chyba, że jeden z
następujących warunków jest prawdziwy:

m i n są nieparzyste,
m = 1, 2 lub 4, oraz n > 1,
m = 3, a n = 4, 6 lub 8.

Dla każdej planszy m× nm gdzie min(m, n) ≥ 5 istnieje otwarta
ścieżka konika szachowego (ścieżka Hamiltona).

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Rozwiązywalność problemu
Twierdzenie Schwenk’a

Dla każdej planszy m × n (gdzie m ≤ n) istnieje zamknięta
ścieżka konika szachowego (cykl Hamiltona), chyba, że jeden z
następujących warunków jest prawdziwy:

m i n są nieparzyste,
m = 1, 2 lub 4, oraz n > 1,
m = 3, a n = 4, 6 lub 8.

Dla każdej planszy m× nm gdzie min(m, n) ≥ 5 istnieje otwarta
ścieżka konika szachowego (ścieżka Hamiltona).

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Rozwiązywalność problemu
Twierdzenie Schwenk’a

Dla każdej planszy m × n (gdzie m ≤ n) istnieje zamknięta
ścieżka konika szachowego (cykl Hamiltona), chyba, że jeden z
następujących warunków jest prawdziwy:

m i n są nieparzyste,
m = 1, 2 lub 4, oraz n > 1,
m = 3, a n = 4, 6 lub 8.

Dla każdej planszy m× nm gdzie min(m, n) ≥ 5 istnieje otwarta
ścieżka konika szachowego (ścieżka Hamiltona).

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Rozwiązywalność problemu
Twierdzenie Schwenk’a

Dla każdej planszy m × n (gdzie m ≤ n) istnieje zamknięta
ścieżka konika szachowego (cykl Hamiltona), chyba, że jeden z
następujących warunków jest prawdziwy:

m i n są nieparzyste,
m = 1, 2 lub 4, oraz n > 1,
m = 3, a n = 4, 6 lub 8.

Dla każdej planszy m× nm gdzie min(m, n) ≥ 5 istnieje otwarta
ścieżka konika szachowego (ścieżka Hamiltona).

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Historia
Postawienie problemu
Rozwiązywalność problemu

Rozwiązywalność problemu
Twierdzenie Schwenk’a

Dla każdej planszy m × n (gdzie m ≤ n) istnieje zamknięta
ścieżka konika szachowego (cykl Hamiltona), chyba, że jeden z
następujących warunków jest prawdziwy:

m i n są nieparzyste,
m = 1, 2 lub 4, oraz n > 1,
m = 3, a n = 4, 6 lub 8.

Dla każdej planszy m× nm gdzie min(m, n) ≥ 5 istnieje otwarta
ścieżka konika szachowego (ścieżka Hamiltona).

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Algorytmy naiwne
Prosty algorytm liniowy

Rozwiązania problemu

Ogólny problem znajdowania ścieżki lub cyklu Hamiltona
jest NP−zupełny.
Dla specjalnego przypadku znajdowania cyklu i ścieżki
Hamiltona w grafie konika szachowego istnieje wiele
algorytmów, jest wśród nich rozwiązujący problem w
czasie liniowym.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Algorytmy naiwne
Prosty algorytm liniowy

Rozwiązania problemu

Ogólny problem znajdowania ścieżki lub cyklu Hamiltona
jest NP−zupełny.
Dla specjalnego przypadku znajdowania cyklu i ścieżki
Hamiltona w grafie konika szachowego istnieje wiele
algorytmów, jest wśród nich rozwiązujący problem w
czasie liniowym.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Algorytmy naiwne
Prosty algorytm liniowy

Backtracking

Algorytm dokonuje zachłannych wyborów, gdy nie ma
możliwości wykonania kolejnego kroku, nawraca i zmienia
wcześniej podjęte decyzje. Złożoność tego algorytmu jest
wykładnicza.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Algorytmy naiwne
Prosty algorytm liniowy

Algorytm losowego chodzenia

Przypisuje się go Eulerowi. Chodzimy po grafie tak długo jak
się da, wybierając losowo kolejne pole. Następnie będziemy
starali się „łatać” pozostawione pola — starać łączyć je w ciągi
ruchów skoczka i wklejać w dotychczasową wędrówkę.
Nie jest to oczywiście algorytm w pełni poprawny.

Możemy tu zastosować dodatkową heurystykę, która, mówi, że
zamiast losowo wybierać kolejne pole, będziemy wybierać te,
które ma najmniejszą liczbę ruchów możliwych z niego do
wykonania.

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Algorytmy naiwne
Prosty algorytm liniowy

Definicje

Powiemy, że droga skoczka jest ustrukturalizowana, jeśli
zawiera następujące fragmenty:

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Algorytmy naiwne
Prosty algorytm liniowy

Twierdzenie

Dla każdefo n ≥ 6 parzystego, istnieje ustrukturalizowana droga
konika szachowego na szachownicy n × n oraz n × (n + 2).

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Algorytmy naiwne
Prosty algorytm liniowy

Dziel i zwyciężaj

Adam Iwanicki Problem skoczka szachowego


Postawienie problemu
Algorytmy

Ciekawostki

Ciekawostki

Kwadraty pół-magiczne

Niektóre ścieżki konika szachowego, jeśli w pola wpiszemy
numery kroków, w których je odwiedziliśmy tworzą kwadraty
pół-magiczne (sumy elementów w każdym wierszu i kolumnie
jest taka sama).

Adam Iwanicki Problem skoczka szachowego


Dodatek Bibliografia

Bibliografia

O. Kyek, I. Parberry, and I. Wegener,
Bounds on the Number of Knight’s Tours
Discrete Applied Mathematics, Vol. 74, pp. 171-181, 1997.

I. Parberry
An Efficient Algorithm for the Knight’s Tour Problem
Discrete Applied Mathematics, Vol. 73, pp. 251-260, 1997.

I. Parberry
Scalability of a Neural Network for the Knight’s Tour
Problem
Neurocomputing, Vol. 12, pp. 19-34, 1996.

I http://en.wikipedia.org/wiki/Knight’s_tour

I http:
//mathworld.wolfram.com/KnightsTour.html

Adam Iwanicki Problem skoczka szachowego

http://en.wikipedia.org/wiki/Knight's_tour
http://mathworld.wolfram.com/KnightsTour.html
http://mathworld.wolfram.com/KnightsTour.html

	Postawienie problemu
	Historia
	Postawienie problemu
	Rozwiazywalnosc problemu

	Algorytmy
	Algorytmy naiwne
	Prosty algorytm liniowy

	Ciekawostki
	Dodatek
	Bibliografia


