

Arthur Charpentier

arthur.charpentier@univ-rennes1.fr

<https://freakonometrics.github.io/>

Université Rennes 1, 2017

Graphs, Networks & Flows # 1

Travelling Salesman Problem

Consider 5 cities,

```

1 > v=c("Rennes","Paris","Lyon","Marseille",
 "Toulouse")
2 > x=c(-1.6742900,2.348800,4.846710,
 5.38107,1.443670)
3 > y=c(48.1119800,48.853410,45.748460,
 43.29695,43.604260)
4 > library(maps)
5 > france<-map(database="france",col="grey")
6 > points(x,y,pch=19,cex=2,col="red")
7 > text(x,y,v,pos=3,col="red")

```


It can also be seen as a complete weighted graph.

Travelling Salesman Problem

```

1 > df=data.frame(name=v,lat=y,lon=x,index
=1:5)
2 > D=round(GeoDistanceInMetresMatrix(df) /
1000)
3 > library(igraph)
4 > i=c(rep(1,4),rep(2,3),rep(3,2),4)
5 > j=c(2:5,3:5,4:5,5)
6 > df=data.frame(a = i, b=j, w=diag(D[i,j]))
7 > g=graph.data.frame(df, directed=FALSE)
8 > V(g)$label=v
9 > plot(g, edge.label=E(g)$w)

```


What is the path with minimal cost (length) that goes through all cities (and returns back home) ?

Travelling Salesman Problem

Can be formulated as an [integer linear programming](#) problem. Set x_{ij} be the dummy variable with value 1 if the path goes from city i to city j , u_i be some dummy variable, and c_{ij} denote the distance from city i to city j . Consider

$$\begin{aligned}
 & \min \sum_{i=1}^n \sum_{j \neq i, j=1}^n c_{ij} x_{ij} \\
 & 0 \leq x_{ij} \leq 1 \quad i, j = 1, \dots, n; \\
 & u_i \in \mathbf{Z} \quad i = 1, \dots, n; \\
 & \sum_{i=1, i \neq j}^n x_{ij} = 1 \quad j = 1, \dots, n; \\
 & \sum_{j=1, j \neq i}^n x_{ij} = 1 \quad i = 1, \dots, n; \\
 & u_i - u_j + nx_{ij} \leq n - 1 \quad 2 \leq i \neq j \leq n.
 \end{aligned}$$

Travelling Salesman Problem

Let $D = [D_{i,j}]$ denote the distance matrix, with $D_{i,i} = \infty$, $c_{i,j}$ otherwise

	Rennes	Paris	Lyon	Marseille	Toulouse
Rennes	∞	309	562	766	556
Paris	309	∞	393	661	588
Lyon	562	393	∞	276	360
Marseille	766	661	276	∞	320
Toulouse	556	588	360	320	∞

5 cities, $5! = 24$ possibilities (with assymmetric costs, otherwise 12).

Travelling Salesman Problem

One can use brute force search

```

1 > library(combinat)
2 > M=matrix(unlist(permn(1:5)), nrow=5)
3 > sM=M[,M[1,]==1]
4 > sM=rbind(sM,1)
5 > traj=function(vi){
6 + s=0
7 + for(i in 1:(length(vi)-1)) s=s+D[vi[i],
8 + vi[i+1]]
8 + return(s) }
9 > d=unlist(lapply(1:ncol(sM), function(x)
10 traj(sM[,x])))
10 > sM=rbind(sM,d)
11 > sM[,which.min(d)]
12
13 d
14 1 2 3 4 5 1 1854

```


Travelling Salesman Problem

12 cities, $12! = 39916800$ possibilities (with assymmetric costs, otherwise 2 millions).

```

1 > v2=c(v,"Strasbourg","Angers","Bordeaux",
  + "Dijon","Nancy","Montpellier", "Nevers")
2 > x2=c(x
  + ,7.75,-0.55,-0.566667,5.016667,6.2,3.883333
3 > y2=c(y
  + ,48.583333,47.466667,44.833333,47.316667,48
  + )

```


Little Algorithm

Branch and bound, [Little algorithm](#), from Little, Murty, Sweeney & Karel (1963)

An algorithm for the traveling salesman problem

Step 1 find a lower bound for the total cost

Derive reduced matrix \tilde{D} by removing to each raw the smallest element

	Rennes	Paris	Lyon	Marseille	Toulouse	
Rennes	∞	0	253	457	247	(-309)
Paris	0	∞	84	352	279	(-309)
Lyon	286	117	∞	0	84	(-276)
Marseille	490	385	0	∞	44	(-276)
Toulouse	236	268	40	0	∞	(-320)

Little Algorithm

and by removing to each column the smallest element

	Rennes	Paris	Lyon	Marseille	Toulouse	
Rennes	∞	0	253	457	203	(-309)
Paris	0	∞	84	352	235	(-309)
Lyon	286	117	∞	0	40	(-276)
Marseille	490	385	0	∞	0	(-276)
Toulouse	236	268	40	0	∞	(-320)
						(-44)

Again D can be non-symmetric (and it will be afterwards).

Starting value for the cost: $309+309+276+276+320+44=1534$

Little Algorithm

Step 2: compute regrets (min on rows and columns)

	Rennes	Paris	Lyon	Marseille	Toulouse	
Rennes	∞	0	253	457	203	(203)
Paris	0	∞	84	352	235	
Lyon	286	117	∞	0	40	
Marseille	490	385	0	∞	0	
Toulouse	236	268	40	0	∞	
		(117)				(320)

Little Algorithm

	Rennes	Paris	Lyon	Marseille	Toulouse	
Rennes	∞	0 (320)	253	457	203	
Paris	0	∞	84	352	235	(84)
Lyon	286	117	∞	0	40	
Marseille	490	385	0	∞	0	
Toulouse	236	268	40	0	∞	
	(236)					(320)

Little Algorithm

	Rennes	Paris	Lyon	Marseille	Toulouse	
Rennes	∞	0 (320)	253	457	203	
Paris	0 (320)	∞	84	352	235	
Lyon	286	117	∞	0	40	(40)
Marseille	490	385	0	∞	0	
Toulouse	236	268	40	0	∞	
				(0)		(40)

Little Algorithm

	Rennes	Paris	Lyon	Marseille	Toulouse
Rennes	∞	0 (320)	253	457	203
Paris	0 (320)	∞	84	352	235
Lyon	286	117	∞	0 (40)	40
Marseille	490	385	0 (40)	∞	0 (40)
Toulouse	236	268	40	0 (40)	∞

Select the maximal regret path (arbitrarily if not unique) : Rennes \rightarrow Paris (RP).

Consider now two alternatives:

- either we keep (RP)
- either we remove (RP)

Little Algorithm

If we exclude (RP), the cost is known : $1534+320=1854$.

If we include, consider the simplified matrix

	Rennes	Lyon	Marseille	Toulouse
Paris	∞	84	352	235
Lyon	286	∞	0	40
Marseille	490	0	∞	0
Toulouse	236	40	0	∞

Here (PR) is ∞ otherwise, it will be a round trip.

Little Algorithm

Then derive the reduced matrix

	Rennes	Lyon	Marseille	Toulouse	
Paris	∞	0	268	151	(-84)
Lyon	50	∞	0	40	(0)
Marseille	254	0	∞	0	(0)
Toulouse	0	40	0	∞	(0)
					(-236)

Total (reduction) cost is $84+236=320$.

Little Algorithm

And again, compute regrets

	Rennes	Lyon	Marseille	Toulouse
Paris	∞	0 (151)	268	151
Lyon	50	∞	0 (40)	40
Marseille	254	0 (0)	∞	0 (40)
Toulouse	0 (50)	40	0 (0)	∞

The maximal regret path is Paris → Lyon (PL). Consider now two alternatives:

- either we keep (PL)
- either we remove (PL) : cost will be $1534+320+151=1725$

If we include, consider the simplified matrix (with possibly ∞ for (LP))

Little Algorithm

	Rennes	Marseille	Toulouse
Lyon	50	0	40
Marseille	254	∞	0
Toulouse	0	0	∞

Note that this matrix cannot be simplified, here.

	Rennes	Marseille	Toulouse	
Lyon	50	0	40	(0)
Marseille	254	∞	0	(0)
Toulouse	0	0	∞	(0)
	(0)	(0)	(0)	

So the total cost if we keep (RL) is $1534+320=1584$

Little Algorithm

Then compute regrets

	Rennes	Marseille	Toulouse
Lyon	50	0 (40)	40
Marseille	254	∞	0 (294)
Toulouse	0 (50)	0 (0)	∞

The maximal regret path is Marseille → Toulouse (MT)

Consider now two alternatives:

- either we keep (MT)
- either we remove (MT) : cost will be 1854+294

If we include, consider the simplified matrix (with ∞ for (TM))

	Rennes	Marseille
Lyon	50	0
Toulouse	0	∞

Here again no simplification. The regret matrix is

	Rennes	Marseille
Lyon	50	0 (50)
Toulouse	0 (50)	∞

The maximal regret path is Lyon → Marseille (LM)

Consider now two alternatives:

- either we keep (MT): cost will be 1854+0
- either we remove (MT) : cost will be 1854+50

Little Algorithm

Here we have constructed a [search tree](#).

[click to visualize the construction](#)

[click to visualize the construction](#)

Remark This is an exact algorithm

Travelling Salesman

Exact algorithms are usually extremely slow. For Little Algorithm, the maximal number of nodes, with n cities, is of order N_n with $N_n = (n - 1)[1 + N_{n-1}]$ (with is of order $n!$).

```

1 > library(TSP)
2 > df2=data.frame(name=v2,lat=y2,lon=x2,index
 =1:12)
3 > D2=round(GeoDistanceInMetresMatrix(df2) /
 1000)
4 > listeFR=TSP(D2,v2)
5 > tour=solve_TSP(listeFR, method = "nn")
6 > COORD=df2[,as.numeric(tour),]
7 > COORD=rbind(COORD,COORD[1,])
8 > france<-map(database="france",col="grey")
9 > lines(COORD$lon,COORD$lat,lwd=3,col="blue"
 )

```


Travelling Salesman

```

1 > tour=solve_TSP(listeFR, method = "nn")
2 > COORD=df2[,as.numeric(tour),]
3 > COORD=rbind(COORD,COORD[1,])
4 > france<-map(database="france",col="grey")
5 > lines(COORD$lon,COORD$lat,lwd=3,col="blue")
6 >
7 > tour=solve_TSP(listeFR, method = "nn")
8 > COORD=df2[,as.numeric(tour),]
9 > COORD=rbind(COORD,COORD[1,])
10 > france<-map(database="france",col="grey")
11 > lines(COORD$lon,COORD$lat,lwd=3,col="blue")

```

It is not stable... local optimization?

Travelling Salesman

Historically, introduced by William Rowan Hamilton in the context of dodecahedrons.

A [Hamiltonian path](#) is a path in a graph that visits each vertex exactly once

Done with $n = 20$ cities (regular algebraic structure)

Dantzig, Fulkerson & Johnson (1954) [Solution of a large-scale traveling-salesman problem](#) with $n = 49$ cities (US State capitals)

In 2000, it was performed on $n = 15,000$ cities, nowadays close to 2 million.

See also Applegate *et al.* (2006) [The traveling salesman problem: a computational study](#).

Stochastic Algorithm

One can use a [Greedy Algorithm](#)

Heuristically, makes locally optimal choices at each stage with the hope of finding a global optimum.

[nearest neighbour](#), “*at each stage visit an unvisited city nearest to the current city*”

- (1) start on an arbitrary vertex as current vertice.
- (2) find out the shortest edge connecting current vertice and an unvisited vertice v .
- (3) set current vertice to v .
- (4) mark v as visited.
- (5) if all the vertices in domain are visited, then terminate.
- (6) Go to step 2.

[click to visualize the construction](#)

Stochastic Algorithm

E.g. descent algorithm, where we start from an initial guess, then consider at each step one vertex s , and in the neighborhood of s , denoted $V(s)$ search

$$f(s^*) = \min_{s' \in V(s)} \{f(s')\}$$

If $f(s^*) < f(s)$ then $s = s^*$.

See Lin (1965) with 2 opt or 3 opt, see also Lin & Kernighan (1973) An Effective Heuristic Algorithm for the Traveling-Salesman Problem

The pairwise exchange or 2-opt technique involves iteratively removing two edges and replacing these with two different edges that reconnect the fragments created by edge removal into a new and shorter tour.

[click to visualize the construction](#)

Spanning Algorithm

Kruskal's algorithm is a minimum-spanning-tree algorithm, see Kruskal (1956)

On the shortest spanning subtree of a graph and the traveling salesman problem

Spanning Algorithm

Select edge $e = (u, v) \in E$ which minimizes ω_ϵ ,

$$e = \operatorname{argmin}_{\epsilon \in E} \{\omega_\epsilon\}$$

Then remove e from the set of electible edges

$$\mathcal{E} = E \setminus \{e\}$$

and mark that edge $\mathcal{F} = \{e\}$

Spanning Algorithm

Select edge $e = (u, v) \in \mathcal{E}$ which minimizes ω_e ,

$$e = \operatorname{argmin}_{\epsilon \in \mathcal{E}} \{\omega_\epsilon\}$$

Then remove e from the set of electible edges

$$\mathcal{E} = \mathcal{E} \setminus \{e\}$$

and mark that edge $\mathcal{F} = \mathcal{F} \cup \{e\}$

If the minima is not unique, choose randomly

Spanning Algorithm

$\mathcal{E} = \mathcal{E} \setminus \{E_1 \cup E_2\}$ where we remove

- all edges E_1 such that $\mathcal{E} \cup E_1$ contains a cycle (here Rennes-Paris)
- all edges from a node that appears twice in \mathcal{E} (here all edges connected to Angers)

Spanning Algorithm

As long as there are no cycle, set $e = \operatorname{argmin}_{e \in \mathcal{E}} \{\omega_e\}$ and then remove e from the set of electible edges $\mathcal{E} = \mathcal{E} \setminus \{e\}$, and mark those $\mathcal{F} = \mathcal{F} \cup \{e\}$

Spanning Algorithm

Here again remove

- all edges E_1 such that $\mathcal{E} \cup E_1$ contains a cycle (here Rennes-Paris)
- all edges from a node that appears twice in \mathcal{E} (here all edges connected to Angers)

Spanning Algorithm

Select edge $e = (u, v) \in \mathcal{E}$ which minimizes ω_e ,

$$e = \operatorname{argmin}_{\epsilon \in \mathcal{E}} \{\omega_\epsilon\}$$

Then remove e from the set of electible edges

$$\mathcal{E} = \mathcal{E} \setminus \{e\}$$

and mark it $\mathcal{F} = \mathcal{F} \cup \{e\}$

Spanning Algorithm

Remove

- all edges E_1 such that $\mathcal{E} \cup E_1$ contains a cycle (here Rennes-Paris)
- all edges from a node that appears twice in \mathcal{E} (here all edges connected to Angers)

Spanning Algorithm

Select edge $e = (u, v) \in \mathcal{E}$ which minimizes ω_ϵ ,

$$e = \operatorname{argmin}_{\epsilon \in \mathcal{E}} \{\omega_\epsilon\}$$

Then remove e from the set of electible edges

$$\mathcal{E} = \mathcal{E} \setminus \{e\}$$

and mark it $\mathcal{F} = \mathcal{F} \cup \{e\}$

Here $e = \text{Strasbourg-Paris}$

If the minima is not unique, choose randomly

Spanning Algorithm

Last but not least, remove

- all edges E_1 such that $\mathcal{E} \cup E_1$ contains a cycle (here Rennes-Paris)
- all edges from a node that appears twice in \mathcal{E} (here all edges connected to Angers)

Spanning Algorithm

The collection of edges that were marked in \mathcal{F} is our best cycle.

Christofides Algorithm

Use a spanning algorithm (as in Kruskal algorithm) $G = (V, E)$ but allow for vertices to have more than 2 incident edges.

Let V_1 denote the set of vertices with **odd degree**, and let $G_1 = (V_1, E_1)$ denote the induced subgraph of $G = (V, E)$.

Find a **perfect coupling** G'_1 of G_1 (discussed in the next course).

Consider graph G' with vertices V and edges $E \cup E'_1$.

If there are still vertices v with degree exceeding 2, consider shortcuts i.e. (u, v) and (v, w) becomes (u, w) .

Genetic Algorithm

See Potvin (1996) Genetic algorithms for the traveling salesman problem

Mutation can be used to diversify solutions by alteringating (randomly) an individual (possibly bit string)

Cross-Over is obtained by mixing two individuals (single point or two points)

Travelling Salesman

Can be performed on a (much) larger scale
e.g. 48 State capitals in mainland U.S.

see Cook (2011) [In Pursuit of the Traveling Salesman](#)
for a survey.

