分枝-限界法

分枝(Branching)

- ◆ 分枝一一个节点成为E节点后,它要展开它的所有子节点;并将这些子节点放在一个称为活节点表的数据结构中;从活节点表中的节点可以展开所有状态空间树的节点,即广度优先遍历状态空间树.
- ◆ 按一定的规则从活节点表中取出一个节点作为E节点进行展开.
- ◆ 活节点表可以是FIFO, LIFO和优先级队列.
- ◆ 当使用优先级队列时必须对活节点表中的节点赋以一个权值.
- ◆本章结合求解优化问题介绍一种使用优先级队列的分枝限界法。

最小成本优化问题

- ◆设x=(x₁, x₂, ..., x_n)为可行解的元组;
- ◆对每个可行解有一个成本值, cost(x).
- ◆最小成本优化问题: 求使cost(x)达到最小的可行解x.
- ◆使用搜索方法求解最小成本优化问题.

任意节点的成本函数c(x)

- ◆定义状态空间树上任一结点x的成本函数 c(x)如下:
- ◆如x为可行叶结点则 c(x)=cost(x);
- ◆否则, 定义c(x)=从x 展开状态空间树能得到的最小成本值(状态空间树上以x为根的子树中可行解成本的最小值).
- ◆如其子树中无可行解则c(x)=∞

LC-检索

- ◆如果活节点表中每个节点以c(x)为权值,每次从活节点表中取出最小权值节点作为E-节点,则算法能很快找到优化解.
- ◆但在展开x 前不可能知道c(x)的值. 但是有可能 从历史信息获得c(x)的某一下界ĉ(x).
- ◆以c(x)的下界估值ĉ(x)做为活节点表中节点的 权值,每次取出有最小ĉ(x)的节点进行展开;
- ◆ 要求设计的ĉ(x)满足:ĉ(x)=cost(x),当x为可行叶节点时;

基于优先级队列的分枝-限界算法

```
E=T;
置活节点表为空;
while(true)
if E是可行叶节点 return;
for E 的每个子节点x
  Add(x); parent(x)=E
  delete(E);
```

- ◆ delete(E)从活节点表中取出有最小ĉ(x)的活节点并从中删除之.
- ◆ 算法正确性证明:
 - 当算法结束在第4行时 c(E)=c(E);
 - 对活节点表中每个节点x, 都有:

$$\hat{c}(x) \ge \hat{c}(E) = c(E)$$

- 但 $c(x) \ge \hat{c}(x) \ge c(E)$, 且c(x)为状态空间树上以x为根的子树的最小成本值。
- 又因为活节点表覆盖了状态空间树所有叶节点, 所以c(E)是最小成本值, 而E是最优解.

```
E=T;
置活节点表为空;
 while(true)
 if E是可行节点且 c(E)=cost(E) return;
 for E 的每个子节点x
 Add(x); parent(x)=E
 delete(E);
```

限界:

- ◆令U为当前获得的最优成本值;
- ◆设 $\mathbf{x}=(\mathbf{x}_1,...,\mathbf{x}_k)$,如 $\hat{\mathbf{c}}(\mathbf{x}) \geq \mathbf{U}$,则停止展开子节点 \mathbf{x} ,即,不将其放入活节点表.
- ◆U初始为∞, 其后每次得到一个新的可行解, 用其成本值对U加以修改:

 $U \leftarrow \min\{U, \cos t(x)\};$

LC-分支-限界算法

```
E=T; U←∞;
置活节点表为空;
while(true)
for E 的每个子节点x
If x 是叶节点 then U←min{U,cost(x)};
if \hat{c}(x) < U then \{Add(x), parent(x) = E;\}
If 活节点表空 then 算法结束;
delete(E);
if c(E)≥U 算法结束;
```

◆ 算法结束时, 如果ĉ(E)≥U, 活节点表中其它节点x的下 界也满足:

$$\hat{c}(x) \ge \hat{c}(E) \ge U$$

展开这些活节点不能产生更好的解。

- ◆ 算法结束时, U的值为优化值.
- ◆ 为加快搜索的速度, 在每个中间节点x处可进一步估计 展开x能得到的优化成本值的某一上界u(x), 并使用

$$U \leftarrow \min\{u(x), U\}$$

修改U的值.

◆ 从x展开得到的任何一个可行解都可作为u(x).

例1 带截止期的作业调度问题

- ◆ n个作业,1台处理机,每个作业i对应一个三元组(p_i,d_i,t_i)。
- ◆ p_i一罚款额;
- ◆ d_i一截止期;
- ◆ t_i 一需要的处理机时间。
- ◆ 求可行的作业子集J,使得罚款额Σp_j最小,其中j为不在J中的作业.
- ◆ 定长元组表示可行作业子集:(x(1),---,x(n))
- ◆ 设X=(x(1),...x(k))为状态空间树的节点
- ◆ 下界 $\hat{c}(x)$ 可估计为展开到x时已得到的罚款额: $\Sigma(1-x(j))p_j$,求和范围为 $1\leq j\leq k$.

例1 带截止期的作业调度问题

- ◆已知4个作业的三元组(p_i,d_i,t_i)分别为 (5,1,1), (10,3,2), (6,2,1), (3,1,1).
- ◆在每个结点x快速计算一个可行解,并以该可行解的成本值,记为u(x),修改U的值. 例如取x(k+1)=…x(n)=0,或用贪心法快速得到一个可行解.
- ◆算法每生成一个子节点时就用u(x)修改U

定长元组表示: LC-分枝一限界产生的部分状态空间树

子集问题的另一种状态空间树

- ◆设集合S=(x₁,---,x_n).S的一个子集A还可用A中元素在S中的下标作成的向量来表示.为使表示有唯一性,限制按下标增序写这个向量.
- ◆例如A={x₁,x₃}可用向量(1,3)表示.向量 (2)表示子集{x₂}.
- ◆一般情形我们用向量(j₁,---,j_k)表示子 集:{x_{j1}, ---,x_{jk}}.要求j₁<---<j_k

调度问题的另一种状态空间树

调度问题

- ◆可行条件(截至期)作为一种限界方法.
- ◆ĉ(x)≥U为另一限界方法.
- ◆下页图中每个节点标注了2个数,上边的数为ĉ(x),下边的数为该节点对应的可行解的罚款额,作为u(x).
- ◆方框节点是非可行节点.
- ◆打叉的节点是被限界掉的节点.

LC-检索十限界

优化解为{2,3}, 罚款额为8

货郎担问题

- ◆状态空间树
- ◆周游路线包括的边在邻接矩阵中不同行 不同列
- ◆归约矩阵和归约数
- ◆归约数作为ĉ(X)

货郎担问题的状态空间树

一种计算ĉ(X)的方法

- ◆ 设 $f=(e_1,---,e_n)$ 为一条周游路线: e_i 来自邻接矩阵的第i行的边;所有e不同列.
- \bullet cost(e_i)=A(i,j_i), r_i=min{A(i,j)|1 \le j \le n}
- ◆ Cost(f)≥ $\Sigma_{1 \leq j \leq n}$ r_j; 称 $\Sigma_{1 \leq j \leq n}$ r_j 为行归约数.
- ◆ 设Ã(i,j)=A(i,j)-r_i,则Ã为行归约后的矩阵
- ◆ Cost(f)=以Ã为成本矩阵时f的长度

$$+ \Sigma_{1 \leq j \leq n} r_j$$

- ◆ 对 A 做 列 归 约 得 到 矩 阵 R 和 归 约 数 $Σ_{1 \le j \le n}$ C j
- ♦ Cost(f)=f在R中的成本+ $Σ_{1 \le j \le n} r_j + Σ_{1 \le j \le n} c_j$

归约矩阵和归约数

- ◆每行每列均含有0的矩阵称为归约阵
- ◆矩阵归约
- ◆假设第i行的约数为t_i,第j列的约数为r_j, 1≤i, j≤n,

那么各行、列的约数之和 $L = \sum_{i=1}^{n} t_i + \sum_{j=1}^{n} r_j$ 称为矩阵约数

例

$$C = \begin{pmatrix} \infty & 20 & 30 & 10 & 11 \\ 15 & \infty & 16 & 4 & 2 \\ 3 & 5 & \infty & 2 & 4 \\ 19 & 6 & 18 & \infty & 3 \\ 16 & 4 & 7 & 16 & \infty \end{pmatrix}$$

归约矩阵和归约数

- ◆上述矩阵的行约数等 于10+2+2+3+ 4=21
- ◆ 对右图矩阵做列归约 *C* = 得约数1+0+3+0+ 0=4
- ◆根节点的约数r=25
- $\hat{c}(1) = 25$

	∞	10	20	0	1
	13	∞	14	2	0
•	1	3	∞	0	2
	16	3	15	∞	0
	12	0	3	12	∞

归约矩阵和归约数

- ◆对上一页矩阵归约得 右图矩阵。
- ◆列归约数=4

$$C = \begin{pmatrix} \infty & 10 & 17 & 0 & 1 \\ 12 & \infty & 11 & 2 & 0 \\ 0 & 3 & \infty & 0 & 2 \\ 15 & 3 & 12 & \infty & 0 \\ 11 & 0 & 0 & 12 & \infty \end{pmatrix}$$

ĉ(X)计算

- ◆令S为R的子节点且S不是叶节点ĉ(S)=ĉ(R)+A(i,j)+r,r为节点S处的归约数.A(i,j)为R的归约矩阵中边<i,j>的权值.
- ◆将R的归约矩阵中i行j列置为∞(禁止再选择节点i的出边和的j入边);将A(j,1)置为∞.得到的S处的矩阵.对其归约得到r.
- ◆如S为叶节点,ĉ(S)=根到此叶节点的周游 路线成本

ĉ(X)计算

- ◆节点2处的矩阵
- ◆已是归约矩阵
- $\hat{c}(2) = 25 + 10 = 35$

$$C = \begin{pmatrix} \infty & \infty & \infty & \infty & \infty \\ \infty & \infty & 11 & 2 & 0 \\ 0 & \infty & \infty & 0 & 2 \\ 15 & \infty & 12 & \infty & 0 \\ 11 & \infty & 0 & 12 & \infty \end{pmatrix}$$

ĉ(X)计算

- ◆节点3处的矩阵
- ◆对其归约得归约数11
- $\hat{c}(3) = 25 + 17 + 11 = 53$

$$C = \begin{bmatrix} \infty & \infty & \infty & \infty & \infty \\ 1 & \infty & \infty & 2 & 0 \\ \infty & 3 & \infty & 0 & 2 \\ 4 & 3 & \infty & \infty & 0 \\ 0 & 0 & \infty & 12 & \infty \end{bmatrix}$$

算法LCBB生成的状态空间树

17章习题

- ◆ 对以下最小罚款额调度问题的实例: (10,3,2),(3,4,2),(8,2,1),(6,3,1) 分别用回溯法和基于LC-检索的分枝-限界法求解. 要求:写出限界条件;画出展开的部分状态空间树.
- ◆ 对以下0/1背包问题的实例: n=4,c=7,w=[3,5,2,1],p=[9,10,7,4] 分别用回溯法和基于LC-检索的分枝-限界法求 解. 要求:写出限界条件;画出展开的部分状态空间树.

- ◆考试时间:5月16日(12周周四)上午10点-12点
- ◆考试地点:等通知