算法分析第三次作业

石发强 ZY1806707 14061115@buaa.edu.cn 北京航空航天大学 计算机学院 2019 年 1 月 8 日

1 题目

用分支定界算法求以下问题:

某公司于乙城市的销售点急需一批成品,该公司成品生产基地在甲城市。甲城市与乙城市之间共有 n 座城市,互相以公路连通。甲城市、乙城市以及其它各城市之间的公路连通情况及每段公路的长度由矩阵 M1 给出。每段公路均由地方政府收取不同额度的养路费等费用,具体数额由矩阵 M2 给出。请给出在需付养路费总额不超过 1500 的情况下,该公司货车运送其产品从甲城市到乙城市的最短运送路线。

具体数据参见文件:

• M1.txt

各城市之间的公路连通情况及每段公路的长度矩阵 (有向图), 甲城市为城市 Num.1, 乙城市为城市 Num.50

• M2.txt

每段公路收取的费用矩阵(非对称)

2 算法分析

2.1 算法流程

- 1) 读取所有城市间的距离矩阵 m1 和和代价矩阵 m2
- 2) 采用 Floyd 算法计算所有城市对之间的最短路径长度和最小代价,用于计算步骤 4中当前代价与当前距离
- 3) 初始化一个栈,将 0 节点、即出发点甲城市压栈

- 4) 取出栈顶节点,检查其所有相邻节点,确定下一个当前最优路径上的节点压栈;在检查的过程中如果发现超出最短路径或者代价限制 1500,则进行剪枝 (分支限界优化的核心步骤),然后弹栈回溯
- 5) 找到一个解后,保存该解,然后重复步骤4,直到栈空,即可获得最优解

2.2 核心剪枝策略

在算法流程步骤 4中剪枝的核心策略是当前路径超出当前最优路径或者当前代价超出当前最优代价,即

 $cur_cost + mincost[cur][n-1] > cost_bound$ or $cur_distance + mindist[cur] > distance_bound$ 时则进行剪枝回溯,其中 n 为所有城市的个数。

2.3 算法复杂度

该实现算法中 Floyd 算法的时间复杂度为 $O(n^3)$,而后进行 DFS 深度优先搜索的时间复杂度为 O(n+e),但是因为采取了分支限界的办法,所以实际的计算量会远小于 O(n+e),因此总的时间复杂度为 $O(n^3)$,其中 n 是所有城市的个数、e 所有城市间互相联通的有向图边的个数。

因为采用邻接矩阵的方式存储所有城市间的距离和联通性且没有其它空间开销,因此空间复杂度为 $O(n^2)$,其中 n 是所有城市的个数。

3 计算结果

根据本题的具体数据, 计算结果为从城市甲到城市乙:

- 最短路径长度 464
- 养路费花费 1448
- 最短路径 1->3->8->11->15->21->23->26->32->37->39->45->47->50, 需经过 14 个城市
- Python 实现耗时约 0.9s,cpp 实现耗时在毫米级内。

4 具体实现

4.1 Python 实现

代码文件见附件 assignment_2.py

4.1.1 Python 代码

```
#!/usr/bin/env python
 # -*- coding:utf-8 -*-
 1.1.1
 * @Author: shifaqiang(石发强)--[14061115@buaa.edu.cn]
 * @Date: 2019-01-07 16:10:00
 * @Last Modified by: shifaqiang
 * @Last Modified time: 2019-01-07 16:10:00
 * @Desc: python implementation for algorithm analysis assignment_3
 import numpy as np
 import time
13
 def floyd(graph):
14
 1.1.1
 from wikipad (https://en.wikipedia.org/wiki/Floyd%E2%80%93Warshall_algorithm),
 floyd algorithm is an method for finding shortest paths in a weighted graph
 with positive or negative edge weights (but with no negative cycles).
 A single execution of the algorithm will find the lengths (summed weights)
 of shortest paths between all pairs of vertices.
 1 let dist be a |V| \times |V| array of minimum distances initialized to \omega (infinity)
 2 for each edge (u,v)
 dist[u][v] \leftarrow w(u,v) // the weight of the edge (u,v)
 4 for each vertex v
 dist[v][v] \leftarrow 0
 6 for k from 1 to |V|
 for i from 1 to |V|
 8
 for j from 1 to |V|
 9
 if dist[i][j] > dist[i][k] + dist[k][j]
 dist[i][j] \leftarrow dist[i][k] + dist[k][j]
 10
 end if
 11
32
 assert isinstance(graph, np.ndarray)
 # define 9999 as infinity
 n = graph.shape[0]
 for k in range(n):
 for i in range(n):
```

```
for j in range(n):
39
 graph[i][j] = min(graph[i][j], graph[i][k]+graph[k][j])
 return graph
41
42
 def dfs(distance, cost, mindist, mincost):
43
 dfs with branch and bound
 0.00
46
 # check if parameters are legal
 assert isinstance(distance, np.ndarray) and isinstance(mindist, np.ndarray)
 assert isinstance(cost, np.ndarray) and isinstance(mincost, np.ndarray)
49
 assert distance.shape == cost.shape and distance.shape == mindist.shape
 assert cost.shape == mincost.shape
 # set some variable
 n = distance.shape[0]
 res = None
 # depth is the top of stack, cur is the current city, cur_next is the next
 feasible city of current city, visited is flag for all cities if they are
 visited
 stack, depth, cur, cur_next, visited = [0]*(n+2), 0, 0, 0, [False]*n
 # initialization of the dfs stack with start point city 0
 visited[0] = True
 # seting the bound
 cost_bound, distacne_bound, cur_distance, cur_cost = 1500, np.inf, 0, 0
 while depth >= 0:
61
 found, cur, cur_next = -1, stack[depth], stack[depth+1]
62
 for i in range(cur_next+1, n):
 # attempt all neighbor cities for city cur
 if distance[cur][i] == 9999 or visited[i]:
 continue
 elif cur_cost+mincost[cur][n-1] > cost_bound or
 cur_distance+mindist[cur][n-1] > distacne_bound:
 continue # prune operation
68
 elif i < n:</pre>
 found = i
 break # find a new feasible unvisited city, break the for loop
 if found == -1:
 # no feasible next city for cur city, backtracking
 depth -= 1
 cur_distance -= distance[stack[depth]][stack[depth+1]]
```

```
cur_cost -= cost[stack[depth]][stack[depth+1]]
76
 visited[stack[depth+1]] = False
 else:
 # found a feasible next neighbor city for current city, update current
79
 path with cost, distance, path stack and visited record
 cur_cost += cost[stack[depth]][found]
 cur_distance += distance[stack[depth]][found]
 depth += 1
 stack[depth], stack[depth+1], visited[found] = found, 0, True
 if found == n-1:
84
 # arrive at terminal city, found a new feasible solution
85
 if cur_cost > 1500:
 continue
 res = stack[:depth+1], cur_cost, cur_distance
 # update bound
 distacne_bound = cur_distance
 # backtracking
 for i in range(2):
92
 depth -= 1
93
 cur_distance -= distance[stack[depth]][stack[depth+1]]
 cur_cost -= cost[stack[depth]][stack[depth+1]]
 visited[stack[depth+1]] = False
96
 return res
 if __name__ == "__main__":
99
 # load data
100
 start_time = time.time()
 distance = np.genfromtxt("m1.txt", skip_header=False, delimiter='\t',
 dtype=np.int32)
 cost = np.genfromtxt("m2.txt", skip_header=False, delimiter='\t', dtype=np.int32)
 assert distance.shape == cost.shape
 # compute result
 mindist = floyd(np.copy(distance))
106
 mincost = floyd(np.copy(cost))
107
 res = dfs(distance, cost, mindist, mincost)
 print("number of cities in best path:{}\nbest path:{}\nminimum cost:{}\nminimum
 distance:{}".format(len(res[0]), np.array(res[0])+1, res[1], res[2]))
 print("time cost:{}s".format(time.time()-start_time))
```

4.1.2 Python 运行结果

经过分支限界优化, assignment_2.py 在 1s 内计算出了正确结果¹, 如图 1所示。

```
PS C:\Users\qianlicaody\Desktop\assignment_2> python .\assignment_2.py number of cities in best path:14 best path:[ 1 3 8 11 15 21 23 26 32 37 39 45 47 50] minimum cost:1448 minimum distance:464 time cost 0.8923583030700684s
```

图 1: Python 实现运行效果

4.2 cpp 实现

4.2.1 cpp 实现代码

代码文件见附件 assignment_2.cpp

```
#include <stdio.h>
 #include <time.h>
 #include <iostream>
 #include <fstream>
 #include <regex>
 #include <string>
 #include <vector>
 #include <limits>
 using namespace std;
 struct record
 int length; // number of cities
 vector<int> city;
14
 int minimum_cost;
 int minimum_dist;
 };
 #define size_t int
 void print(vector<vector<int>> &matrix)
20
 // auxiliary output function
 for (auto i : matrix)
```

¹评测所用机器配置为 2 * Intel(R) Xeon(R) E5-2620 v3 @ 2.40GHz CPU

```
{
 for (auto j : i)
 cout << j << " ";
26
 cout << endl;</pre>
 }
 }
 void load_matrix(string filename, vector<vector<int>> &matrix)
30
 {
 // load a 2-dimensions array to matrix from file filename
 vector<int> tmp;
 string line;
34
 ifstream in(filename);
 //open file filename to ifstream
 regex pat_regex("[[:digit:]]+"); //match a type int number
 while (getline(in, line))
 for (sregex_iterator it(line.begin(), line.end(), pat_regex), end_it; it !=
 end_it; ++it)
 {
40
 tmp.push_back(stoi(it->str()));
41
 }
 matrix.push_back(tmp);
43
 tmp.clear();
44
 }
 }
 void floyd(vector<vector<int>> &graph)
 {
48
 int count = graph.size();
49
 for (size_t k = 0; k < count; k++)</pre>
 for (size_t i = 0; i < count; i++)</pre>
 for (size_t j = 0; j < count; j++)</pre>
 graph[i][j] = min(graph[i][j], graph[i][k] + graph[k][j]);
 }
 record branch_and_bound(vector<vector<int>> &dist, vector<vector<int>> &cost,
 vector<vector<int>> &mindist, vector<vector<int>> &mincost)
 {
 /*
 depth is the top of stack, cur is the current city, cur_next is the next
 feasible city of current city, visited is flag for all cities if they are
 visited
 */
59
```

```
int n = dist.size(), depth = 0;
 record res;
 int cost_bound = 1500, distance_bound = INT32_MAX, cur_distance = 0, cur_cost =
 int *stack = new int[n + 2];
 bool *visited = new bool[n];
 memset(stack, 0, sizeof(int) * (n + 2));
 memset(visited, false, sizeof(bool) * n);
 visited[0] = true; //push first city 0 to stack and visit it
 while (true)
 int found = -1, cur = stack[depth], cur_next = stack[depth + 1];
 for (size_t i = cur_next + 1; i < n; i++)</pre>
 {
 /* attempt all neighbor cities for city cur */
 if ((dist[cur][i] == 9999) || visited[i])
 continue;
 else if ((cur_cost + mincost[cur][n - 1] > cost_bound) || (cur_distance +
 mindist[cur][n - 1] > distance_bound))
 continue; // prune operation
 else if (i < n)</pre>
 {
 found = i; // find a new feasible unvisited city i, break the for loop
 // cout << "found city " << i << " for cur city " << cur << endl;
 break;
82
 }
83
 }
 if (found == -1)
 // no feasible next city for cur city, backtracking
 depth--;
 if (depth < 0)</pre>
89
 break;
90
 cur_distance -= dist[stack[depth]][stack[depth + 1]];
91
 cur_cost -= cost[stack[depth]][stack[depth + 1]];
 visited[stack[depth + 1]] = false;
93
 }
 else
96
 // found a feasible next neighbor city for current city, update current
97
```

```
path with cost, distance, path stack and visited record
 cur_cost += cost[stack[depth]][found];
 cur_distance += dist[stack[depth]][found];
99
 depth++;
100
 stack[depth] = found, stack[depth + 1] = 0, visited[found] = true;
 if (found == n - 1)
 {
 // arrive at terminal city, found a new feasible solution
104
 if (cur_cost > 1500)
 continue;
106
 // update bound and record current best result
107
 distance_bound = cur_distance;
108
 res.length = depth + 1;
 res.city.clear();
 for (size_t i = 0; i < res.length; i++)</pre>
 res.city.push_back(stack[i] + 1);
 res.minimum_cost = cur_cost;
 res.minimum_dist = cur_distance;
114
 // backtracking for other feasible solution
 for (size_t i = 0; i < 2; i++)</pre>
 {
117
 depth--;
118
 cur_distance -= dist[stack[depth]][stack[depth + 1]];
 cur_cost -= cost[stack[depth]][stack[depth + 1]];
 visited[stack[depth + 1]] = false;
 }
 }
123
 }
 }
 return res;
126
 }
 int main(int argc, char const *argv[])
 {
 time_t start = clock();
130
 // load data
 string dist_filename = "m1.txt", cost_filename = "m2.txt";
 vector<vector<int>> dist, cost, mindist, mincost;
133
 load_matrix(dist_filename, dist);
 mindist = dist;
 floyd(mindist);
136
```

```
load_matrix(cost_filename, cost);
 mincost = cost;
 floyd(mincost);
 record res = branch_and_bound(dist, cost, mindist, mincost);
140
 cout << "number of cities in best path:" << res.length << "\nbest path:";</pre>
141
 for (size_t i = 0; i < res.length; i++)</pre>
 cout << res.city[i] << " ";
143
 cout << "\nminimum cost:" << res.minimum_cost << "\nminimum distance:" <</pre>
144
 res.minimum_dist << endl;</pre>
 cout << "time cost:" << (clock() - start) / double(CLOCKS_PER_SEC) << "s" <<</pre>
145
 endl;
 return 0;
146
 }
```

4.2.2 cpp 运行结果

经过分支限界优化, assignment_2.exe 在毫秒级时间内计算出正确结果, 如图 2所示。

```
PS C:\Users\qianlicaody\Desktop\assignment_2> g++ .\assignment_2.cpp --std=c++11 -o assignment_2.exe
PS C:\Users\qianlicaody\Desktop\assignment_2> .\assignment_2.exe
number of cities in best path:14
best path:1 3 8 11 15 21 23 26 32 37 39 45 47 50
minimum cost:1448
minimum distance:464
time cost:0.053s
PS C:\Users\qianlicaody\Desktop\assignment_2> []
```

图 2: cpp 实现运行效果

5 附件

- 1) assignment_2.py
- 2) assignment_2.cpp
- 3) assignment_2.exe²

²运行代码时请将 Python 代码文件或可执行文件与参数文件 m1.txt、m2.txt 置于同一目录下