Universidade Federal de Minas Gerais Instituto de Ciências Exatas Departamento de Ciência da Computação

PROJETO E ANÁLISE DE ALGORITMOS

 $Trabalho:\ disponível\ em: \\ http://www.dcc.ufmg.br/~ruiter/paatp2$

Ruiter Braga Caldas Professor - Nivio Ziviani

> Belo Horizonte 10 de maio de 2004

Sumário

1	O Problema da Mochila 1.1 Provar que o Problema da Mochila é NP-Completo	1 2 2 2
2	Solução usando Backtracking	4
3	Solução usando Programação Dinâmica	6
4	Solução usando o Método Guloso	10
5	Comparação entre os Métodos 5.1 Resposta para os Conjuntos de Dados	11 13
6	Estruturas de Dados	15
\mathbf{A}	Código Fonte	19
В	Tabelas com tempos de execução B.1 Método Guloso B.1.1 Conjunto I B.1.2 Conjunto III B.1.3 Conjunto IV B.2 Método Dinâmico B.2.1 Conjunto I B.2.2 Conjunto II B.2.3 Conjunto IV B.3 Método Backtracking B.3.1 Conjunto II B.3.2 Conjunto II B.3.3 Conjunto IIII B.3.4 Conjunto IV	27 27 28 29 30 31 31 33 34 35 36 36 37 38
\mathbf{C}	Tabelas com Utilidade Acumulada C.1 Conjunto I	39 41 42 43

1 O Problema da Mochila

O problema da Mochila (knapsack problem) pode ser enunciado da seguinte forma: Dados um número $m \geq 0$, um inteiro positivo n e, para cada i em $\{1, \ldots, n\}$, um número $v_i \geq 0$ e um número $w_i \geq 0$, encontrar um subconjunto S de $\{1, \ldots, n\}$ que maximize v(S) sob a restrição $w(S) \leq m$. Onde, v(S) denota a soma $\sum_{i \in S} v_i$ e, analogamente, w(S) denota a soma $\sum_{i \in S} w_i$.

Os números v_i e w_i podem ser interpretados como utilidade e peso respectivamente de um objeto i. O número m pode ser interpretado como a capacidade de uma mochila, ou seja, o peso máximo que a mochila comporta. O objetivo do problema é então encontrar uma coleção de objetos, a mais valiosa possível, que respeite a capacidade da mochila.

Este problema vem sendo estudado deste o trabalho de D.G. Dantzig[5], devido a sua utilização imediata na Indústria e na Gerencia Financeira, porém foi mais enunciado por razões teóricas, uma vez que este freqüentemente ocorre pela relaxação de vários problemas de programação inteira. Toda a família de **Problemas da Mochila** requer que um subconjunto de ítens sejam escolhidos, de tal forma que o somatório das suas utilidades seja maximizado sem exceder a capacidade da mochila. Diferentes tipos de problemas da Mochila ocorrem dependendo da distribuição de ítens e Mochilas como citado em [5]:

No problema da Mochila 0/1 (0/1 Knapsack Problem), cada ítem pode ser escolhido no máximo uma vez, enquanto que no problema da Mochila Limitado (Bounded Knapsack Problem) temos uma quantidade limitada para cada tipo de ítem. O problema da Mochila com Múltipla Escolha (Multiple-choice Knapsack Problem) ocorre quando os ítens devem ser escolhidos de classes disjuntas, e se várias Mochilas são preenchidas simultaneamente temos o problema da Mochila Múltiplo (Multiple Knapsack Problem). A forma mais geral é o problema da Mochila com multirestrições (Multi-constrained Knapsack Problem) o qual é basicamente um problema de Programação Inteira Geral com Coeficientes Positivos.

Todos os problemas da Mochila pertencem a família NP-Hard [5], significando que é muito improvável que possamos desenvolver algoritmos polinomiais para este problema. Porém, a despeito do tempo para o pior caso de todos os algoritmos terem tempo exponencial, diversos exemplos de grandes instâncias podem ser resolvidos de maneira ótima em fração de segundos. Estes resultados surpreendentes vem de várias décadas de pesquisa que tem exposto as propriedades estruturais especiais do Problema da Mochila, que tornam o problema tão relativamente fácil de resolver.

Neste trabalho todos os algoritmos apresentados resolvem o $Problema\ da\ Mochila\ 0/1$, que consiste em escolher n ítens, tais que o somatório das utilidades é maximizado sem que o somatório dos pesos extrapolem a capacidade da Mochila. Isto pode ser formulado como o seguinte problema de maximizar :

$$Maximizar \sum_{j=1}^{n} u_j x_j$$

$$Sujeito \sum_{j=1}^{n} p_j x_j \le M$$

$$x_j \in \{0, 1\}, j = 1 \dots n$$

onde x_j é uma variável binária igual a 1 se j deve ser incluído na mochila e 0 caso contrário.

1.1 Provar que o Problema da Mochila é NP-Completo

Para provar que um problema Π pertence a NP-Completo é necessário provar, de acordo com [6], que:

- o mesmo pertence a classe NP, apresentando em algoritmo não-determinista em tempo polinomial ou mostrando que uma dada solução pode ser verificada em tempo polinomial.
- Apresentar um redução em tempo polinomial de um problema NP-completo para o mesmo.

1.2 Mostrar que o Problema está em NP

Para provar que o $Problema\ da\ Mochila\ 0/1$ pertence a classe NP vamos apresentar um algoritmo não-determinista que resolva o problema em tempo polinomial.

```
KNAPSACKND(cM, uM, n, P[1..n], U[1..n], X[1..n])
1 for i \leftarrow 1ton
2 do
3 X[i] \leftarrow escolhe(0, 1);
4 if (\sum_{1}^{n} P[i] * X[i] > cM)OR(\sum_{1}^{n} U[i] * X[i] < uM)
5 then return Insucesso
6 else return Sucesso
```

O procedimento KnapsackND é uma algoritmo Não-Determinista para o problema de decisão da Mochila. As linhas de 1-3 atribui o valor 0/1 para o vetor solução $X[i], 0 \le i \le n$. Na linha 4 é feito um teste para verificar se a atribuição do pesos é viável e não ultrapassa a capacidade da Mochila cM e se o resultado da Utilidade é pelo menos uM. Uma solução com sucesso é encontrada se as restrições são satisfeitas. A complexidade de tempo deste procedimento é O(n). Se m é o tamanho da entrada usando uma representação binária, o tempo é O(m)[4].

1.3 Redução Polinomial

Vamos apresentar uma redução polinomial a partir de outro problema conhecido como *NP*-Completo para o problema da Mochila.

Antes de fazê-lo vamos dar uma versão de um problema de decisão para o Problema DA MOCHILA 0/1. O problema de Otimização difere do problema de Decisão somente na função de Otimização. Assim a versão de Decisão para o problema da Mochila é a seguinte:

Entrada: um conjunto de n ítens, tal que todo i tem utilidade c_i e peso w_i , uma mochila tem capacidade W e um valor positivo C.

Questão: Existe um subconjunto $S \subseteq \{1,...,n\}$ de ítens, tais que o peso total é no máximo W:

$$\sum_{i \in S} w_i \le W$$

e o valor da utilidade total é pelo menos C:

$$c(S) = \sum_{i \in S} c_i \ge C?$$

Para provar que a versão de decisão do problema da Mochila é NP-completo vamos fazer uma redução polinomial a partir do problema MAXIMUM SUBSET SUM

Solução: A versão do problema de decisão para MAXIMUM SUBSET SUM é definida como apresentada em [3]:

Entrada: Um conjunto finito A, um tamanho inteiro positivo s_i para cada elemento $i \in A$, e um inteiro positivo B.

Questão: Existe uma subconjunto $A' \subseteq A$ tal que

$$\sum_{i \in A'} s_i = B?$$

Como podemos notar, MAXIMUM SUBSET SUM é um caso especial do problema de Otimização do Problema da Mochila 0/1 com $c_i = w_i$, como citado em [2]. A redução completa é como se apresenta a seguir:

Dados uma instância do problema Subset Sum, reduziremos esta para uma instância do Problema da Mochila 0/1 da seguinte forma :

$$U = A, \ w_i = c_i = s_i, \ W = C = B$$

Esta redução é feita em tempo polinomial, desde que todas as atribuições são executadas em tempo polinomial. Desta forma uma, resposta para uma instância do problema da Mochila corresponde a uma resposta para o problema MAXIMUM SUBSET SUM.

• Uma resposta "sim" para uma instância do Problema da Mochila 0/1 significa que existe um subconjunto $S' \in U$ tal que

$$\sum_{i \in S'} w_i \le W \text{ and } \sum_{i \in S'} c_i \ge C$$

Isto significa, usando a nossa transformação, que existe um subconjunto $A' \in A$ tal que

$$B \le \sum_{i \in A'} s_i \le B.$$

Isto é,

$$\sum_{i \in A'} s_i = B.$$

Assim, por definição, é uma resposta "sim" para problema Subset Sum.

• Um resposta "Não" para o Problema da Mochila 0/1, significa que tal conjunto não existe. O que é, exatamente, uma resposta negativa para o problema Subset Sum.

Assim mostramos que:

- \bullet o problema da Mochila está em NP e,
- existe uma redução polinomial a partir do problema MAXIMUM SUBSET SUM para o PROBLEMA DA MOCHILA 0/1.

Com isso provamos que Problema da Mochila 0/1 é NP-Completo.

2 Solução usando Backtracking

Backtracking é uma estratégia para sistematicamente examinar a lista de possíveis soluções. A idéia do backtracking é eliminar a verificação explícita de uma boa parte dos possíveis candidatos. Para tanto, o problema deve respeitar as restrições que maximizam/minimizam alguma função de otimização. Os seguintes passos são respeitados:

- 1. Definir um espaço de solução para o problema. Este espaço de solução deve incluir pelo menos uma solução ótima para o problema.
- 2. Organizar o espaço de solução de forma que seja facilmente pesquisado. A organização típica é uma árvore.
- 3. Proceder a busca em profundidade.

Backtracking é uma estratégia que se aplica em problemas cuja solução pode ser definida a partir de uma seqüência de n decisões, que podem ser modeladas por uma árvore que representa todas as possíveis sequências de decisão. De fato, se existir mais de uma disponível para cada uma das n decisões, a busca exaustiva da árvore é exponencial. A eficiência desta estratégia depende da possibilidade de limitar a busca, ou seja, podar a árvore, eliminando as sub-árvores que não levam a nenhuma solução. As soluções são representadas por n-tuplas ou vetores de solução (v_1, v_2, \ldots, v_n) . Cada v_i é escolhido a partir de um conjunto finito de opções S_i . O algoritmo inicia com um vetor vazio e em cada etapa o vetor é extendido com um novo valor formando um novo vetor que pode representar uma solução parcial do problema. Na avaliação de um vetor (v_1, \ldots, v_i) , se for constatado que ele não pode representar uma solução parcial, o algoritmo faz o backtracking, eliminando o último valor do vetor, e continua tentando extender o vetor com outros valores alternativos. Implementamos o algoritmo descrito em [4], este problema possui espaço de solução consistindo de 2^n maneiras distintas de atribuir zero ou um para o vetor de solução X. Este algoritmo faz uso de uma função limite para ajudar a eliminar alguns nós sem fazer a expansão deles. Uma boa função limite para este problema é obtida usando um limite superior com o valor da melhor solução viável obtida pela expansão de um nó ativo e qualquer dos seus descendentes. Se este limite superior não for maior que valor da melhor solução encontrada até o momento, então este nó pode ser eliminado. A função limite funciona da seguinte forma: Se num nó Z qualquer, o valor de $x_i, 1 \leq i \leq k$ já foi determinado, então um limite superior para Z pode ser obtido pela relaxação do requisito de $x_i = 0$ ou $x_i = 1$ por $0 \le x_i \le 1$ para os nós $k+1 \le i \le n$ e usando um algoritmo guloso para resolver o problema da relaxação. A função Limite determina um limite superior sobre a melhor solução obtida pela expansão de um nó Z no nível k+1 do espaço de estados.

```
LIMITE(ut, pt, k, M)
1 b \leftarrow ut
c \leftarrow pt
3
 for i \leftarrow k+1 to n
4
 do
5
 c \leftarrow c + P(i)
6
 if c < M
7
 then b \leftarrow b + U(i)
8
 else return (b + (1 - (c - M)/P(i)) * U(i))
9
 return b
```

O algoritmo seguinte implementa o método de Backtracking:

```
METODO BACKTRACKING(M, n, P, I, pf, if, X)
 pc \leftarrow ic \leftarrow 0
  1
  2
 k \leftarrow 1
 if \leftarrow -1
  3
 while 1 = 1
  5
 do
 while (k \le n) \& (pc + P(k) \le M)
  6
  7
 do
  8
 pc \leftarrow pc + P(k)
  9
 ic \leftarrow ic + I(k)
10
 Y(k) \leftarrow 1
11
 k \leftarrow k + 1
12
 if k > n
 \mathbf{then}\ if \leftarrow ic
13
14
 pf \leftarrow pc
15
 k \leftarrow n
 X \leftarrow Y
16
 else Y(k) \leftarrow 0
17
18
 while Limite(ic, pc, k, M) \leq if
19
20
 while (k \neq 0) \& (Y(k) \neq 1)
21
 do
22
 k \leftarrow k - 1
23
 if k=0
24
 then return
25
 Y(k) \leftarrow 0
26
 pc \leftarrow pc - P(k)
 ic \leftarrow ic - I(k)
27
28
 k \leftarrow k + 1
```

O ordem de complexidade de espaço para este algoritmo é $O(2^n)$ de acordo com [4]. Da função Limite segue que o limite para um nó filho à esquerda viável de um nó Z é o mesmo para Z. Então a função Limite não precisa ser usada sempre que o algoritmo faz um movimento para o filho a esquerda de um nó. Desde que o algoritmo tentará fazer um movimento para a esquerda sempre que houver uma

escolha entre esquerda e direita, a função Limite será chamada somente depois de uma série de movimento com sucesso para os filhos a esquerda. Quando $if \neq -1$, $X(i), 1 \leq i \leq n$ é tal que $\sum_{i=1}^{n} I(i)X(i) = if$. No while nas linhas 6 a 11 movimentos sucessivos são feitos para filhos a esquerda viável. $Y(i)=1,\,1\leq i\leq n$ é o caminho para o nó corrente. $pc = \sum_{i=1}^{k-1} P(i)Y(i)$ e $ic = \sum_{i=1}^{k-1} I(i)Y(i)$. Se na linha 12, k > nentão ic > if indicando que o caminho para esta folha terminou na última vez que a função Limite foi usada. Se $k \leq n$ então P(i) não cabe e um movimento para um filho à direita deve ser feito. Então Y(k) é marcado como 0 na linha 17. Se na linha 18, $Limite \leq n$, então o caminho corrente terminou e ele não pode levar a uma solução melhor que a encontrada até o momento. Nas linhas 20 a 22, retornamos ao longo do caminho para o nó mais recente a partir do qual um movimento não tentado pode ser feito. Se não existe este caminho então o algoritmo termina na linha 23-24. Caso contrário Y(k), pc e ic são apropriadamente atualizados para corresponder a um movimento para a direita. O limite para este novo nó é calculado. O processo de retorno das linhas 18 a 27 continua até que um movimento é feito para um filho a direita a partir do qual exista uma possibilidade de obter uma solução com valor maior que if. Considerando o seguinte exemplo para o problema da Mochila: A

ſ	n	1	2	3	4	5	6	7	8
	U	11	21	31	33	43	53	55	65
	Р	1	11	21	23	33	43	45	55

Figura 1: Exemplo para o Backtracking

árvore mostra as várias escolhas que são feitas para o vetor de solução parcial Y. O i-ésimo nível da árvore corresponde a uma atribuição 0 ou 1 para Y(i), quando inclui ou exclui o Peso P(i). Os dois números no nó são o peso corrente (pc) e a importância corrente (ic). O nós que não contem números tem peso e utilidade idêntico aos pais. O número de fora do nó a direita é o limite do nó. O limite dos nós a esquerda são os mesmos dos pais. A variável if do algoritmo é atualizada em cada nó A, B, C e D. Cada vez que if é atualizada, o vetor solução final X também é atualizado. Ao terminar if = 159 e X = (1,1,1,0,1,1,0,0). Dos $2^9 - 1 = 511$ nós do espaço de estados da árvore somente 33 são gerados.

3 Solução usando Programação Dinâmica

Uma solução ótima baseada no método guloso é definida por uma seqüência de decisões locais ótimas, como pode ser visto na próxima seção. Quando o método guloso não funciona, uma possível saída seria a geração de todas as possíveis seqüências de decisões. E a melhor seqüência seria então escolhida, como no caso do Backtracking acima. Essa solução é de ordem exponencial e, portanto, ineficiente. Programação dinâmica é uma técnica que tem como objetivo diminuir o número de seqüências geradas. A programação dinâmica trata o número de combinações da seguinte forma: Vamos considerar n ítens, dentre os quais devemos escolher r. Para escolher os r ítens, podemos proceder de duas formas:

1. Escolher o primeiro ítem. Escolher depois r-1 ítens dos n-1 ítens restantes.

Figura 2: Árvore gerada pelo Algoritmo Guloso

2. Não escolher o primeiro ítem. Então devemos escolher r ítens dos n-1 ítens restantes

Está solução pode ser traduzida da seguinte forma: $\binom{n}{r} = \binom{n-1}{r-1} + \binom{n}{r-1}$ Se usarmos uma estratégia de divisão e conquista para implementar esta solução obteremos um algoritmo com complexidade $O(2^n)$, sendo o maior problema desta abordagem o número de vezes que o mesmo problema é resolvido. Uma outra abordagem seria usar uma tabela para armazenar as soluções que vão se repetir, e é essa a idéia principal da programação dinâmica. Usando esta abordagem para o problema podemos melhor a complexidade deste problema para $O(n^2)$. Sendo o projeto de uma algoritmo baseado em Programação Dinâmica dividido em duas partes:

1. Identificação

- determinar uma solução por divisão e conquista.
- Analisar e verificar que o tempo de execução é exponencial.
- Mesmo sub-problema resolvido várias vezes.

2. Construção

- Pegar a parte do algoritmo de divisão e conquista que corresponde à parte da conquista e substituir as chamadas recursivas por uma olhada na tabela.
- Em vez de retornar um valor, armazená-lo na tabela.
- Usar o caso base do algoritmo de divisão e conquista para inicializar a tabela.
- Determinar o padrão de preenchimento da tabela.
- Definir um laço que utiliza o padrão para preencher os demais valores da tabela.

Figura 3: Instância para o Algoritmo de Programação Dinâmica

Vamos apresentar um exemplo do problema da Mochila onde a utilização da programação dinâmica permite encontrar a solução ótima. Sejam n ítens de tamanhos $s1, s2, \ldots, sn$, conforme a Figura 3. A idéia é verificar se existe um subconjunto desses ítens cujo tamanho total seja exatamente S. Numa solução por divisão e conquista, devemos ter problemas menores da mesma natureza. Podemos Generalizar para a situação em que temos i ítens e o tamanho total é j. Para saber se retornamos verdadeiro, temos que analisar duas possibilidades:

- 1. O i-ésimo ítem é usado para completar o tamanho j.
- 2. O *i*-ésimo item não é usado e, portanto j é alcançado até os i-1 primeiros ítens.

Devemos usar uma tabela t[n, S] para armazenar t, caso seja possível completar S com os n elementos. Caso não seja possível, preenchemos com f. Pelo definido acima uma célula t[i,j] deve ser preenchida com t se uma das duas situações é verdadeira: $t[i-1,j-s_i]$ ou T[i-1,j]. O padrão de preenchimento seria então o mesmo apresentado na Figura 4

Figura 4: Padrão de preenchimento da tabela

Sendo assim a tabela final teria o formato da Figura 5: O algoritmo utilizado na implementação foi extraído de:

- http://www.mpi-sb.mpg.de/rybal/armc-live-termin/node5.html
- http://www-cse.uta.edu/ holder/courses/cse2320/lectures/l15/node12.html
- http://www.cse.uni.edu/ goddard/Courses/CSCE310J

Figura 5: Formato Final da Tabela

```
METODO DINÂMICO(v[1..n], w[1..n], n, W)
 for w \leftarrow 0 to W
  2
 do
 3
 c[0,w] \leftarrow 0
  4
 for i \leftarrow 1 to n
  5
 do
  6
 c[i, 0] = 0
  7
 for i \leftarrow 1 to n
 8
 do
 9
 for w \leftarrow 1 to W
10
 do
11
 if w[i] \leq w
12
 then
 if v[i] + c[i - 1, w - w[i]] > c[i - 1, w]
13
14
 c[i, w] = v[i] + c[i - 1, w - w[i]]
15
 else c[i, w] = c[i - 1, w]
16
17
 else c[i, w] = c[i - 1, w]
```

Podemos deduzir a complexidade deste algoritmo através da manipulação que é executada em cada laço, sendo que os dois laços iniciais são apenas para inicializar a tabela, sendo o laço da linha 1 a 3 da ordem O(W), onde W é a capacidade da Mochila, e o laço da linha 4 a 6 da ordem O(n), onde n é o número de ítens. Os laços seguintes realizam a construção da tabela, o laço da linha 7 a 17 executa O(n) e o laço da linha 9 a 17 executa O(W) vezes, sendo este algoritmo da ordem de O(n*W). O algoritmo acima encontra apena o maior valor possível que pode ser alocado na Mochila, para saber quais os ítens que tornam este valor máximo outro algoritmo foi implementado:

```
BACKTRACE(n, W)
1
 i \leftarrow n
2
 j \leftarrow M
3
 while ((i > 0) \& (j > 0))
 do if (c[i,j] <> c[i-1,j])
 then X[i] \leftarrow 1
5
 j \leftarrow j - w[i]
6
 i - -
7
8
 else X[i] \leftarrow 0
9
```

4 Solução usando o Método Guloso

O método Guloso é a técnica de projeto mais simples que pode ser aplicada a uma grande variedade de problemas. A grande maioria destes problemas possui n entradas e é requerido obter um subconjunto que satisfaça alguma restrição. Qualquer subconjunto que satisfaça esta restrição é chamado de solução viável. Queremos então encontrar uma solução viável que maximize ou minimize uma dada função objetivo. Uma solução viável que satisfaça a função objetivo é chamada de solução ótima. Existem maneiras óbvias de determinar uma solução viável, mas não necessariamente uma solução ótima[4]. O método Guloso sugere que podemos construir uma algoritmo que trabalhe em estágios, considerando uma entrada por vez. Em cada estágio, uma decisão é tomada considerando se uma entrada particular é uma solução ótima. Isto é conseguido considerando as entradas numa ordem determinada por algum processo de seleção. Se a inclusão da próxima entrada na solução ótima construída parcialmente resultará numa solução inviável, então esta entrada não será adicionada a solução parcial. O processo de seleção em si é baseada em alguma medida de otimização. Esta medida pode ou não ser a função objetivo. Na verdade várias medidas de otimização diferentes podem aplicáveis para um determinado problema. Muitas destas, entretanto, resultarão em algoritmos que gerarão solução sub-ótimas.

O algoritmo escolhido para esta implementação usa a estratégias gulosas mais interessante, de acordo com [4], este estratégia faz uma negociação entre a taxa em que a utilidade decresce e o peso é usado. Em cada passo será incluído um objeto que tem a maior utilidade pro unidade de peso usado. Isto significa que o objeto será considerado na ordem decrescente da Maior Utilidade sobre o Peso (U(i)/P(i)). Se os objetos estiverem ordenado numa ordem decrescente de Utilidade sobre o Peso $(U(i)/P(i)) \ge U(i+1)/P(i+1)$) o algoritmo abaixo, extraido de [4] e adaptado a partir da linha 9 a 13 para resolver o problema da Mochila 0/1, resolve o problema da Mochila usando a estratégia gulosa. Sem considerar o tempo de ordenação da entrada, que na implementação foi usado o algoritmo do quicksort extraído do livro [6], o algoritmo abaixo executa a estratégia gulosa em tempo O(N). Esse algoritmo realiza os seguintes passos:

- o vetor solução X é inicializado;
- a capacidade utilizada da mochila é armazenado em *cum*;

- O primeiro laço FOR, da linha 3 a 8, colocando cada ítem na mochila, subtraindo o peso do ítem do valor de cum. Isso é feito até que a cum não comporte o próximo peso. Neste ponto todos os ítem de maior relação U(i)/P(i) foram colocado na Mochila.
- O segundo laço FOR, da linha 9 a 13, muda de estratégia e procura nos ítens restantes aquele(s) que possua um peso que caiba no valor restante de cum para preencher o espaço da Mochila.

```
METODO GULOSO(U[1..n], P[1..n], M, n)
 X \leftarrow 0
  1
  2
 cum \leftarrow M
  3
 for i \leftarrow 1 to n
  4
 do
  5
 if P(i) > cum
  6
 then Exit;
  7
 X(i) \leftarrow 1;
 cum \leftarrow cum - P(i)
  8
 9
 for j \leftarrow i to n
10
 do
 if P(j) \le cum
11
 then X(i) \leftarrow 1;
12
 cum \leftarrow cum - P(j)
13
```

Apesar de muito muito interessante a estratégia gulosa não produz sempre soluções ótimas, e existem situações bem simples que o algoritmo é levado a escolher um ítem de maior relação U(i)/P(i) que não faz parte da solução ótima, como no seguinte exemplo extraído de [1], com n=3 e M=50:

n	1	2	3
U	60	100	120
Р	10	20	30
U/P	6	5	4
X	0	0	0

Sempre que o algoritmo guloso for usado o ítem número 1 será colocado na Mochila, devido ao seu valor maior que os demais, sendo que este ítem não leva a uma solução. Sendo que o valor ótimo neste exemplo é 220, e os ítens 2 e 3:

n	1	2	3	Max	n	1	2	3	Max	n	1	2	3	Max
U	60	100	120	160	U	60	100	120	180	U	60	100	120	220
P	10	20	30	30	P	10	20	30	40	P	10	20	30	50
U/P	6	5	4		U/P	6	5	4		U/P	6	5	4	
X	1	1	0		X	1	0	1		X	0	1	1	

5 Comparação entre os Métodos

Neste trabalho fizemos os teste considerando a correlação entre os Pesos e as Utilidades que foram gerados aleatoriamente, conforme citado em [4] e [5]. Os testes

foram divididos em:

- Dados Não-Correlacionados nas instâncias não existe correlação entre os Pesos e as Utilidade de um item. Tais instâncias ilustram as situações onde é razoável admitir que a Utilidade não depende dos Peso, por exemplo quando estamos fazendo uma mudança no caminhão: coisas pequenas podem ser mais valiosas que alguns ítens volumosos. Instâncias não correlacionadas são mais fáceis de resolver, pois existe uma grande variação ente os pesos, tornando mais fácil obter uma Mochila cheia. Fica mais fácil eliminar numerosas variáveis pelo teste do limite ou por relações de dominância.
- Instâncias com Correlação Fraca aqui a Utilidade é altamente correlacionada com o Peso. Tipicamente a Utilidade difere do Peso por uma faixa pequena. Tais instâncias são mais realistas em gerenciamento, desde que o retorno de um investimento geralmente é proporcional ao investimento somado com alguma variação. Uma alta correlação significa que é mais difícil eliminar variáveis pelo teste de limite. Apesar deste fato instâncias correlacionadas fracamente são mais fáceis de resolver pois existe uma grande faixa de variação de Pesos, tornando mais fácil preencher a Mochila e chegando mais perto da solução ótima.
- Instâncias com Correlação Forte Tais instâncias correspondem a situações da vida real onde o retorno é uma função linear do investimento mais (ou menos) alguma parte imprecisa em cada projeto. Este tipo de correlação é difícil de resolver por duas razões: 1) Todos os ítens que estão próximo do item de parada tem pesos similares, significando que é muito difícil combina-los de maneira a encher a Mochila. 2) Existe uma grande perda relativa quando removemos ítens de pequeno peso para alocar um item de peso maior. Assim alta correlação são utilizadas para para avaliar a capacidade do algoritmo para resolver problemas difíceis.

Para os experimentos foram usados quatro conjuntos de dados fornecidos pelo colega "David Menoti Gomes". Os conjuntos foram utilizados porque foram gerados seguindo a orientação da referência [4]. Sendo os dois primeiros conjuntos de dados baseado na distribuição de dados não-correlacionados, sendo:

- 1. (I) Pesos e Utilidades distribuídos na faixa de [1-1000];
- 2. (II) Pesos e Utilidades distribuídos na faixa de [1-100];

O terceiro conjunto de dados é o conjunto altamente correlacionado, sendo os pesos distribuídos na faixa de [1-100] e a utilidade é o peso acrescido de uma valor constante, U = P + 10 (III).

O quarto conjunto de dados é fracamente correlacionado, sendo os pesos distribuídos na faixa de [1-100] e a utilidade calculada como como U = 1, 1 * P (IV).

Os experimentos seguiram a seguinte estratégia:

• Para cada n foram feitas 5 execuções, cada uma com 10 amostras, onde a distribuição dos pesos e utilidades é como definido anteriormente

 $n \in 10, 20, 30, 40, 50, 100, 200, 300, 400, 500$

• Cada execução possui uma capacidade da Mochila na faixa de

$$M \in 10\%, 20\%, 30\%, 40\%, 50\%$$

do valor do total dos pesos.

- Foram gerados arquivos com as respostas, formatados da seguinte maneira: (Capacidade da Mochila, Media dos tempos, Maior tempo da amostra, Desvio padrão, No. Elementos).
- Para cada método foram gerados 10 arquivos de saída para cada conjunto de dados, sendo cada saída para um valor de n com cinco execuções variando a capacidade da Mochila, sendo cada execução feita 10 vezes.
- Os tempos estão em segundos.

5.1 Resposta para os Conjuntos de Dados

Os testes foram divididos de acordo com os conjunto dos dados e para os conjuntos foram gerados gráficos comparativos para cada valor dos

$$n \in (10, 20, 30, 40, 50, 100, 200, 300, 400, 500)$$

elementos e para capacidade da mochila variando de

$$M \in (10, 20, 30, 40, 50)$$

do valor total dos pesos. Todos os gráficos estão apresentados em anexo, apresentaremos alguns para apresentar os fatos encontrados nas execuções. Foram gerados tabelas para cada n, sendo que cada tabela apresenta o valor médio do tempo de resposta, o maior tempo gasto e o desvio padrão da amostra, as tabelas também estão em anexo.

Sendo que o tempo de execução do algoritmo Guloso tem se mostrado bastante competitivo quando aplicado aos conjuntos de dados I e II, como podemos observar na figura 10, onde não existe correlação entre os Pesos e Utilidades. O algoritmo de Backtracking também possui um tempo médio bastante competitivo em relação ao guloso. Neste caso ele sempre apresenta o valor ótimo juntamente com o algoritmo dinâmico, podemos verificar esta comparação na figura 7 . Sendo que quando os dados começam a ficar correlacionados, como ocorre nos conjuntos III e IV, o método guloso ainda mantém uma grande competitividade no tempo de execução, porém ele não apresenta sempre o valor ótimo, todas as tabelas estão em Anexo. Podemos verificar na tabela 8 a seguir com os valores acumulados das utilidades para uma execução dos três algoritmo no conjunto de dados III, para n=(50,100,200,400), podemos notar que para este conjunto de dados, a partir de 200 elementos o algoritmo de backtracking não consegue responder num espaço de tempo inferior a 10s, e a execução foi abortada:

Isto também pode ser notado na tabela 9 da execução para o conjunto de dados IV para n = (50, 100, 200, 400), sendo que neste caso o Backtracking não consegue responder a partir de 100 elementos, tendo que ser abortado:

Figura 6: Conjunto de dados I, n=100

Figura 7: Conjunto de dados II, n=200

No conjunto de dados do tipo I e II o Backtracking consegue responder até 10.000 elementos, já nos conjuntos correlacionados o algoritmo de backtracking não consegue dar uma resposta quando o valor de n chega a 200 para o conjunto III e quando n chega a 100 para o conjunto IV. Nestes casos o algoritmo Dinâmico consegue apresentar melhores resultados. Conforme podemos observar nos gráficos gerados para os diversos valores de n, percebemos que os algoritmo são totalmente dependentes das entradas de dados, sendo que o comportamento de cada algoritmo pode variar bastante para o mesmo conjunto de dados. Sendo o que se apresenta melhor é o Algoritmo Dinâmico, apesar dele levar mais tempo para todas as instâncias é o mais estável com relação a respostas em todos os conjunto de dados.

O que podemos concluir das execuções é que apesar de obtermos implementações interessantes para o problema da Mochila, qualquer dos algoritmos construídos não resolverá de maneira satisfatória o problema. Isso já era previsto, uma vez que o mesmo é NP-Completo.

```
DIN
 BACK
 GUL
1
2
 10
 3548.00
 3548.00
 3407.00
 50
3
 20
 6368.00
 6368.00
 6155.00
 50
4
 9018.00
 9018.00
 8719.00
 50
5
 40 11617.00 11617.00 11382.00
 50
6
 50 14151.00 14151.00 13813.00
 50
 10
 7206.00 7206.00
 7095.00 100
 20 12839.00 12839.00 12652.00 100
1.0
 30 18235.00 18235.00 18025.00 100
1.1
 40 23491.00 23491.00 23229.00 100
12
 50 28658.00 28658.00 28353.00 100
13
 10 14515.00
 14322.00 200
15
 20 25872.00
 25699.00 200
16
 30 36675.00
 36453.00 200
17
 40 47200.00
 46964.00 200
18
 50 57529.00
 57240.00 200
 10 29204.00
 29061.00 400
^{21}
 20 52097.00
 51898.00 400
22
 30 73881.00
 73570.00 400
23
 40 95073.00
 94710.00 400
24
 50 115910.00
 115741.00 400
```

Figura 8: Tabela com tempo de execução para Conjunto de dados III

6 Estruturas de Dados

Para a implementação dos três métodos citados acima, foi construída uma única estrutura de dados que foi utilizadas nas implementações. Construímos um único vetor que armazena os pesos, as utilidades, uma chave que é utilizada na rotina de ordenação, com o objetivo de manter o vetor na ordem decrescente da relação Utilidade/Peso, mantemos também alguns campos que armazenavam a solução que será atualizada para cada método, esta estrutura contém os seguintes ítens:

- Um tipo registro (struct) para cada ítem, contendo o valor da Importância, o Peso, e uma Chave contendo a relação I/P, e três valores para armazenar o resultado para cada método, sendo 1-faz parte da solução, 0-não faz parte da solução: ResultG, ResultB, ResultD.
- Uma estrutura do chamada Vetor, que é um *array* de Ítens, para armazenar os n elementos com suas Utilidades e Pesos.

Na execução do programa podemos definir se a entrada será feita via arquivo ou será gerada internamente, este controle é feito via a variável LeArquivo. Se LeArquivo = 1 a entrada é via arquivo, se LeArquivo = 0 a entrada será gerada internamente, através do procedimento GeraVetor. Neste caso o valor da capacidade da Mochila

1		DIN	BACK	GUL	
2					
3	10	2442.00	2442.00	2419.00	50
4	20	4875.00	4875.00	4850.00	50
5	30	7298.00	7298.00	7280.00	50
6	40	9723.00	9723.00	9705.00	50
7	50	12145.00	12145.00	12122.00	50
8					
9	10	5042.00		5031.00	100
10	20	10051.00		10047.00	100
11	30	15054.00		15051.00	100
12	40	20052.00		20047.00	100
13	50	25045.00		25035.00	100
14					
15	10	10213.00		10212.00	200
16	20	20347.00		20340.00	200
17	30	30471.00		30469.00	200
18	40	40575.00		40571.00	200
19	50	50671.00		50670.00	200
20					
21	10	20284.00		20283.00	400
22	20	40427.00		40427.00	400
23	30	60540.00		60538.00	400
24	40	80626.00		80625.00	400
25	50	100686.00) 1	100686.00	400

Figura 9: Tabela com tempo de execução para Conjunto de dados IV

é calculado como metade do total dos pesos, conforme arquivo fonte em anexo. O valor dos pesos e das utilidades, quando gerados internamente, são gerados numa faixa controlada pela constante N que pode ser alterada. A capacidade do vetor é definido pela constante MaxTam, sendo que este valor é o limite e a quantidade dos objeto na Mochila são definidos pela variável NoElementos.

Figura 10: Conjunto de dados I, n=100

Figura 11: Conjunto de dados II, n=100

Referências

- [1] Thomas H. Cormen, Charles E. Leiserson, and Ronald L. Rivest. *Introduction to Algorithms*. MIT Press/McGraw-Hill, 1990.
- [2] Pierluigi Crescenzi and Viggo Kann. A compendium of NP-optimization problems http://www.nada.kth.se/viggo/wwwcompendium/wwwcompendium.html.
- [3] Michael R. Garey and David S. Johnson. Computers and Intractability: A Guide to the Theory of NP-Completeness. W. H. Freeman, 1979.
- [4] Ellis Horowitz and Sartaj Sahni. Fundamentals of Computer Algorithms. Computer Science Press, 1978.
- [5] David Pisinger. Algorithms fo Knapsack Problems. PhD thesis, Department of Computer Science, University of Copenhagen, February 1995.

Figura 12: Conjunto de dados III , n=100

Figura 13: Conjunto de dados IV , $n{=}100$

[6] Nivio Ziviane. Projeto de Algoritmos: com implementações em Pascal e C. Pioneira Thomson Learning, 2ed., 2004.

```
#define MaxTam 1000 //Tamanho máximo do Vetor
 #define N 500
 //Maior valor Aleatorio
 #define NoElementos 300//Quantidade de Elementos para a Mochila
 #define LeArquivo 1
 // 1 - via arquivo, O-Gerado Randomicamente
 typedef int Valor;
5
 typedef struct Item {
 Valor Importancia;
 Valor Peso;
 float Chave;
 short ResultG;
1.0
 short ResultB:
1.1
 short ResultD;
12
 } Item;
13
 typedef int Indice;//Vetor de Registros
 typedef Item Vetor[MaxTam+1];
15
 Vetor Origem;
16
```

Figura 14: Trecho de código das principais definições

A Código Fonte

```
2 Trabalho Pratico de PAA - 2004-1
 aluno - Ruiter Braga Caldas
 Progama que Executa tres metodos para resolver o problema da mochila:
 Método Guloso e Backtracking desenvolvidos a aprtir do algoritmo
 proposto em - E. Horowitz e S. Sahni, Fundamentals of Computer Algorithms
 Computer Science Press, 1978.
 Método Dinâmico desenvolvido a partir dos códigos propostos em:
 http://www-cse.uta.edu/~holder/courses/cse2320/lectures/l15/node12.html
9
 http://www.mpi-sb.mpg.de/~rybal/armc-live-termin/node5.html
1.0
 ------ */
 #include <stdlib.h>
12
 #include <stdio.h>
13
 #include <sys/time.h>
14
 #include <limits.h>
15
 #include "time.h"
 #define MaxTam 1000
 //Tamanho máximo do Vetor
 #define N 500
 //Maior valor Aleatorio
 #define NoElementos 300
 //Quantidade de Elementos para a Mochila
19
 #define LeArquivo 1
 // 1 - via arquivo, 0 - Gerado Randomicamente
20
 typedef int Valor;
21
 22
 Estrutura tipo Registro que armazena os Pesos, Importancias,
 Chave, e Resultados. Os resultados são armazenados de acordo com o metodo
24
 ______
25
 typedef struct Item {
26
 Valor Importancia;
27
```

```
Valor Peso;
28
 float Chave;
29
 short ResultG;
30
 short ResultB;
31
 short ResultD;
32
 } Item;
33
 typedef int Indice;
35
36
 //Vetor de Registros
37
 typedef Item Vetor[MaxTam+1];
38
 Vetor Origem;
40
 //Peso Final do Método Backtracking
41
 float Tpeso, Timportancia;
42
 Indice i, n, k;
43
 //Capacidade da Mochila
45
 int M;
46
 //Arquivos de Entrada e Saida
47
 FILE* fp;
48
 FILE* fs;
49
 50
 Função QuickSort disponibilizada no livro
 do Prof. Nivio Ziviane. (Projeto de Algoritmos/2004).
52
 Foi Alterada para fazer a ordenacao Crescente.
53
 54
 void Particao(Indice Esq, Indice Dir, Indice *i, Indice *j, Item *A)
55
 { Item x, w;
 *i = Esq; *j = Dir;
 x = A[(*i + *j) / 2];
 /* obtem o pivo x */
 do
59
 { while (x.Chave < A[*i].Chave) (*i)++;
60
 while (x.Chave > A[*j].Chave) (*j)--;
61
 if (*i <= *j)
62
 \{ w = A[*i]; A[*i] = A[*j]; A[*j] = w;
 (*i)++; (*j)--;
64
65
 } while (*i <= *j);</pre>
66
 }
67
 void Ordena(Indice Esq, Indice Dir, Item *A)
69
 { Indice i, j;
70
 Particao(Esq, Dir, &i, &j, A);
71
 if (Esq < j) Ordena(Esq, j, A);</pre>
72
 if (i < Dir) Ordena(i, Dir, A);</pre>
73
74
 void QuickSort(Item *A, Indice *n)
75
 { Ordena(1, *n, A);
76
 }
77
```

```
78
 O código foi copiado da biblioteca random
79
 de Eric Roberts. (The Art and Science of C)
80
 ______
81
 int RandomInteger (int low, int high)
82
83
 double k;
 double d;
85
 d = (double) rand () / ((double) RAND_MAX + 1);
86
 k = d * (high - low + 1);
87
 return (int)(low + k);
88
 90
 Função que faz a impressão dos Pesos e Importancias no Métod Guloso
91
 A impressão é dirigida pelo Valor de ResultG
92
 93
 void ImprimeGuloso(Item *V, Indice *n)
94
 { int Tp;
 int Ti;
 Tp=0;
97
 Ti=0;
98
 for (i = 1; i \le *n; i++)
99
100
 if (V[i].ResultG)
 fprintf(fs," %d %d\n",V[i].Peso,V[i].Importancia);
102
103
104
 105
 Função que faz a impressão dos Pesos e Imports. no Métod Backtracking
 A impressão é dirigida pelo Valor de ResulB
107
 108
 void ImprimeBack(Item *V, Indice *n, double Tp, double Ti)
109
110
 for (i = 1; i \le *n; i++)
111
112
 if (V[i].ResultB)
113
 fprintf(fs,"%d %d\n",V[i].Peso,V[i].Importancia);
114
115
116
 117
 Função que faz a impressão dos Pesos e Importancias no Métod Dinâmico
 A impressão é dirigida pelo Valor do ResulD
119
 ______
120
 void ImprimeDinamico(Item *V, Indice *n)
121
 {int Tp;
122
 int Ti;
123
 Tp=0;
124
 Ti=0;
125
 for (i = 1; i <= *n; i++)
126
127
```

```
if (V[i].ResultD)
128
 fprintf(fs," %d %d\n",V[i].Peso,V[i].Importancia);
129
 }
130
 }
131
132
 void CopiaDois(int Fonte[],Item *Destino, Indice *n)
133
 { for (i = 1; i \le *n; i++)
134
 Destino[i].ResultB = Fonte[i];
135
 }
136
 137
 Função que Gera Randomicamente o Vetor com os Pesos e Importancias,
138
 faz o calculo da Chave=Importancia/Peso e Iniciaiza os Resultados.
 O valor de M eh a metade do total dos pesos.
140
 141
 void GeraVetor(Vetor A, Indice n,int *M)
142
 { int i;
143
 Valor pesoTotal;
144
 pesoTotal=0;
145
 for (i = 1; i \le n; i++) {
146
 A[i].Importancia = RandomInteger(1,N);
147
 A[i].Peso = RandomInteger(1,N);
148
 A[i].ResultG = 0;
149
 A[i].ResultB = 0;
150
 A[i].ResultD = 0;
 pesoTotal = pesoTotal + A[i].Peso;
152
 A[i].Chave = (double) A[i].Importancia / (double) A[i].Peso; };
153
 //Calcula o Valor da Mochila com 1/2 Pesos
154
 *M=pesoTotal*1/2;
155
 }
 157
 Executa o Metodo Guloso
158
 159
 void Guloso(Vetor A, Indice n, int M)
160
 { int i,j, CM;
161
 CM=M;
162
 for (i = 1; i \le n; i++)
163
164
 if (A[i].Peso > CM){
165
 break;
166
 }
167
 A[i].ResultG = 1;
 CM = CM - A[i].Peso;
169
 }
170
 j=i+1;
171
 while (j \le n)
172
173
 if (A[j].Peso \le CM)
174
 {
175
 CM = CM - A[j].Peso;
176
 A[j].ResultG = 1;
177
```

```
}
178
 j=j+1;
179
180
181
182
 Executa o Metodo Dinâmico
 184
 //funcao Limite para o método
185
 float Bound(Vetor A,float p, float w, int k, float M)
186
187
 float b,c;
188
 b = p;
 c = w;
190
 for (i = k + 1; i \le n; i++)
191
192
 c = c + A[i].Peso;
193
 if (c \le M){ b = b + A[i].Importancia;
194
195
 else return (b + (1 -((c - M)/A[i].Peso))*A[i].Importancia);
196
197
 return(b);
198
199
 void BKnap(float M, Indice n, Vetor A, float *fw, float *fp)
200
 { int k, Y[n];
 float cw,cp;
202
203
 cw = 0.0;
204
 cp = 0.0;
205
 k = 1;
 *fp = -1;
207
208
 while (1)
209
210
 while (( k \le n ) && ( (cw + A[k].Peso) \le M ))
211
 {
212
 cw = cw + A[k].Peso;
213
 cp = cp + A[k].Importancia;
214
 Y[k] = 1;
215
 k = k + 1;
216
 }
217
 if (k > n)
 { *fp = cp;
219
 *fw = cw;
220
 k = n;
221
 CopiaDois(Y,A,&n);
222
223
 else Y[k]=0;
224
 while (Bound(A,cp,cw,k,M) <= *fp)
225
226
 while (k != 0 && Y[k] != 1)
227
```

```
{
228
 k = k - 1;
229
 };
230
 if ( k == 0 ) return;
231
 Y[k] = 0;
232
 cw = cw - A[k].Peso;
233
 cp = cp - A[k].Importancia;
234
 }//while (Bound)
235
 k = k + 1;
236
 }//while(1)
237
238
 239
 Executa o Metodo Dinâmico
240
 ______
241
 void Dinamico(Item *A, Indice n, int M)
242
 { int j;
243
 int c;
244
245
 int **a;
 Indice i;
246
247
 a = (int **) calloc(n+1,sizeof(int *));
248
 for( i=0; i<n+1; i++ )
249
 a[i] = (int *) calloc( M+1, sizeof(int));
250
 //IniciaMatriz
 for (i = 0; i \le n; i++)
252
 for (j = 0; j \le M; j++) a[i][j] = -1;
253
 //Inicializa Linha
254
 for(c = 0; c \le M; c++)a[0][c] = 0;
255
 //Inicializa Coluna
 for(i = 0; i \le n; i++)a[i][0] = 0;
257
 for(i = 1; i <= n; i++)
258
 {
259
 for (c = 1; c <= M; c++)
260
261
 if (A[i].Peso <= c)</pre>
262
263
 if ((A[i].Importancia + a[i-1][c-A[i].Peso]) > a[i-1][c])
264
265
 a[i][c] = A[i].Importancia + a[i-1][c-A[i].Peso];
266
 }
267
 else
269
 a[i][c] = a[i-1][c];
270
271
 }
272
 else
273
 {
274
 a[i][c] = a[i-1][c];
275
276
 }
277
```

```
}
278
 //Calcula os elementos que fazem parte da Resposta
279
 i=n;
280
 j = M;
281
 while ((i > 0) && (j > 0))
282
 if (a[i][j] != a[i-1][j])
285
 A[i].ResultD = 1;
286
 j=j-A[i].Peso;
287
288
 }
 else{
290
 A[i].ResultD = 0;
291
 i--;
292
293
294
 for( i=0; i < n+1; i++ )
 free(a[i]);
296
 free(a):
297
 }
298
299
 300
 Função Principal. Deve receber como chamada a primeira letra do Metodo
301
 G - Guloso, B - Backtracking, D - Dinamico.
302
 A variável LeArquivo deve ser setada antes:
303
 1 - Le os dados do arquivo chamado avaliacao.tp2
304
 O - Gera os dados num vetor de Pesos e Importancias
305
 Quando os dados sao gerados, a quantidade de elementos no vetor de
306
 pesos/importancias fica determinada pela variavel NoElementos=200.
307
 O peso da Mochila( M ) fica determinado pela metade das soma dos pesos
308
 gerados.
309
 O tamanho do maior vetor eh determinado pela variável MaxTam=1000
310
 O faixa de valore para os pesos/importancias eh determinado pela
311
 variavel N=500.
312
 313
 int main(int argc, char * argv[])
314
315
 srand((int)time(NULL));
316
 //Inicializa a Capacidade da Mochila
317
 //Verifica se a entrada sera via Arquivo ou Geracao Randomica
319
 if (LeArquivo)
320
321
 if ((fp = fopen("avaliacao.tp2", "r")) == NULL)
322
 fprintf(stderr, "ERRO na Abertura do Arquivo de Entrada\n");
323
 else
324
 {
325
 printf("Arquivo de Entrada aberto com Sucesso.\n");
326
 i = 1;
327
```

```
//Le o numero de elementos do Vetor
328
 fscanf(fp, "%d", &n);
329
 fscanf(fp, "%d", &M);
330
 while(!feof(fp) && i <=n)
331
332
 /* */
333
 fscanf(fp, "%d", &Origem[i].Peso);
 fscanf(fp, "%d", &Origem[i].Importancia);
335
 Origem[i].Chave =(double)Origem[i].Importancia /
336
 (double)Origem[i].Peso;
337
 i++;
338
 }
 }
340
 }
341
 else
342
 {
343
 //Numero de elementos do Vetor
344
 n=NoElementos;
345
 // Gera o Vetor com os Pesos, Importancia
 // e Calcula a Capacidade da Mochila
347
 GeraVetor(Origem, n, &M);
348
349
 if (argc == 1) fprintf(stderr, "ERRO: Precisa Informar um Metodo (G/B/D) \n");
350
 else{
 //Ordena em Orden Crescente de Imp/Peso
352
 QuickSort(Origem,&n);
353
 switch (*argv[1]){
354
 case 'G'://Chama Metodo Guloso
355
 fprintf(stderr, "Guloso\n");
 startTimer();
357
 Guloso(Origem,n,M);
 finishTimer();
359
 showTimes();
360
 //Abre o Arquivo de Saida
361
 if ((fs = fopen("saidag", "w")) == NULL)
362
 fprintf(stderr, "ERRO na Abertura do Arquivo de Saida\n");
 ImprimeGuloso(Origem,&n);
364
 break:
365
 case 'B'://Chama Metodo Backtracking
366
 fprintf(stderr, "Backtracking\n");
367
 Tpeso = 0.0;
 Timportancia = 0.0;
369
 startTimer();
370
 BKnap(M,n,Origem,&Tpeso,&Timportancia);
371
 finishTimer();
372
 showTimes();
373
 //Abre o Arquivo de Saida
374
 if ((fs = fopen("saidab", "w")) == NULL)
375
 fprintf(stderr, "ERRO na Abertura do Arquivo de Saida\n");
376
 ImprimeBack(Origem, &n, Tpeso, Timportancia);
377
```

```
break;
378
 case 'D'://Chama Metodo Dinâmico
379
 fprintf(stderr, "Dinamico\n");
380
 startTimer();
381
 Dinamico(Origem, n, M);
382
 finishTimer();
383
 showTimes();
 //Abre o Arquivo de Saida
385
 if ((fs = fopen("saidad", "w")) == NULL)
386
 fprintf(stderr, "ERRO na Abertura do Arquivo de Saida\n");
387
 ImprimeDinamico(Origem, &n);
388
 break;
 default :fprintf(stderr, "ERRO: Método Não informado (G/B/D) \n");
390
391
 fclose(fp);
392
 fclose(fs);
393
 return 0;
394
 }
396
```

B Tabelas com tempos de execução

B.1 Método Guloso

B.1.1 Conjunto I

```
M media max desv.
 10 0.256 0.700 0.059
 20 0.278 0.500 0.024
 30 0.244 0.500 0.059
 40 0.256 0.600 0.059
5
 50 0.422 1.000 0.236
 10 0.667 1.000 0.354
 20
 20 0.333 1.000 0.141
 20
 30 0.511 1.000 0.519
 20
 40 0.589 1.000 0.436
10
 50 0.622 1.000 0.342
1.1
 10 0.344 1.000 0.153
12
 20 0.489 1.000 0.306
 30
13
 30 0.511 1.000 0.118
 30
 30
 40 0.500 1.000 0.530
 50 0.489 1.000 0.306
16
 10 0.767 1.000 0.247
17
 20 0.411 1.000 0.224
18
 30 0.233 0.500 0.035
19
 40
 40 0.422 1.000 0.236
 50 0.367 1.000 0.177
 40
21
 10 0.589 1.000 0.436
22
 20 0.400 1.000 0.212
```

```
30 0.300 0.500 0.106
 50
24
 40 0.411 1.000 0.625
25
 50 0.311 1.000 0.118
26
 10 0.322 0.500 0.130 100
27
 20 0.233 0.500 0.035 100
28
 30 0.244 0.400 0.047 100
 40 0.322 0.500 0.024 100
30
 50 0.244 0.600 0.047 100
31
 10 0.289 0.500 0.094 200
32
 20 0.400 0.600 0.106 200
33
 30 0.389 0.900 0.012 200
34
 40 0.400 0.800 0.106 200
 50 0.444 0.700 0.059 200
36
 10 0.367 0.900 0.071 300
37
 20 0.344 0.600 0.047 300
38
 30 0.478 0.700 0.130 300
39
 40 0.456 0.900 0.059 300
40
 50 0.411 0.700 0.012 300
41
 10 0.422 0.800 0.401 400
42
 20 0.511 0.900 0.118 400
43
 30 0.433 0.700 0.035 400
44
 40 0.433 0.700 0.035 400
45
 50 0.501 0.700 0.107 400
46
 10 0.433 0.700 0.035 500
47
 20 0.489 0.700 0.012 500
48
 30 0.644 0.900 0.259 500
49
 40 0.500 0.800 0.000 500
50
 50 0.533 0.700 0.035 500
51
```

B.1.2 Conjunto II

```
M media max desv.
1
 10 0.244 0.500 0.047
 10
 20 0.256 0.600 0.059
 10
 30 0.256 0.500 0.059
 10
4
 40 0.233 0.500 0.035
 10
5
 50 0.322 1.000 0.719
 10
6
 10 0.244 0.600 0.047
 20
 20 0.767 1.000 0.601
 20
 30 0.667 1.000 0.354
 20
 40 0.356 1.000 0.165
 20
10
 50 0.500 1.000 0.318
1.1
 10 0.489 1.000 0.306
 30
12
 20 0.600 1.000 0.424
 30
13
 30 0.511 1.000 0.519
 30
 40 0.667 1.000 0.495
 30
15
 50 0.422 1.000 0.024
 30
16
 10 0.356 1.000 0.684
 40
17
 20 0.400 1.000 0.212
 40
18
 30 0.578 1.000 0.401
 40
```

```
40
 40 0.289 0.700 0.094
20
 50 0.500 1.000 0.318
 40
21
 10 0.411 1.000 0.224
22
 20 0.467 1.000 0.283
 50
23
 30 0.489 1.000 0.306
 50
24
 40 0.578 1.000 0.401
 50
 50 0.356 1.000 0.165
 50
26
 10 0.222 0.400 0.024 100
27
 20 0.233 0.400 0.035 100
28
 30 0.322 0.500 0.130 100
29
 40 0.267 0.600 0.071 100
30
 50 0.278 0.600 0.082 100
 10 0.378 0.600 0.024 200
^{32}
 20 0.289 0.500 0.012 200
33
 30 0.300 0.500 0.000 200
34
 40 0.378 0.600 0.024 200
35
 50 0.367 0.800 0.071 200
36
 10 0.333 0.600 0.035 300
 20 0.411 0.600 0.094 300
 30 0.433 0.800 0.035 300
39
 40 0.356 0.600 0.059 300
40
 50 0.467 0.700 0.141 300
41
 10 0.467 0.800 0.071 400
42
 20 0.422 0.700 0.024 400
 30 0.388 0.600 0.210 400
44
 40 0.556 1.000 0.059 400
45
 50 0.456 0.700 0.059 400
46
 10 0.422 0.600 0.024 500
47
 20 0.524 0.700 0.132 500
 30 0.478 0.700 0.082 500
49
 40 0.511 0.800 0.012 500
50
 50 0.722 1.000 0.236 500
```

B.1.3 Conjunto III

```
M media max desv.
1
 10 0.222 0.400 0.024
2
 20 0.233 0.500 0.035
 10
3
 30 0.244 0.500 0.047
 10
 40 0.244 0.500 0.047
 10
 50 0.244 0.500 0.047
 10
6
 10 0.578 1.000 0.448
7
 20 0.489 1.000 0.306
 20
8
 30 0.522 1.000 0.342
 20
 40 0.422 1.000 0.236
 20
10
 50 0.489 1.000 0.306
 20
11
 10 0.522 1.000 0.236
12
 20 0.256 0.500 0.059
 30
13
 30 0.278 0.600 0.024
 30
14
 40 0.244 0.500 0.047
 30
```

```
50 0.511 1.000 0.519
 30
16
 10 0.567 1.000 0.460
 40
17
 20 0.522 1.000 0.130
 40
1.8
 30 0.422 1.000 0.613
19
 40 0.400 1.000 0.212
 40
20
 50 0.400 1.000 0.212
 10 0.278 0.600 0.082
22
 20 0.411 1.000 0.625
23
 30 0.311 1.000 0.118
24
 40 0.344 1.000 0.695
 50
25
 50 0.489 1.000 0.306
26
 10 0.222 0.400 0.024 100
 20 0.300 0.500 0.106 100
28
 30 0.233 0.400 0.035 100
29
 40 0.222 0.400 0.024 100
30
 50 0.322 0.600 0.130 100
31
 10 0.267 0.500 0.071 200
32
 20 0.289 0.500 0.094 200
 30 0.400 0.500 0.000 200
 40 0.322 0.500 0.024 200
35
 50 0.322 0.500 0.024 200
36
 10 0.433 0.600 0.071 300
37
 20 0.411 0.800 0.012 300
38
 30 0.367 0.600 0.035 300
 40 0.467 0.700 0.141 300
40
 50 0.456 0.900 0.059 300
41
 10 0.400 0.600 0.000 400
42
 20 0.467 0.700 0.141 400
43
 30 0.500 0.900 0.106 400
 40 0.478 0.700 0.082 400
^{45}
 50 0.500 0.700 0.212 400
46
 10 0.567 0.900 0.177 500
47
 20 0.489 0.800 0.012 500
48
 30 0.522 0.800 0.024 500
49
 40 0.593 0.800 0.099 500
50
 50 0.556 0.800 0.059 500
```

B.1.4 Conjunto IV

```
M media max desv.
 10 0.267 0.500 0.071
2
 20 0.233 0.400 0.035
3
 30 0.256 0.500 0.047
 10
4
 40 0.322 1.000 0.130
 10
 50 0.411 1.000 0.625
 10
 10 0.400 1.000 0.636
 20
7
 20 0.578 1.000 0.448
 30 0.422 1.000 0.613
 20
9
 40 0.667 1.000 0.495
 20
10
 50 0.400 1.000 0.212
 20
```

```
10 0.267 0.500 0.071
^{12}
 20 0.489 1.000 0.306
 30
13
 30 0.222 0.400 0.024
 30
14
 40 0.367 1.000 0.071
 30
15
 50 0.322 1.000 0.130
 30
16
 10 0.678 1.000 0.342
 40
17
 20 0.344 1.000 0.047
 40
18
 30 0.600 1.000 0.424
 40
19
 40 0.311 1.000 0.118
20
 50 0.522 1.000 0.236
21
 10 0.344 1.000 0.153
 50
22
 20 0.322 1.000 0.130
 50
 30 0.433 1.000 0.247
 50
^{24}
 40 0.267 0.600 0.071
25
 50 0.311 1.000 0.731
26
 10 0.267 0.500 0.247 100
27
 20 0.278 0.600 0.082 100
28
 30 0.244 0.500 0.047 100
29
 40 0.244 0.400 0.059 100
30
 50 0.356 0.800 0.165 100
31
 10 0.256 0.400 0.047 200
32
 20 0.311 0.600 0.012 200
33
 30 0.422 0.700 0.236 200
34
 40 0.311 0.700 0.118 200
 50 0.333 0.600 0.035 200
36
 10 0.444 0.700 0.153 300
37
 20 0.344 0.600 0.047 300
38
 30 0.356 0.600 0.047 300
39
 40 0.511 0.700 0.224 300
 50 0.389 0.600 0.012 300
41
 10 0.333 0.500 0.035 400
42
 20 0.522 0.700 0.024 400
43
 30 0.422 0.700 0.024 400
44
 40 0.400 0.600 0.000 400
45
 50 0.633 0.900 0.283 400
 10 0.648 0.900 0.570 500
47
 20 0.768 0.900 0.034 500
48
 30 0.689 0.800 0.012 500
49
 40 0.457 0.700 0.046 500
50
 50 0.500 0.700 0.000 500
51
```

B.2 Método Dinâmico

B.2.1 Conjunto I

```
M media max desv. n
10 0.407 1.000 0.324 10
3 20 0.234 0.349 0.044 10
4 30 0.361 0.508 0.012 10
5 40 0.482 0.623 0.113 10
```

```
50 0.514 0.683 0.044
 10
6
 10 0.373 0.466 0.028
 20
 20 0.760 0.967 0.032
8
 30 0.233 0.944 0.111
 40 0.194 0.250 0.010
 20
10
 50 0.252 0.319 0.009
 20
11
 10 0.672 0.976 0.154
 30
^{12}
 20 0.211 0.253 0.023
 30
13
 30 0.330 0.389 0.027
 30
14
 40 0.448 0.524 0.031
 30
15
 50 0.616 0.721 0.001
 30
16
 10 0.210 0.239 0.006
 40
17
 20 0.445 0.509 0.045
 40
18
 30 0.693 0.784 0.089
 40
19
 40 0.856 0.977 0.083
 40
20
 50 0.158 0.203 0.026
 40
21
 10 0.323 0.351 0.029
 50
22
 20 0.556 0.685 0.478
 50
23
 30 0.227 0.976 0.134
 50
24
 40 0.225 0.982 0.090
 50
25
 50 0.160 0.179 0.014
26
 10 0.125 0.136 0.011 100
27
 20 0.256 0.279 0.024 100
28
 30 0.388 0.430 0.045 100
 40 0.555 0.620 0.068 100
30
 50 0.654 0.711 0.061 100
31
 10 0.518 0.570 0.002 200
32
 20 0.112 0.122 0.011 200
33
 30 0.157 0.171 0.000 200
 40 0.214 0.230 0.006 200
 50 0.271 0.304 0.007 200
36
 10 0.119 0.130 0.008 300
37
 20 0.235 0.274 0.012 300
38
 30 0.351 0.370 0.018 300
39
 40 0.474 0.500 0.025 300
40
 50 0.590 0.629 0.029 300
41
 10 0.211 0.217 0.015 400
42
 20 0.417 0.432 0.031 400
43
 30 0.637 0.678 0.052 400
44
 40 0.864 0.911 0.076 400
45
 50 1.492 1.959 0.528 400
46
 10 0.322 0.336 0.005 500
47
 20 0.635 0.675 0.010 500
48
 30 0.961 0.989 0.030 500
49
 40 1.303 1.383 0.026 500
50
 50 1.636 1.692 0.059 500
51
```

B.2.2 Conjunto II

```
M media max
 desv.
1
 10 0.226 0.360 0.079
 10
2
 20 0.374 0.460 0.027
 10
3
 30 0.481 0.600 0.084
 40 0.508 0.670 0.040
 10
5
 50 0.552 0.660 0.051
 10
6
 10 0.450 0.630 0.042
 20
 20 0.712 1.000 0.104
 20
 30 0.132 0.173 0.011
 20
 40 0.175 0.225 0.015
10
 50 0.227 0.275 0.026
 20
11
 10 0.717 0.930 0.225
 30
12
 20 0.191 0.245 0.005
 30
 30 0.302 0.397 0.019
 30
14
 40 0.378 0.488 0.001
 30
15
 50 0.475 0.612 0.003
16
 10 0.183 0.230 0.016
 40
17
 20 0.355 0.463 0.016
 40
18
 30 0.537 0.687 0.021
 40
 40 0.756 0.931 0.034
 40
^{20}
 50 0.625 0.994 0.314
^{21}
 10 0.258 0.305 0.013
 50
22
 20 0.539 0.609 0.045
 50
23
 30 0.815 0.930 0.052
 50
24
 40 0.115 0.124 0.009
 50
 50 0.149 0.170 0.012
 50
26
 10 0.395 0.968 0.299 100
27
 20 0.237 0.258 0.015 100
28
 30 0.368 0.399 0.025 100
29
 40 0.508 0.555 0.050 100
30
 50 0.651 0.692 0.039 100
31
 10 0.514 0.544 0.004 200
32
 20 0.202 0.953 0.099 200
33
 30 0.165 0.173 0.001 200
34
 40 0.221 0.238 0.003 200
35
 50 0.283 0.293 0.000 200
36
 10 0.118 0.124 0.005 300
37
 20 0.243 0.254 0.001 300
38
 30 0.367 0.380 0.010 300
39
 40 0.490 0.508 0.015 300
40
 50 0.611 0.634 0.015 300
41
 10 0.213 0.226 0.000 400
42
 20 0.435 0.464 0.007 400
43
 30 0.645 0.678 0.001 400
44
 40 0.865 0.912 0.008 400
45
 50 0.108 0.115 0.000 400
46
 10 0.337 0.353 0.007 500
47
 20 0.677 0.713 0.016 500
 30 0.299 0.990 0.207 500
```

```
50 40 0.135 0.141 0.004 500
50 0.171 0.179 0.005 500
```

B.2.3 Conjunto III

```
M media max desv.
 10 0.239 0.430 0.054
2
 20 0.402 0.600 0.008
3
 30 0.520 0.750 0.021
 10
 40 0.578 0.910 0.019
 10
 50 0.533 0.700 0.071
 10
 10 0.467 0.640 0.004
 20
7
 20 0.622 0.930 0.547
8
 30 0.136 0.157 0.008
 20
9
 40 0.180 0.213 0.015
 20
10
 50 0.230 0.267 0.033
 20
 10 0.485 1.000 0.472
 30
12
 20 0.210 0.268 0.017
13
 30 0.317 0.402 0.001
 30
14
 40 0.426 0.545 0.043
 30
15
 50 0.530 0.663 0.045
 30
16
 10 0.175 0.254 0.010
 40
17
 20 0.352 0.509 0.067
 40
18
 30 0.524 0.742 0.088
 40
19
 40 0.625 0.783 0.033
 40
20
 50 0.720 0.998 0.049
21
 10 0.259 0.302 0.015
 50
22
 20 0.532 0.665 0.141
 50
23
 30 0.817 0.881 0.037
 50
24
 40 0.209 0.953 0.095
25
 50 0.147 0.167 0.022
 50
26
 10 0.209 0.983 0.099 100
27
 20 0.239 0.274 0.014 100
 30 0.382 0.419 0.032 100
29
 40 0.524 0.582 0.061 100
30
 50 0.668 0.718 0.042 100
31
 10 0.501 0.532 0.001 200
32
 20 0.106 0.113 0.002 200
33
 30 0.163 0.172 0.001 200
 40 0.219 0.232 0.000 200
 50 0.273 0.290 0.000 200
36
 10 0.119 0.124 0.000 300
37
 20 0.243 0.250 0.000 300
38
 30 0.367 0.382 0.001 300
 40 0.489 0.502 0.006 300
40
 50 0.612 0.629 0.003 300
41
 10 0.214 0.225 0.001 400
42
 20 0.427 0.451 0.006 400
43
 30 0.644 0.675 0.008 400
44
 40 0.862 0.908 0.008 400
```

```
 46
 50
 0.109
 0.113
 0.000
 400

 47
 10
 0.337
 0.347
 0.004
 500

 48
 20
 0.674
 0.691
 0.009
 500

 49
 30
 0.301
 0.999
 0.209
 500

 50
 40
 0.136
 0.140
 0.002
 500

 51
 50
 0.171
 0.175
 0.002
 500
```

B.2.4 Conjunto IV

```
M media max desv.
1
 n
 10 0.231 0.400 0.062
 10
2
 20 0.389 0.480 0.065
3
 30 0.520 0.590 0.074
 40 0.573 0.760 0.198
 10
5
 50 0.712 0.850 0.146
 10
 10 0.472 0.640 0.066
 20 0.795 0.960 0.016
 20
 30 0.144 0.176 0.025
9
 40 0.183 0.232 0.020
 20
10
 50 0.227 0.283 0.027
 20
11
 10 0.389 0.980 0.585
 30
 20 0.206 0.277 0.023
 30
13
 30 0.312 0.412 0.033
 30
14
 40 0.436 0.559 0.060
 30
15
 50 0.521 0.677 0.059
 30
16
 10 0.166 0.210 0.021
 40
17
 20 0.345 0.420 0.050
 40
18
 30 0.505 0.630 0.061
 40
19
 40 0.676 0.821 0.090
 40
20
 50 0.700 0.972 0.084
21
 10 0.260 0.334 0.025
 50
22
 20 0.519 0.638 0.046
 50
23
 30 0.836 0.960 0.096
 50
 40 0.210 0.971 0.115
25
 50 0.143 0.160 0.012
26
 10 0.112 0.125 0.009 100
27
 20 0.241 0.261 0.000 100
28
 30 0.372 0.410 0.007 100
 40 0.517 0.570 0.010 100
 50 0.665 0.721 0.002 100
 10 0.509 0.534 0.007 200
32
 20 0.108 0.112 0.001 200
33
 30 0.165 0.171 0.001 200
34
 40 0.218 0.229 0.007 200
 50 0.275 0.299 0.011 200
 10 0.119 0.129 0.002 300
37
 20 0.239 0.256 0.012 300
38
 30 0.356 0.389 0.006 300
39
 40 0.476 0.517 0.012 300
 50 0.597 0.644 0.015 300
```

```
10 0.216 0.244 0.001 400
42
 20 0.430 0.455 0.011 400
43
 30 0.643 0.660 0.015 400
44
 40 0.856 0.889 0.027 400
45
 50 0.107 0.111 0.003 400
46
 10 0.332 0.337 0.002 500
47
 20 0.667 0.679 0.010 500
48
 30 0.495 0.996 0.530 500
49
 40 0.133 0.135 0.001 500
50
 50 0.168 0.171 0.003 500
51
```

B.3 Método Backtracking

B.3.1 Conjunto I

```
M media max desv.
1
 10 0.444 0.800 0.047
 10
 20 0.500 0.800 0.106
 10
3
 30 0.522 0.900 0.024
 10
 40 0.522 1.000 0.130
 10
5
 50 0.522 1.000 0.130
 10
6
 10 0.568 0.900 0.178
 20
 20 0.578 1.000 0.189
 20
8
 30 0.644 1.000 0.271
 20
 40 0.672 0.900 0.183
 20
10
 50 0.637 0.900 0.067
 20
11
 10 0.606 0.800 0.112
12
 20 0.297 0.800 0.534
 30
13
 30 0.506 0.900 0.206
 30
14
 40 0.634 1.000 0.037
 30
 50 0.493 1.000 0.113
 30
16
 10 0.414 1.000 0.280
 40
17
 20 0.383 0.900 0.548
18
 30 0.283 0.900 0.654
 40
19
 40 0.158 0.200 0.019
 40
20
 50 0.328 0.900 0.220
 40
 10 0.541 1.000 0.381
 50
22
 20 0.197 0.310 0.049
23
 30 0.221 0.460 0.044
24
 40 0.258 0.660 0.082
 50
25
 50 0.218 0.370 0.082
26
 10 0.247 0.450 0.025 100
27
 20 0.431 0.700 0.181 100
28
 30 0.487 0.670 0.156 100
29
 40 0.454 0.690 0.005 100
30
 50 0.595 0.890 0.143 100
31
 10 0.513 0.830 0.177 200
32
 20 0.506 1.000 0.237 200
 30 0.172 0.650 0.051 200
34
 40 0.148 0.224 0.046 200
35
```

```
50 0.196 0.276 0.016 200
36
 10 0.281 0.930 0.161 300
37
 20 0.187 0.390 0.068 300
38
 30 0.220 0.296 0.057 300
39
 40 0.269 0.368 0.033 300
40
 50 0.300 0.390 0.050 300
41
 10 0.207 0.345 0.004 400
42
 20 0.285 0.481 0.078 400
43
 30 0.355 0.432 0.064 400
44
 40 0.515 0.650 0.143 400
45
 50 0.541 0.693 0.132 400
46
 10 0.239 0.326 0.057 500
47
 20 0.490 0.599 0.106 500
48
 30 0.616 0.920 0.322 500
49
 40 0.497 0.884 0.410 500
50
 50 0.733 0.967 0.194 500
51
```

B.3.2 Conjunto II

```
M media max desv.
1
 10 0.422 0.800 0.130
 10
 20 0.456 0.700 0.059
 10
 30 0.533 0.800 0.141
4
 40 0.467 0.700 0.177
5
 50 0.333 0.600 0.035
 10
6
 10 0.480 0.800 0.085
 20
7
 20 0.508 1.000 0.220
 20
 30 0.611 1.000 0.224
 20
 40 0.622 0.900 0.130
 20
10
 50 0.643 1.000 0.378
1.1
 10 0.722 1.000 0.295
 30
12
 20 0.617 0.900 0.018
 30
13
 30 0.310 0.900 0.127
 30
 40 0.582 1.000 0.448
 30
15
 50 0.683 1.000 0.194
16
 10 0.602 1.000 0.210
17
 20 0.563 0.800 0.145
 40
18
 30 0.377 1.000 0.343
 40
19
 40 0.317 0.800 0.513
 40
20
 50 0.392 0.900 0.289
 40
21
 10 0.337 0.900 0.209
 50
22
 20 0.286 1.000 0.123
23
 30 0.271 0.800 0.211
 50
24
 40 0.164 0.220 0.048
 50
 50 0.252 0.380 0.019
 10 0.299 0.490 0.115 100
27
 20 0.381 0.600 0.126 100
28
 30 0.481 0.600 0.266 100
29
 40 0.437 0.860 0.007 100
30
 50 0.394 0.540 0.078 100
```

```
10 0.568 0.860 0.097 200
32
 20 0.501 0.780 0.126 200
33
 30 0.297 0.950 0.194 200
34
 40 0.335 0.990 0.219 200
35
 50 0.153 0.235 0.035 200
36
 10 0.525 0.970 0.397 300
37
 20 0.291 0.960 0.144 300
 30 0.203 0.246 0.004 300
39
 40 0.239 0.348 0.020 300
40
 50 0.332 0.446 0.081 300
41
 10 0.220 0.282 0.002 400
42
 20 0.287 0.469 0.055 400
 30 0.309 0.395 0.046 400
44
 40 0.445 0.602 0.016 400
45
 50 0.511 0.753 0.041 400
46
 10 0.273 0.391 0.117 500
47
 20 0.367 0.603 0.108 500
48
49
 30 0.450 0.552 0.046 500
 40 0.645 0.909 0.280 500
50
 50 0.688 0.763 0.025 500
51
```

B.3.3 Conjunto III

```
M media max desv.
 n
1
 10 0.600 0.900 0.000
 10
2
 20 0.516 1.000 0.123
 10
3
 30 0.569 0.800 0.033
 10
 40 0.413 0.700 0.226
 10
 50 0.427 1.000 0.396
 10
6
 10 0.373 1.000 0.152
7
 20 0.356 0.800 0.154
 20
8
 30 0.378 0.990 0.242
 20
 40 0.394 0.700 0.324
 20
 50 0.423 1.000 0.305
 20
11
 10 0.355 0.520 0.101
12
 20 0.343 0.650 0.326
 30
13
 30 0.310 0.700 0.026
 30
14
 40 0.322 0.840 0.550
 30
15
 50 0.338 0.770 0.295
 30
16
 10 0.291 0.470 0.169
 40
17
 20 0.434 0.961 0.559
 40
18
 30 0.452 0.970 0.352
19
 40 0.364 0.787 0.006
 40
20
 50 0.356 0.930 0.235
 40
21
 10 0.505 0.800 0.313
 50
22
 20 0.495 0.840 0.387
 50
23
 30 0.256 0.489 0.155
 50
24
 40 0.385 0.916 0.022
 50
25
 50 0.398 0.723 0.200
 50
26
 10 0.406 0.736 0.343 100
```

B.3.4 Conjunto IV

```
M media max
 desv.
 10 0.700 1.000 0.106
 10
2
 20 0.234 0.800 0.121
3
 30 0.189 0.300 0.086
 40 0.318 1.000 0.002
 10
 50 0.274 0.400 0.027
 10
6
 10 0.447 1.000 0.028
 20
 20 0.479 1.000 0.012
 20
 30 0.469 0.890 0.306
 20
q
 40 0.435 0.910 0.503
 20
10
 50 0.373 0.730 0.026
 20
11
 30
 10 0.447 0.970 0.050
12
 20 0.417 0.850 0.143
 30
 30 0.337 0.773 0.462
 30
14
 40 0.512 0.900 0.030
1.5
 50 0.400 0.900 0.530
 30
16
 10 0.270 0.716 0.159
 40
17
 20 0.474 0.883 0.111
 40
 30 0.375 0.754 0.035
 40
19
 40 0.496 0.800 0.144
 40
20
 50 0.420 0.754 0.274
 40
21
 10 0.474 0.910 0.130
 50
22
 20 0.299 0.649 0.085
 50
23
 30 0.395 0.800 0.222
 50
24
 40 0.331 0.528 0.142
 50
25
 50 0.358 0.740 0.405
26
 10 0.588 1.553 0.390 100
```

C Tabelas com Utilidade Acumulada

C.1 Conjunto I

```
Dinamico Back.
 Guloso
 10 14276.00 14276.00 13463.00
 10
 20 20503.00 20503.00 20314.00
 10
 30 26288.00 26288.00 25955.00
 10
 40 31148.00 31148.00 31122.00
5
 50 34319.00 34319.00 33893.00
 10
6
 10 33096.00 33096.00 32207.00
 20
 20 48454.00 48454.00 47708.00
```

```
30 59570.00 59570.00 59331.00
 20
10
 40 69157.00 69157.00 68721.00
11
 50 76959.00 76959.00 76761.00 20
12
13
 46244.00
 10 46778.00 46778.00
 30
14
 20 66220.00 66220.00
 30
 65214.00
 30 81565.00 81565.00
 80927.00
 30
16
 40 94349.00 94349.00
 94082.00
17
 50 105394.00 105394.00 105237.00 30
1.8
19
 10 61772.00 61772.00 60735.00
 40
20
 20 88281.00 88281.00 87548.00
 40
 30 108874.00 108874.00 108189.00
 40
22
 40 126150.00 126150.00 125697.00
23
 50 141115.00 141115.00 140701.00
24
25
 10 74270.00 74270.00 73779.00
 50
26
 20 108386.00 108386.00 107406.00
 50
27
 30 134295.00 134295.00 133837.00
 50
 40 155956.00 155956.00 155182.00
29
 50 173403.00 173403.00 173076.00
30
31
 10 159587.00 159587.00 159117.00 100
32
 20 225225.00 225225.00 224695.00 100
 30 276070.00 276070.00 275470.00 100
34
 40 319273.00 319273.00 318824.00 100
35
 50 353836.00 353836.00 353349.00 100
36
37
 10 329200.00 329200.00 328781.00 200
 20 467250.00 467250.00 466546.00 200
 30 573983.00 573983.00 573761.00 200
40
 40 661586.00 661586.00 661056.00 200
41
 50 735671.00 735671.00 735181.00 200
42
 10 491996.00 491996.00 491460.00 300
44
 20 696382.00 696382.00 695955.00 300
45
 30 851705.00 851705.00 851307.00 300
46
 40 983043.00 983043.00 982816.00 300
47
 50 1094717.00 1094717.00 1094409.00 300
48
49
 10 636679.00 636679.00 636239.00 400
 20 907682.00 907682.00 907330.00 400
51
 30 1117518.00 1117518.00 1117112.00 400
52
 40 1290594.00 1290594.00 1290068.00 400
53
 50 1437606.00 1437606.00 1437342.00 400
54
55
 10 837932.00 837932.00 837633.00 500
 20 1176953.00 1176953.00 1176508.00 500
 30 1435879.00 1435879.00 1435541.00 500
58
 40 1651514.00 1651514.00 1651357.00 500
59
```

60

C.2 Conjunto I

```
Dinamico Back.
 Guloso
 10 1295.00 1295.00 1277.00 10
 20 2083.00 2083.00 2044.00
 30 2609.00 2609.00 2536.00
 40 3083.00 3083.00 3016.00
 50 3462.00 3462.00 3448.00
 10 2885.00 2885.00 2854.00
 20
 20 4355.00 4355.00 4302.00
 30 5480.00 5480.00 5431.00
1.0
 40 6349.00 6349.00 6291.00
11
 50 7072.00 7072.00 6985.00
12
13
 10 5153.00 5153.00 5059.00
 30
 20 7268.00 7268.00 7197.00
15
 30 8826.00 8826.00 8751.00
16
 40 10141.00 10141.00 10101.00
17
 50 11243.00 11243.00 11213.00
18
19
 10 5443.00 5443.00 5377.00
 40
 20 8194.00 8194.00 8186.00
^{21}
 30 10455.00 10455.00 10411.00
22
 40 12383.00 12383.00 12358.00
23
 50 14074.00 14074.00 14047.00
24
 10 7883.00 7883.00 7831.00
 50
 20 11243.00 11243.00 11194.00
27
 30 13785.00 13785.00 13734.00
28
 40 15914.00 15914.00 15880.00
29
 50 17681.00 17681.00 17646.00
30
31
 10 16965.00 16965.00 16893.00 100
 20 24188.00 24188.00 24129.00 100
33
 30 29518.00 29518.00 29450.00 100
34
 40 34010.00 34010.00 33975.00 100
35
 50 37893.00 37893.00 37847.00 100
36
 10 32672.00 32672.00 32631.00 200
38
 20 46526.00 46526.00 46482.00 200
39
 30 57293.00 57293.00 57248.00 200
40
 40 66397.00 66397.00 66372.00 200
41
 50 73981.00 73981.00 73936.00 200
43
 10 46954.00 46954.00 46922.00 300
44
 20 67436.00
 67436.00 67374.00 300
45
 30 83481.00 83481.00 83448.00 300
```

```
40 96750.00 96750.00 96708.00 300
47
 50 108015.00 108015.00 107981.00 300
48
49
 10 63963.00 63963.00 63933.00 400
50
 20 91576.00 91576.00 91525.00 400
51
 30 112954.00 112954.00 112920.00 400
 40 130763.00 130763.00 130727.00 400
 50 145819.00 145819.00 145795.00 400
54
55
 10 81070.00 81070.00 81031.00 500
56
 20 115021.00 115021.00 114992.00 500
57
 30 141652.00 141652.00 141619.00 500
 40 164171.00 164171.00 164132.00 500
 50 183215.00 183215.00 183186.00 500
60
```

C.3 Conjunto I

```
Guloso
1
 Dinamico Back.
 10 5042.00 5042.00 5031.00 100
 10 638.00 638.00 536.00
3
 20 1223.00 1223.00 1125.00
 30 1787.00 1787.00 1623.00
5
 40 2313.00 2313.00 2110.00 10
 50 2840.00 2840.00 2674.00
 10 1380.00 1380.00 1243.00
9
 20 2530.00 2530.00 2338.00
10
 30 3620.00 3620.00 3419.00
 20
11
 40 4656.00 4656.00 4476.00
 50 5691.00 5691.00 5349.00
14
 10 2166.00 2166.00 2041.00
1.5
 20 3935.00 3935.00 3671.00
 30
16
 30 5674.00 5674.00 5506.00
17
 30
 40 7339.00 7339.00 7019.00
 50 9011.00 9011.00 8771.00
19
20
 10 2859.00 2859.00 2680.00
 40
21
 20 5165.00 5165.00 4918.00
 40
22
 30 7397.00 7397.00 7243.00
 40
23
 40 9513.00 9513.00 9170.00
 50 11613.00 11613.00 11192.00
25
26
 10 3548.00 3548.00 3407.00
 50
27
 20 6368.00 6368.00 6155.00
 50
28
 30 9018.00 9018.00 8719.00
 50
29
 40 11617.00 11617.00 11382.00
 50 14151.00 14151.00 13813.00
31
32
 10 7206.00 7206.00 7095.00 100
33
```

```
20 12839.00 12839.00 12652.00 100
34
 30 18235.00 18235.00 18025.00 100
35
 40 23491.00 23491.00 23229.00 100
36
 50 28658.00 28658.00 28353.00 100
37
38
 10 14515.00
 14322.00 200
39
 20 25872.00
 25699.00 200
40
 30 36675.00
 36453.00 200
41
 40 47200.00
 46964.00 200
42
 50 57529.00
 57240.00 200
43
44
 10 21859.00
 21708.00 300
45
 20 39047.00
 38885.00 300
^{46}
 30 55396.00
 55128.00 300
47
 40 71334.00
 71023.00 300
48
 50 87036.00
 86856.00 300
49
50
 10 29204.00
 29061.00 400
51
 20 52097.00
 51898.00 400
 30 73881.00
 73570.00 400
53
 40 95073.00
 94710.00 400
54
 50 115910.00
 115741.00 400
55
56
 10 36710.00
 36632.00 500
 20 65513.00
 65315.00 500
58
 92724.00 500
 30 92992.00
59
 40 119814.00
 119524.00 500
60
 50 146195.00
 145895.00 500
61
```

C.4 Conjunto I

```
Dinamico Back.
 Guloso
1
 10 445.00 445.00 396.00
 10
2
 20 932.00 932.00 765.00
 10
3
 30 1404.00 1404.00 1300.00
 10
 40 1873.00 1873.00 1755.00
 50 2342.00 2342.00 2259.00
6
7
 10 1004.00 1004.00 943.00
 20
8
 20 2002.00 2002.00 1921.00
 20
9
 30 2999.00 2999.00 2917.00
 20
 40 3998.00 3998.00 3924.00
 20
11
 50 4998.00 4998.00 4968.00
 20
12
13
 10 1572.00 1572.00 1550.00
 30
14
 20 3141.00 3141.00 3107.00
 30
15
 30 4709.00 4709.00 4678.00
 30
 40 6273.00 6273.00 6236.00
17
 50 7835.00 7835.00 7794.00
1.8
19
```

```
10 1953.00 1953.00 1913.00 40
20
 20 3900.00 3900.00 3838.00 40
21
 30 5841.00 5841.00 5826.00
 40
22
 40 7783.00 7783.00 7755.00 40
23
 50 9721.00 9721.00 9683.00 40
24
 10 2442.00 2442.00 2419.00
 50
26
 20 4875.00 4875.00 4850.00
 50
27
 30 7298.00 7298.00 7280.00
 50
28
 40 9723.00 9723.00 9705.00
 50
29
 50 12145.00 12145.00 12122.00 50
30
 5031.00 100
 10 5042.00
^{32}
 20 10051.00
 10047.00 100
33
 30 15054.00
 15051.00 100
34
 40 20052.00
 20047.00 100
35
 50 25045.00
 25035.00 100
36
 10212.00 200
 10 10213.00
 20 20347.00
 20340.00 200
38
 30 30471.00
 30469.00 200
39
 40 40575.00
 40571.00 200
40
 50 50671.00
 50670.00 200
41
42
 10 15045.00
 15043.00 300
43
 20 29979.00
 29978.00 300
44
 30 44890.00
 44888.00 300
45
 40 59783.00
 59782.00 300
46
 50 74663.00
 74659.00 300
47
 10 20284.00
 20283.00 400
^{49}
 20 40427.00
 40427.00 400
50
 30 60540.00
 60538.00 400
51
 40 80626.00
 80625.00 400
52
 50 100686.00
 100686.00 400
53
54
 10 25368.00
 25368.00 500
55
 50556.00 500
 20 50556.00
56
 30 75714.00
 75714.00 500
57
 40 100834.00
 100834.00 500
58
 50 125928.00
 125928.00 500
59
```