A Comparative Study of Tabu Search and Simulated Annealing for Traveling Salesman Problem

Project Report Applied Optimization MSCI 703

Submitted by

Sachin Jayaswal
Student ID: 20186226
Department of Management Sciences
University of Waterloo

Introduction

A Classical Traveling Salesman Problem (TSP) can be defined as a problem where starting from a node it is required to visit every other node only once in a way that the total distance covered is minimized. This can be mathematically stated as follows [2]:

Min
$$\sum_{i,j} c_{ij} x_{ij}$$
 (1)
s.t. $\sum_{i} x_{ij} = 1$ $\forall j \neq i$ (2)
 $\sum_{j} x_{ij} = 1$ $\forall i \neq j$ (3)
 $u_{1} = 1$ (4)
 $2 \leq u_{i} \leq n$ $\forall i \neq 1$ (5)
 $u_{i} - u_{j} + 1 \leq (n - 1)(1 - x_{ij})$ $\forall i \neq 1, \forall j \neq 1$ (6)
 $u_{i} \geq 0$ $\forall i$ (7)
 $x_{ij} \in \{0,1\}$ $\forall i, j$ (8)

Constraints set (4), (5), (6) and (7), together are called MTZ constraints and are used to eliminate any sub tour in the solution. This requires n extra variables and roughly $n^2/2$ extra constraints. Without the additional constraints for sub tour elimination, the problem reduces to a simple assignment problem, which can be solved as an LP without binary constraints on x_{ij} and will still result in binary solution for x_{ij} . Introduction of additional constraints for sub tour elimination, however, makes the problem an MIP with n^2 integer variables for a problem of size n, which may become very difficult to solve for a moderate size of problem.

Tabu Search for TSP

Tabu Search is a heuristic that, if used effectively, can promise an efficient near-optimal solution to the TSP. The basic steps as applied to the TSP in this paper are presented below:

1. **Solution Representation**: A feasible solution is represented as a sequence of nodes, each node appearing only once and in the order it is visited. The first and

the last visited nodes are fixed to 1. The starting node is not specified in the solution representation and is always understood to be node 1.

Figure 1: Solution Representation

- 2. **Initial Solution**: A good feasible, yet not-optimal, solution to the TSP can be found quickly using a greedy approach. Starting with the first node in the tour, find the nearest node. Each time find the nearest unvisited node from the current node until all the nodes are visited.
- 3. **Neighborhood**: A neighborhood to a given solution is defined as any other solution that is obtained by a pair wise exchange of any two nodes in the solution. This always guarantees that any neighborhood to a feasible solution is always a feasible solution (i.e, does not form any sub-tour). If we fix node 1 as the start and the end node, for a problem of N nodes, there are $^{N-1}C_2$ such neighborhoods to a given solution. At each iteration, the neighborhood with the best objective value (minimum distance) is selected.

Figure 2: Neighborhood solution obtained by swapping the order of visit of cities 5 and 6

- 5. **Tabu List**: To prevent the process from cycling in a small set of solutions, some attribute of recently visited solutions is stored in a Tabu List, which prevents their occurrence for a limited period. For our problem, the attribute used is a pair of nodes that have been exchanged recently. A Tabu structure stores the number of iterations for which a given pair of nodes is prohibited from exchange as illustrated in Figure 3.
- 6. **Aspiration criterion**: Tabus may sometimes be too powerful: they may prohibit attractive moves, even when there is no danger of cycling, or they may lead to an overall stagnation of the searching process [3]. It may, therefore, become

necessary to revoke tabus at times. The criterion used for this to happen in the present problem of TSP is to allow a move, even if it is tabu, if it results in a solution with an objective value better than that of the current best-known solution.

7. **Diversification**: Quite often, the process may get trapped in a space of local optimum. To allow the process to search other parts of the solution space (to look for the global optimum), it is required to diversify the search process, driving it into new regions. This is implemented in the current problem using "frequency based memory". The use of frequency information is used to penalize non-improving moves by assigning a larger penalty (frequency count adjusted by a suitable factor) to swaps with greater frequency counts [1]. This diversifying influence is allowed to operate only on occasions when no improving moves exist. Additionally, if there is no improvement in the solution for a pre-defined number of iterations, frequency information can be used for a pair wise exchange of nodes that have been explored for the least number of times in the search space, thus driving the search process to areas that are largely unexplored so far.

Figure 3: Tabu Structure [1]

8. **Termination criteria**: The algorithm terminates if a pre-specified number of iterations is reached

Simulated Annealing for TSP

The basic steps of Simulated Annealing (SA) applied to the TSP are described below. The solution representation and the algorithm for initial solution for the SA are same as that for Tabu Search described above.

- 1. **Neighborhood**: At each step, a neighborhood solution is selected by an exchange of a randomly selected pair of nodes. The randomly generated neighbor solution is selected if it improves the solution else it is selected with a probability that depends on the extent to which it deteriorates from the current solution.
- 2. **Termination criteria**: The algorithm terminates if it meets any one of the following criteria:
 - a. It reaches a pre-specified number of iterations.
 - b. There is no improvement in the solution for last pre-specified number of iterations.
 - c. Fraction of neighbor solutions tried that is accepted at any temperature reaches a pre-specified minimum.

The maximum number of iterations is kept large enough to allow the process to terminate either using criterion b or c.

Computational Experience: Table 1 gives the results of the Tabu Search and SA applied to comparatively small problems that could be optimally solved on GAMS. The distance matrices for the problems are randomly generated using uniform distribution with parameters Min Dist and Max Dist. % Gap gives the relative difference of the solution from the optimal. Table 2 shows the results of the two algorithms applied to large problems from the online library "TSPLIB" for which the optimum solutions are available.

Results and discussion: The algorithms for Tabu Search and SA consisting of the strategies described are implemented using MATLAB. The results obtained for the implementation of both SA and Tabu Search for TSP show that they provide good solutions for small size problems tested, with optimal solutions for the tested problems consisting of 10 and 15 cities. The worst optimality gaps obtained are 8.03% and 5.70% for SA and Tabu Search, respectively. Results for larger problems from TSPLIB, however, are quite far off optimality. Further improvements can be obtained by fine

tuning the various parameters in SA and by better implementation of diversification and intensification in Tabu Search. One improvement that can be employed to Tabu Search is the use of "Reactive Tabu List" that adjusts the Tabu List based on the information from the search procedure [4]

# Nodes	Min Dist	Max Dist	Optimum	SA		Tabu Search	
				Obj	% Gap	Obj	% Gap
10	100	1000	3043	3043	0	3043	0
15	50	200	1167	1167	0	1167	0
20	200	1200	6223	6484	4.19	6436	3.42
40	500	2000	22244	24031	8.03	23513	5.70

Table 1: Comparison of the results with the optimal for small size problems

Problem	# Nodes	Optimum	SA		Tabu Search	
			Obj	% Gap	Obj	% Gap
Berlin52	52	118282	135752	14.77	125045	5.72
Bier127	127	7542	8392.76	11.28	8667.83	14.93

Table 2: Comparison of the results with the optimal for large problems from TSPLIB

References:

- [1] Reeves C. R., 1993, Modern heuristic techniques for combinatorial problems, *Orient Longman*, Oxford
- [2] Pataki G., 2003, Teaching integer programming formulations using the traveling salesman problem, *Society for Industrial and Applied Mathematics*, 45 (1), 116-123
- [3] Gendreau M., 2002, An introduction to Tabu Search, http://www.ifi.uio.no/infheur/Bakgrunn/Intro to TS Gendreau.htm
- [4] Battiti R., Tecchiolli G., 1994, The Reactive Tabu Search, ORSA Journal on Computing, 6 (2), 126-140
- [5] Glover F., Tilliard E., Werra D.E., 1993, A user's guide to Tabu Search, *Annals of Operations Research*, 41, 3-28

Appendix A: MATLAB Code for Tabu Search

```
% Travelling Sales man problem using Tabu Search
% This assumes the distance matrix is symmetric
% Tour always starts from node 1
% *******Read distance (cost) matrix from Excel sheet "data.xls"*****
d = xlsread('input data127.xls');
d_{orig} = d;
start_time = cputime;
dim1 = size(d,1);
dim12 = size(d);
for i=1:dim1
  d(i,i)=10e+06;
end
d1=d;
tour = zeros(dim12);
cost = 0;
min_dist=[];
short_path=[ ];
best_nbr_cost = 0;
best nbr = [];
% *******Generate Initial solution - find shortest path from each node****
% if node pair 1-2 is selected, make distance from 2 to each of earlier
%visited nodes very high to avoid a subtour
k = 1;
for i=1:dim1-1
  min_dist(i) = min(d1(k,:));
  short_path(i) = find((d1(k,:)==min_dist(i)),1);
  cost = cost+min_dist(i);
  k = short_path(i);
  % prohibit all paths from current visited node to all earlier visited nodes
  d1(k,1)=10e+06;
  for visited_node = 1:length(short_path);
```

```
d1(k,short_path(visited_node))=10e+06;
  end
end
tour(1, short_path(1))=1;
for i=2:dim1-1
  tour(short_path(i-1),short_path(i))=1;
end
%Last visited node is k;
% shortest path from last visited node is always 1, where the tour
%originally started from
last_indx = length(short_path)+1;
short_path(last_indx)=1;
tour(k,short_path(last_indx))=1;
cost = cost + d(k,1);
% A tour is represented as a sequence of nodes startig from second node (as
% node 1 is always fixed to be 1
crnt_tour = short_path;
best_tour = short_path;
best_obj =cost;
crnt_tour_cost = cost;
fprintf('\nInitial solution\n');
crnt_tour
fprintf('\nInitial tour cost = %d\t', crnt_tour_cost);
nbr_cost=[ ];
% Initialize Tabu List "tabu_tenure" giving the number of iterations for
% which a particular pair of nodes are forbidden from exchange
tabu_tenure = zeros(dim12);
max_tabu_tenure = round(sqrt(dim1));
%max_tabu_tenure = dim1;
penalty = zeros(1,(dim1-1)*(dim1-2)/2);
frequency = zeros(dim 12);
frequency(1,:)=100000;
frequency(:,1)=100000;
```

```
for i=1:dim1
 frequency(i,i)=100000;
end
iter_snc_last_imprv = 0;
%******Perform the iteration until one of the criteria is met*******
%1. Max number of iterations reached************************
%2. Iterations since last improvement in the best objective found so far
% reaches a threshold*********************************
best nbr = crnt tour;
for iter=1:10000
 fprintf(\n^{*****iteration number} = \% d^{*****}n', iter);
 nbr = [];
 % ***************Find all neighbours to current tour by an exchange
 %************between each pair of nodes**************
 % ****Calculate the object value (cost) for each of the neighbours*****
 nbr cost = inf(dim12);
 for i=1:dim1-2
 for j=i+1:dim1-1
 if i==1
 if j-i==1
 nbr_cost(crnt_tour(i),crnt_tour(j))=crnt_tour_cost-d(1,crnt_tour(i))+d(1,crnt_tour(j))-
 d(crnt_tour(j),crnt_tour(j+1))+d(crnt_tour(i),crnt_tour(j+1));
 best i=i;
 best_j=j;
 best_nbr_cost = nbr_cost(crnt_tour(i),crnt_tour(j));
 tabu_node1 = crnt_tour(i);
 tabu_node2 = crnt_tour(j);
 else
 nbr_cost(crnt_tour(i),crnt_tour(j))=crnt_tour_cost-d(1,crnt_tour(i))+d(1,crnt_tour(j))-
 d(crnt\_tour(j), crnt\_tour(j+1)) + d(crnt\_tour(i), crnt\_tour(j+1)) -
 d(crnt\_tour(i), crnt\_tour(i+1)) + d(crnt\_tour(j), crnt\_tour(i+1)) - d(crnt\_tour(j-1)) + d(crnt\_tour(i+1)) + d(crnt\_tour(i+1)
 1),crnt_tour(j))+d(crnt_tour(j-1),crnt_tour(i));
 end
 else
 if j-i==1
```

```
nbr_cost(crnt_tour(i),crnt_tour(j))=crnt_tour_cost-d(crnt_tour(i-1),crnt_tour(i))+d(crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-1),crnt_tour(i-
 1), crnt tour(j))-d(crnt tour(j), crnt tour(j+1))+d(crnt tour(j), crnt tour(j+1));
 else
 nbr cost(crnt tour(i),crnt tour(j))=crnt tour cost-d(crnt tour(i-1),crnt tour(i))+d(crnt tour(i-1),crnt tour(i-
 1),crnt_tour(j))-d(crnt_tour(j),crnt_tour(j+1))+d(crnt_tour(i),crnt_tour(j+1))-
 d(crnt\_tour(i), crnt\_tour(i+1)) + d(crnt\_tour(j), crnt\_tour(i+1)) - d(crnt\_tour(j-1)) + d(crnt\_tour(i+1)) + d(crnt\_tour(i+1)
 1),crnt_tour(j))+d(crnt_tour(j-1),crnt_tour(i));
 end
 end
 if nbr_cost(crnt_tour(i),crnt_tour(j)) < best_nbr_cost</pre>
 best nbr cost = nbr cost(crnt tour(i),crnt tour(j));
 best_i=i;
 best_j=j;
 tabu_node1 = crnt_tour(i);
 tabu_node2 = crnt_tour(j);
 end
 end
 end
 %****** Neighbourhood cost calculation ends here******
best_nbr(best_i) = crnt_tour(best_j);
best_nbr(best_j) = crnt_tour(best_i);
 %****Replace current solution by the best neighbour.*********
 %*************Enter it in TABU List ***********
 %***Label tabu nodes such that tabu node2 is always greater than tabu
 % node 1. This is required to keep recency based and frequency based tabu
 %list in the same data structure. Recency based list is in the space
 % above the main diagonal of the Tabu Tenure matrix and frequency based
 %tabu list is in the space below the main diagonal*************
 %*****Find the best neighbour that does not involve swaps in Tabu List***
 %************Aspiration criteria is met if a Tabu member is better
 %than the best solution found so far**********************
 %while (tabu_tenure(tabu_node1,tabu_node2)|tabu_tenure(tabu_node2,tabu_node1))>0
 while (tabu_tenure(tabu_node1,tabu_node2))>0
 if best_nbr_cost < best_obj %(TABU solution better than the best found so far)
```

```
fprintf(\nbest nbr cost = \%d\t and best obj = \%d\n, hence breaking',best_nbr_cost, best_obj);
 break;
  else
 %********Make the cost of TABU move prohibitively high to
 %***disallow its selection and look for the next best neighbour
 %****that is not TABU Active***************
 nbr_cost(tabu_node1,tabu_node2)=nbr_cost(tabu_node1,tabu_node2)*1000;
 best_nbr_cost_col = min(nbr_cost);
 best nbr cost = min(best nbr cost col);
 [R,C] = find((nbr\_cost==best\_nbr\_cost),1);
 tabu node1 = R;
 tabu\_node2 = C;
  end
end
%*******Continuous diversification when best nbr cost gt crnt******
%******tour cost by penalising objective by frequency of moves******
if best_nbr_cost > crnt_tour_cost
  fprintf('\nbest neighbor cost greater than current tour cost\n');
  min_d_col = min(d);
  penal_nbr_cost = nbr_cost + min(min_d_col)*frequency;
  penal_best_nbr_cost_col = min(penal_nbr_cost);
  penal_best_nbr_cost = min(penal_best_nbr_cost_col);
  [Rp,Cp] = find((penal nbr cost==penal best nbr cost),1);
  tabu\_node1 = Rp;
  tabu node2 = Cp;
  best_nbr_cost = nbr_cost(tabu_node1,tabu_node2);
end
for row = 1:dim1-1
  for col = row + 1: dim 1
 if tabu_tenure(row,col)>0
 tabu_tenure(row,col)=tabu_tenure(row,col)-1;
 tabu_tenure(col,row)=tabu_tenure(row,col);
 end
  end
```

```
%Enter current moves in Tabu List with tenure = maximum tenure**
tabu_tenure(tabu_node1,tabu_node2)=max_tabu_tenure;
tabu_tenure(tabu_node2,tabu_node1)= tabu_tenure(tabu_node1,tabu_node2);
%Increase the frequency of current moves in Tabu List by 1******
%tabu tenure(tabu node2,tabu node1)=tabu tenure(tabu node2,tabu node1)+1;
frequency(tabu node1,tabu node2) = frequency(tabu node1,tabu node2)+1;
crnt tour=best nbr;
crnt_tour_cost=best_nbr_cost;
if crnt tour cost < best obj
 best_obj = crnt_tour_cost;
 best_tour = crnt_tour;
 iter_snc_last_imprv = 0;
else
  iter_snc_last_imprv = iter_snc_last_imprv + 1;
  %if iter_snc_last_imprv \geq (dim1-1)*(dim1-2)/2
  if iter snc last imprv >= 400
 fprintf(\n NO improvmennt since last % iterations, hence diversify\n',iter_snc_last_imprv);
 min_freq_col = min(frequency); % gives minimum of each column
 min_freq = min(min_freq_col);
 [R,C] = find((frequency==min_freq),1); % find the moves with lowest frequency
 freq_indx 1 = R
 freq_indx2 = C
 indx in crnt tour1 = find(crnt tour==R); %locate the moves in the crnt tour
 indx in crnt tour2 = find(crnt tour==C);
 %Diversify using a move that has the lowest frequency
 temp = crnt_tour(indx_in_crnt_tour1);
 crnt_tour(indx_in_crnt_tour1) = crnt_tour(indx_in_crnt_tour2);
 crnt_tour(indx_in_crnt_tour2) = temp;
 tabu_tenure = zeros(dim12);
```

```
frequency = zeros(dim12);
 frequency(1,:)=100000;
 frequency(:,1)=100000;
 for i=1:dim1
 frequency(i,i)=100000;
 tabu_tenure(R,C)=max_tabu_tenure;
 tabu_tenure(C,R)=max_tabu_tenure;
 frequency(R,C)=frequency(R,C)+1;
 frequency(C,R) = frequency(R,C);
 %Re-calculare crnt tour cost
 crnt_tour_cost = d(1,crnt_tour(1));
 for i=1:dim1-1
 crnt\_tour\_cost = crnt\_tour\_cost + d(crnt\_tour(i), crnt\_tour(i+1));
 end
 iter_snc_last_imprv = 0;
 if crnt_tour_cost < best_obj
 best_obj = crnt_tour_cost;
 best_tour = crnt_tour;
 end
 end
  end
  %fprintf('\ncurrent tour\n')
  %crnt tour
  fprintf('\ncurrent tour cost = %d\t', crnt_tour_cost);
  %fprintf('\nbest tour\n');
  %best_tour
  fprintf('best obj =%d\t',best_obj);
  %pause;
fprintf('\nbest tour\n');
best_tour
fprintf('best obj =%d\n',best_obj);
end_time = cputime;
exec_time = end_time - start_time;
fprintf('\ntime taken = % f\t', exec_time);
```

end

Appendix B: MATLAB Code for Simulated Annealing

```
% *******Read distance (cost) matrix from Excel sheet "data.xls"*****
d = xlsread('input_data20.xls');
d_{orig} = d;
start_time = cputime;
dim1 = size(d,1);
dim12 = size(d);
for i=1:dim1
 d(i,i)=10e+06;
end
for i=1:dim1-1
 for j=i+1:dim1
 d(j,i)=d(i,j);
 end
end
%d
d1=d;
tour = zeros(dim12);
cost = 0;
min_dist=[];
short_path=[];
%************Initialize Simulated Annealing paratemers*******
%T0 Initial temperature is set equal to the initial solution value
Lmax = 400; % Maximum transitions at each temperature
ATmax = 200; %Maximum accepted transitions at each temperature
alfa = 0.99; %Temperature decrementing factor
Rf = 0.0001; %Final acceptance ratio
Iter_max = 1000000; %Maximum iterations
```

```
start_time = cputime;
% *******Generate Initial solution - find shortest path from each node****
% if node pair 1-2 is selected, make distance from 2 to each of earlier
%visited nodes very high to avoid a subtour
k = 1:
for i=1:dim1-1
  min_dist(i) = min(d1(k,:));
  short_path(i) = find((d1(k,:)==min_dist(i)),1);
  cost = cost+min_dist(i);
  k = short path(i);
  % prohibit all paths from current visited node to all earlier visited nodes
  d1(k,1)=10e+06;
  for visited_node = 1:length(short_path);
 d1(k,short_path(visited_node))=10e+06;
  end
end
tour(1, short_path(1))=1;
for i=2:dim1-1
  tour(short_path(i-1),short_path(i))=1;
end
%Last visited node is k;
% shortest path from last visited node is always 1, where the tour
%originally started from
last_indx = length(short_path)+1;
short_path(last_indx)=1;
tour(k,short_path(last_indx))=1;
cost = cost + d(k,1);
% A tour is represented as a sequence of nodes startig from second node (as
% node 1 is always fixed to be 1
crnt_tour = short_path;
best_tour = short_path;
best_obj =cost;
crnt_tour_cost = cost;
```

```
obj_prev = crnt_tour_cost;
fprintf('\nInitial solution\n');
crnt_tour
fprintf('\nInitial tour cost = %d\t', crnt_tour_cost);
nbr = crnt_tour;
T0 = 1.5*crnt\_tour\_cost;
T=T0;
iter = 0;
iter_snc_last_chng = 0;
accpt_ratio =1;
%******Perform the iteration until one of the criteria is met*******
%1. Max number of iterations reached*************************
%2. Acceptance Ratio is less than the threshold
%3. No improvement in last fixed number of iterations
while (iter < Iter_max & accpt_ratio > Rf)
  iter = iter + 1;
  trans\_tried = 0;
  trans\_accpt = 0;
  while(trans_tried < Lmax & trans_accpt < ATmax)
 trans_tried = trans_tried + 1;
 city1 = round(random('uniform', 1, dim1-1));
 city2 = round(random('uniform', 1, dim1-1));
 while (city2 == city1)
 city2 = round(random('uniform', 1, dim1-1));
 end
 if (city2>city1)
 i=city1;
 j=city2;
 else
 i=city2;
 j=city1;
 end
 nbr(i)=crnt_tour(j);
 nbr(j)=crnt_tour(i);
```

```
if i==1
 if j-i==1
 nbr_cost=crnt_tour_cost-d(1,crnt_tour(i))+d(1,crnt_tour(j))-
 d(crnt\_tour(j), crnt\_tour(j+1)) + d(crnt\_tour(i), crnt\_tour(j+1));
 else
 nbr_cost=crnt_tour_cost-d(1,crnt_tour(i))+d(1,crnt_tour(j))-
 d(crnt\_tour(j), crnt\_tour(j+1)) + d(crnt\_tour(i), crnt\_tour(j+1)) -
 d(crnt\_tour(i), crnt\_tour(i+1)) + d(crnt\_tour(j), crnt\_tour(i+1)) - d(crnt\_tour(j-1)) + d(crnt\_tour(i+1)) + d(crnt\_tour(i+1)
 1),crnt_tour(j))+d(crnt_tour(j-1),crnt_tour(i));
 end
else
 if j-i==1
 nbr_cost=crnt_tour_cost-d(crnt_tour(i-1),crnt_tour(i))+d(crnt_tour(i-1),crnt_tour(j))-
 d(crnt\_tour(j),crnt\_tour(j+1))+d(crnt\_tour(i),crnt\_tour(j+1));
 else
 nbr_cost=crnt_tour_cost-d(crnt_tour(i-1),crnt_tour(i))+d(crnt_tour(i-1),crnt_tour(j))-
 d(crnt\_tour(j), crnt\_tour(j+1)) + d(crnt\_tour(i), crnt\_tour(j+1)) -
 d(crnt\_tour(i), crnt\_tour(i+1)) + d(crnt\_tour(j), crnt\_tour(i+1)) - d(crnt\_tour(j-1)) + d(crnt\_tour(i+1)) + d(crnt\_tour(i+1)
 1),crnt_tour(j))+d(crnt_tour(j-1),crnt_tour(i));
 end
end
delta = nbr_cost - crnt_tour_cost;
prob1 = exp(-delta/T);
prob2 = random('uniform', 0, 1);
if(delta < 0 \mid prob2 < prob1)
 sum = sum + delta;
 crnt_tour = nbr;
 crnt_tour_cost = nbr_cost;
 trans_accpt = trans_accpt + 1;
 if crnt_tour_cost < best_obj
 best_obj = crnt_tour_cost;
 best tour = crnt tour;
 end
else
 nbr = crnt_tour;
 nbr_cost = crnt_tour_cost;
end
```

```
end
  accpt_ratio = trans_accpt/trans_tried;
  fprintf(\texttt{``lniter\#} = \texttt{``d\t}, T = \texttt{``2.2f\t}, obj = \texttt{``d\t}, accpt \ ratio = \texttt{``2.2f\t}, iter, T, crnt\_tour\_cost, accpt\_ratio);
  if crnt_tour_cost == obj_prev
 iter_snc_last_chng = iter_snc_last_chng + 1;
  else
 iter_snc_last_chng = 0;
  end
  if iter_snc_last_chng == 10
 fprintf('\n No change since last 10 iterations');
 break;
  end
  obj_prev = crnt_tour_cost;
  T = alfa*T;
  iter = iter + 1;
end
fprintf('\nbest obj = %d', best_obj);
fprintf('\n best tour\n');
best_tour
end_time = cputime;
exec_time = end_time - start_time;
fprintf('\ntime taken = % f\t', exec_time);
```