

第1节 整数线性规划问题的提出

第2节 分支定界解法

第3节 割平面解法

第4节 0-1型整数线性规划

第5节 指派问题

第5章整数规划

第1节 整数线性规划问题的提出

第2节 分支定界解法

第3节 割平面解法

第4节 0-1型整数线性规划

第5节 指派问题

第2节 分支定界解法

② 在求解整数线性规划时,如果可行域是有界的,首先容易想到的 方法就是穷举变量的所有可行的整数组合,就像在下图中画出所 有"+"号的点那样,然后比较它们的目标函数值以定出最优解

对于小型的问题,变量数很少,可行的整数组合数也是很小时, 这个方法是可行的,也是有效的。

- ②在上一节的例子中, x_1 所能取的整数值为0、1、2、3、4共5个; x_2 所能取的整数值为0、1、2共3个,它的组合(不都是可行的)数是 $3\times5=15$ 个,穷举法还是勉强可用的。
- ②对于大型的问题,可行的整数组合数是很大的。例如将n项任务指派n个人去完成,不同的指派方案共有n!种,当n=10,这个数就超过300万;当n=20,这个数就超过2×10¹⁸,如果一一计算,就是用每秒百万次的计算机,也要几万年的功夫,很明显,解这样的题、穷举法是不可取的。
- ②所以我们的方法一般应是仅检查可行的整数组合的一部分,就能定出最优的整数解。分支定界解法(branch and bound method)就是其中的一个.

分枝定界法是20世纪60年代由Land-Doig和Dakin等人提出的。这种方法既可用于纯整数规划问题,也可用于混合整数规划问题,而且便于用计算机求解,所以很快成为解整数规划的最主要的方法。

例 求下列问题:

Max $Z=3x_1+13x_2$

$$s.t.2x_1 + 9x_2 \le 40$$

$$11x_1 - 8x_2 \le 82$$

 $X_1, X_2 \ge 0$,且取整数值

可行域OABD内整数点,放弃整数要求后, 最优解B(9.2, 2.4) $Z_0=58.8$

而原整数规划最优解I(2,4) $Z_0=58$

B附近四个整点(9,2)(10,2)(9,3)(10,3)都不是原规划最优解。

例 求下列问题:

Max
$$Z=3x_1+13x_2$$

$$s.t.2x_1 + 9x_2 \le 40$$

$$11x_1 - 8x_2 \le 82$$

 $X_1, X_2 \ge 0$,且取整数值

- ※假如把可行域分解成三个互不相交的子
- 问题P₁, P₂, P₃之和
- ◈ 而放弃整数要求后 P_1 最优解 $I(2,4), Z_1=58$,
- P_2 最优解(6,3), $Z_2=57$, P_3 最优解(98/11,2),

$$Z_4 = 52(8/11)$$

分支定界法思路

②设有最大化的整数线性规划问题A,与它相应的线性规划为问题B,从解问题B开始,若其最优解不符合A的整数条件,那么B的最优目标函数必是A的最优目标函数z*的上界,记作 \overline{z} ;

 \bigcap 而A的任意可行解的目标函数值将是 Z^* 的一个下界 Z。

②分支定界法就是将B的可行域分成子区域(称为分支)的方法,逐步减小 \overline{Z} 和增大 \overline{Z} ,最终求到 \overline{Z} *。

原问题的松驰问题:任何整数规划(IP),凡放弃某些约束条件 (如整数要求)后,所得到的问题(P) 都称为(IP)的松驰问题。

最通常的松驰问题是放弃变量的整数性要求, (IP)为线性规划问题。

- *整数规划的解集是其对应的线性规划解集的子集。
- *整数规划求最大化时,线性规划的最优解是其解的上界。
- *整数规划求最小化时,线性规划的最优解是其解的下界。
- 一般求解对应的松驰问题,可能会出现下面几种情况:
- ▶ 若所得的最优解的各分量恰好是整数,则这个解也是原整数规划的最优解、计算结束。
- > 若松驰问题无可行解,则原整数规划问题也无可行解,计算结束。
- ➤ 若松驰问题有最优解,但其各分量不全是整数,则这个解不是原整数规划的最优解。

分支的方法

任选一不符合整数条件的变量 x_r ,其值为 b_r ,构造两个约束条件 $x_r \leq \left\lfloor \overline{b_r} \right\rfloor$ 和 $x_r \geq \left\lfloor \overline{b_r} \right\rfloor + 1$

$$\max_{s.t.} c^{\mathsf{T}} x$$
$$s.t. \begin{cases} Ax = b \\ x \ge 0, x$$
为整数

将两个约束条件分别加入原问题,得两个后继规划问题。

$$\max c^{\top} x$$

$$\begin{cases} Ax = b \\ x_r \ge \lfloor \overline{b} \rfloor_r + 1 \\ x \ge 0, x$$
为整数

$$\max \ c^{\top}x$$

$$\begin{cases} Ax = b \\ s.t. \begin{cases} x_r \leq \lfloor \overline{b_r} \rfloor \\ x \geq 0, x$$
为整数

定界

▶定界:把满足整数条件各分枝的最优目标函数值作为上(下)界,用它来判断分枝是保留还是剪枝。

剪枝

> 剪枝: 把那些子问题的最优值与界值比较,凡不优或不能更优的 分枝全剪掉,直到每个分枝都查清为止。

② 显然没有得到全部变量是整数的解。 $Bz_1>z_2$,故将上界改为349,那么必存在最优整数解 z^* ,并且 $0\le z^*\le 349$

从以上解题过程可得到,用分支定界法求解整数线性规划(最大化) 问题的步骤为:

- ? 将要求解的整数线性规划问题称为问题A,
- ?将与它相应的线性规划问题称为问题B。
- (1) 解问题B,可能得到以下情况之一。
 - ①B没有可行解,这时A也没有可行解,则停止。
 - ②B有最优解,并符合问题A的整数条件,B的最优解即为A的最优解,则停止。
 - 3B有最优解,但不符合问题A的整数条件,记它的目标函数值为 \overline{z}
- (2) 用观察法找问题A的一个整数可行解,一般可取 $x_j=0$, j=1,..., n 试探,求得其目标函数值,并记作 \underline{Z} 。 以z*表示问题A的最优目标函数值;这时有

$$\underline{z} \le z^* \le \overline{z}$$

进行迭代

- ②第一步:分支,在B的最优解中任选一个不符合整数条件的变量 x_j ,其值为 b_j ,以 $\left[b_j\right]$ 表示小于 b_j 的最大整数。
- ② 构造两个约束条件 $x_j \le [b_j]$ 和 $x_j \ge [b_j] +1$
- ? 将这两个约束条件,分别加入问题B, 得两个后继规划问题B₁和B₂。不考虑整数条件求解这两个后继问题。
- ② 定界,以每个后继问题为一分支,标明求解的结果,与其他问题的解的结果中,找出最优目标函数值最大者作为新的上界 \overline{Z} 。从已符合整数条件的各分支中,找出目标函数值为最大者作为新的下界Z,若无可行解, 仍令 Z=0

第二步: 比较与剪支

- ②各分支的最优目标函数中若有小于Z者,则剪掉这支(用×表示)即以后不再考虑了。若大于 Z且不符合整数条件,则重复第一步。一直到最后得到 Z^* 为止,得最优整数解 x_j^* ,j=1,…,n
- 用分支定界法可解纯整数线性规划问题和混合整数线性规划问题。它比穷举法优越。因为它仅在一部分可行解的整数解中寻求最优解,计算量比穷举法小。若变量数目很大,其计算工作量也是相当可观的。