0/1 Knapsack Problem (using BRANCH & BOUND)

Presented by

41.ABHISHEK KUMAR SINGH

0/1 Knapsack Problem

Given two integer arrays val[0..n-1] and wt[0..n-1] that represent values and weights associated with n items respectively.

Find out the maximum value subset of val[] such that sum of the weights of this subset is smaller than or equal to Knapsack capacity W.

```
We have 'n' items with value v_1, v_2... v_n and weight of the corresponding items is w_1, w_2... W_n. Max capacity is W.
```

We can either choose or not choose an item. We have $x_1, x_2 ... x_n$. Here $x_i = \{1, 0\}$.

```
x<sub>i</sub> = 1, item chosenx<sub>i</sub> = 0, item not chosen
```

Different approaches of this problem:

- Dynamic programming
- Brute force
- Backtracking
- Branch and bound

Why branch and bound?

- Greedy approach works only for fractional knapsack problem.
- If weights are not integers , dynamic programming will not work.
- There are 2ⁿ possible combinations of item, complexity for brute force goes exponentially.

What is branch and bound?

- ➢ Branch and bound is an algorithm design paradigm which is generally used for solving combinatorial optimization problems.
- ➤ These problems typically exponential in terms of time complexity and may require exploring all possible permutations in worst case.
- > Branch and Bound solve these problems relatively quickly.

> Combinatorial optimization problem is an optimization problem, where an optimal solution has to be identified from a finite set of solutions.

ALGORITHM

- Sort all items in decreasing order of ratio of value per unit weight so that an upper bound can be computed using Greedy Approach.
- Initialize maximum profit, maxProfit = 0
- Create an empty queue, Q.
- Create a dummy node of decision tree and enqueue it to Q.
 Profit and weight of dummy node are 0.

Do following while Q is not empty.

- > Extract an item from Q. Let the extracted item be u.
- Compute profit of next level node. If the profit is more than maxProfit, then update maxProfit.
- > Compute bound of next level node. If bound is more than maxProfit, then add next level node to Q.
- Consider the case when next level node is not considered as part of solution and add a node to queue with level as next, but weight and profit without considering next level nodes.

EXAMPLE:

Data items used in the Algorithm:

```
struct Item
 float weight;
 int value;
Node structure to store information of decision tree
struct Node
 int level, profit, bound;
 float weight;
  // level ---> Level of node in decision tree (or index ) in arr[]
  // profit ---> Profit of nodes on path from root to this node (including this node)
  // bound ---> Upper bound of maximum profit in subtree of this node
```

Algorithm for maxProfit :

```
knapsack(int W, Item arr[], int n)
 queue<Node> Q
 Node u, v
 //u.level = -1
 Q.push(u)
 //u.profit = u.weight = 0
 while (!Q.empty())
 //int maxProfit = 0
 u = Q.front() & Q.pop()
 v.level = u.level + 1  // selecting the item
 v.weight = u.weight + arr[v.level].weight
 v.profit = u.profit + arr[v.level].value
 if (v.weight <= W && v.profit > maxProfit)
 maxProfit = v.profit
 v.bound = bound(v, n, W, arr)
 if (v.bound > maxProfit)
 Q.push(v)
 v.weight = u.weight
 // not selecting the item
 v.profit = u.profit
 v.bound = bound(v, n, W, arr)
 If (v.bound > maxProfit)
 Q.push(v)
 return (maxProfit)
```

Procedure to calculate upper bound:

```
bound(Node u, int n, int W, Item a[])
 if (u.weight >= W)
 return (0)
 int u bound <- u.profit
 int j <- u.level + 1
 int totweight <- u.weight
 while ((j < n) \&\& (totweight + a[j].weight <= W))
 totweight <- totweight + a[i].weight
 u bound <- u bound + a[j].value
 j++
 if (i < n)
 u_bound <- u_bound + ( W - totweight ) * a[j].value /a[j].weight
 return (u_bound)
```

THANK YOU