

Travelling Salesman Problem

- •Let us look at a situation that there are 5 cities, Which are represented as NODES
- •There is a Person at NODE-1
- •This PERSON HAS TO REACH EACH NODES ONE AND ONLY ONCE AND COME BACK TO ORIGINAL (STARTING)POSITION.
- •This process has to occur with minimum cost or minimum distance travelled.
- •Note that starting point can start with any Node. For Example:

1-5-2-3-4-1

2-3-4-1-5-2

- If there are 'n' nodes there are (n-1)! Feasible solutions
- From these (n-1)! Feasible solutions we have to find OPTIMAL SOLUTION.
- This can be related to GRAPH THEORY.
- Graph is a collection of Nodes and Arcs(Edges).

- Let us say there are Nodes Connected as shown
- We can find a Sub graph as 1-3-2-1. Hence this GRAPH IS HAMILTONIAN

- But let us consider this graph
- We can go to

But we are reaching 3 again to make a cycle. HENCE THIS GRAPH IS NOT HAMILTONIAN

HAMILTONIAN GRAPHS

- The Given Graph is Hamiltonian
- If a graph is
 Hamiltonian, it may
 have more than one
 Hamiltonian Circuits.
- For eg:
- 1-4-2-3-1
- 1-2-3-4-1 etc.,

Hamiltonian Graphs And Travelling Salesman Problem

- Graphs Which are Completely Connected i.e., if we have Graphs with every vertex connected to every other vertex, then Clearly That graph is HAMILTONIAN.
- So Travelling Salesman Problem is nothing but finding out LEAST COST HAMILTONIAN CIRCUIT

Travelling salesman Problem Example

	1	2	3	4	5
1	-	10	8	9	7
2	10	-	10	5	6
3	8	10	-	8	9
4	9	5	8	-	6
5	7	6	9	6	_

Here Every Node is connected to every other Node. But the cost of reaching the same node from that node is Nil. So only a DASH is put over there.

Since Every Node is connected to every other Node various Hamiltonian Circuits are Possible.

Travelling salesman Problem Example

	1	2	3	4	5
1	-	10	8	9	7
2	10	-	10	5	6
3	8	10	-	8	9
4	9	5	8	-	6
5	7	6	9	6	_

We can have various Feasible Solutions.
For Example 1-2-4-5-3-1 2-5-1-4-3-2 Ftc...

But From these Feasible Solutions We want to find the optimal Solution. We should not have SUBTOURS. It should comprise of TOURS.

Travelling salesman Problem Example-Formulations

- X_{ij} = 1,if person moves IMMEDIATELY from I to j.
- Objective Function is to minimize the total distance travelled which is given by

$$\sum \sum C_{ij} X_{ij}$$

Where C_{ij} is given by Cost incurred or Distance Travelled

For j=1 to n,
$$\sum X_{ij}=1$$
, \forall i
For i= 1 to n, $\sum X_{ij}=1$, \forall j
 $X_{ii}=0$ or 1

Sub Tour Elimination Constraints

- We can have Sub tours of length n-1
- We eliminate sub tour of length 1 By making Cost to travel from j to j as infinity.

To eliminate Sub tour of Length 2 we have

$$X_{ij}+X_{ji} \le 1$$

To eliminate Sub tour of Length 3 we have

$$X_{ij}+X_{jk}+X_{ki} \le 2$$

- If there are n nodes Then we have the following constraints
- nc₂ for length 2
- nc₃ for length 3
- •
- nc_{n-1} for length n-1

Travelling salesman Problem Example Sub tour elimination

	1	2	3	4	5
1	-	10	8	9	7
2	10	-	10	5	6
3	8	10	_	8	9
4	9	5	8	-	6
5	7	6	9	6	-

We can eliminate Sub tours by a formidable method as

$$U_i - U_j + nX_{ij} < = n-1$$

For i=1 to n-1 And j=2 to n

TSP - SOLUTIONS

- Branch and Bound Algorithm
- Heuristic Techniques

Travelling salesman Problem Example Row Minimum

	1	2	3	4	5
1	-	10	8	9	7
2	10	_	10	5	6
3	8	10	_	8	9
4	9	5	8	-	6
5	7	6	9	6	-

Total Minimum Distance =Sum of Row Minima

Here Total Minimum Distance = 31

Lower Bound=31 that a person should surely travel. Our cost of optimal Solution should be surely greater than or equal to 31

Travelling salesman Problem Example Column Minimum

	1	2	3	4	5
1	ı	10	8	9	7
2	10	-	10	5	6
3	8	10	-	8	9
4	9	5	8	-	6
5	7	6	9	6	_

Total Minimum Distance =Sum of Column Minima

Here Total Minimum
Distance also =31
Hence the Problem
Matrices is
Symmetric.

TSP USUALLY SATISFIES

1.SQUARE

2.SYMMETRIC

3.TRIANGLE INEQUALITY

$$d_{ij}+d_{jk}>=d_{ik}$$

	1	3	4	5
2	-	10	5	6
3	8	-	8	9
4	9	8	-	6
5	7	9	6	-

	1			3	4	5
	_					
					2	
2	10			10	5	6
3	8	1)	-	8	9
4	9			8	_	6
5	7			9	6	-

For X₁₂ 10+5+8+6+6=35

		1	2			4	5	
			10					
						J	-	
	2	10	-	1	D	5	6	
	3	8	10			8	9	
	4	9	5			-	6	
	5	7	6			6	-	
,								

For X₁₃ 8+5+8+5+6=32

	1	2	3	4	5
		10			
2	10	-	10	[]	6
3	8	10	-	{	9
4	9	5	8		6
5	7	6	9	ŧ	-

For X₁₄ 9+6+8+5+6=34

	1	2	3	4
2	10	-	10	5
3	8	10	-	8
4	9	5	8	-
5	-	6	9	6

		1	2	3	4	5
			40	^	^	1=
	2	10	-	10	5	5
	3	8	10	-	8	Э
	4	9	5	8	-	5
	5	7	6	9	6	ŀ
_						

For X₁₅ 7+5+8+5+6=31

For X₁₅ And X₂₁ 7+10+8+5+6=36

For X₁₅ And X₂₃ 7+10+8+5+6=36

For X₁₅ And X₂₄ 7+5+8+8+6=34

For X₁₃ And X₂₁ 8+10+8+5+6=37

For X₁₃ And X₂₄ 8+5+8+6+6=33

For X₁₃ And X₂₅ 8+6+8+5+6=33

1-3-2-4-5-1	1-3-5-2-4-1
Distance=8+10+	Distance=8+9+6
5+6+7=36	+5+9=37

	1	2	3	4	5
1	-	10	8	9	7
2	10	-	10	5	6
3	8	10	-	8	9
4	9	5	8	-	6
5	7	6	9	6	-

	1	2	3	4	5
1	-	10	8	9	7
2	10	-	10	5	6
3	8	10	-	8	9
4	9	5	8	-	6
5	7	6	9	6	-

1-3-2-4-5-1	
Distance=8+10+	1-3-5-2-4-1
	Distance=8+9+6
5+6+7=36	
	+5+9=37

	1	2	3	4	5
1	-	10	8	9	7
2	10	-	10	5	6
3	8	10	-	8	9
4	9	5	8	-	6
5	7	6	9	6	-

1-3-2-4-5-1	
Distance=8+10+	1-3-5-2-4-1
	Distance=8+9+6
5+6+7=36	+5+9=37

1-3-4-2-5-1
Distance=8+8+5+6+7=34
This is the Optimal Solution.
This is same as
1-5-2-4-3-1