报告题目: 基于 Matlab 的遗传算法解决 TSP 问题

说明: 该文包括了基于 Matlab 的遗传算法解决 TSP 问题的基本说明,并在文后附录了实现该算法的所有源代码。此代码经过本人的运行,没有发现错误,结果比较接近理论最优值,虽然最优路径图有点交叉。

因为本人才疏学浅,本报告及源代码的编译耗费了本人较多的时间与精力,特收取下载积分,还请见谅。若有什么问题,可以私信,我们共同探讨这一问题。

希望能对需要这方面的知识的人有所帮助!

1.问题介绍

旅行商问题(Traveling Salesman Problem, 简称TSP)是一个经典的组合优化问题。它可以描述为:一个商品推销员要去若干个城市推销商品,从一个城市出发,需要经过所有城市后,回到出发地,应如何选择行进路线,以使总行程最短。从图论的角度看,该问题实质是在一个带权完全无向图中。找一个权值最小的Hemilton回路。其数学描述为:设有一个城市集合其中每对城市之间的距离

 $d(c_i,c_j) \in \mathbb{R}^+$, 求一对经过C中每个城市一次的路线 $(c_{\Pi_1},c_{\Pi_2},\cdots c_{\Pi_N})$ 使

$$\min \sum_{i=1}^{n-1} d(c_{\Pi i}, c_{\Pi(i+1)}) + d(c_{\Pi n}, c_{\Pi_1})$$

其中 $\Pi_1,\Pi_2,\cdots\Pi_n$ 是 $(1,2\cdots n)$ 的一个置换。

2.遗传算法

2.1 遗传算法基本原理

遗传算法是由美国 J. Holland 教授于 1975 年在他的专著《自然界和人工系统的适应性》中首先提出的,它是一类借鉴生物界自然选择和自然遗传机制的随机化搜索算法。

遗传算法模拟自然选择和自然遗传过程中发生的繁殖、交叉和基因突变现象,在每次迭代中都保留一组候选解,并按某种指标从解群中选取较优的个体,利用遗传算子(选择、交叉和变异)对这些个体进行组合,产生新一代的候选解群,重复此过程,直到满足某种收敛指标为止。

遗传算法,在本质上是一种不依赖具体问题的直接搜索方法,是一种求解问题的高效并行全局搜索方法。遗传算法在模式识别、神经网络、图像处理、机器学习、工业优化控制、自适应控制、负载平衡、电磁系统设计、生物科学、社会科学等方面都得到了应用。在人工智能研究中,现在人们认为"遗传算法、自适应系统、细胞自动控制、混沌理论与人工智能一样,都是对今后十年的计算技术有重大影响的关键技术"。

2.2 遗传算法的流程

标准的遗传算法包括群体的初始化,选择,交叉,变异操作。流程图如图 1 所示,其主要步骤可描述如下:

- (1) 随机产生一组初始个体构成的初始种群,并评价每一个个体的适配值。
- (2) 判断算法的收敛准则是否满足。若满足输出搜索结果;否则执行以下步骤。

- (3) 根据适配值大小以一定方式执行选择操作。
- (4) 按交叉概率 Pc 执行交叉操作。
- (5) 按变异概率 Pm 执行变异操作。
- (6) 返回步骤(2)。

图 1 遗传算法流程图

3.TSP 问题的遗传算法设计与实现

3.1TSP 问题的图论描述

求最短路径问题,用图论术语描述如下:在图 G(V,A)中,V表示顶点集合,V=(v1,v2,...,vn)对 G 中的某一边 (v_i,v_j) ,相应的有一个数 $d(v_i,v_j)$,如果 G 中不存在边 (v_i,v_j) ,则令 $d(v_i,v_j)$ 无穷大,如果把 $d(v_i,v_j)$ 认为是边 (v_i,v_j) 的长度,则通路的长度定义为组成路的各条边的长度总和。顶点 v_i,v_j 之间是否有边相连,由邻接矩阵来决定。

邻接矩阵 A: 对一个具有 v 个顶点,e 条边的图 G 的邻接矩阵 A=[a_{ij}]是一个 v×v 阶方阵,其中 a_{ij} =1,表示 v_i 和 v_j 邻接, a_{ij} =0 表示 vi 和 vj 不相邻接(或 i=j)。

3.2 读取 txt 文件

标准的测试文件一般都是存储 n*2 的 txt 文件,为此本人编译了一个 readfile.m 的程序,方便了不同文件的使用。此程序返回的是城市的坐标矩阵 pop 和城市的距离矩阵 dista。

3.3 初始种群

对于n个城市的问题,每个个体即每个解的长度为n,用s行,t列的pop矩阵表示初始群体,s表示初始群体的个数,t为n+1,矩阵的每一行的前n个元素表示城市编码,最后一个元素表示这一路径的长度。这一算法通过start.m程序实现。

3.3 适应度

在TSP的求解中,可以直接用距离总和作为适应度函数。个体的路径长度越小,所得个体优越,以pop矩阵的每一行最后一个元素作为个体适应值。求适应值的qiuiuli.m 程序,见附录。

3.4 选择

选择就是从群体中选择优胜个体、淘汰劣质个体的操作,它是建立在群体中个体适应度评估基础上。这里采用方法是最优保存方法。

算法就是首先将群体中适应度最大的k个个体直接替换适应度最小的k个个体。程序为select.m,见附录。

3.5 交叉

受贪婪算法的启发,本文设计一种有目的使适应值上升的交叉算子。已知两个父代 a1 (m11, m12, m13, ..., m1n), a2 (m21, m22, m23, ..., m2n),算法产生后代 a1'和 a2'的过程如下:

- (1) 随机产生一个城市d作为交叉起点,把d作为a1'和a2'的起始点
- (2) 分别从a1和a2中找出d的右城市dr1和dr2, 并计算(d, dr1)和(d, dr2)的距离j1和j2。
- (3) 如果j1<j2,则把dr1作为a1'的第二个点,从a1和a2中删除d,并且把当前点改为dr1.转步骤(5)。

- (4) 如果j1>j2,则把dr2作为a1'的第二个点,从a1和a2中删除d,并且把当前点改为dr2。
 - (5) 若此时p1和p2的个数为1,结束,否则回到第二步继续执行。

同理,把第二步中的右城市改成左城市dle1和dle2,通过计算(d,dle1)和(d,dle2)的距离并比较大小来确定子代a2'。为程序cross.m,见附录。

3.6 变异

变异操作是以变异概率Pm对群体中个体串某些基因位上的基因值作变动,若变异后子代的适应度值更加优异,则保留子代染色体,否则,仍保留父代染色体。这里采用的方法是倒置变异法。

假设当前个体X为(1 3 7 4 8 0 5 9 6 2)。如果Pm>rand,那么随机选择来自同一个体的两个点mutatepoint(1)和mutatepoint(2),比如说3和7,倒置P1和P之间的部分,产生下面的子体X'为(1 3 7 5 0 8 4 9 6 2)。为mutate.m程序,见附录。

4.试验与结果分析

试验采用TSPLib标准库的ei151, ei176, ei1101作为测试实例。每个实例分别测试五次,求出平均值和最优值作为比较依据。

问题	求解次数	最优理论	最优解	最差解	平均值
		解			
ei151	5	426	432. 3981	445. 9899	441. 2703
ei176	5	538	561. 5283	576. 1645	570. 2783
eil101	5	629	678. 3685	699. 7653	693. 5415

下面给出五次运行中的最优路径图:

从图中可以看出,所获得路线都有交叉,明显不是最优路径。对于51个城市和76个城市来说,都只有一个交叉,而对于101个城市来说,交叉比较多,求得最优路径的结果也不是太理想。

从参数设置来说,对于51个城市和76个城市,参数:群体总数s=400,交叉概率Pc=0.9,变异概率Pm=0.2,最大迭代次数C=100。对于不断调整试验参数中可以得出,最大迭代次数越多,结果比较接近理论最优解。

对于101个城市,参数: 群体总数s=500,交叉概率Pc=0.9,变异概率Pm=0.1,最大迭代次数C=200。对于不断调整试验参数中可以得出,对于较大数目的城市数,变异概率小一些,得到结果也会相应好一些。

5.结语

本文运用Matlab软件,利用遗传算法解决了小规模的TSP问题。文章首先介绍了TSP问题,并给出TSP问题的数学定义,然后介绍了遗传算法的原理以及算法的基本过程,最后通过对标准TSPLib中的51、76和101个城市分别进行了测试,根据试验对参数进行分析。本文程序解决小规模的TSP问题还可以,随着城市数目的增大,计算精度有所下降,计算时间增长很快,效率较低较快,这也是下一步需要改进的地方。

6.附录

%此为主程序代码,将下面各个程序分别保存在同一文件下运行,即可得出比较%

好的解,只是会有点交叉,但是最小路径值很接近最优理论值 function ga

```
s=500;%群体中个体数目
k=100:%选择优化个数
Pc=0.9;%交叉概率
Pm=0.1;%变异概率
C=200;%最大循环次数
[M, dista]=readfile('tsp76.txt');%读取城市坐标文件
[Ncities, b]=size(M):
t=Ncities+1;
farm=start(s, t):
 %随机初始化种群
farm=qiujuli(farm, dista);%求出种群的适应度
counter=0;
while counter<=C
 counter=counter+1;
 farm=select(farm,k);%选择
 if (Pc>rand)
 farm=cross(farm, dista);%交叉
 end
 if (Pm>rand)
 farm=mutate(farm, dista);%变异
 end
end
[a,b]=size(farm); %求出总路径中的最小值
A=zeros(1,a):
for i=1:a
 A(1, i) = farm(i, b);
end
shortest_path=min(A)%最短路径值
[c, d]=find(A==shortest path);
e=c(1);%画出最短路径图
for i=1:Ncities
 plot(M(i, 1), M(i, 2), 'ro');% 'ro' 可改
 hold on
end
for i=1:t-2
 plot ga(farm(e, 1), farm(e, t-1), M);
 plot ga(farm(e, i), farm(e, i+1), M);
end
```

%读取城市坐标的txt文件,格式为n*2的坐标,n为城市数目,%filename为文件

名,返回n*2的坐标pop,以及城市距离矩阵%city_distance,为n*n

```
function [pop, city_distance]=readfile(filename)
fid=fopen(filename, 'r');
pop=fscanf(fid,'%d',[2 inf]);
pop=pop';
[a, b] = size(pop);
city_distance=zeros(a, a);
for i=1:a
 for j=i:a
 city distance (i, j) = \operatorname{sqrt}((\operatorname{pop}(i, 1) - \operatorname{pop}(j, 1))^2 + (\operatorname{pop}(i, 2) - \operatorname{pop}(j, 2))^2 + (\operatorname{pop}
 (j, 2)^2;
 city_distance(j, i)=city_distance(i, j);
 end
end
fclose(fid)
%生成s*t列的种群,其中每一行的前t-1个数为1到t-1的随机不重复排列,用于
%显示随机行走的路径,最后一列记录这样走的总距离,一般t等于城市数目+1,
%s为初始设置的群体中个体数目
function pop=start(s, t)
pop=zeros(s, t);
for i=1:s
pop(i, 1:t-1) = randperm(t-1);
end
function [a]=bianma(k,u) %编码,生成k个小于u的整数数组
a=zeros(1,k);
aa=0:u-1;
for i=1:k
 point=round(rand*(u-i))+1;
 a(i) = aa(point);
 aa(point) = [];
end
```

```
%该算法主要实现pop矩阵中最后一列的值,即总距离
function [pop]=qiujuli(pop, D) %D为城市的距离矩阵, pop为种群
[s, t] = size(pop);
for i=1:s
 dd=0;
 for j=1:t-2
 dd=D(pop(i, j), pop(i, j+1))+dd;
 end
 %dd为每个访遍城市路径
 dd = dd + D(pop(i, 1), pop(i, t-1));
的
适应度
 pop(i, t) = dd;
 %存储适应度
end
%该算法是将群体中适应度最大的k个个体直接替换适应度最小的k个%个体
function [pop]=select(pop, k)
[s, t] = size(pop);
m11 = (pop(:, t));
m11=m11';
mmax=zeros(1, k);
mmin=zeros(1, k);
num=1;
while num<k+1;
[a, mmax(num)] = max(m11);
m11 (mmax (num)) = 0;
num=num+1:
end
num=1;
while num<k+1;
[b, mmin(num)]=min(m11);
m11 (mmin (num)) = a;
num=num+1;
end
for i=1:k
pop(mmax(i),:)=pop(mmin(i),:);
end
```

%交叉算法,主要思想是:每两行进行交叉的操作,使每行的适应度%减少 function [pop]=cross(pop, D) [s, t] = size(pop);pop1=pop;%保存原群体矩阵 m=zeros(1,t);%初始化交叉后第一个个体 n=zeros(1,t);%初始化交叉后第二个个体 for i=1:2:s %每两行进行交叉操作 x1 = pop(i, :);y1 = pop(i+1, :);x2 = pop(i, :);y2=pop(i+1,:);c1=round(rand*(t-2))+1; %生成1到t-1之间的随机整数 c2=c1; m(1) = c1: n(1) = c2;j=2;while size (x1, 2) > 2%判断是否继续 1=find(x1==c1);h=find(x2==c2); if l == t + 1 - j1r=1: else 1r=1+1;end if h==1hle=t+1-j: else h1e=h-1: end q=find(y1==c1);z=find(y2==c2);if q==t+1-jqr=1: else qr=q+1; end if z==1z1e=t+1-j; else zle=z-1; end if D(c1, x1(lr)) <D(c1, y1(qr)) %根据比较两点间距离进行交换

```
m(j) = x1(1r);
 c1=x1(1r);
 else
 m(j) = y1(qr); c1 = y1(qr);
 end
 x1(1)=[];
 %删除父节点
 y1(q) = [];
 %删除父节点
 if D(c2, x2(h1e)) < D(c2, y2(z1e)) %根据比较两点间距离进行交换
 n(j)=x2(h1e):
 c2=x2(h1e);
 else
 n(j) = y2(z1e); c2 = y2(z1e);
 end
 x2(h)=[]:%删除父节点
 y2(z)=[];%删除父节点
 j = j + 1;
 end
 pop1(i,:)=m;
 pop1(i+1, :)=n;
end
pop1=qiujuli(pop1, D);%求出交叉后的路径矩阵
 %选择适应度变小的交叉,进行更新
for i=1:s
 if popl(i, t) < pop(i, t)
 pop(i, :) = pop1(i, :);
 end
end
%变异,D为城市的距离矩阵,进行变异
function [pop]=mutate(pop, D)
[s, t] = size(pop);
pop1=pop;
for i=1:s
mutatepoint=bianma(2);
b=round((mutatepoint(2)-mutatepoint(1))/2-0.5);
for j=1:b
zhong=pop1(i, mutatepoint(1)+j);
pop1(i, mutatepoint(1) + j) = pop1(i, mutatepoint(2) - j);
pop1(i, mutatepoint(2) - j) = zhong;
end
```

```
end
pop1=qiujuli(pop, D);
for i=1:s
if pop1(i, t) \leq pop(i, t)
pop(i,:)=pop1(i,:)
end
end
%画图
function plot_ga(a, b, V)
P=[V(a, 1) \ V(a, 2)];
Q=[V(b, 1) \ V(b, 2)];
c=P(1, 2);
P(1, 2) = Q(1, 1);
Q(1, 1) = c;
 %g表示颜色,-表示连线的形状,可改。
plot(P, Q, 'g-')
hold on
```