

1. 问题重述

利用分支定界算法求解从甲地(Num. 1)到乙地(Num. 50)的最短路径,且需要满足花费小于1500。一共有50座城市,城市之间相连的有向路径长度由M1.txt给出,9999代表不连通;城市之间有向路径的花费由M2.txt给出。

2. 算法设计

构建状态树,树上每个节点记录状态,从出发点到当前节点的距离 length、花费 cost、路径 path[],从节点 i,经过可行边到节点 j。

搜索操作

若某个节点没有被剪枝掉,即存在最优解的可能,进行下一步搜索。对于当前节点 i,分别去搜索每一个从该点出发的边,若边的长度不是 9999,且边的另一边的点并没有被访问过,且扩展点后的状态满足要求,则拓展该点信息,根据当前状态计算该点状态,继续搜索。

剪枝操作

设从节点i到终点的最少花费为minCost[i],若当前花费curCost+minCost[i] > 1500,则进行剪枝;同理,若从节点i到终点的最短长度为minLen[i],若当前长度curLen+minLen[i] > bestLen,则进行剪枝。

当扩展边时,若目标点已经被扩展过、当前花费curCost + edge.cost > 1500、curLen + edge.len > bestLen,则进行剪枝。

更新答案

当搜索到终点时,若当前解满足条件且更优,则更新答案(包括花费、长度、路径)。

3. 算法实现和结果 伪代码

dfs(int curPoint)

// dfs 搜索,分支定界算法

// 输入: 当前节点 curPoint

// 输出: 无, 但是会更新全局变量最优解

// 到达终点

if curPoint = 终点

if curCost 满足要求 && curLen 满足要求

```
更新最优解
 end
 return;
end
// 剪枝
// (其中 curPoint 到终点的最小花费和最小长度通过 di jstra 算法预处理得到)
if 当前花费 + curPoint 到终点最小花费 > 1500 | | 当前长度 + curPoint 到终点最小长度 > 最优长度
 return;
end
// 搜索
for 边e in curPoint 的所有有效边
 if e. end 未被访问 && 当前花费 + e. cost <= 1500 && 当前长度 + e. len <= 最优长度
 e. end 被访问;
 当前花费 += e.cost:
 当前长度 += e.len;
 当前路径 添加 e. end:
 dfs(e.end);
 e. end 未被访问;
 当前路径 删除 e. end;
 当前花费 -= e.cost;
 当前长度 -= e.len:
 end
end
```

预处理

为了获得各个点到终点的最短长度和最小花费,且只需要获得该数据,为了达到更好的时间复杂度,因此使用优先队列优化的 di jstra 算法,利用反向图,得到终点到任意点的最短长度和最小花费,从而得到各个点到终点的最短长度和最小花费。

该预处理算法的时间复杂度为 0(ElogV)。

代码运行环境和结果

运行环境:

● 操作系统: macOS Ventura13.2.1

● 构建工具: cmake version 3.25.2; GNU Make 3.81

● 构建命令: cmake CMakeLists.txt && make

● 运行命令: ./algorithm assignment 1

运行结果:

bestCost: 1448 bestLen: 464

bestPath: 1-3-8-11-15-21-23-26-32-37-39-45-47-50

重复两千次的情况下: (更多请参考代码文件: main. cpp)

所用时间 (macos、1.4 GHz 四核 Intel Core i5、release 版本)

time: 2309.51ms

time: 2.30951e+06clocks

结果截图:

```
code - -zsh - 103×30
lerogo@lerogo-mac code % ./run.sh
 =======clean old files======
==========build: cmake CMakeLists.txt && make================
-- The C compiler identification is AppleClang 14.0.0.14000029
-- The CXX compiler identification is AppleClang 14.0.0.14000029
-- Detecting C compiler ABI info
-- Detecting C compiler ABI info - done
-- Check for working C compiler: /Library/Developer/CommandLineTools/usr/bin/cc - skipped
-- Detecting C compile features
-- Detecting C compile features - done
-- Detecting CXX compiler ABI info
-- Detecting CXX compiler ABI info - done
-- Check for working CXX compiler: /Library/Developer/CommandLineTools/usr/bin/c++ - skipped
-- Detecting CXX compile features
-- Detecting CXX compile features - done
-- Configuring done
-- Generating done
-- Build files have been written to: /Volumes/lerogo-data/files/硕士相关/03硕一下/git/算法设计与分析/作
业/assignment-1/code
[ 50%] Building CXX object CMakeFiles/algorithm_assignment_1.dir/main.cpp.o
[100%] Linking CXX executable algorithm_assignment_1
[100%] Built target algorithm_assignment_1
 =====run: ./algorithm_assignment_1===
bestCost: 1448
bestLen: 464
bestPath: 1->3->8->11->15->21->23->26->32->37->39->45->47->50
lerogo@lerogo-mac code %
```

4. 附录-代码

```
/*
 * encoding: utf-8
 * */
#include <iostream>
#include <fstream>
#include <utility>
#include <vector>
#include <queue>
#include <cstring>

// 城市的数量、最大的花费、最大的距离

const int cityNum = 50, maxCost = 1500, maxLen = 9999;

// 定义边集, 在其中搜索: 其中 reverseEdge 是反向边集, 用于 dijkstra 算法

struct Edge {
 int start;
 int end;
 int cost;
```

```
int len;
} orderEdge[cityNum][cityNum], reverseEdge[cityNum][cityNum];
// 从点 i 有多少条边
int orderEdgeNum[cityNum], reverseEdgeNum[cityNum];
// 初始化,得到点 i 到终点的最短距离和最小花费
int minCost[cityNum], minLen[cityNum];
// 是否已经搜索过这个点
int visitPoint[cityNum];
// 记录当前花费、距离和路径
int curCost, curLen, curPath[cityNum + 1];
// 记录最优花费、距离和路径
int bestCost, bestLen, bestPath[cityNum + 1];
// 读取数据
void readData() {
 // 请注意,这里的路径是相对于可执行文件的路径
 std::ifstream fin1("./m1.txt");
 std::ifstream fin2("./m2.txt");
 int tmpLen, tmpCost;
 for (int i = 0; i < cityNum; i++) {</pre>
 for (int j = 0; j < cityNum; j++) {</pre>
 fin1 >> tmpLen;
 if (tmpLen < maxLen) {</pre>
 orderEdge[i][orderEdgeNum[i]].start = i;
 orderEdge[i][orderEdgeNum[i]].end = j;
 orderEdge[i][orderEdgeNum[i]].len = tmpLen;
 fin2 >> orderEdge[i][orderEdgeNum[i]].cost;
 reverseEdge[j][reverseEdgeNum[j]].start = j;
 reverseEdge[j][reverseEdgeNum[j]].end = i;
 reverseEdge[j][reverseEdgeNum[j]].len = tmpLen;
 reverseEdge[j][reverseEdgeNum[j]].cost =
orderEdge[i][orderEdgeNum[i]].cost;
 orderEdgeNum[i]++;
 reverseEdgeNum[j]++;
 } else {
 fin2 >> tmpCost;
 }
 }
 }
```

```
fin1.close();
 fin2.close();
}
// 初始化,获得每个点到终点的最短距离和最少花费
void dijstra_q(bool isLen = true) {
 typedef std::pair<int, int> PII;
 std::priority_queue<PII, std::vector<PII>, std::greater<>> q;
 q.emplace(0, cityNum - 1);
 minLen[cityNum - 1] = 0;
 minCost[cityNum - 1] = 0;
 if (isLen) {
 while (!q.empty()) {
 PII p = q.top();
 q.pop();
 int v = p.second;
 if (minLen[v] < p.first) {</pre>
 continue;
 }
 // 更新
 for (int i = 0; i < reverseEdgeNum[v]; i++) {</pre>
 Edge e = reverseEdge[v][i];
 if (minLen[e.end] > minLen[e.start] + e.len) {
 minLen[e.end] = minLen[e.start] + e.len;
 q.emplace(minLen[e.end], e.end);
 }
 }
 }
 } else {
 while (!q.empty()) {
 PII p = q.top();
 q.pop();
 int v = p.second;
 if (minCost[v] < p.first) {</pre>
 continue;
 }
 for (int i = 0; i < reverseEdgeNum[v]; i++) {</pre>
 Edge e = reverseEdge[v][i];
 if (minCost[e.end] > minCost[e.start] + e.cost) {
 minCost[e.end] = minCost[e.start] + e.cost;
 q.emplace(minCost[e.end], e.end);
 }
 }
```

```
}
 }
}
// 初始化
void init() {
 memset(orderEdgeNum, 0, sizeof(orderEdgeNum));
 memset(reverseEdgeNum, 0, sizeof(reverseEdgeNum));
 memset(minCost, 0x7f, sizeof(minCost));
 memset(minLen, 0x7f, sizeof(minLen));
 memset(visitPoint, 0, sizeof(visitPoint));
 memset(curPath, 0, sizeof(curPath));
 curPath[0] = 1;
 memset(bestPath, 0, sizeof(bestPath));
 bestPath[0] = 1;
 curCost = 0;
 curLen = 0;
 bestCost = maxCost;
 bestLen = maxLen;
 readData();
 dijstra_q(true);
 dijstra_q(false);
}
// dfs 搜索
void dfs(int curPoint) {
 // 到达终点
 if (curPoint == cityNum - 1) {
 if ((curLen < bestLen && curCost <= maxCost) || (curLen == bestLen &&
curCost < bestCost)) {</pre>
 bestCost = curCost;
 bestLen = curLen;
 memcpy(bestPath, curPath, sizeof(curPath));
 }
 return;
 }
 // 剪枝
 if (curCost + minCost[curPoint] > maxCost || curLen + minLen[curPoint] >
bestLen) {
 return;
 }
 // 搜索
 for (int i = 0; i < orderEdgeNum[curPoint]; i++) {</pre>
```

```
Edge e = orderEdge[curPoint][i];
 if (visitPoint[e.end] == 0 && curCost + e.cost <= maxCost && curLen +</pre>
e.len <= bestLen) {</pre>
 visitPoint[e.end] = 1;
 curCost += e.cost;
 curLen += e.len;
 curPath[++curPath[0]] = e.end;
 dfs(e.end);
 visitPoint[e.end] = 0;
 curCost -= e.cost;
 curLen -= e.len;
 curPath[0]--;
 }
 }
}
// 打印结果
void printResult() {
 std::cout << "bestCost: " << bestCost << std::endl << "bestLen: " <<</pre>
bestLen << std::endl;</pre>
 std::cout << "bestPath: ";</pre>
 for (int i = 1; i <= bestPath[0]; i++) {</pre>
 std::cout << bestPath[i] + 1;</pre>
 if (i != bestPath[0]) {
 std::cout << "->";
 }
 }
 std::cout << std::endl;</pre>
}
int main() {
 int num = 2000;
 clock_t startTime = clock();
 for (int i = 0; i < num; ++i) {
 init();
 dfs(0);
 clock t endTime = clock();
 std::cout << "time: " << (double) (endTime - startTime) / CLOCKS_PER_SEC</pre>
* 1000 << "ms" << std::endl;
 std::cout << "time: " << (double) (endTime - startTime) << "clocks" <<</pre>
std::endl;
*/
```

```
/* 重复 2000 次,所用时间(macos、1.4 GHz 四核 Intel Core i5、release 版本)
 * time: 2309.51ms
 * time: 2.30951e+06clocks
 * bestCost: 1448
 * bestLen: 464
 * bestPath: 1->3->8->11->15->21->23->26->32->37->39->45->47->50
 */
 init();
 dfs(0);
 printResult();

return 0;
}
```