Design and Analysis of Algorithm

Branch and Bound (Travelling salesman Problem)

Lecture - 54

- The method was first proposed by Ailsa Land and Alison Doig whilst carrying out research at the London School of Economics sponsored by British Petroleum in 1960 for discrete programming, and has become the most commonly used tool for solving NP-hard optimization problems.
- The name "branch and bound" first occurred in the work of Little et al. on the traveling salesman problem.

- Branch and Bound, or B & B, is an algorithm design paradigm that solves combinatorial and discrete optimization problems.
- Many optimization issues, such as crew scheduling, network flow problems, and production planning, cannot be solved in polynomial time.
- Hence, B & B is a paradigm that is widely used to solve such problems.

- Branch-and-bound algorithm consists of a systematic enumeration of solutions by means of state space search tree.
- The set of solutions is thought of as forming a rooted tree with the full set at the root.
- The algorithm explores branches of this tree, which represent subsets of the solution set.

• The Branch algorithms incorporate different search techniques to traverse a state space tree. Different search techniques used in B&B are listed below:

- LC search
- BFS
- DFS

- 1. LC search (Least Cost Search):
 - It uses a heuristic cost function to compute the bound values at each node. Nodes are added to the list of live nodes as soon as they get generated.
 - The node with the least value of a cost function selected as a next Explored-node.

- 2.BFS(Breadth First Search):
 - It is also known as a FIFO search.
 - It maintains the list of live nodes in first-in-first-out order i.e, in a queue, The live nodes are searched in the FIFO order to make them next Explored-nodes.

- 3. DFS (Depth First Search):
 - It is also known as a LIFO search.
 - It maintains the list of live nodes in last-in-first-out order i.e. in a stack.
 - The live nodes are searched in the LIFO

Problem Statement

Given a set of cities and distance between every pair of cities, the problem is to find the shortest possible tour that visits every city exactly once and returns to the starting point.

The cost matrix is defined as:

$$C(i,j) = \begin{cases} w(i,j) & \text{if there will be direct path between } C_i \text{ to } C_j \\ \infty & \text{Otherwise} \end{cases}$$

Note: Use LC method to solve this problem.

Example:

Cost Matrix of the Graph

Example:

Step 1: First reduce the cost of above matrix(i.e Reducing matrix)

Example:

Step 1: First reduce the cost of above matrix(i.e Reducing matrix)

	1	2	3	4	5
1	Γ∞	20	30	10	117
2	15	∞	16	4	2
3	3 19	5	∞	2	4
4	19	6	18	∞	3
5	L ₁₆	4	7	16	∞]

Find the minimum value of each row and then create the resultant matrix by subtracting the minimum value from each element of the same row (i.e Reduced Row)

Example:

Step 1: First reduce the cost of above matrix(i.e Reducing matrix)

Find the minimum value of each row and then create the resultant matrix by subtracting the minimum value from each element of the same row (i.e Reduced Row)

Example:

Step 1: First reduce the cost of above matrix(i.e Reducing matrix)

Find the minimum value of each row and then create the resultant matrix by subtracting the minimum value from each element of the same row (i.e Reduced Row)

Example:

Step 1: First reduce the cost of above matrix(i.e Reducing matrix)

Find the minimum value of each row and then create the resultant matrix by subtracting the minimum value from each element of the same row (i.e Reduced Row)

Find the minimum value of each column and then create the resultant matrix by subtracting the minimum value from each element of the same row (i.e Reduced column)

Example:

Step 1: First reduce the cost of above matrix(i.e Reducing matrix)

Find the minimum value of each row and then create the resultant matrix by subtracting the minimum value from each element of the same row (i.e Reduced Row)

Find the minimum value of each column and then create the resultant matrix by subtracting the minimum value from each element of the same row (i.e Reduced column)

Example:

Step 1: First reduce the cost of above matrix(i.e Reducing matrix)

Find the minimum value of each row and then create the resultant matrix by subtracting the minimum value from each element of the same row (i.e Reduced Row)

Find the minimum value of each column and then create the resultant matrix by subtracting the minimum value from each element of the same row (i.e Reduced column)

$$col min = 4$$

Example:

The final reduced matrix after step 1 is:

$$C1 = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & \infty & 10 & 17 & 0 & 1 \\ 2 & \infty & 11 & 2 & 0 \\ 3 & \infty & 11 & 2 & 0 \\ 0 & 3 & \infty & 0 & 2 \\ 15 & 3 & 12 & \infty & 0 \\ 5 & 11 & 0 & 0 & 12 & \infty \end{bmatrix}$$

THE COST OF NODE 1

Total cost of reduction of all rows = $\sum row \ min = 21$ Total cost of reduction of all columns = $\sum col \ min = 4$ So the reduced cost after step 1 = 21+4=25

"Now the matrix is a reduced matrix. It means the matrix contain that one zero in each row and one zero in each column."

Example:

From the step 1, it was observed that the cost of 1^{st} node is 25. Hence the State space tree is

Now, we calculate the cost from node 1 to node 2, node 1 to node 3, node 1 to node 4, and node 1 to node 5.

And check, whether there is a minimum cost path from node 1 to node 2 or node 1 to node 3, node 1 to node 4 or node 1 to node 5 is exists? And find which one is minimum and explore that node again. And show the procedure through **state space tree**.

Let us do it one by one......

Example:

- Make all the value of row1 to ∞
- Make all the value of col 2 to ∞
- Make node 2 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using following formula.

Example:

- Make all the value of row1 to ∞
- Make all the value of col 2 to ∞
- Make node 2 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

- Make all the value of row1 to ∞
- Make all the value of col 2 to ∞
- Make node 2 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

$$\sum$$
 row min = 0

Example:

- Make all the value of row1 to ∞
- Make all the value of col 2 to ∞
- Make node 2 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

$$\sum row min = 0 \qquad \sum row min = 0$$

Example:

- Make all the value of row1 to ∞
- Make all the value of col 2 to ∞
- Make node 2 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

- Make all the value of row1 to ∞
- Make all the value of col 3 to ∞
- Make node 3 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

- Make all the value of row1 to ∞
- Make all the value of col 3 to ∞
- Make node 3 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

$$\sum row min = 0$$

Example:

- Make all the value of row1 to ∞
- Make all the value of col 3 to ∞
- Make node 3 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

$$\sum row min = 0 \qquad \sum row min = 11$$

Example:

- Make all the value of row1 to ∞
- Make all the value of col 3 to ∞
- Make node 3 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Step 4 Similarly we can find the cost from node 1 to node 4.

- Make all the value of row1 to ∞
- Make all the value of col 4 to ∞
- Make node 4 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Step 5 Similarly we can find the cost from node 1 to node 5.

- Make all the value of row1 to ∞
- Make all the value of col 5 to ∞
- Make node 5 to 1 is also ∞
- And then apply reduction technique to reduced the matrix.
- Calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Hence

- the cost from node 1 to node 2 = 35
- the cost from node 1 to node 3 =53
- the cost from node 1 to node 4 = 25
- the cost from node 1 to node 5 = 31

And the State space tree is given below:

Example:

Hence

- the cost from node 1 to node 2 = 35
- the cost from node 1 to node 3 =53
- the cost from node 1 to node 4 = 25
- the cost from node 1 to node 5 = 31

And the State space tree is given below:

Find Minimum?

Example:

Hence

- the cost from node 1 to node 2 = 35
- the cost from node 1 to node 3 =53
- the cost from node 1 to node 4 = 25 (Minimum)
- the cost from node 1 to node 5 = 31

Example:

Hence

- the cost from node 1 to node 2 = 35
- the cost from node 1 to node 3 =53
- the cost from node 1 to node 4 = 25 (Minimum)
- the cost from node 1 to node 5 = 31

"Hence the reduced matrix obtained from node 1 to node 4 will be treated as reduced matrix for next level of the graph."

Example:

Hence

- the cost from node 1 to node 2 = 35
- the cost from node 1 to node 3 =53
- the cost from node 1 to node 4 = 25 (Minimum)
- the cost from node 1 to node 5 = 31

	1	2	3	4	5
1	L ∞	∞	∞	∞	∞ 7
2	12	∞	11	∞	0
3	0	3	∞	∞	2
4	∞	3	12	∞	0
5	L ₁₁	0	0	∞	∞

"Hence the reduced matrix obtained from node 1 to node 4 will be treated as reduced matrix for next level of the graph"

Now further find who is the next vertex in next level? (i.e. node 2 or node 3 or node 5)

Hint: Apply the same methodology

Example:

	1	2	3	4	5
1	L ∞	∞	∞	∞	∞ 7
2	12	∞	11	∞	0
3	0	3	∞	∞	2
4	∞	3	12	∞	0
5	L ₁₁	0	0	∞	∞

Now, we calculate the cost from node 4 to node 2, node 4 to node 3, and node 4 to node 5.

And check, whether there is a minimum cost path from node 4 to node 2 or node 4 to node 3, or node 4 to node 5 is exists? And find which one is minimum and explore that node again. And show the procedure through **state space tree**.

Let us do it one by one......

Example:

Step 6 Find the cost from node 4 to node 2.

- Make all the value of row 4 to ∞
- Make all the value of col 2 to ∞
- Make node 2 to 1 is also ∞ as the path is $1 \to 4 \to 2 \to 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Step 6 Find the cost from node 4 to node 2.

- Make all the value of row 4 to ∞
- Make all the value of col 2 to ∞
- Make node 2 to 1 is also ∞ as the path is $1 \to 4 \to 2 \to 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Apply reduction technique and reduced the matrix

Example:

Step 6 Find the cost from node 4 to node 2.

- Make all the value of row 4 to ∞
- Make all the value of col 2 to ∞
- Make node 2 to 1 is also ∞ as the path is $1 \to 4 \to 2 \to 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Step 7 Find the cost from node 4 to node 3.

- Make all the value of row 4 to ∞
- Make all the value of col 3 to ∞
- Make node 3 to 1 is also ∞ as the path is $1 \to 4 \to 3 \to 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Step 8 Find the cost from node 4 to node 5.

- Make all the value of row 4 to ∞
- Make all the value of col 5 to ∞
- Make node 5 to 1 is also ∞ as the path is $1 \to 4 \to 5 \to 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Hence the cost from

- node 4 to node 2 = 28
- node 4 to node 3 = 50
- node 4 to node 5 = 36

And the State space tree is grown as:

Example:

Hence the cost from

- node 4 to node 2 = 28 (Minimum)
- node 4 to node 3 = 50
- node 4 to node 5 = 36

And the State space tree is grown as:

"Hence the reduced matrix obtained from node 4 to node 2 will be treated as reduced matrix for next level of the graph"

Now further find who is the next vertex in next level? (i.e. node 3 or node 5)

Hint: Apply the same methodology

	1	2	3	4	5
1	L_{∞}	∞	∞	∞	∞ 1
2	∞	∞	11	∞	0
3	0	∞	∞	∞	2
4	∞	∞	∞	∞	∞
5	L 11	∞	0	∞	∞

Now, we calculate the cost from node 2 to node 3, and node 2 to node 5. And check, whether there is a minimum cost path from node 2 to node 3 or node 2 to node 5, is exists? And find which one is minimum and explore that node again. And show the procedure through **state space tree**.

Let us do it one by one......

Example:

Step 9 Find the cost from node 2 to node 3.

- Make all the value of row 2 to ∞
- Make all the value of col 3 to ∞
- Make node 3 to 1 is also ∞ as the path is $1 \rightarrow 4 \rightarrow 2 \rightarrow 3 \rightarrow 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Step 9 Find the cost from node 2 to node 3.

- Make all the value of row 2 to ∞
- Make all the value of col 3 to ∞
- Make node 3 to 1 is also ∞ as the path is $1 \rightarrow 4 \rightarrow 2 \rightarrow 3 \rightarrow 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Step 10 Find the cost from node 2 to node 5.

- Make all the value of row 2 to ∞
- Make all the value of col 5 to ∞
- Make node 5 to 1 is also ∞ as the path is $1 \rightarrow 4 \rightarrow 2 \rightarrow 5 \rightarrow 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Hence the cost from

- node 2 to node 3 =65
- node 2 to node 5 = 28

And the State space tree is grown as:

Example:

Hence the cost from

- node 2 to node 3 =65
- node 2 to node 5 = 28 (Minimum)

And the State space tree is grown as:

"Hence the reduced matrix obtained from node 2 to node 5 will be treated as c3=65 reduced matrix for next level of the graph"

Now further find who is the next vertex in next level? (i.e. node 3) Hint: Apply the same methodology

Example:

Step 11 Find the cost from node 5 to node 3.

- Make all the value of row 5 to ∞
- Make all the value of col 3 to ∞
- Make node 3 to 1 is also ∞ as the path is $1 \rightarrow 4 \rightarrow 2 \rightarrow 5 \rightarrow 3 \rightarrow 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Step 11 Find the cost from node 5 to node 3.

- Make all the value of row 5 to ∞
- Make all the value of col 3 to ∞
- Make node 3 to 1 is also ∞ as the path is $1 \rightarrow 4 \rightarrow 2 \rightarrow 5 \rightarrow 3 \rightarrow 1$.
- Then apply reduction technique to reduced the matrix.
- And calculate the cost by using $\rightarrow C(i,j) + r + \hat{r}$

Example:

Hence the cost from

• node 5 to node 3 = 28

And the final State space tree is grown as:

Hence the final Path is:

$$1 \rightarrow 4 \rightarrow 2 \rightarrow 5 \rightarrow 3$$

(25) (28) (28) (28) \leftarrow Cost at each node

Time Complexity:

As there are v(n-1)! Paths the complexity of TSP by using Branch and bound technique is $\Omega(2^n)$ and in worst case if the number of cities are 'n' then the complexity is $O(n^n)$

Suppose we have 'n' nodes (i.e. cities), then there is a need of generating all the permutation of (n-1) nodes. Hence the time complexity is O(n-1)!. Which is equal to $O(2^{n-1})$. So the final time complexity is $O(2^n \cdot n^2)$

