

La seguente matrice è una matrice delle distanze di un'istanza del problema del Commesso Viaggiatore.

	1	2	3	4	5	6	7
1	-	2	2	4	1	2	2
2	2	_	1	3	4	3	1
3	2	1	_	3	2	3	1
4	4	3	3	-	3	1	1
5	1	4	2	3	-	3	4
6	2	3	3	1	3	_	2
7	2	1	1	1	4	2	_

Calcolare

1.Il valore del rilassamento che si ottiene determinando l'1-albero di costo minimo.

Disegniamo il grafo G = (V, E) associato alla matrice delle distanze.

$$T = \{2\}; V-T = \{3, 4, 5, 6, 7\}$$

$$c^*_{2i} = \min \{c_{2i} : i \in V - T\} = c_{23} = c_{27} = 1$$

$$T = \{2\}; V-T = \{3, 4, 5, 6, 7\}$$

$$c^*_{2i} = \min \{c_{2i} : i \in V - T\} = c_{27} = 1$$
 $T = \{2, 7\}; V - T = \{3, 4, 5, 6\}$

$$T = \{2, 7\}; V-T = \{3, 4, 5, 6\}$$

$$c^*_{2i} = \min \{c_{2i} : i \in V - T\} = c_{23} = 1$$

$$c^*_{7i} = \min \{c_{7i} : i \in V - T\} = c_{73} = c_{74} = 1$$

$$T = \{2, 7, 4\}; V-T = \{3, 5, 6\}$$

$$c^*_{2i} = \min \{c_{2i} : i \in V - T\} = c_{23} = 1$$

$$c^*_{7i} = \min \{c_{7i} : i \in V - T\} = c_{73} = 1$$

$$c^*_{4i} = \min \{c_{4i} : i \in V - T\} = c_{46} = 1$$

$$T = \{2, 7, 4, 6\};$$

$$V-T = \{3, 5\}$$

Non consideriamo il nodo v = 1 e calcoliamo il minimo albero ricoprente su G utilizzando l'algoritmo di Prim.

$$T = \{2, 7, 4, 6\}; V-T = \{3, 5\}$$

$$c^*_{2i} = \min \{c_{2i} : i \in V - T\} = c_{23} = 1$$

$$c^*_{4i} = \min \{c_{4i} : i \in V - T\} = c_{43} = c_{45} = 3$$

$$c^*_{7i} = \min \{c_{7i} : i \in V - T\} = c_{73} = 1$$

$$c^*_{6i} = \min \{c_{6i} : i \in V - T\} = c_{63} = c_{65} = 3$$

 $T = \{2, 7, 4, 6, 3\};$

$$V-T = \{5\}$$

A questo punto, l'arco che dista meno dal nodo 5 è l'arco (3,5).

$$T = \{2, 7, 4, 6, 3, 5\}; V-T = \emptyset$$

Minimo albero ricoprente = {27, 74, 46, 73, 35}

Per calcolare l'1-abero, re-introduciamo il nodo 1 e prendiamo i due archi di costo minimo uscenti da tale nodo.

La seguente matrice è una matrice delle distanze di un'istanza del problema del Commesso Viaggiatore.

	1	2	3	4	5	6	7
1	_	2	2	4	1	2	2
2	2	_	1	3	4	3	1
3	2	1	_	3	2	3	1
4	4	3	3	-	3	1	1
5	1	4	2	3	-	3	4
6	2	3	3	1	3	_	2
7	2	1	1	1	4	2	-

Calcolare

1. Il valore di una soluzione euristica calcolata con l'algoritmo Double Tree.

Calcoliamo il minimo albero ricoprente sul grafo di partenza G = (V, E) utilizzando l'algoritmo di Prim.

$$T = \{1\}; V-T = \{2, 3, 4, 5, 6, 7\}$$

$$c^*_{1i} = \min \{c_{1i} : i \in V-T\} = c_{15} = 1$$

$$T = \{1, 5\};$$

 $V-T = \{2, 3, 4, 6, 7\}$

$$c_{1i}^* = \min \{c_{1i} : i \in V - T\} = c_{12} = c_{13} = c_{16} = c_{17} = 2$$

$$c^*_{5i} = \min \{c_{5i} : i \in V - T\} = c_{53} = 2$$

$$T = \{1, 5, 3\};$$

$$V-T = \{2, 4, 6, 7\}$$

$$c^*_{1i} = \min \{c_{1i} : i \in V - T\} = c_{12} = c_{13} = c_{16} = c_{17} = 2$$

$$c^*_{5i} = \min \{c_{5i} : i \in V - T\} = c_{54} = c_{56} = 2$$

$$c^*_{3i} = \min \{c_{3i} : i \in V - T\} = c_{32} = c_{37} = 1$$

$$T = \{1, 5, 3, 2\};$$

$$V-T = \{4, 6, 7\}$$

$$c_{1i}^* = \min \{c_{1i} : i \in V - T\} = c_{12} = c_{13} = c_{16} = c_{17} = 2$$

$$c^*_{5i} = \min \{c_{5i} : i \in V - T\} = c_{54} = c_{56} = 2$$

$$c^*_{3i} = \min \{c_{3i} : i \in V - T\} = c_{37} = 1$$

$$c^*_{2i} = \min \{c_{2i} : i \in V - T\} = c_{27} = 1$$

$$T = \{1, 5, 3, 2, 7\};$$

$$V-T = \{4, 6\}$$

$$c^*_{1i} = \min \{c_{1i} : i \in V - T\} = c_{12} = c_{13} = c_{16} = c_{17} = 2$$

$$c^*_{5i} = \min \{c_{5i} : i \in V - T\} = c_{54} = c_{56} = 2$$

$$c^*_{3i} = \min \{c_{3i} : i \in V - T\} = c_{37} = 1$$

$$c^*_{2i} = \min \{c_{2i} : i \in V - T\} = c_{21} = 2$$

$$c^*_{7i} = \min \{c_{7i} : i \in V - T\} = c_{74} = 1$$

$$T = \{1, 5, 3, 2, 7, 4\};$$

$$V-T = \{6\}$$

A questo punto, l'arco che dista meno dal nodo 6 è l'arco (4,6).

$$T = \{1, 5, 3, 2, 7, 4, 6\}; V-T = \emptyset$$

Minimo albero ricoprente = {15, 53, 32, 27, 74, 46}

Raddoppiamo gli archi dell'albero ricoprente Il percorso euleriano sul multigrafo ottenuto è dato da:

La seguente matrice è una matrice delle distanze di un'istanza del problema del Commesso Viaggiatore.

	1	2	3	4	5	6	7
1	-	2	2	4	1	2	2
2	2	_	1	3	4	3	1
3	2	1	-	3	2	3	1
4	4	3	3	-	3	1	1
5	1	4	2	3	-	3	4
6	2	3	3	1	3	_	2
7	2	1	1	1	4	2	_

Calcolare

1. Il valore di una soluzione euristica calcolata con l'algoritmo di Christofides.

Ereditiamo il minimo albero ricoprente dal punto precedente

Individuiamo i nodi di grado dispari:

$$V_{d} = \{1, 6\}$$

Sottografo completo indotto da V_d .

Matching perfetto sul sottografo indotto: $M = \{16\}$

Consideriamoil grafo euleriano dato da $M \cup T$ Il percorso euleriano sul multigrafo ottenuto è dato da:

La tabella che segue contiene una lista di progetti che possono essere attivati nel prossimo anno. Il budget totale a disposizione è 170mila euro.

Ogni progetto ha un costo a_i e un profitto (atteso) p_i . Dopo aver formulato il problema di selezionare un sottoinsieme di progetti in modo da massimizzare il profitto finale e rispettare il vincolo di budget, determinare un upper bound per il profitto massimo ottenibile.

Progetto	1	2	3	4	5	6	7	8
Peso	16	12	30	12	40	41	24	22
Profitto	96	125	170	120	160	82	42	240

Il problema può essere formulato come segue:

Variabili di decisione:

$$x_i = 1$$
 se e solo se il progetto i-esimo è attivato.

$$z^* = \max (96x_1 + 125x_2 + 170x_3 + 120x_4 + 160x_5 + 82x_6 + 42x_7 + 240x_8)$$
$$16x_1 + 12x_2 + 30x_3 + 12x_4 + 40x_5 + 41x_6 + 24x_7 + 22x_8 \le 170$$
$$x \in \{0,1\}^8$$

Consideriamo il rilassamento lineare del problema che corrisponde ad un Knapsack continuo

$$z^*_{RL} = \max (96x_1 + 125x_2 + 170x_3 + 120x_4 + 160x_5 + 82x_6 + 42x_7 + 240x_8)$$
$$16x_1 + 12x_2 + 30x_3 + 12x_4 + 40x_5 + 41x_6 + 24x_7 + 22x_8 \le 170$$
$$0 \le x \le 1$$

Riordiniamo i progetti in modo tale che

$$\frac{p_1}{a_1} \ge \frac{p_2}{a_2} \ge \dots \ge \frac{p_n}{a_n}$$

$$p_1/a_1 = 96/16 = 6$$

$$\Rightarrow$$

 y_4

$$p_2/a_2 = 125/12 = 10,41$$

$$\Rightarrow$$

 y_2

$$p_3/a_3 = 170/30 = 5,6$$

$$\Rightarrow$$

$$y_5$$

$$p_4/a_4 = 120/12 = 10$$

$$\Rightarrow$$

$$p_5/a_5 = 160/40 = 4$$

$$\Rightarrow$$

$$y_6$$

$$p_6/a_6 = 82/41 = 2$$

$$\Rightarrow$$

$$y_7$$

 y_8

$$p_7/a_7 = 42/24 = 1,75$$

$$\Rightarrow$$

$$p_8/a_8 = 240/22 = 10,9$$

$$\Rightarrow$$
 y_1

$$z_{RL}^* = \max (240y_1 + 125y_2 + 120y_3 + 96y_4 + 170y_5 + 160y_6 + 82y_7 + 42y_8)$$

$$22y_1 + 12y_2 + 12y_3 + 16y_4 + 30y_5 + 40y_6 + 41y_7 + 24y_8 \le 170$$

$$0 \le y \le 1$$

Individuiamo il progetto h per cui $\sum_{j=1}^{n} a_j > b$ $y_{1} = 1 \Rightarrow \sum_{j=1}^{1} a_{1} = 22 < 170$ $y_{1} = y_{2} = 1 \Rightarrow \sum_{j=1}^{1} a_{j} = 34 < 170$ $y_{1} = y_{2} = y_{3} = 1 \Rightarrow \sum_{j=1}^{1} a_{j} = 46 < 170$ $y_{1} = y_{2} = y_{3} = y_{4} = 1 \Rightarrow \sum_{j=1}^{1} a_{j} = 62 < 170$ $y_{1} = y_{2} = y_{3} = y_{4} = y_{5} = 1 \Rightarrow \sum_{j=1}^{1} a_{j} = 92 < 170$

$$y_1 = y_2 = 1 \Rightarrow \sum_{j=1}^{\frac{1}{j-1}} a_j = 34 < 170$$

$$y_1 = y_2 = y_3 = 1 \Rightarrow \sum_{i=1}^{J-1} a_j = 46 < 170$$

$$y_1 = y_2 = y_3 = y_4 = 1 \Rightarrow \sum_{i=1}^{J} a_{i} = 62 < 170$$

$$y_1 = y_2 = y_3 = y_4 = y_5 = 1 \Rightarrow \sum_{i=1}^{J-1} a_j = 92 < 170$$

$$y_1 = y_2 = y_3 = y_4 = y_5 = y_6 = 1 \Rightarrow \sum_{i=1}^{3} a_i = 132 < 170$$

$$y_1 = y_2 = y_3 = y_4 = y_5 = y_6 = 1 \Rightarrow \sum_{j=1}^{3} a_j = 132 < 170$$

 $y_1 = y_2 = y_3 = y_4 = y_5 = y_6 = y_7 = 1 \Rightarrow \sum_{j=1}^{3} a_j = 173 > 170 \Rightarrow h = 7$

Per il progetto h fissiamo la variabile y_h :

$$y_7 = \frac{\left(b - \sum_{j=1}^{h-1} a_j\right)}{a_h} = \frac{170 - 132}{41} = \frac{38}{41} = 0,92$$

La restante variabile $y_8 = 0$.

Il valore della funzione obiettivo è pari a $z^*_{\rm RL}$ = 986,44 e corrisponde ad un UPPER BOUND per il valore ottimo z^* del problema iniziale.