Phương Pháp Nhánh Cận

(Branch and Bound)

Nhóm thực hiện

- 2. Trần Thị Kim Dung
- 3. Phan Thị Thu Hà
- 4. Nguyễn Thị Nga
- 5. Đoàn Thị Phương

A3K50 – Toán Tin ứng dụng

Nội dung

- Đặt vấn đề
- Ý tưởng
- Thuật giải
- Cài đặt
- Dánh giá
- Ví dụ minh họa

Đặt vấn đề

- Bài toán thực tế: Bài toán người giao hàng
 - Một người cần phải giao hàng tại N thành phố T1, T2, ..., Tn
 - Cij: chi phí đi từ thành phố Ti đến thành phố Tj (i=1,2,...,N; j=1,2,...,N)
 - Yêu cầu: xác định hành trình thỏa mãn
 - Đi qua tất cả các thành phố, mỗi thành phố qua đúng 1 lần, rồi quay trở lại thành phố xuất phát.
 - Chi phí nhỏ nhất

Đặt vấn đề [2]

- Giải quyết bài toán:
 - Phương pháp vét cạn
 - Phương pháp vét cạn quay lui
 - Một số phương pháp khác
- Nhược điểm:
 - Phải xét cả những phương án không khả thi (gây bùng nổ tổ hợp khi dữ liệu đầu vào n lớn)

Đặt vấn đề [3]

Mô hình thành phố

Sử dụng thuật toán quay lui

Ý tưởng

- Ý tưởng thuật toán:
 - Giữ lại 1 phương án mẫu.
 - Tính chi phí của các phương án khác ngay trong quá trình xây dựng.
 - Tốt hơn: Cập nhật lại phương án mẫu và đi tiếp
 - Không tốt hơn: Quay lại bước trên xét phương án khác

Thuật giải

- Bài toán tối ưu: Tìm min $\{f(x): x \in D\}$ với $X=\{a=(a1, a2, ..., an) \in \Pi Ai (i=1, 2, ...n): P(x)\}$ $|Ai<\infty|$ i=1, 2, ..., n với P là một tính chất trên tập Ai
- Nghiệm bài toán có dạng x = (x1, x2,...,xn).
- Buớc 1:
 - Xuất phát từ x1, xây dựng một phương án mẫu f*
- Buróc i:
 - Đã xây dựng được nghiệm thành phần (x1, x2,..., xi-1)
 - Đánh giá cận: tìm g xác định trên Xi: g(x1,...,xi) < Min { f(a): a=(a1,...,an) thuộc X, xi=ai, i=1,...,n}
 - Giả sử x* là lời giải tốt nhất tại thời điểm đó, f* là giá trị tốt nhất f*=f(x*)
 - Nếu f*<g có thể bỏ đi không cần phát triển lời giải bộ phận (x1,...,xi)
 - Ngược lại: tiến hành bước i+1 để xác định xi+1

Cài đặt

```
Try(i) {
 \overline{\text{for}} ( j=1->n )
 if ( chấp nhận được ) {
 Xác định xi theo j;
 Ghi nhận trạng thái mới;
 if ( i=n )
 Cập nhật lời giải tối ưu;
 else {
 Xác định cận g(x1,...,xi);
 if (g(x1,...,xi) < f^*)
 Try(i+1)
```

Đánh giá

■ Ưu điểm:

Giảm được chi phí: do loại bỏ được những bước đi không cần thiết (nhờ đánh giá cận)

Nhược điểm:

Việc xây dựng hàm g phụ thuộc vào từng bài toán tối ưu tổ hợp cụ thể. Hàm g phải đảm bảo điều kiện:

- Việc tính giá trị của g phải đơn giản hơn việc giải bài toán tổ hợp tìm min= min {f(a): a=(a1,...,an) thuộc X, xi=ai, i=1,...,n}
- Giá trị của g(a1, a2,..., ak) phải sát với các giá trị của min.

Ví dụ minh họa

- Bài toán người đưa hàng
 - Ý tưởng
 - Thuật giải và đánh giá
 - ■Cài đặt
 - Minh hoa

Ví dụ minh họa[2]

Ý tưởng

- Gọi p là 1 hoán vị của $\{1,...,n\}$ ta được hành trình $T_{p(1)}$ -> $T_{p(2)}$ ->...-> $T_{p(n)}$
- Có n! hành trình
- Nếu cố định đỉnh xuất phát là đỉnh 1 thì có (n-1)! hành trình, bài toán trở thành:
 - Tìm Min{f(a2,...,an): (a2,...,an) là hoán vị của {2,...,n}} với f(a1,...,an)=C1,a2+Ca2,a3+...+

Ta sẽ kết hợp đánh giá nhánh cận trong quá trình liệt kê phương án của thuật toán quay lui

Ví dụ minh họa [3]

- Thuật giải và đánh giá:
 - Cố định đỉnh xuất phát là đỉnh 1, duyệt vòng lặp từ j=2
 - Tại bước i:
 - Đánh giá cận:
 - Đặt Cmin= $Min\{Cij: i,j=\{1,..,n\}\}$
 - Giả sử đã đi đoạn đường T1->T2->...->Ti với chi phí: Si=C_{1,x2}+C_{x2,x3}+...+C_{xi-1,xi}
 - Hàm cận: g (x1,...,xi)=Si+(n-i+1)Cmin
 - Lưu dấu bằng mảng logic Daxet[]:
 - Daxet[j]= ∫ 1 nếu T[j] đã qua 0 nếu T[j] chưa qua
 - Xác định xi=j, cập nhật Daxet[j]=1và S=S+Cxi-1,xi
 - Nếu i=n, Tong=S+Cxn,1;
 - Nếu (Tong< f*)thì lời giải tối ưu=x; f*=Tong;
 - Nếu Daxet[j]=0 thì S=S-Cxi-1,xi

Ví dụ minh họa [4]

Cài đặt:

```
Try(i)
 for (j=2 -> n)
  if (!Daxet[j])
 x[i]=j;
 Daxet[j]=1;
 S=S+C[x[i-1]][x[i]];
 if (i==n) //cap nhat toi uu
 tong=S+C[x[n]][x[1]];
 if (tong< f*) {
 Lgtu=x;//loi giai toi uu
```


```
f*=tong;
else {
 g=S+(n-i+1)*Cmin; //danh
 giá cận
 if (g < f^*)
 Try (i+1);
S=S-C[x[i-1]][x[i]];
Daxet[j]=0;
```

Ví dụ minh họa [5]

Minh họa

Giải bài toán người đưa hàng với ma trận chi phí như sau:

Ví dụ minh họa [6]

Một số bài toán khác

- Bài toán cái túi xách:
 - Có n loại đồ vật, mỗi loại có khối lượng không hạn chế
 - Đồ vật loại i được đặc trưng bởi:
 - Trọng lượng Wi
 - Giá trị sử dụng Vi
 - Chọn đặt vào trong 1 túi xách
 - Tổng trọng lượng m
 - Tổng giá trị sử dụng của các vật trong túi là lớn nhất