Técnicas de Concepção de Algoritmos: **Branch and Bound**

R. Rossetti, A.P. Rocha, João Pascoal Faria FEUP, MIEIC, CAL, 2013/2014

FEUP Universidade do Porto Faculdade de Engenharia

Branch and Bound - CAL, 2013/14

.#\

Branch and Bound

- 0 que é?
 - BB ou B&B é uma técnica de concepção de algoritmos genérica para encontrar soluções óptimas em vários problemas de optimização
 - Aplicada especialmente em problemas de optimização discreta e combinatorial
 - Aplica-se geralmente quando uma técnica gananciosa (greedy) ou programação dinâmica não são de todo apropriadas
 - É geralmente mais lento que as anteriores; pode levar a complexidades temporais exponenciais nos piores casos
 - Se bem aplicada, pode gerar soluções razoavelmente rápidas nos casos médios

FEUP Universidade do Porto

Branch and Bound - CAL, 2013/14

<#>

Branch and Bound ./rr (1)

Branch and Bound

- Princípio
 - Consiste na enumeração de todas as soluções candidatas
 - Um alargado número de candidatos "não promissores" é descartado, estimando-se limites superiores e inferiores da quantidade a ser optimizada
 - Baseia-se numa pesquisa em largura (breadth-first search), mas nem todos os vértices filhos são expandidos
 - Há um critério bem definido para dizer que filhos expandir e quando
 - Outro critério determina quando o algoritmo encontrou a solução óptima
 - Método proposto por A. H. Land and A. G. Doig (1960) para programação discreta
 - A. H. Land and A. G. Doig (1960). "An automatic method of solving discrete programming problems". *Econometrica* **28** (3): pp. 497-520.

FEUP Universidade do Porto

Branch and Bound - CAL, 2013/14

#.

Aplicações

- A abordagem é utilizada para resolver alguns problemas conhecidos, ditos NP-hard, como:
 - Programação Inteira
 - Programação não-linear
 - Problema do Caixeiro Viajante (Travelling Salesman) (TSP)
 - Problema de afectação quadrática (QAP)
 - The Maximum Satisfiability Problem (MAX-SAT)
 - Pesquisa do Vizinho mais Próximo (NNS)
 - O problema de corte de stock
 - False Noise Analysis

FEUP Universidade do Porto Faculdade de Engenharia

Branch and Bound - CAL, 2013/14

<#

Branch and Bound ./rr (2)

B&B: Algoritmo Geral

- Considerações
 - Cada solução é assumida poder ser expressa como um array X[1:n], como por exemplo em técnicas de retrocesso
 - Um "preditor", ou função de custo aproximado CC, deve ser definida
- Definições importantes
 - Um "live node" é um vértice que não foi expandido
 - Um "dead node" é um vértice que já foi expandido
 - Um "expanded node" (ou "e-node") é um "live node" com melhor CC

FEUP Universidade do Porto Faculdade de Engenharia

B&B: Algoritmo Geral

```
Procedure B&B()
 begin
 E: nodepointer;
 E := new(node); -- this is the root node which
 -- is the dummy start node
-- A heap for all the live nodes
 -- H is a min-heap for minimization problems,
 -- and a max-heap for maximization problems.
 while (true) do
 if (E is a final leaf) then
 -- E is an optimal solution print out the path from E to the root;
 return;
 endif
 Expand(E);
 \textbf{if} \ (\texttt{H} \ \texttt{is} \ \texttt{empty}) \ \ \textbf{then}
 report that there is no solution;
 return;
 endif
 E := delete-top(H);
 endwhile
 end
FEUP Universidade do Porto Faculdade de Engenharia
```

Branch and Bound ./rr (3)

B&B: Algoritmo Geral

Procedure Expand(E)

begin

- Generate all the children of ${\tt E};$
- Compute the approximate cost value CC of each child;
- Insert each child into the heap H;

end

Branch and Bound - CAL, 2013/1-

..

Funções de Custo Aproximado

- Como escolher?
 - Definição da Função de Custo C: para cada vértice x na árvore de solução, a função de custo C(x) é o custo da melhor solução que vai até o vértice x.
 - Teorema:

No caso de problemas de minimização, se $CC(x) \le C(x)$ para todo vértice x, e se CC(x) = C(x) para todo vértice folha x, então o primeiro vértice a ser expandido (melhor CC), que é um vértice folha, corresponde à solução óptima do problema!

· Prove!

FEUP Universidade do Porto Faculdade de Engenharia

Branch and Bound - CAL, 2013/1

<#:

Branch and Bound ./rr (4)

Funções de Custo Aproximado

- Critérios para escolha da função de custo aproximado CC
 - Para problemas de minimização:
 CC(x) <= C(x) para todo "live node" x
 CC(x) = C(x) para todo vértice folha
 - Para problemas de maximização:
 CC(x) >= C(x) para todo "live node" x
 CC(x) = C(x) para todo vértice folha
 - CC é chamada uma <u>subestimação</u> de C (no caso de minimização), e uma <u>superestimação</u> de C (no caso de maximização)
 - Quanto mais próximo que CC estiver de C, mais rápido será capaz o algoritmo de encontrar a solução óptima!

FEUP Universidade do Porto Faculdade de Engenharia

Branch and Bound - CAL, 2013/14

#.

Exemplo de Aplicação: B&B

- Problema
 - Uma companhia está a montar uma equipa para levar a cabo uma série de operações
 - Há quatro membros na equipa: A, B, C e D
 - Há quatro operações a realizar: 1, 2, 3, e 4
 - Cada membro da equipa pode realizar exactamente uma operação, e Todas as quatro operações devem ser executadas com sucesso, para que para que o projecto todo seja considerado concluído satisfatoriamente.
 - Entretanto, a probabilidade de um membro particular da equipa ser bem sucedido na realização de uma operação particular varia, como indicado na tabela abaixo:

Operation 0.9 0.8 0.85 Team 0.9 member 0.7 В 0.7 0.6 0.8 0.85 0.7 0.85 0.8 0.750.750.7

FEUP Universidade do Porto Faculdade de Engenharia

Branch and Bound - CAL, 2013/1-

<#

Branch and Bound ./rr (5)

Exemplo de Aplicação: B&B

Problema (cont...)

 Se aos membros da equipa, ABCD, fossem atribuídas as tarefas 1234, nesta ordem, então a probabilidade do projecto ser concluído na sua totalidade com sucesso seria:

 $(0.9)(0.6)(0.85)(0.7) = 0.3213 \sim 32\%$

- **Pressuposto**: Se houver formas possíveis de organizar a equipa de modo a se obter uma taxa de sucesso para o projecto como um todo que exceda aos **45**%, então o gestor irá aprovar o projecto!
- Questão: para esta dada equipa, o gestor irá aprovar o projecto?

		Operation			
		1	2	3	4
Team	Α	0.9	0.8	0.9	0.85
member	В	0.7	0.6	0.8	0.7
	С	0.85	0.7	0.85	0.8
	D	0.75	0.7	0.75	0.7

FEUP Universidade do Porto

Branch and Bound - CAL, 2013/1-

Exemplo de Aplicação: B&B

Formulação:

- Vértices na árvore: uma atribuição pessoa-tarefa, total ou parcial
- Política de selecção de vértices: melhor valor global da função de custo aproximado (bounding function)
- Política de selecção de variáveis: escolher a próxima operação na ordem natural, ou seja 1 a 4
- Função de Custo (bounding function): para operações não atribuídas, escolher o melhor membro da equipa que esteja disponível, ou seja, o que possui maior probabilidade de sucesso, ainda que a pessoa seja escolhida mais do que uma vez
- Função Objectivo (critério de paragem): quando um estado-solução candidato tiver o valor resultante da função de custo maior do que o valor do estado-candiato corrente
- Estado-solução candidato: quando a função de custo retorna uma solução em que cada operação é atribuída a uma pessoa diferente

FEUP Universidade do Porto

Branch and Bound - CAL, 2013/14

****#

Branch and Bound ./rr (6)

Branch and Bound ./rr (7)

Branch and Bound ./rr (8)

Branch and Bound ./rr (9)

Branch and Bound ./rr (10)

Branch and Bound ./rr (11)

Branch and Bound ./rr (12)

Branch and Bound ./rr (13)

Branch and Bound ./rr (14)

Branch and Bound ./rr (15)

Branch and Bound ./rr (16)

Branch and Bound ./rr (17)

Algns cuidados a ter em B&B

- Para utilizar B&B com relativo sucesso, é necessário:
 - <u>Ter uma boa função de custo (bouding function)</u>: deve ser uma função optimística, mas tão viável quanto possível
 - Reconhecer um estado-solução candidato cedo: é importante para iniciar o processo de poda da árvore, diminuindo o número de estados a serem expandidos
 - Encontrar formas de identificar estados cujos descendentes não são promissores: Este procedimento também evita que vértices sejam expandidos desnecessariamente
 - Ordenar restrições e variáveis, de forma a testar primeiro as mais restritivas: a ideia geral é favorecer que os vértices da árvore sejam considerados não promissores o mais rapidamente possível. O mais próximo da raiz que um vértice é podado, mais a árvore poderá ser simplificada.

FEUP Universidade do Porto Faculdade de Engenharia

Branch and Bound - CAL, 2013/14

Branch and Bound ./rr (18)

Referências e mais informação

- "Introduction to Algorithms", Second Edition, Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein, The MIT Press, 2001
- "The Algorithm Design Manual", Steven S. Skiena, Springer-Verlag, 1998
- A. H. Land and A. G. Doig (1960). "An automatic method of solving discrete programming problems". Econometrica 28 (3): pp. 497-520
- John W. Chinneck (2010) "Practical Optimization: a Gentle Introduction", Carleton University, CA.

FEUP Universidade do Porto Faculdade de Engenharia

Branch and Bound - CAL, 2013/14

#.

Branch and Bound ./rr (19)