实验用例:

用模拟退火算法解决如下 10 个城市的 TSP 问题,该问题最优解为 $f_{out} = 2.691$ 。

城市	X 坐标	Y 坐标	城市	X 坐标	Y 坐标
1	0.6683	0.2536	6	0.2293	0.7610
2	0.6195	0.2634	7	0.5171	0.9414
3	0.4000	0.4439	8	0.8732	0.6536
4	0.2439	0.1463	9	0.6878	0.5219
5	0.1707	0.2293	10	0.8488	0.3609

表 1 10 个城市的坐标

编程实现

用 MATLAB 实现模拟退火算法时,共编制了 5 个 m 文件,分别如下

1、swap.m

```
function [ newpath , position ] = swap( oldpath , number )
%
 对 oldpath 进行互换操作
 number 为产生的新路径的个数
%
 position 为对应 newpath 互换的位置
m = length(oldpath);
 %
 城市的个数
newpath = zeros( number , m );
position = sort(randi(m, number, 2), 2); % 随机产生交换的位置
for i = 1: number
 newpath(i,:) = oldpath;
 交换路径中选中的城市
 newpath(i, position(i, 1)) = oldpath(position(i, 2));
 newpath(i, position(i, 2)) = oldpath(position(i, 1));
end
```

2 pathfare.m

```
function [objval] = pathfare(fare, path)
% 计算路径 path 的代价 objval
% path 为1到n的排列,代表城市的访问顺序;
% fare 为代价矩阵,且为方阵。
[m,n] = size(path);
objval = zeros(1,m);
for i = 1: m
 for j = 2: n
 objval(i) = objval(i) + fare(path(i,j-1), path(i,j));
 end
 objval(i) = objval(i) + fare(path(i,n), path(i,1));
end
```

3, distance.m

```
function [fare] = distance(coord)
 根据各城市的距离坐标求相互之间的距离
 fare 为各城市的距离, coord 为各城市的坐标
 [~, m] = size(coord);
 %
 m为城市的个数
 fare = zeros( m );
 外层为行
 for i = 1: m
 %
 内层为列
 for j = i : m
 %
 fare(i,j)=...
 (sum((coord(:,i)-coord(:,j)).^2))^0.5;
 距离矩阵对称
 fare(j,i) = fare(i,j);
 %
 end
 end
4、myplot.m
 function [] = myplot(path, coord, pathfar)
 做出路径的图形
 path 为要做图的路径, coord为各个城市的坐标
 pathfar 为路径 path 对应的费用
 len = length( path );
 clf;
 hold on;
 title(['近似最短路径如下,费用为',num2str(pathfar)]);
 plot(coord(1,:),coord(2,:),'ok');
 pause(0.4);
 for ii = 2 : len
 plot(coord(1, path([ii - 1, ii])), coord(2, path([ii - 1, ii])), '-b');
 x = sum(coord(1, path([ii - 1, ii])))/2;
 y = sum(coord(2, path([ii - 1, ii])))/2;
 text(x,y,['(',num2str(ii-1),')']);
 pause(0.4);
 end
 plot(coord(1, path([1, len])), coord(2, path([1, len])), '-b');
 x = sum(coord(1, path([1, len])))/2;
 y = sum(coord(2, path([1, len])))/2;
 text(x,y,['(',num2str(len),')']);
 pause(0.4);
 hold off;
```

5 mySAA.m

% 模拟退火算法 (Simulated Annealing Algorithm) MATLAB 程序

```
clear;
 程序参数设定
Coord = ... %
 城市的坐标 Coordinates
  [ 0.6683 0.6195 0.4
 0.2439 0.1707 0.2293 0.5171 0.8732 0.6878 0.8488 ; ...
 0.2536\ 0.2634\ 0.4439\ 0.1463\ 0.2293\ 0.761 0.9414\ 0.6536\ 0.5219\ 0.3609\ ];
t0 = 1;
 初 温 t0
 % 内循环最大迭代次数 iLk
iLk = 20;
 % 外循环最大迭代次数 oLk
oLk = 50;
 % λ lambda
lam = 0.95;
 % 若内循环函数值方差小于 istd 则停止
istd = 0.001;
 若 外 循 环 函 数 值 方 差 小 于 ostd 则 停 止
ostd = 0.001;
 %
 % 内循环保存的目标函数值个数
ilen = 5;
 外循环保存的目标函数值个数
olen = 5;
 %
  程序主体
 % 城市的个数 m
m = length( Coord );
 路径费用fare
 %
fare = distance(Coord);
path = 1 : m;
 %
 初始路径 path
路 径 费 用 path fare
ores = zeros(1, olen); % 外循环保存的目标函数值
e0 = pathfar;
 % 能量初值 e0
 温度t
t = t0;
 %
 % 外循环模拟退火过程
for out = 1 : oLk
 ires = zeros(1, ilen);
 % 内循环保存的目标函数值
 for in = 1: iLk
 %
 内循环模拟热平衡过程
 [newpath,~]=swap(path,1); % 产生新状态
 % 新状态能量
 e1 = pathfare( fare , newpath );
 Metropolis 抽样稳定准则
 r = min(1, exp(-(e1-e0)/t));
 if rand < r
 % 更新最佳状态
 path = newpath;
 e0 = e1;
 end
 ires = [ires(2:end)e0]; % 保存新状态能量
 内循环终止准则:连续ilen个状态能量波动小于istd
 if std( ires, 1) < istd
 break;
 end
 end
 ores = [ ores(2:end)e0]; % 保存新状态能量
 外循环终止准则:连续 olen 个状态能量波动小于 ostd
 if std( ores, 1) < ostd
 break;
 end
 t = lam * t;
```

```
end
pathfar = e0;
% 输入结果
fprintf('近似最优路径为: \n')
%disp(char([path,path(1)]+64));
disp(path)
fprintf('近似最优路径费用\tpathfare=');
disp(pathfar);
myplot(path,Coord,pathfar);
```

一次运行结果如下:

```
>> mySAA
近似最优路径为:
10 9 8 7 6 3 5 4 2 1
近似最优路径费用 pathfare= 2.6907
>>
```


我试着运行了几次(只是改变了一下初温,也可以更改一下其他参数),发现初始温度 t0=1 时程序的最后结果与最优解差距小的概率比较大。

希望对大家有用!!!