分支限界法求 0-1 背包问题实验程序以及代码(C++)

本程序中(规定物品数量为 3,背包容量为 30,输入为 6个数,前 3个为物品重量,后 3个数为物品价值):

代码:

```
#include<iostream>
#include<stack>
using namespace std;
#define N 100
class
HeapNode // 定义 HeapNode 结点类
{
public:
double
upper,price,weight; //upper 为结点的价值上界 , price 是结点所对应的价值 , weight 为结点所相应的重量
int level,x[N]; // 活节点在子集树中所处的层序号
};
double MaxBound(int i);
double Knap();
void AddLiveNode(double up,double cp,double cw,bool ch,int level);
stack<HeapNode>
High; // 最大队 High
double w[N],p[N]; // 把物品重量和价值定义为双精度浮点数
double cw,cp,c=30; //cw 为当前重量, cp 为当前价值,定义背包容量为
 30
int n=3; // 货物数量为 3
int main()
{
cout<<" 请按顺序输入 3 个物品的重量: (按回车键区分每个物品的重量)
 "<<endl;
int i;
for(i=1;i \le n;i++)
cin>>w[i]; // 输入 3 个物品的重量
```

```
cout<<" 请按顺序输入 3 个物品的价值:(按回车键区分每个物品的价值)
for(i=1;i<=n;i++)
cin>>p[i]; // 输入 3 个物品的价值
cout<<" 最大价值为: ";
cout<<Knap()<<endl; // 调用 knap 函数 输出最大价值
return 0;
}
double MaxBound(int j) //MaxBound
 函数求最大上界
{
double
left=c-cw,b=cp; // 剩余容量和价值上界
while(j<=n&&w[j]<=left) // 以物品单位重量价值递减装填剩余容量
{
left-=w[j];
b+=p[j];
j++;
}
if(j \le n)
b+=p[j]/w[j]*left; // 装填剩余容量装满背包
return b;
}
void AddLiveNode(double up,double cp,double cw,bool ch,int lev)
//将一个新的活结点插入到子集数和最大堆
 High 中
{
HeapNode be;
be.upper=up;
be.price=cp;
be.weight=cw;
be.level=lev;
if(lev<=n)
High.push(be); // 调用 stack 头文件的 push 函数
}
```

"<<endl;

```
double Knap() // 优先队列分支限界法,返回最大价值,
 bestx 返回最优解
{ int i=1; cw=cp=0; double
bestp=0,up=MaxBound(1); // 调用 MaxBound 求出价值上界, best 为最优值
 // 非叶子结点
while(1)
{ double wt=cw+w[i];
if(wt<=c) // 左儿子结点为可行结点
{ if(cp+p[i]>bestp) bestp=cp+p[i];
AddLiveNode(up,cp+p[i],cw+w[i],true,i+1);
}
up=MaxBound(i+1);
if(up>=bestp) // 右子数可能含最优解
AddLiveNode(up,cp,cw,false,i+1);
if(High.empty()) return bestp;
HeapNode node=High.top(); //
 取下一扩展结点
High.pop(); cw=node.weight; cp=node.price; up=node.upper;
i=node.level;
}
```

输出结果为:

```
请按顺序输入3个物品的重量: (按回车键区分每个物品的重量)
16
15
15
请按顺序输入3个物品的价值: (按回车键区分每个物品的价值)
45
25
25
最大价值为: 50
Press any key to continue
```