```
% MTSPF GA Fixed Multiple Traveling Salesmen Problem (M-TSP) Genetic Algorithm (GA)
 Finds a (near) optimal solution to a variation of the M-TSP by setting
 3
 up a GA to search for the shortest route (least distance needed for
 4
 each salesman to travel from the start location to individual cities
 응
 and back to the original starting place)
 6
 응
 7
 % Summary:
 8
 1. Each salesman starts at the first point, and ends at the first
 9
 point, but travels to a unique set of cities in between
10
 2. Except for the first, each city is visited by exactly one salesman
11
12
 % Note: The Fixed Start/End location is taken to be the first XY point
13
14
 % Input:
15
 용
 USERCONFIG (structure) with zero or more of the following fields:
 - XY (float) is an Nx2 matrix of city locations, where N is the number of cities
16
17
 - DMAT (float) is an NxN matrix of city-to-city distances or costs
18
 - NSALESMEN (scalar integer) is the number of salesmen to visit the cities
19
 - MINTOUR (scalar integer) is the minimum tour length for any of the
20
 salesmen, NOT including the start/end point
21
 - POPSIZE (scalar integer) is the size of the population (should be divisible
 by 8)
22
 - NUMITER (scalar integer) is the number of desired iterations for the
 algorithm to run
23
 - SHOWPROG (scalar logical) shows the GA progress if true
 - SHOWRESULT (scalar logical) shows the GA results if true
24
25
 - SHOWWAITBAR (scalar logical) shows a waitbar if true
26
27
 % Input Notes:
28
 1. Rather than passing in a structure containing these fields, any/all of
29
 these inputs can be passed in as parameter/value pairs in any order instead.
30
 2. Field/parameter names are case insensitive but must match exactly otherwise.
 응
31
 응
32
 % Output:
 용
33
 RESULTSTRUCT (structure) with the following fields:
34
 9
 (in addition to a record of the algorithm configuration)
35
 으
 - OPTROUTE (integer array) is the best route found by the algorithm
36
 - OPTBREAK (integer array) is the list of route break points (these specify
 the indices
37
 into the route used to obtain the individual salesman routes)
38
 - MINDIST (scalar float) is the total distance traveled by the salesmen
39
40
 % Route/Breakpoint Details:
41
 If there are 10 cities and 3 salesmen, a possible route/break
 combination might be: rte = [5 6 9 4 2 8 10 3 7], brks = [3 7]
42
 Taken together, these represent the solution [1 5 6 9 1][1 4 2 8 10 1][1 3 7 1],
43
 응
44
 which designates the routes for the 3 salesmen as follows:
 응
 . Salesman 1 travels from city 1 to 5 to 6 to 9 and back to 1 \,
45
 응
 . Salesman 2 travels from city 1 to 4 to 2 to 8 to 10 and back to 1 \,
 용
46
47
 . Salesman 3 travels from city 1 to 3 to 7 and back to 1 \,
 응
48
 용
49
 % Usage:
50 % mtspf ga
51 %
 -or-
 mtspf_ga(userConfig)
52
 용
53 %
 -or-
54 %
 resultStruct = mtspf ga;
55
 -or-
56 %
 resultStruct = mtspf ga(userConfig);
57
 용
58
 응
 [...] = mtspf ga('Param1', Value1, 'Param2', Value2, ...);
59
 응
60
 % Example:
 %
61
 % Let the function create an example problem to solve
62
 응
 mtspf ga;
 용
63
64
 % Example:
65
 응
 % Request the output structure from the solver
 resultStruct = mtspf_ga;
66
67
68
 % Example:
69
 % Pass a random set of user-defined XY points to the solver
70
 userConfig = struct('xy',10*rand(35,2));
```

```
71
 resultStruct = mtspf ga(userConfig);
 72
 응
 73
 % Example:
 74
 % Pass a more interesting set of XY points to the solver
 75
 응
 n = 50;
 76
 응
 phi = (sqrt(5)-1)/2;
 77
 theta = 2*pi*phi*(0:n-1);
 오
 78
 응
 rho = (1:n).^phi;
 79
 으
 [x,y] = pol2cart(theta(:),rho(:));
 80
 읒
 xy = 10*([x y]-min([x;y]))/(max([x;y])-min([x;y]));
 userConfig = struct('xy',xy);
 81
 읒
 resultStruct = mtspf ga(userConfig);
 8.3
 84
 % Example:
 85
 % Pass a random set of 3D (XYZ) points to the solver
 응
 86
 응
 xyz = 10*rand(35,3);
 87
 userConfig = struct('xy',xyz);
 응
 88
 응
 resultStruct = mtspf ga(userConfig);
 29
 응
 90
 % Example:
 91
 읒
 % Change the defaults for GA population size and number of iterations
 92
 오
 userConfig = struct('popSize',200,'numIter',1e4);
 93
 응
 resultStruct = mtspf ga(userConfig);
 94
 9
 95
 % Example:
 % Turn off the plots but show a waitbar
 96
 97
 userConfig = struct('showProg', false, 'showResult', false, 'showWaitbar', true);
 98
 응
 resultStruct = mtspf ga(userConfig);
 99
100
 % See also: mtsp ga, mtspo ga, mtspof ga, mtspofs ga, mtspv ga, distmat
101
102
 % Author: Joseph Kirk
103
 % Email: jdkirk630@gmail.com
104
 % Release: 2.0
105
 % Release Date: 05/01/2014
106
 function varargout = mtspf_ga(varargin)
107
108
 % Initialize default configuration
109
 = 10*rand(40,2);
 defaultConfig.xy
110
 defaultConfig.dmat
 = [];
111
 defaultConfig.nSalesmen
 = 5;
112
 defaultConfig.minTour
113
 defaultConfig.popSize
 = 80;
114
 defaultConfig.numIter
115
 defaultConfig.showProg
 defaultConfig.showResult = true;
116
117
 defaultConfig.showWaitbar = false;
118
119
 % Interpret user configuration inputs
120
 if ~nargin
121
 userConfig = struct();
122
 elseif isstruct(varargin{1})
123
 userConfig = varargin{1};
124
 else
125
126
 userConfig = struct(varargin{:});
127
 catch
128
 error('Expected inputs are either a structure or parameter/value pairs');
129
130
 end
131
132
 % Override default configuration with user inputs
133
 configStruct = get config(defaultConfig,userConfig);
134
135
 % Extract configuration
136
 ХV
 = configStruct.xy;
137
 dmat
 = configStruct.dmat;
138
 nSalesmen
 = configStruct.nSalesmen;
139
 minTour
 = configStruct.minTour;
140
 popSize
 = configStruct.popSize;
141
 = configStruct.numIter;
 numIter
142
 showProg
 = configStruct.showProg;
143
 showResult = configStruct.showResult;
```

```
144
 showWaitbar = configStruct.showWaitbar;
145
 if isempty(dmat)
146
 nPoints = size(xy,1);
147
 a = meshgrid(1:nPoints);
148
 dmat = reshape(sqrt(sum((xy(a,:)-xy(a',:)).^2,2))), nPoints, nPoints);
149
 end
150
151
 % Verify Inputs
152
 [N,dims] = size(xy);
153
 [nr,nc] = size(dmat);
154
 if N ~= nr || N ~= nc
155
 error('Invalid XY or DMAT inputs!')
156
157
 n = N - 1; % Separate Start/End City
158
159
 % Sanity Checks
160
 nSalesmen = max(1,min(n,round(real(nSalesmen(1)))));
161
 minTour
 = max(1,min(floor(n/nSalesmen),round(real(minTour(1)))));
162
 = max(8,8*ceil(popSize(1)/8));
 popSize
163
 = max(1,round(real(numIter(1))));
 numIter
164
 = logical(showProg(1));
 showProg
 showResult = logical(showResult(1));
165
166
 showWaitbar = logical(showWaitbar(1));
167
168
 % Initializations for Route Break Point Selection
169
 nBreaks = nSalesmen-1;
170
 dof = n - minTour*nSalesmen;
 % degrees of freedom
171
 addto = ones (1, dof+1);
172
 for k = 2:nBreaks
173
 addto = cumsum(addto);
174
 end
175
 cumProb = cumsum(addto)/sum(addto);
176
177
 % Initialize the Populations
178
 % population of routes
 popRoute = zeros(popSize,n);
179
 popBreak = zeros(popSize,nBreaks); % population of breaks
180
 popRoute(1,:) = (1:n) + 1;
181
 popBreak(1,:) = rand breaks();
182
 for k = 2:popSize
183
 popRoute(k,:) = randperm(n) + 1;
184
 popBreak(k,:) = rand breaks();
185
 end
186
187
 % Select the Colors for the Plotted Routes
 pclr = ~get(0,'DefaultAxesColor');
188
189
 clr = [1 \ 0 \ 0; \ 0 \ 0 \ 1; \ 0.67 \ 0 \ 1; \ 0 \ 1 \ 0; \ 1 \ 0.5 \ 0];
190
 if nSalesmen > 5
191
 clr = hsv(nSalesmen);
192
 end
193
194
 % Run the GA
195
 globalMin = Inf;
 totalDist = zeros(1,popSize);
196
 distHistory = zeros(1, numIter);
197
198
 tmpPopRoute = zeros(8,n);
199
 tmpPopBreak = zeros(8,nBreaks);
200
 newPopRoute = zeros(popSize,n);
201
 newPopBreak = zeros(popSize,nBreaks);
202
 if showProg
203
 figure('Name','MTSPF GA | Current Best Solution','Numbertitle','off');
204
 hAx = gca;
205
 end
206
 if showWaitbar
207
 hWait = waitbar(0, 'Searching for near-optimal solution ...');
208
 end
209
 for iter = 1:numIter
210
 \ensuremath{\,\%\,} Evaluate Members of the Population
211
 for p = 1:popSize
 d = 0;
212
213
 pRoute = popRoute(p,:);
214
 pBreak = popBreak(p,:);
215
 rng = [[1 pBreak+1];[pBreak n]]';
216
 for s = 1:nSalesmen
```

```
217
 d = d + dmat(1,pRoute(rng(s,1))); % Add Start Distance
218
 for k = rng(s, 1) : rng(s, 2) - 1
219
 d = d + dmat(pRoute(k), pRoute(k+1));
220
221
 d = d + dmat(pRoute(rng(s,2)),1); % Add End Distance
222
 end
223
 totalDist(p) = d;
224
 end
225
226
 % Find the Best Route in the Population
227
 [minDist,index] = min(totalDist);
228
 distHistory(iter) = minDist;
229
 if minDist < globalMin</pre>
230
 globalMin = minDist;
 optRoute = popRoute(index,:);
231
232
 optBreak = popBreak(index,:);
233
 rng = [[1 optBreak+1];[optBreak n]]';
234
 if showProg
235
 % Plot the Best Route
236
 for s = 1:nSalesmen
237
 rte = [1 \text{ optRoute}(rng(s,1):rng(s,2)) 1];
 if dims > 2,
 plot3(hAx,xy(rte,1),xy(rte,2),xy(rte,3),'.-','Color',clr(s,:));
 else plot(hAx,xy(rte,1),xy(rte,2),'.-','Color',clr(s,:)); end
239
240
 hold(hAx, 'on');
241
 end
242
 if dims > 2, plot3(hAx,xy(1,1),xy(1,2),xy(1,3),'o','Color',pclr);
243
 else plot(hAx,xy(1,1),xy(1,2),'o','Color',pclr); end
 title (hAx, sprintf ('Total Distance = %1.4f, Iteration =
244
 %d',minDist,iter));
2.45
 hold(hAx, 'off');
246
 drawnow;
247
 end
248
 end
249
250
 % Genetic Algorithm Operators
251
 randomOrder = randperm(popSize);
252
 for p = 8:8:popSize
253
 rtes = popRoute(randomOrder(p-7:p),:);
254
 brks = popBreak(randomOrder(p-7:p),:);
 dists = totalDist(randomOrder(p-7:p));
255
256
 [ignore,idx] = min(dists); %#ok
257
 bestOf8Route = rtes(idx,:);
258
 bestOf8Break = brks(idx,:);
259
 routeInsertionPoints = sort(ceil(n*rand(1,2)));
260
 I = routeInsertionPoints(1);
261
 J = routeInsertionPoints(2);
262
 for k = 1:8 % Generate New Solutions
263
 tmpPopRoute(k,:) = bestOf8Route;
264
 tmpPopBreak(k,:) = bestOf8Break;
265
 switch k
266
 case 2 % Flip
267
 tmpPopRoute(k,I:J) = tmpPopRoute(k,J:-1:I);
268
 case 3 % Swap
269
 tmpPopRoute(k,[I J]) = tmpPopRoute(k,[J I]);
270
 case 4 % Slide
271
 tmpPopRoute(k, I:J) = tmpPopRoute(k, [I+1:J I]);
272
 case 5 % Modify Breaks
273
 tmpPopBreak(k,:) = rand breaks();
274
 case 6 % Flip, Modify Breaks
275
 tmpPopRoute(k,I:J) = tmpPopRoute(k,J:-1:I);
276
 tmpPopBreak(k,:) = rand breaks();
277
 case 7 % Swap, Modify Breaks
278
 tmpPopRoute(k,[I J]) = tmpPopRoute(k,[J I]);
279
 tmpPopBreak(k,:) = rand breaks();
280
 case 8 % Slide, Modify Breaks
281
 tmpPopRoute(k,I:J) = tmpPopRoute(k,[I+1:J I]);
282
 tmpPopBreak(k,:) = rand breaks();
283
 otherwise % Do Nothing
284
 end
285
 end
286
 newPopRoute(p-7:p,:) = tmpPopRoute;
 newPopBreak(p-7:p,:) = tmpPopBreak;
287
```

```
288
 end
289
 popRoute = newPopRoute;
290
 popBreak = newPopBreak;
291
292
 % Update the waitbar
293
 if showWaitbar && ~mod(iter,ceil(numIter/325))
294
 waitbar(iter/numIter,hWait);
295
 end
296
 end
297
298
 if showWaitbar
299
 close(hWait);
300
301
302
 if showResult
303
 % Plots
304
 figure('Name','MTSPF GA | Results','Numbertitle','off');
305
 subplot (2,2,1);
306
 if dims > 2, plot3(xy(:,1),xy(:,2),xy(:,3),'.','Color',pclr);
307
 else plot(xy(:,1),xy(:,2),'.','Color',pclr); end
308
 title('City Locations');
309
 subplot (2,2,2);
310
 imagesc(dmat([1 optRoute],[1 optRoute]));
311
 title('Distance Matrix');
312
 subplot (2,2,3);
313
 rng = [[1 optBreak+1];[optBreak n]]';
314
 for s = 1:nSalesmen
315
 rte = [1 \text{ optRoute(rng(s,1):rng(s,2)) } 1];
316
 if dims > 2, plot3(xy(rte,1),xy(rte,2),xy(rte,3),'.-','Color',clr(s,:));
317
 else plot(xy(rte,1),xy(rte,2),'.-','Color',clr(s,:)); end
318
 title(sprintf('Total Distance = %1.4f', minDist));
319
 hold on;
320
 end
321
 if dims > 2, plot3(xy(1,1),xy(1,2),xy(1,3),'o','Color',pclr);
322
 else plot(xy(1,1),xy(1,2),'o','Color',pclr); end
323
 subplot (2,2,4);
324
 plot(distHistory,'b','LineWidth',2);
325
 title('Best Solution History');
326
 set(gca,'XLim',[0 numIter+1],'YLim',[0 1.1*max([1 distHistory])]);
327
 end
328
329
 % Return Output
330
 if nargout
331
 resultStruct = struct( ...
332
 'xy',
 ху, ...
 'dmat',
333
 dmat, ...
334
 'nSalesmen',
 nSalesmen, ...
335
 'minTour',
 minTour, ...
 'popSize',
336
 popSize, ...
 'numIter',
337
 numIter, ...
 'showProg',
338
 showProg, ...
339
 'showResult',
 showResult, ...
340
 'showWaitbar', showWaitbar, ...
 'optRoute',
341
 optRoute, ...
342
 'optBreak',
 optBreak, ...
343
 'minDist',
 minDist);
344
345
 varargout = {resultStruct};
346
 end
347
348
 % Generate Random Set of Break Points
349
 function breaks = rand breaks()
350
 if minTour == 1 % No Constraints on Breaks
351
 tmpBreaks = randperm(n-1);
352
 breaks = sort(tmpBreaks(1:nBreaks));
353
 else % Force Breaks to be at Least the Minimum Tour Length
354
 nAdjust = find(rand < cumProb,1)-1;</pre>
355
 spaces = ceil(nBreaks*rand(1,nAdjust));
356
 adjust = zeros(1,nBreaks);
357
 for kk = 1:nBreaks
358
 adjust(kk) = sum(spaces == kk);
359
360
 breaks = minTour*(1:nBreaks) + cumsum(adjust);
```

```
361
 end
362
 end
363
364
 end
365
366
 % Subfunction to override the default configuration with user inputs
367
 function config = get_config(defaultConfig,userConfig)
368
369
 % Initialize the configuration structure as the default
370
 config = defaultConfig;
371
372
 % Extract the field names of the default configuration structure
373
 defaultFields = fieldnames(defaultConfig);
374
375
 % Extract the field names of the user configuration structure
376
 userFields = fieldnames(userConfig);
377
 nUserFields = length(userFields);
378
 % Override any default configuration fields with user values
379
380
 for i = 1:nUserFields
381
 userField = userFields{i};
 isField = strcmpi(defaultFields,userField);
382
383
 if nnz(isField) == 1
384
 thisField = defaultFields{isField};
385
 config.(thisField) = userConfig.(userField);
386
 end
387
 end
388
389
 end
390
```

391