

Algorithmes sur les graphes

Problème du voyageur de commerce: Algorithme de Little

Introduction

Formulation du problème

Problème du voyageur de commerce (Traveling Salesman Problem - TSP) :

Calculer une tournée longueur minimale passant une et une seule fois par n villes

• Exemple avec n = 36 :

Formalisation du problème

Soit G un graphe d'ordre n avec :

- V(G) l'ensemble des nœuds, chaque nœud modélisant une ville
- E(G) l'ensemble des arcs. Le poids w(e) associé à chaque arc $e \in E(G)$ modélise au coût de déplacement entre deux villes. Notons que les poids ne sont pas nécessairement symétriques.

Le problème du voyageur de commerce consiste à calculer un cycle hamiltonien de coût minimal dans G.

Exemple avec n = 6:

Algorithmes de résolution exacte

Garantissent une solution optimale, mais ne peuvent s'exécuter en un temps en temps polynomial en n.

- Force brute : complexité temporelle factorielle en n
- Programmation dynamique : complexité spatiale + temporelle exponentielle en n
- Branch & Bound : complexité temporelle exponentielle en n

Au mieux, le temps de calcul requis est exponentiel en n, mais des stratégies astucieuses et des structures de données optimisées permettent d'augmenter la taille de problème n traitable en un temps de calcul donné.

Algorithmes de résolution approchée

Se basent sur des heuristiques (règles empiriques)

- Heuristiques de construction (élaboration gloutonne une tournée)
- Heuristiques d'amélioration (modifications locales d'une tournée existante)
- Métaheuristiques (souvent stochastiques et/ou inspirées du monde du vivant)

•

Exemple:

Construction : Nearest Neighbor

→ choisit la ville la plus proche

Amélioration : 2-opt

→ « décroise » les trajets

Le branch & bound

Optimisation combinatoire

Un problème d'optimisation combinatoire consiste à minimiser/maximiser une fonction f(x1,x2,...,xk)

- Chaque variable xi appartient à un domaine Di fini et discret (donc énumérable)
- Des contraintes restreignent les valeurs utilisables dans Di (réalisables)

Exemple (programme linéaire) :

$$min f(x1, x2) = 3x1 - 2x2$$

Domaines:

x1 et *x2* dans {1,2,3,4}

Contraintes:

$$x1 + x2 \ge 3$$

 $x2 - x1 \le 1$
 $2x1 - x2 \le 3$

Optimisation combinatoire Résolution par énumération

Le branch & bound Etapes

- Branch (séparation): on sépare le problème initial en sousproblèmes (par exemple, en découpant les intervalles initiaux en sous-intervalles); on obtient un arbre dans lequel chaque nœud modélise un sous-problème
- Bound (évaluation): pour chaque nœud, on évalue un intervalle pour la fonction objectif (par exemple, en propageant les intervalles des variables dans les contraintes)
- Cut (coupure): si un nœud N a été évalué à [a,b] et s'il existe un autre nœud N' évalué à [c,d] tel que a > d, alors on peut couper la branche au niveau de N sans risque de manquer la solution optimale

Optimisation combinatoire Résolution par branch & bound

Principe de l'algorithme de Little

L'algorithme de Little Source

AN ALGORITHM FOR THE TRAVELING SALESMAN PROBLEM

John D. C. Little

Massachusetts Institute of Technology

Katta G. Murty*

Indian Statistical Institute

Dura W. Sweeney †

International Business Machines Corporation

Caroline Karel

Case Institute of Technology

(Received March 6, 1963)

A 'branch and bound' algorithm is presented for solving the traveling salesman problem. The set of all tours (feasible solutions) is broken up into increasingly small subsets by a procedure called branching. For each subset a lower bound on the length of the tours therein is calculated. Eventually, a subset is found that contains a single tour whose length is less than or equal to some lower bound for every tour. The motivation of the branching and the calculation of the lower bounds are based on ideas frequently used in solving assignment problems. Computationally, the algorithm extends the size of problem that can reasonably be solved without using methods special to the particular problem.

Little, J. D., Murty, K. G., Sweeney, D. W., & Karel, C. An algorithm for the traveling salesman problem. Operations research, 11(6), 972-989, 1963

Fichier PDF

L'algorithme de Little *Principe*

L'algorithme de Little est un algorithme de résolution du TSP par Branch & Bound

- La séparation consiste à considérer l'inclusion ou l'exclusion d'un trajet (i,j) dans une tournée. Chaque séparation produisant deux branches, l'arbre de recherche est binaire (fig. 1b)
- L'évaluation fournit une borne inférieure du coût de la tournée en effectuant des opérations sur la matrice de coûts (fig 1a)

Figure 1 (tirée de l'article)

L'algorithme de Little *Principe*

- On développe l'arbre de façon préférentielle vers la droite (inclusion de trajets) pour rapidement aboutir à une tournée complète T, de coût c
- \rightarrow Dans la figure, T contient les trajets (1,4), (2,1), (5,6), (3,5), (4,3) et (6,2), ce qui donne T = (1,4,3,5,6,2,1), de coût 63
- On développe ensuite les autres branches pour tenter de trouver une meilleure tournée que T. Dès qu'un nœud a un coup supérieur ou égal à c, on peut interrompre la branche
- \rightarrow Dans la figure, toutes les branches sont de coût \geq 63, on est donc sûr que T est la tournée optimale

Figure 2 (tirée de l'article)

L'algorithme de Little par l'exemple

L'algorithme de Little Déroulement sur un exemple

6 villes

B: Bordeaux

L: Lyon

N: Nantes

P: Paris

M: Montpellier

D: Dijon

60 tournées

possibles

(120 si coûts asymétriques)

Arbre de recherche

La racine va contenir une première borne inférieure pour le coût de la tournée optimale, tous les trajets étant encore possibles

Arbre de recherche

Matrice de coûts

	В	L	N	Р	M	D
В		780	320	580	480	660
L	780		700	460	300	200
N	320	700		380	820	630
Р	580	460	380		750	310
М	480	300	820	750		500
D	660	200	630	310	500	

Contient ici les distances en km pour chaque trajet possible (matrice symétrique)

Arbre de recherche

Matrice de coûts

	В	L	N	Р	M	D
В		780	320	580	480	660
L	780		700	460	300	200
N	320	700		380	820	630
Р	580	460	380		750	310
М	480	300	820	750		500
D	660	200	630	310	500	

Peut contenir d'autres types de coûts (temps de parcours, énergie dépensée...) la rendant asymétrique

Arbre de recherche

Matrice de coûts

	В	L	N	Р	М	D
В		780	320	580	480	660
L	780		700	460	300	200
N	320	700		380	820	630
Р	580	460	380		750	310
М	480	300	820	750		500
D	660	200	630	310	500	

min ligne:

320

200

320

310

300

200

Réduction de la matrice: lignes

M

160

100

500

440

300

Arbre de recherche

Matrice de coûts

В

580

0

270

180

460

В

Ν

Р

M

D

Suppression du min ligne par ligne

Р

260

260

60

450

110

Ν

0

500

70

520

430

460

380

150

0

0

	min ligne:
D	
340	320
0	200
310	320
0	310
200	300
	200

Total supprimé: 1650

Réduction de la matrice: lignes

Arbre de recherche

Matrice de coûts

	В	L	N	Р	М	D
В		460	0	200	60	340
L	580		500	200	0	0
N	0	380		0	400	310
Р	270	150	70		340	0
М	180	0	520	390		200
D	460	0	430	50	200	

0

100

0

Total supprimé:

160

Réduction de la matrice:

colonnes

min colonne:

Arbre de recherche

Matrice de coûts

	В	L	N	Р	М	D
В		460	0	200	60	340
L	580		500	200	0	0
N	0	380		0	400	310
Р	270	150	70		340	0
М	180	0	520	390		200
D	460	0	430	50	200	

Évaluation par défaut du nœud:

1650 + 160 = 1810

nœud en cours de visite

Arbre de recherche

Matrice de coûts

min colonne:

70

Calcul des regrets dans toutes les cases de valeur 0

Arbre de recherche

Matrice de coûts

Regret = min ligne + min colonne

ligne
)

min colonne: 60

Calcul des regrets dans toutes les cases de valeur 0

Arbre de recherche

Matrice de coûts

	В	L	N	Р	M	D
В		460	0(130)	200	60	340
L	580		500	200	0(60)	0(0)
N	0(180)	380		0(50)	400	310
Р	270	150	70		340	0(70)
M	180	0(180)	520	390		200
D	460	0(50)	430	50	200	

Calcul des regrets dans toutes les cases de valeur 0

Arbre de recherche

Matrice de coûts

	В	L	N	Р	M	D
В		460	0(130)	200	60	340
L	580		500	200	0(60)	0(0)
N	0 (180)	380		0 (50)	400	310
Р	270	150	70		340	0(70)
М	180	0(180)	520	390		200
D	460	0(50)	430	50	200	

On privilégie l'étude du trajet de regret maximal: Nantes-Bordeaux

(en cas d'égalité: choix arbitraire)

Arbre de recherche

Trajet Nantes-Bordeaux Trajet Nantes-Bordeaux

inclus

exclu

Matrice de coûts

	В	L	N	Р	М	D
В		460	0(130)	200	60	340
L	580		500	200	0(60)	0(0)
N	0(180)	380		0(50)	400	310
Р	270	150	70		340	0(70)
М	180	0(180)	520	390		200
D	460	0(50)	430	50	200	

On crée deux fils (2 et 3) correspondant à l'inclusion ou à l'exclusion du trajet Nantes-Bordeaux dans la tournée

Arbre de recherche

Matrice de coûts

	В	L	N	Р	М	D
В		460	0(130)	200	60	340
L	580		500	200	0(60)	0(0)
N	0(180)	380		0(50)	400	310
Р	270	150	70		340	0(70)
М	180	0(180)	520	390		200
D	460	0(50)	430	50	200	

L'évaluation d'un nœud de type "trajet exclu" est déjà connue, sans autre calcul: il s'agit de la valeur du père + la valeur de regret

Arbre de recherche

Matrice de coûts

	В	L	N	Р	М	D
В		460	0(130)	200	60	340
L	580		500	200	0(60)	0(0)
N	0(180)	380		0(50)	400	310
Р	270	150	70		340	0(70)
М	180	0(180)	520	390		200
D	460	0(50)	430	50	200	

L'évaluation d'un nœud de type "trajet inclus" correspond à l'évaluation par défaut de ce nœud (obtenue par réduction de la matrice des liaisons encore possibles)

Arbre de recherche

Matrice de coûts

	В	L	N	Р	M	D
В		460	0 (130)	200	60	340
L	580		500	200	0(60)	0(0)
N	0(180)	380		0(50)	400	310
Р	270	150	70		340	0(70)
М	180	0(180)	520	390		200
D	460	0(50)	430	50	200	

On visite en priorité les nœuds de type "trajet inclus". Les nœuds de type "trajet exclu" (ici 2) sont empilés pour une visite ultérieure

Arbre de recherche

Matrice de coûts

	L	N	Р	M	D
В	460	0	200	60	340
L		500	200	0	0
Р	150	70		340	0
М	0	520	390		200
D	0	430	50	200	

On manipule une nouvelle matrice: la ligne de la ville départ (Nantes) et la colonne de la ville d'arrivée (Bordeaux) du trajet ont été supprimées.

nœud en cours de visite

Arbre de recherche

Matrice de coûts

	L	N	Р	M	D
В	460		200	60	340
L		500	200	0	0
Р	150	70		340	0
М	0	520	390		200
D	0	430	50	200	

On supprime tous les trajets aboutissent à des sous-tournées incomplètes (n'incluant pas toutes les villes)

→ ici BN, aboutissant à la sous-tournée NB-BN

nœud en cours de visite

Arbre de recherche

Matrice de coûts

							supprimé:
		L	N	Р	M	D	
	В	400		90	0	280	60
	L		430	150	0	0	0
	Р	150	0		340	0	0
	М	0	450	340		200	0
	D	0	360	0	200		0
•	supprimé	e: 0	70	50	0	0	Total supprimé:

Réduction de la matrice

Pile

2

Arbre de recherche

Matrice de coûts

	L	N	Р	М	D
В	400		90	0 (140)	280
L		430	150	0(0)	0(0)
Р	150	0(360)		340	0(0)
М	0(200)	450	340		200
D	0(0)	360	0(90)	200	

Calcul des regrets

nœud en cours de visite

Arbre de recherche

Matrice de coûts

	L	N	Р	М	D
В	400		90	0(140)	280
L		430	150	0(0)	0(0)
Р	150	0(360)		340	0(0)
M	0(200)	450	340		200
D	0(0)	360	0(90)	200	

Regret maximal: Paris-Nantes (360)

- Création des fils 4 et 5.
- Affectation de la valeur de 4
- Empilage de 4

nœud
à visiter

Arbre de recherche

Matrice de coûts

	L	Р	M	D
В	400	90	0	280
L		150	0	0
M	0	340		200
D	0	0	200	

Arbre de recherche

Matrice de coûts

	L	Р	M	D
В	400		0	280
L		150	0	0
М	0	340		200
D	0	0	200	

Élimination du trajet BP

(aboutissant à la sous-tournée PN-NB-BP)

nœud en cours de visite

Pile

4

Arbre de recherche

Matrice de coûts

	L	Р	M	D	supprimé:
В	400		0	280	0
L		150	0	0	0
М	0	340		200	0
D	0	0	200		0
supprimé	: 0	0	0	0	Total supprimé:

Réduction de la matrice

4

Arbre de recherche

Matrice de coûts

	L	Р	М	D
В	400		0(280)	280
L		150	0(0)	0(200)
М	0(200)	340		200
D	0(0)	0(150)	200	

Calcul des regrets

Arbre de recherche

Matrice de coûts

	L	Р	М	D
В	400		0(280)	280
L		150	0(0)	0(200)
M	0(200)	340		200
D	0(0)	0(150)	200	

Regret maximal: Bordeaux-Montpellier (280)

- Création des fils 6 et 7.
- Affectation de la valeur de 6
- Empilage de 6

6
4
2

Arbre de recherche

Matrice de coûts

	L	Р	D
L		150	0
М	0		200
D	0	0	

Élimination du trajet MP

(aboutissant à la sous-tournée PN-NB-BM-MP)

nœud nœud en a visiter cours de visite

Arbre de recherche

Matrice de coûts

Réduction de la matrice

Arbre de recherche

Matrice de coûts

	L	Р	D
L		150	0(350)
М	0(200)		200
D	0(0)	0(150)	

Calcul des regrets

Arbre de recherche

Matrice de coûts

	L	Р	D
L		150	0 (350)
М	0(200)		200
D	0(0)	0 (150)	

Regret maximal: Lyon-Dijon (350)

- Création des fils 8 et 9.
- Affectation de la valeur de 8
- Empilage de 8

nœud		nœud en
à visiter	O	cours de visit

Arbre de recherche

Matrice de coûts

	L	Р
M	0	
D	0	0

nœud on nœud en cours de visite

8

4

2

Arbre de recherche

Matrice de coûts

	L	Р
М	0	
D		0

Élimination du trajet DL

(aboutissant à la sous-tournée LD-DL)

nœud nœud en cours de visite

4

Arbre de recherche

Matrice de coûts

Réduction de la matrice

nœud	nœud en
a visiter	cours de visite

Arbre de recherche

Matrice de coûts

	L	Р
M	0	
D		0

Il n'y a plus de choix possible: il faut intégrer les trajets ML et DP pour finir la tournée

L'algorithme de Little Premier résultat

Arbre de recherche

Branche terminée.

Une première solution trouvée, contenant les trajets:

NB, PN, BM, LD, ML et DP

On peut donc construire une tournée au départ de n'importe quelle ville, par exemple Bordeaux:

Valeur de référence (*): 1990 km

nœud à visiter

nœud en cours de visite

4

L'algorithme de Little Backtracking

On visite à présent les nœuds empilés pour tenter d'améliorer cette première solution.

* référence :1990 Pile

2

Valeur du nœud 8: 2340 ≥ référence.

Arbre de recherche

Valeur du nœud 8: 2320 ≥ référence.

Pas d'amélioration possible.

Valeur du nœud 6: 2270 ≥ référence.

Arbre de recherche

Valeur du nœud 6: 2270 ≥ référence.

Pas d'amélioration possible.

* référence :1990

Pile

2

Valeur du nœud 4: 2350 ≥ référence.

Arbre de recherche

Valeur du nœud 4: 2350 ≥ référence.

Pas d'amélioration possible.

Arbre de recherche

Valeur du nœud 2: 1990 ≥ référence.

* référence :1990

Arbre de recherche

Valeur du nœud 2: 1990 ≥ référence.

Pas d'amélioration possible.

L'algorithme de Little Solution finale

Arbre de recherche

Fin de l'algorithme.

Tournée optimale au départ de Bordeaux:

Valeur: 1990 km

#nœuds visités: 9 << 565

Nombre maximal de nœuds visités (cf. exercice d'approfondissement)

* référence :1990

Arbre de recherche

--- > Trajet parasite

Arbre de recherche

--- Trajet parasite

Arbre de recherche

--- > Trajet parasite

Arbre de recherche

Résumé

Exercice d'application

Appliquer l'algorithme de Little pour résoudre problème de voyageur de commerce suivant:

- 6 villes: A,B, C, D, E, F

- matrice de coûts:

	Α	В	С	D	Е	F
Α		1	7	3	14	2
В	3		6	9	1	24
С	6	14		3	7	3
D	2	3	5		9	11
Е	15	7	11	2		4
F	20	5	13	4	18	

Solution partielle

Arbre de recherche

Tournée optimale au départ de A:

AC-CF-FB-BE-ED-DA (coût: 20)

Exercice d'approfondissement

Étude de complexité

Le tableau ci-dessous donne le nombre maximal de nœuds N(n) visités par l'algorithme de Little pour $n \ge 3$ villes :

n	N(n)
3	8
4	27
5	112
6	565
7	3396
8	23779
9	190240
10	1712169
11	17121700
12	188338711
13	2260064544
14	29380839085
15	411331747204
16	6169976208075
17	98719619329216
18	1678233528596690
19	30208203514740400
20	573955866780068000

Démontrer par récurrence l'expression de N(n) et vérifier votre résultat sur l'intervalle [3,20] à l'aide du tableau fourni.

Étude de complexité

Réponse:

$$N(3) = 8$$

Pour n > 3: $N(n) = (n-1) \cdot (1 + N(n-1))$