
Branch and Bound

Branch and Bound


Branch and Bound

Μέθοδος επίλυσης προβληµάτων ακέραιου γραµµικού

προγραµµατισµού

Προσπαθούµε να αποφύγουµε την εξαντλητική αναζήτηση

∆ιαχώριση : ∆ιαµέριση του χώρου αναζήτησης σε µικρότερα

υποσύνολα

Εκτίµηση : Εκτιµούµε ένα πάνω ϕράγµα της τιµής για οποιαδήποτε

λύση µέσα στο υπόδενδρο

Branch and Bound


Branch and Bound

Μέθοδος επίλυσης προβληµάτων ακέραιου γραµµικού

προγραµµατισµού

Προσπαθούµε να αποφύγουµε την εξαντλητική αναζήτηση

∆ιαχώριση : ∆ιαµέριση του χώρου αναζήτησης σε µικρότερα

υποσύνολα

Εκτίµηση : Εκτιµούµε ένα πάνω ϕράγµα της τιµής για οποιαδήποτε

λύση µέσα στο υπόδενδρο

Branch and Bound


Branch and Bound

Μέθοδος επίλυσης προβληµάτων ακέραιου γραµµικού

προγραµµατισµού

Προσπαθούµε να αποφύγουµε την εξαντλητική αναζήτηση

∆ιαχώριση : ∆ιαµέριση του χώρου αναζήτησης σε µικρότερα

υποσύνολα

Εκτίµηση : Εκτιµούµε ένα πάνω ϕράγµα της τιµής για οποιαδήποτε

λύση µέσα στο υπόδενδρο

Branch and Bound


Branch and Bound

Μέθοδος επίλυσης προβληµάτων ακέραιου γραµµικού

προγραµµατισµού

Προσπαθούµε να αποφύγουµε την εξαντλητική αναζήτηση

∆ιαχώριση : ∆ιαµέριση του χώρου αναζήτησης σε µικρότερα

υποσύνολα

Εκτίµηση : Εκτιµούµε ένα πάνω ϕράγµα της τιµής για οποιαδήποτε

λύση µέσα στο υπόδενδρο

Branch and Bound


∆ιαχώρηση

Πρέπει να διαλέξουµε σε ποια υποσύνολα ϑα διαχωρήσουµε τον

χώρο αναζήτησης

Θεωρούµε δύο σύνολα : ΄Οταν µια συγκεκριµένη µεταβλητή που

επιλέξουµε παίρνει την τιµή 0 και 1 αντίστοιχα

Πώς επιλέγουµε την µεταβλητή αυτή;

Στην τύχη

Συστηµατικά

Εµπειρία παρελθόντος

Επίλυση ενός υποπροβλήµατος

Επηρεασµός του χρόνου και του αριθµού ανιχνευµένων κόµβων

Branch and Bound


∆ιαχώρηση

Πρέπει να διαλέξουµε σε ποια υποσύνολα ϑα διαχωρήσουµε τον

χώρο αναζήτησης

Θεωρούµε δύο σύνολα : ΄Οταν µια συγκεκριµένη µεταβλητή που

επιλέξουµε παίρνει την τιµή 0 και 1 αντίστοιχα

Πώς επιλέγουµε την µεταβλητή αυτή;

Στην τύχη

Συστηµατικά

Εµπειρία παρελθόντος

Επίλυση ενός υποπροβλήµατος

Επηρεασµός του χρόνου και του αριθµού ανιχνευµένων κόµβων

Branch and Bound


∆ιαχώρηση

Πρέπει να διαλέξουµε σε ποια υποσύνολα ϑα διαχωρήσουµε τον

χώρο αναζήτησης

Θεωρούµε δύο σύνολα : ΄Οταν µια συγκεκριµένη µεταβλητή που

επιλέξουµε παίρνει την τιµή 0 και 1 αντίστοιχα

Πώς επιλέγουµε την µεταβλητή αυτή;

Στην τύχη

Συστηµατικά

Εµπειρία παρελθόντος

Επίλυση ενός υποπροβλήµατος

Επηρεασµός του χρόνου και του αριθµού ανιχνευµένων κόµβων

Branch and Bound


∆ιαχώρηση

Πρέπει να διαλέξουµε σε ποια υποσύνολα ϑα διαχωρήσουµε τον

χώρο αναζήτησης

Θεωρούµε δύο σύνολα : ΄Οταν µια συγκεκριµένη µεταβλητή που

επιλέξουµε παίρνει την τιµή 0 και 1 αντίστοιχα

Πώς επιλέγουµε την µεταβλητή αυτή;

Στην τύχη

Συστηµατικά

Εµπειρία παρελθόντος

Επίλυση ενός υποπροβλήµατος

Επηρεασµός του χρόνου και του αριθµού ανιχνευµένων κόµβων

Branch and Bound


∆ιαχώρηση

Πρέπει να διαλέξουµε σε ποια υποσύνολα ϑα διαχωρήσουµε τον

χώρο αναζήτησης

Θεωρούµε δύο σύνολα : ΄Οταν µια συγκεκριµένη µεταβλητή που

επιλέξουµε παίρνει την τιµή 0 και 1 αντίστοιχα

Πώς επιλέγουµε την µεταβλητή αυτή;

Στην τύχη

Συστηµατικά

Εµπειρία παρελθόντος

Επίλυση ενός υποπροβλήµατος

Επηρεασµός του χρόνου και του αριθµού ανιχνευµένων κόµβων

Branch and Bound


∆ιαχώρηση

Πρέπει να διαλέξουµε σε ποια υποσύνολα ϑα διαχωρήσουµε τον

χώρο αναζήτησης

Θεωρούµε δύο σύνολα : ΄Οταν µια συγκεκριµένη µεταβλητή που

επιλέξουµε παίρνει την τιµή 0 και 1 αντίστοιχα

Πώς επιλέγουµε την µεταβλητή αυτή;

Στην τύχη

Συστηµατικά

Εµπειρία παρελθόντος

Επίλυση ενός υποπροβλήµατος

Επηρεασµός του χρόνου και του αριθµού ανιχνευµένων κόµβων

Branch and Bound


∆ιαχώρηση

Πρέπει να διαλέξουµε σε ποια υποσύνολα ϑα διαχωρήσουµε τον

χώρο αναζήτησης

Θεωρούµε δύο σύνολα : ΄Οταν µια συγκεκριµένη µεταβλητή που

επιλέξουµε παίρνει την τιµή 0 και 1 αντίστοιχα

Πώς επιλέγουµε την µεταβλητή αυτή;

Στην τύχη

Συστηµατικά

Εµπειρία παρελθόντος

Επίλυση ενός υποπροβλήµατος

Επηρεασµός του χρόνου και του αριθµού ανιχνευµένων κόµβων

Branch and Bound


∆ιαχώρηση

Πρέπει να διαλέξουµε σε ποια υποσύνολα ϑα διαχωρήσουµε τον

χώρο αναζήτησης

Θεωρούµε δύο σύνολα : ΄Οταν µια συγκεκριµένη µεταβλητή που

επιλέξουµε παίρνει την τιµή 0 και 1 αντίστοιχα

Πώς επιλέγουµε την µεταβλητή αυτή;

Στην τύχη

Συστηµατικά

Εµπειρία παρελθόντος

Επίλυση ενός υποπροβλήµατος

Επηρεασµός του χρόνου και του αριθµού ανιχνευµένων κόµβων

Branch and Bound


Εκτίµηση ϕράγµατος

Πριν τον διαχώρισµό ενός κόµβου ελέγχουµε αν υπάρχει

πιθανότητα να ϐρίσκεται η ϐέλτιστη λύση στο συγκεκριµένο

υπόδενδρο

Εκτίµηση του άνω ή κάτω ϕράγµατος ανάλογα µε την αντικειµενική

συνάρτηση (µεγιστοποίηση ή ελαχιστοποίηση αντίστοιχα) για κάθε

λύση του

Αν γνωρίζουµε ήδη µια καλύτερη λύση από το αντίστοιχο ϕράγµα

του υποδένδρου γνωρίζουµε πως η ϐέλτιστη λύση δεν ϐρίσκεται

στο υπόδενδρο και δεν χρειάζεται να διαχωρίσουµε

Μια χονδρική εκτίµηση µπορεί να γίνει πολύ γρήγορα αλλά δεν

περιορίζει αρκετά τον αριθµό των ανιχνευµένων κόµβων

Μια ακριβής εκτίµηση µας επιτρέπει να αποφύγουµε µεγάλο

µέρος του χώρου αναζήτησης αλλά ο υπολογισµός της επιβαρύνει

σηµαντικά τον συνολικό χρόνο

Εύρεση καλύτερου συµβιβασµού

Branch and Bound


Εκτίµηση ϕράγµατος

Πριν τον διαχώρισµό ενός κόµβου ελέγχουµε αν υπάρχει

πιθανότητα να ϐρίσκεται η ϐέλτιστη λύση στο συγκεκριµένο

υπόδενδρο

Εκτίµηση του άνω ή κάτω ϕράγµατος ανάλογα µε την αντικειµενική

συνάρτηση (µεγιστοποίηση ή ελαχιστοποίηση αντίστοιχα) για κάθε

λύση του

Αν γνωρίζουµε ήδη µια καλύτερη λύση από το αντίστοιχο ϕράγµα

του υποδένδρου γνωρίζουµε πως η ϐέλτιστη λύση δεν ϐρίσκεται

στο υπόδενδρο και δεν χρειάζεται να διαχωρίσουµε

Μια χονδρική εκτίµηση µπορεί να γίνει πολύ γρήγορα αλλά δεν

περιορίζει αρκετά τον αριθµό των ανιχνευµένων κόµβων

Μια ακριβής εκτίµηση µας επιτρέπει να αποφύγουµε µεγάλο

µέρος του χώρου αναζήτησης αλλά ο υπολογισµός της επιβαρύνει

σηµαντικά τον συνολικό χρόνο

Εύρεση καλύτερου συµβιβασµού

Branch and Bound


Εκτίµηση ϕράγµατος

Πριν τον διαχώρισµό ενός κόµβου ελέγχουµε αν υπάρχει

πιθανότητα να ϐρίσκεται η ϐέλτιστη λύση στο συγκεκριµένο

υπόδενδρο

Εκτίµηση του άνω ή κάτω ϕράγµατος ανάλογα µε την αντικειµενική

συνάρτηση (µεγιστοποίηση ή ελαχιστοποίηση αντίστοιχα) για κάθε

λύση του

Αν γνωρίζουµε ήδη µια καλύτερη λύση από το αντίστοιχο ϕράγµα

του υποδένδρου γνωρίζουµε πως η ϐέλτιστη λύση δεν ϐρίσκεται

στο υπόδενδρο και δεν χρειάζεται να διαχωρίσουµε

Μια χονδρική εκτίµηση µπορεί να γίνει πολύ γρήγορα αλλά δεν

περιορίζει αρκετά τον αριθµό των ανιχνευµένων κόµβων

Μια ακριβής εκτίµηση µας επιτρέπει να αποφύγουµε µεγάλο

µέρος του χώρου αναζήτησης αλλά ο υπολογισµός της επιβαρύνει

σηµαντικά τον συνολικό χρόνο

Εύρεση καλύτερου συµβιβασµού

Branch and Bound


Εκτίµηση ϕράγµατος

Πριν τον διαχώρισµό ενός κόµβου ελέγχουµε αν υπάρχει

πιθανότητα να ϐρίσκεται η ϐέλτιστη λύση στο συγκεκριµένο

υπόδενδρο

Εκτίµηση του άνω ή κάτω ϕράγµατος ανάλογα µε την αντικειµενική

συνάρτηση (µεγιστοποίηση ή ελαχιστοποίηση αντίστοιχα) για κάθε

λύση του

Αν γνωρίζουµε ήδη µια καλύτερη λύση από το αντίστοιχο ϕράγµα

του υποδένδρου γνωρίζουµε πως η ϐέλτιστη λύση δεν ϐρίσκεται

στο υπόδενδρο και δεν χρειάζεται να διαχωρίσουµε

Μια χονδρική εκτίµηση µπορεί να γίνει πολύ γρήγορα αλλά δεν

περιορίζει αρκετά τον αριθµό των ανιχνευµένων κόµβων

Μια ακριβής εκτίµηση µας επιτρέπει να αποφύγουµε µεγάλο

µέρος του χώρου αναζήτησης αλλά ο υπολογισµός της επιβαρύνει

σηµαντικά τον συνολικό χρόνο

Εύρεση καλύτερου συµβιβασµού

Branch and Bound


Εκτίµηση ϕράγµατος

Πριν τον διαχώρισµό ενός κόµβου ελέγχουµε αν υπάρχει

πιθανότητα να ϐρίσκεται η ϐέλτιστη λύση στο συγκεκριµένο

υπόδενδρο

Εκτίµηση του άνω ή κάτω ϕράγµατος ανάλογα µε την αντικειµενική

συνάρτηση (µεγιστοποίηση ή ελαχιστοποίηση αντίστοιχα) για κάθε

λύση του

Αν γνωρίζουµε ήδη µια καλύτερη λύση από το αντίστοιχο ϕράγµα

του υποδένδρου γνωρίζουµε πως η ϐέλτιστη λύση δεν ϐρίσκεται

στο υπόδενδρο και δεν χρειάζεται να διαχωρίσουµε

Μια χονδρική εκτίµηση µπορεί να γίνει πολύ γρήγορα αλλά δεν

περιορίζει αρκετά τον αριθµό των ανιχνευµένων κόµβων

Μια ακριβής εκτίµηση µας επιτρέπει να αποφύγουµε µεγάλο

µέρος του χώρου αναζήτησης αλλά ο υπολογισµός της επιβαρύνει

σηµαντικά τον συνολικό χρόνο

Εύρεση καλύτερου συµβιβασµού

Branch and Bound


Εκτίµηση ϕράγµατος

Πριν τον διαχώρισµό ενός κόµβου ελέγχουµε αν υπάρχει

πιθανότητα να ϐρίσκεται η ϐέλτιστη λύση στο συγκεκριµένο

υπόδενδρο

Εκτίµηση του άνω ή κάτω ϕράγµατος ανάλογα µε την αντικειµενική

συνάρτηση (µεγιστοποίηση ή ελαχιστοποίηση αντίστοιχα) για κάθε

λύση του

Αν γνωρίζουµε ήδη µια καλύτερη λύση από το αντίστοιχο ϕράγµα

του υποδένδρου γνωρίζουµε πως η ϐέλτιστη λύση δεν ϐρίσκεται

στο υπόδενδρο και δεν χρειάζεται να διαχωρίσουµε

Μια χονδρική εκτίµηση µπορεί να γίνει πολύ γρήγορα αλλά δεν

περιορίζει αρκετά τον αριθµό των ανιχνευµένων κόµβων

Μια ακριβής εκτίµηση µας επιτρέπει να αποφύγουµε µεγάλο

µέρος του χώρου αναζήτησης αλλά ο υπολογισµός της επιβαρύνει

σηµαντικά τον συνολικό χρόνο

Εύρεση καλύτερου συµβιβασµού

Branch and Bound


Εκτίµηση ϕράγµατος

Παράδειγµα εκτίµησης για πρόβληµα ελαχιστοποίησης

΄Εστω κόµβος Si και συνάρτηση εκτίµησης κάτω ϕράγµατος f()

΄Εστω πως γνωρίζουµε ήδη µια εφικτή λύση του προβλήµατος x̄

Αν f(Si)

{
≥ cx̄ : Συνεχίζουµε στον διαχώρισµό του Si

διαφορετικά : ∆εν διαχωρίζουµε το Si

Branch and Bound


Εκτίµηση ϕράγµατος

Παράδειγµα εκτίµησης για πρόβληµα ελαχιστοποίησης

΄Εστω κόµβος Si και συνάρτηση εκτίµησης κάτω ϕράγµατος f()

΄Εστω πως γνωρίζουµε ήδη µια εφικτή λύση του προβλήµατος x̄

Αν f(Si)

{
≥ cx̄ : Συνεχίζουµε στον διαχώρισµό του Si

διαφορετικά : ∆εν διαχωρίζουµε το Si

Branch and Bound


Εκτίµηση ϕράγµατος

Παράδειγµα εκτίµησης για πρόβληµα ελαχιστοποίησης

΄Εστω κόµβος Si και συνάρτηση εκτίµησης κάτω ϕράγµατος f()

΄Εστω πως γνωρίζουµε ήδη µια εφικτή λύση του προβλήµατος x̄

Αν f(Si)

{
≥ cx̄ : Συνεχίζουµε στον διαχώρισµό του Si

διαφορετικά : ∆εν διαχωρίζουµε το Si

Branch and Bound


Εκτίµηση ϕράγµατος

Παράδειγµα εκτίµησης για πρόβληµα ελαχιστοποίησης

΄Εστω κόµβος Si και συνάρτηση εκτίµησης κάτω ϕράγµατος f()

΄Εστω πως γνωρίζουµε ήδη µια εφικτή λύση του προβλήµατος x̄

Αν f(Si)

{
≥ cx̄ : Συνεχίζουµε στον διαχώρισµό του Si

διαφορετικά : ∆εν διαχωρίζουµε το Si

Branch and Bound

vassilis
Sticky Note
ΔΕΝ συνεχίζουμε

vassilis
Cross-Out


∆ιάσχιση

Αφού γίνει η διαχώρηση µε ποια σειρά ϑα διασχίσουµε τον χώρο

αναζήτησης·

Κατά ϐάθος (Depth First Search )

Συνήθως στην Συνδυαστική Βελτιστοποίηση

Κατά πλάτος (Bread First Search )

Συνήθως στην Τεχνητή Νοηµοσύνη

Προς το καλύτερο (χειρότερο) ανάλογα µε την αντικειµενική

συνάρτηση

Πολυπλοκότητα

Θεωρητικά Εκθετική

Πρακτικά µε υπολογισµό του χρόνου και του αριθµού των κόµβων

για την πολυπλοκότητα χώρου (µνήµης)

Branch and Bound


∆ιάσχιση

Αφού γίνει η διαχώρηση µε ποια σειρά ϑα διασχίσουµε τον χώρο

αναζήτησης·

Κατά ϐάθος (Depth First Search )

Συνήθως στην Συνδυαστική Βελτιστοποίηση

Κατά πλάτος (Bread First Search )

Συνήθως στην Τεχνητή Νοηµοσύνη

Προς το καλύτερο (χειρότερο) ανάλογα µε την αντικειµενική

συνάρτηση

Πολυπλοκότητα

Θεωρητικά Εκθετική

Πρακτικά µε υπολογισµό του χρόνου και του αριθµού των κόµβων

για την πολυπλοκότητα χώρου (µνήµης)

Branch and Bound


∆ιάσχιση

Αφού γίνει η διαχώρηση µε ποια σειρά ϑα διασχίσουµε τον χώρο

αναζήτησης·

Κατά ϐάθος (Depth First Search )

Συνήθως στην Συνδυαστική Βελτιστοποίηση

Κατά πλάτος (Bread First Search )

Συνήθως στην Τεχνητή Νοηµοσύνη

Προς το καλύτερο (χειρότερο) ανάλογα µε την αντικειµενική

συνάρτηση

Πολυπλοκότητα

Θεωρητικά Εκθετική

Πρακτικά µε υπολογισµό του χρόνου και του αριθµού των κόµβων

για την πολυπλοκότητα χώρου (µνήµης)

Branch and Bound


∆ιάσχιση

Αφού γίνει η διαχώρηση µε ποια σειρά ϑα διασχίσουµε τον χώρο

αναζήτησης·

Κατά ϐάθος (Depth First Search )

Συνήθως στην Συνδυαστική Βελτιστοποίηση

Κατά πλάτος (Bread First Search )

Συνήθως στην Τεχνητή Νοηµοσύνη

Προς το καλύτερο (χειρότερο) ανάλογα µε την αντικειµενική

συνάρτηση

Πολυπλοκότητα

Θεωρητικά Εκθετική

Πρακτικά µε υπολογισµό του χρόνου και του αριθµού των κόµβων

για την πολυπλοκότητα χώρου (µνήµης)

Branch and Bound


∆ιάσχιση

Αφού γίνει η διαχώρηση µε ποια σειρά ϑα διασχίσουµε τον χώρο

αναζήτησης·

Κατά ϐάθος (Depth First Search )

Συνήθως στην Συνδυαστική Βελτιστοποίηση

Κατά πλάτος (Bread First Search )

Συνήθως στην Τεχνητή Νοηµοσύνη

Προς το καλύτερο (χειρότερο) ανάλογα µε την αντικειµενική

συνάρτηση

Πολυπλοκότητα

Θεωρητικά Εκθετική

Πρακτικά µε υπολογισµό του χρόνου και του αριθµού των κόµβων

για την πολυπλοκότητα χώρου (µνήµης)

Branch and Bound


∆ιάσχιση

Αφού γίνει η διαχώρηση µε ποια σειρά ϑα διασχίσουµε τον χώρο

αναζήτησης·

Κατά ϐάθος (Depth First Search )

Συνήθως στην Συνδυαστική Βελτιστοποίηση

Κατά πλάτος (Bread First Search )

Συνήθως στην Τεχνητή Νοηµοσύνη

Προς το καλύτερο (χειρότερο) ανάλογα µε την αντικειµενική

συνάρτηση

Πολυπλοκότητα

Θεωρητικά Εκθετική

Πρακτικά µε υπολογισµό του χρόνου και του αριθµού των κόµβων

για την πολυπλοκότητα χώρου (µνήµης)

Branch and Bound


∆ιάσχιση

Αφού γίνει η διαχώρηση µε ποια σειρά ϑα διασχίσουµε τον χώρο

αναζήτησης·

Κατά ϐάθος (Depth First Search )

Συνήθως στην Συνδυαστική Βελτιστοποίηση

Κατά πλάτος (Bread First Search )

Συνήθως στην Τεχνητή Νοηµοσύνη

Προς το καλύτερο (χειρότερο) ανάλογα µε την αντικειµενική

συνάρτηση

Πολυπλοκότητα

Θεωρητικά Εκθετική

Πρακτικά µε υπολογισµό του χρόνου και του αριθµού των κόµβων

για την πολυπλοκότητα χώρου (µνήµης)

Branch and Bound


Αναζήτηση στο χώρο των λύσεων

S

S
1̄ S1

S
1̄2̄

S
1̄2

S
12̄ S12

S
1̄2̄3̄

S
1̄2̄3

S
1̄23̄

S
1̄23

S
12̄3̄

S
12̄3

S
123̄ S123

x1 = 0 x1 = 1

x2 = 0 x2 = 1

x3 = 0

x3 = 1

x3 = 0

x3 = 1

x2 = 0 x2 = 1

x3 = 0

x3 = 1

x3 = 0

x3 = 1

Branch and Bound


Παράδειγµα (Πρόβληµα σακιδίου)

min z = −20x1 −16x2 −11x3 −9x4 −7x5 −x6

s.t. 9x1 +8x2 +6x3 +5x4 +4x5 +x6 ≤ 12

x1, x2, x3, x4, x5, x6 ∈ {0, 1}

Για την επίλυση ϑα χρησιµοποιήσουµε ως συνάρτηση εκτίµησης την

λύση που επιστρέφει η Simplex για το συνεχές πρόβληµα. Στο

συγκεκριµένο πρόβληµα η λύση είναι τετριµµένα εύκολη

∆ιατάσσουµε τις µεταβλητές :
Cj1

aj1

≤ Cj2

aj2

≤ · · · ≤ Cji

aji

όπου Ci το ϐάρος και ai η αξία της µεταβλητής xi

Σύµφωνα µε την παραπάνω διάταξη επιλέγουµε τις µεταβλητές στη

σειρά και τις µεγιστοποιούµε µέχρι να κορεστεί ο περιορισµός

Branch and Bound


Παράδειγµα (Πρόβληµα σακιδίου)

min z = −20x1 −16x2 −11x3 −9x4 −7x5 −x6

s.t. 9x1 +8x2 +6x3 +5x4 +4x5 +x6 ≤ 12

x1, x2, x3, x4, x5, x6 ∈ {0, 1}

Για την επίλυση ϑα χρησιµοποιήσουµε ως συνάρτηση εκτίµησης την

λύση που επιστρέφει η Simplex για το συνεχές πρόβληµα. Στο

συγκεκριµένο πρόβληµα η λύση είναι τετριµµένα εύκολη

∆ιατάσσουµε τις µεταβλητές :
Cj1

aj1

≤ Cj2

aj2

≤ · · · ≤ Cji

aji

όπου Ci το ϐάρος και ai η αξία της µεταβλητής xi

Σύµφωνα µε την παραπάνω διάταξη επιλέγουµε τις µεταβλητές στη

σειρά και τις µεγιστοποιούµε µέχρι να κορεστεί ο περιορισµός

Branch and Bound


Παράδειγµα (Πρόβληµα σακιδίου)

min z = −20x1 −16x2 −11x3 −9x4 −7x5 −x6

s.t. 9x1 +8x2 +6x3 +5x4 +4x5 +x6 ≤ 12

x1, x2, x3, x4, x5, x6 ∈ {0, 1}

Για την επίλυση ϑα χρησιµοποιήσουµε ως συνάρτηση εκτίµησης την

λύση που επιστρέφει η Simplex για το συνεχές πρόβληµα. Στο

συγκεκριµένο πρόβληµα η λύση είναι τετριµµένα εύκολη

∆ιατάσσουµε τις µεταβλητές :
Cj1

aj1

≤ Cj2

aj2

≤ · · · ≤ Cji

aji

όπου Ci το ϐάρος και ai η αξία της µεταβλητής xi

Σύµφωνα µε την παραπάνω διάταξη επιλέγουµε τις µεταβλητές στη

σειρά και τις µεγιστοποιούµε µέχρι να κορεστεί ο περιορισµός

Branch and Bound


Παράδειγµα (Πρόβληµα σακιδίου)

min z = −20x1 −16x2 −11x3 −9x4 −7x5 −x6

s.t. 9x1 +8x2 +6x3 +5x4 +4x5 +x6 ≤ 12

x1, x2, x3, x4, x5, x6 ∈ {0, 1}

Για την επίλυση ϑα χρησιµοποιήσουµε ως συνάρτηση εκτίµησης την

λύση που επιστρέφει η Simplex για το συνεχές πρόβληµα. Στο

συγκεκριµένο πρόβληµα η λύση είναι τετριµµένα εύκολη

∆ιατάσσουµε τις µεταβλητές :
Cj1

aj1

≤ Cj2

aj2

≤ · · · ≤ Cji

aji

όπου Ci το ϐάρος και ai η αξία της µεταβλητής xi

Σύµφωνα µε την παραπάνω διάταξη επιλέγουµε τις µεταβλητές στη

σειρά και τις µεγιστοποιούµε µέχρι να κορεστεί ο περιορισµός

Branch and Bound

vassilis
Cross-Out
η αξία

vassilis
Cross-Out
το βάρος


Παράδειγµα (Πρόβληµα σακιδίου)

min z = −20x1 −16x2 −11x3 −9x4 −7x5 −x6

s.t. 9x1 +8x2 +6x3 +5x4 +4x5 +x6 ≤ 12

x1, x2, x3, x4, x5, x6 ∈ {0, 1}

Για την επίλυση ϑα χρησιµοποιήσουµε ως συνάρτηση εκτίµησης την

λύση που επιστρέφει η Simplex για το συνεχές πρόβληµα. Στο

συγκεκριµένο πρόβληµα η λύση είναι τετριµµένα εύκολη

∆ιατάσσουµε τις µεταβλητές :
Cj1

aj1

≤ Cj2

aj2

≤ · · · ≤ Cji

aji

όπου Ci το ϐάρος και ai η αξία της µεταβλητής xi

Σύµφωνα µε την παραπάνω διάταξη επιλέγουµε τις µεταβλητές στη

σειρά και τις µεγιστοποιούµε µέχρι να κορεστεί ο περιορισµός

Βέλτιστη συνεχής λύση x1 = 1, x2 = 3

8
, z = −26

Branch and Bound


Παράδειγµα (Πρόβληµα σακιδίου)

∆ιαχωρισµός στο S1 :

x =

 1, S1 :

{
min z = −20− 16x2 − 11x3 − 9x4 − 7x5 − x6

8x2 + 6x3 + 5x4 + 4x3 + x6 < 3

0, S
1̄

:

{
min z = −16x2 − 11x3 − 9x4 − 7x5 − x6

8x2 + 6x3 + 5x4 + 4x3 + x6 < 12

Βέλτιστη συνεχή λύση S1 : x2 = 3

8
, z = −26 Βέλτιστη συνεχή λύση S

1̄
:

x2 = 1,x3 = 2

3
, z = − 70

3
≈ −23.3

Branch and Bound

vassilis
Cross-Out
4 x_5

vassilis
Cross-Out
4 x_5


Παράδειγµα (Πρόβληµα σακιδίου)

∆ιαχωρισµός στο S1 :

x =

 1, S1 :

{
min z = −20− 16x2 − 11x3 − 9x4 − 7x5 − x6

8x2 + 6x3 + 5x4 + 4x3 + x6 < 3

0, S
1̄

:

{
min z = −16x2 − 11x3 − 9x4 − 7x5 − x6

8x2 + 6x3 + 5x4 + 4x3 + x6 < 12

Βέλτιστη συνεχή λύση S1 : x2 = 3

8
, z = −26 Βέλτιστη συνεχή λύση S

1̄
:

x2 = 1,x3 = 2

3
, z = − 70

3
≈ −23.3

Branch and Bound


Αναζήτηση προς το καλύτερο

S

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

S
12̄3̄4̄5 ∞S

12̄3̄4̄5̄ −21

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

S
12̄3̄4̄5 ∞S

12̄3̄4̄5̄ −21
S

12̄3̄4̄5 ∞S
12̄3̄4̄5̄ −21

S
1̄ −23.3

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

S
12̄3̄4̄5 ∞S

12̄3̄4̄5̄ −21
S

12̄3̄4̄5 ∞S
12̄3̄4̄5̄ −21

S
1̄ −23.3

S
1̄2̄ −21.75

S
1̄2 −23.33

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

S
12̄3̄4̄5 ∞S

12̄3̄4̄5̄ −21
S

12̄3̄4̄5 ∞S
12̄3̄4̄5̄ −21

S
1̄ −23.3

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄2̄ −21.75

S
1̄2 −23.33

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

S
12̄3̄4̄5 ∞S

12̄3̄4̄5̄ −21
S

12̄3̄4̄5 ∞S
12̄3̄4̄5̄ −21

S
1̄ −23.3

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄23 ∞S

1̄23̄ −23.2

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

S
12̄3̄4̄5 ∞S

12̄3̄4̄5̄ −21
S

12̄3̄4̄5 ∞S
12̄3̄4̄5̄ −21

S
1̄ −23.3

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄23 ∞S

1̄23̄ −23.2 S
1̄23 ∞S

1̄23̄ −23.2

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

S
12̄3̄4̄5 ∞S

12̄3̄4̄5̄ −21
S

12̄3̄4̄5 ∞S
12̄3̄4̄5̄ −21

S
1̄ −23.3

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄23 ∞S

1̄23̄ −23.2 S
1̄23 ∞S

1̄23̄ −23.2

S
1̄234 ∞S

1̄23̄4̄ 23.0

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

S
12̄3̄4̄5 ∞S

12̄3̄4̄5̄ −21
S

12̄3̄4̄5 ∞S
12̄3̄4̄5̄ −21

S
1̄ −23.3

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄23 ∞S

1̄23̄ −23.2 S
1̄23 ∞S

1̄23̄ −23.2

S
1̄234 ∞S

1̄23̄4̄ 23.0 S
1̄234 ∞S

1̄23̄4̄ 23.0

Branch and Bound


Αναζήτηση προς το καλύτερο

SS

S
1̄ −23.3 S1 −26

S1 −26

S12 ∞S
12̄ −25.5 S12 ∞S
12̄ −25.5

S
12̄3 ∞S

12̄3̄ −25.4 S
12̄3 ∞S

12̄3̄ −25.4

S
12̄3̄4 ∞S

12̄3̄4̄ −25.4 S
12̄3̄4 ∞S

12̄3̄4̄ −25.4

S
12̄3̄4̄5 ∞S

12̄3̄4̄5̄ −21
S

12̄3̄4̄5 ∞S
12̄3̄4̄5̄ −21

S
1̄ −23.3

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄2̄ −21.75

S
1̄2 −23.33

S
1̄23 ∞S

1̄23̄ −23.2 S
1̄23 ∞S

1̄23̄ −23.2

S
1̄234 ∞S

1̄23̄4̄ 23.0 S
1̄234 ∞S

1̄23̄4̄ 23.0

17 κόµβοι εξετάστηκαν αντί για 2
7 − 1!

Branch and Bound


