

Table of Contents

Preface	V
Table of Contents	IX
List of Notations	XIX
1. Introduction	1
1.1 Introducing the Knapsack Problem	1
1.2 Variants and Extensions of the Knapsack Problem	5
1.3 Single-Capacity Versus All-Capacities Problem	9
1.4 Assumptions on the Input Data	9
1.5 Performance of Algorithms	11
2. Basic Algorithmic Concepts	15
2.1 The Greedy Algorithm	15
2.2 Linear Programming Relaxation	17
2.3 Dynamic Programming	20
2.4 Branch-and-Bound	27
2.5 Approximation Algorithms	29
2.6 Approximation Schemes	37

3.	Advanced Algorithmic Concepts	43
3.1	Finding the Split Item in Linear Time	43
3.2	Variable Reduction	44
3.3	Storage Reduction in Dynamic Programming	46
3.4	Dynamic Programming with Lists	50
3.5	Combining Dynamic Programming and Upper Bounds	53
3.6	Balancing	54
3.7	Word RAM Algorithms	60
3.8	Relaxations	62
3.9	Lagrangian Decomposition	65
3.10	The Knapsack Polytope	67
4.	The Subset Sum Problem	73
4.1	Dynamic Programming	75
4.1.1	Word RAM Algorithm	76
4.1.2	Primal-Dual Dynamic Programming Algorithms	79
4.1.3	Primal-Dual Word-RAM Algorithm	80
4.1.4	Horowitz and Sahni Decomposition	81
4.1.5	Balancing	82
4.1.6	Bellman Recursion in Decision Form	85
4.2	Branch-and-Bound	85
4.2.1	Upper Bounds	86
4.2.2	Hybrid Algorithms	87
4.3	Core Algorithms	88
4.3.1	Fixed Size Core	89
4.3.2	Expanding Core	89
4.3.3	Fixed Size Core and Decomposition	90
4.4	Computational Results: Exact Algorithms	90
4.4.1	Solution of All-Capacities Problems	93
4.5	Polynomial Time Approximation Schemes for Subset Sum	94
4.6	A Fully Polynomial Time Approximation Scheme for Subset Sum	97
4.7	Computational Results: FPTAS	112

5. Exact Solution of the Knapsack Problem	117
5.1 Branch-and-Bound	119
5.1.1 Upper Bounds for (KP)	119
5.1.2 Lower Bounds for (KP)	124
5.1.3 Variable Reduction	125
5.1.4 Branch-and-Bound Implementations	127
5.2 Primal Dynamic Programming Algorithms	130
5.2.1 Word RAM Algorithm	131
5.2.2 Horowitz and Sahni Decomposition	136
5.3 Primal-Dual Dynamic Programming Algorithms	136
5.3.1 Balanced Dynamic Programming	138
5.4 The Core Concept	140
5.4.1 Finding a Core	142
5.4.2 Core Algorithms	144
5.4.3 Combining Dynamic Programming with Tight Bounds ...	147
5.5 Computational Experiments	150
5.5.1 Difficult Instances	154
5.5.2 Difficult Instances with Large Coefficients	155
5.5.3 Difficult Instances With Small Coefficients	156
6. Approximation Algorithms for the Knapsack Problem	161
6.1 Polynomial Time Approximation Schemes	161
6.1.1 Improving the <i>PTAS</i> for (KP)	161
6.2 Fully Polynomial Time Approximation Schemes	166
6.2.1 Scaling and Reduction of the Item Set	169
6.2.2 An Auxiliary Vector Merging Problem	171
6.2.3 Solving the Reduced Problem	175
6.2.4 Putting the Pieces Together	177

7.	The Bounded Knapsack Problem	185
7.1	Introduction	185
7.1.1	Transformation of (BKP) into (KP)	187
7.2	Dynamic Programming	190
7.2.1	A Minimal Algorithm for (BKP)	191
7.2.2	Improved Dynamic Programming: Reaching (KP) Complexity for (BKP)	194
7.2.3	Word RAM Algorithm	200
7.2.4	Balancing	200
7.3	Branch-and-Bound	201
7.3.1	Upper Bounds	201
7.3.2	Branch-and-Bound Algorithms	202
7.3.3	Computational Experiments	204
7.4	Approximation Algorithms	205
8.	The Unbounded Knapsack Problem	211
8.1	Introduction	211
8.2	Periodicity and Dominance	214
8.2.1	Periodicity	215
8.2.2	Dominance	216
8.3	Dynamic Programming	219
8.3.1	Some Basic Algorithms	220
8.3.2	An Advanced Algorithm	223
8.3.3	Word RAM Algorithm	227
8.4	Branch-and-Bound	228
8.5	Approximation Algorithms	232
9.	Multidimensional Knapsack Problems	235
9.1	Introduction	235
9.2	Relaxations and Reductions	238
9.3	Exact Algorithms	246
9.3.1	Branch-and-Bound Algorithms	246

9.3.2	Dynamic Programming	248
9.4	Approximation	252
9.4.1	Negative Approximation Results	252
9.4.2	Polynomial Time Approximation Schemes	254
9.5	Heuristic Algorithms	255
9.5.1	Greedy-Type Heuristics	256
9.5.2	Relaxation-Based Heuristics	261
9.5.3	Advanced Heuristics	264
9.5.4	Approximate Dynamic Programming	266
9.5.5	Metaheuristics	268
9.6	The Two-Dimensional Knapsack Problem	269
9.7	The Cardinality Constrained Knapsack Problem	271
9.7.1	Related Problems	272
9.7.2	Branch-and-Bound	273
9.7.3	Dynamic Programming	273
9.7.4	Approximation Algorithms	276
9.8	The Multidimensional Multiple-Choice Knapsack Problem	280
10.	Multiple Knapsack Problems	285
10.1	Introduction	285
10.2	Upper Bounds	288
10.2.1	Variable Reduction and Tightening of Constraints	291
10.3	Branch-and-Bound	292
10.3.1	The MTM Algorithm	293
10.3.2	The Mulknaps Algorithm	294
10.3.3	Computational Results	296
10.4	Approximation Algorithms	298
10.4.1	Greedy-Type Algorithms and Further Approximation Algorithms	299
10.4.2	Approximability Results for (B-MSSP)	301
10.5	Polynomial Time Approximation Schemes	304
10.5.1	A PTAS for the Multiple Subset Problem	304

10.5.2	A <i>PTAS</i> for the Multiple Knapsack Problem	311
10.6	Variants of the Multiple Knapsack Problem	315
10.6.1	The Multiple Knapsack Problem with Assignment Restrictions	315
10.6.2	The Class-Constrained Multiple Knapsack Problem	315
11.	The Multiple-Choice Knapsack Problem	317
11.1	Introduction	317
11.2	Dominance and Upper Bounds	319
11.2.1	Linear Time Algorithms for the LP-Relaxed Problem	322
11.2.2	Bounds from Lagrangian Relaxation	325
11.2.3	Other Bounds	327
11.3	Class Reduction	327
11.4	Branch-and-Bound	328
11.5	Dynamic Programming	329
11.6	Reduction of States	331
11.7	Hybrid Algorithms and Expanding Core Algorithms	332
11.8	Computational Experiments	335
11.9	Heuristics and Approximation Algorithms	338
11.10	Variants of the Multiple-Choice Knapsack Problem	339
11.10.1	Multiple-Choice Subset Sum Problem	339
11.10.2	Generalized Multiple-Choice Knapsack Problem	340
11.10.3	The Knapsack Sharing Problem	342
12.	The Quadratic Knapsack Problem	349
12.1	Introduction	349
12.2	Upper Bounds	351
12.2.1	Continuous Relaxation	352
12.2.2	Bounds from Lagrangian Relaxation of the Capacity Constraint	352
12.2.3	Bounds from Upper Planes	355
12.2.4	Bounds from Linearisation	356

12.2.5	Bounds from Reformulation	359
12.2.6	Bounds from Lagrangian Decomposition	362
12.2.7	Bounds from Semidefinite Relaxation	367
12.3	Variable Reduction	373
12.4	Branch-and-Bound	374
12.5	The Algorithm by Caprara, Pisinger and Toth	375
12.6	Heuristics	379
12.7	Approximation Algorithms	380
12.8	Computational Experiments — Exact Algorithms	382
12.9	Computational Experiments — Upper Bounds	384
13.	Other Knapsack Problems	389
13.1	Multiobjective Knapsack Problems	389
13.1.1	Introduction	389
13.1.2	Exact Algorithms for (MOKP)	391
13.1.3	Approximation of the Multiobjective Knapsack Problem	393
13.1.4	An <i>FPTAS</i> for the Multiobjective Knapsack Problem	395
13.1.5	A <i>PTAS</i> for (M _{OD} -KP)	397
13.1.6	Metaheuristics	401
13.2	The Precedence Constraint Knapsack Problem (PCKP)	402
13.2.1	Dynamic Programming Algorithms for Trees	404
13.2.2	Other Results for (PCKP)	407
13.3	Further Variants	408
13.3.1	Nonlinear Knapsack Problems	409
13.3.2	The Max-Min Knapsack Problem	411
13.3.3	The Minimization Knapsack Problem	412
13.3.4	The Equality Knapsack Problem	413
13.3.5	The Strongly Correlated Knapsack Problem	414
13.3.6	The Change-Making Problem	415
13.3.7	The Collapsing Knapsack Problem	416
13.3.8	The Parametric Knapsack Problem	419
13.3.9	The Fractional Knapsack Problem	421

13.3.10	The Set-Union Knapsack Problem	423
13.3.11	The Multiperiod Knapsack Problem	424
14.	Stochastic Aspects of Knapsack Problems	425
14.1	The Probabilistic Model	426
14.2	Structural Results	427
14.3	Algorithms with Expected Performance Guarantee	430
14.3.1	Related Models and Algorithms	431
14.4	Expected Performance of Greedy-Type Algorithms	433
14.5	Algorithms with Expected Running Time	436
14.6	Results for the Subset Sum Problem	437
14.7	Results for the Multidimensional Knapsack Problem	440
14.8	The On-Line Knapsack Problem	442
14.8.1	Time Dependent On-Line Knapsack Problems	445
15.	Some Selected Applications	449
15.1	Two-Dimensional Two-Stage Cutting Problems	449
15.1.1	Cutting a Given Demand from a Minimal Number of Sheets	450
15.1.2	Optimal Utilization of a Single Sheet	452
15.2	Column Generation in Cutting Stock Problems	455
15.3	Separation of Cover Inequalities	459
15.4	Financial Decision Problems	461
15.4.1	Capital Budgeting	461
15.4.2	Portfolio Selection	462
15.4.3	Interbank Clearing Systems	464
15.5	Asset-Backed Securitization	465
15.5.1	Introducing Securitization and Amortization Variants	466
15.5.2	Formal Problem Definition	468
15.5.3	Approximation Algorithms	469
15.6	Knapsack Cryptosystems	472
15.6.1	The Merkle-Hellman Cryptosystem	473

15.6.2	Breaking the Merkle-Hellman Cryptosystem	475
15.6.3	Further Results on Knapsack Cryptosystems	477
15.7	Combinatorial Auctions	478
15.7.1	Multi-Unit Combinatorial Auctions and Multi-Dimensional Knapsacks	479
15.7.2	A Multi-Unit Combinatorial Auction Problem with Decreasing Costs per Unit	481
A.	Introduction to \mathcal{NP}-Completeness of Knapsack Problems	483
A.1	Definitions	483
A.2	\mathcal{NP} -Completeness of the Subset Sum Problem	487
A.2.1	Merging of Constraints	488
A.2.2	\mathcal{NP} -Completeness	490
A.3	\mathcal{NP} -Completeness of the Knapsack Problem	491
A.4	\mathcal{NP} -Completeness of Other Knapsack Problems	491
	References	495
	Author Index	527
	Subject Index	535