

最大流问题

The Maximum Flow Problem

运筹学研究所

哈尔滨工业大学经济与管理学院

大禹治水，黄河疏浚

古代边塞

敦刻尔克大撤退

强渡大渡河

春运

交通堵塞

@--幸福老汉--

一、最大流问题(the Maximum Flow Problem)

许多系统包含了流量问题。例如，公路系统的车辆流，控制系统中的信息流、金融系统的现金流。

最大流问题就是指一个出发点最多能发送多少流量到一个接受点。

最大流问题

- 引例：如下输水网络，南水北调工程，从 v_s 到 v_t 送水，弧旁数字为管道容量，问应当如何输水使得流量最大？

6.4.1 基本概念与基本定理

定义1 给定一个有向图 $D(V, A)$, 在 V 中指定一个点作为**发点**, 记为 V_s ; 指定另外一点作为**收点**, 记为 V_t ; 其余的点称为中间点。

定义2 对于有向图 $D(V, A)$ 中的每一个弧 (V_i, V_j) , 对应有一个值 $c(V_i, V_j)$, 称为弧的容量。对于赋权的有向图 $D(V, A, C)$, 特称为网络, 记为 $D(V, A, C)$ 。

6.4.1 基本概念与基本定理

定义3 网络上的流，是指定义在弧集合A上的一个函数 $f = \{f(V_i, V_j)\}$ 。并称为 $f(V_i, V_j)$ 为弧(V_i, V_j)上的流量。

6.4.1 基本概念与基本定理

网络流的两个性质：

性质1 每个弧上的流量不能超过该弧的最大通过能力即容量。

性质2 中间点的流量为0。

6.4.1 基本概念与基本定理

定义4 满足下述条件的流成为可行流

- a. 容量限制条件。对任意一弧 (V_i, V_j) , 均有

$$0 \leq f(V_i, V_j) \leq c(V_i, V_j)$$

- b. 平衡条件

1. 对于中间点: 流入量等于流出量, 流量为0;
2. 对于发点: 只有流出量, 流量为可行流的流量为 $v(f)$
3. 对于收点: 只有流入量, 流量为可行流的流量为 $-v(f)$

6.4.1 基本概念与基本定理

定义5 容量最大的可行流成为**最大流**.

$$(1) \quad 0 \leq f(v_i, v_j) \leq c(v_i, v_j) \quad (v_i, v_j) \in A$$

$$(2) \quad \sum f(v_i, v_j) - \sum f(v_j, v_i) = \begin{cases} v(f) & (i = s) \\ 0 & (i \neq s, t) \\ -v(f) & (i = t) \end{cases}$$

6.4.1 基本概念与基本定理

定义 6 如果对于网络中弧 (v_i, v_j) 满足 $f(v_i, v_j) = c(v_i, v_j)$ ，则称为**饱和弧**；满足 $f(v_i, v_j) = 0$ ，则称为**零弧**；满足 $f(v_i, v_j) > 0$ ，则称为**非零弧**。

定义 7 如果 μ 是网络中联结发点 v_s 和收点 v_t 的一条链。如果定义链的方向为从 v_s 到 v_t ，那么定义与链方向相同的为**前向弧**，否则为**后向弧**。

前向弧的全体记为 μ^+ ，后向弧的全体记为 μ^-

在链 $\mu = (v_1, v_2, v_3, v_4, v_5, v_6)$ 中

$$\mu^+ = \{(v_1, v_2), (v_2, v_3), (v_3, v_4), (v_5, v_6)\}$$

$$\mu^- = \{(v_5, v_4)\}$$

6.4.1 基本概念与基本定理

定义 8 设 f 是一个可行流， μ 是网络中联结发点 v_s 和收点 v_t 的一条链，若 μ 满足下列条件，称之为一条增广链：

- (1) 对于前向弧 (v_i, v_j) ，总满足 $0 \leq f(v_i, v_j) < c(v_i, v_j)$
- (2) 对于后向弧 (v_i, v_j) ，总满足 $0 < f(v_i, v_j) \leq c(v_i, v_j)$

6.4.1 基本概念与基本定理

增广链的形式

6.4.1 基本概念与基本定理

增广链的作用

对增广链的流量进行调整，可以使得流量增大。

6.4.1 基本概念与基本定理

对于 $S, T \subset V$, $S \cap T = \emptyset$, 我们把始点在 S , 终点在 T 中的所有弧的集合记为 (S, T)

定义 9 对于网络 $D(V, A, C)$, 如果 V 被剖分为两个非空集合 V_1 和 \bar{V}_1 , 使得 $v_s \in V_1$ 、 $v_t \in \bar{V}_1$, 那么把 (V_1, \bar{V}_1) 称为分离 v_s 和 v_t 的截集。

定义 10 对于截集 (V_1, \bar{V}_1) , 把截集 (V_1, \bar{V}_1) 中所有容量之和称为截集 (V_1, \bar{V}_1) 的容量, 简称为截量。

6.4.1 基本概念与基本定理

性质 1 连接两个互补点集的所有边的流量
量和恰为网络的流量

$$V_1 = \{v_s, v_1, v_2\}$$

$$\bar{V}_1 = \{v_3, v_4, v_t\}$$

$$\begin{aligned} f(v_2, v_4) + f(v_1, v_3) + f(v_2, v_3) \\ = 3 + 2 - 1 = 4 \end{aligned}$$

6.4.1 基本概念与基本定理

关于截集有如下性质：

性质 2 任意可行流 f 的流量 $v(f)$ 均不会超过任一截集的容量，即

$$v(f) \leq c(V_1, \bar{V}_1)$$

性质 3 若对于一个可行流 f^* ，网络中有一个截集 (V_1^*, \bar{V}_1^*) ，使得 $v(f^*) = c(V_1^*, \bar{V}_1^*)$ ，那么 f^* 必是最大流， (V_1^*, \bar{V}_1^*) 是所有截集中容量最小的一个，即最小截集。

6.4.1 基本概念与基本定理

关于截集有如下定理：

定理 1 最大流的流量等于最小截集的容量。

定理 2 可行流 f^* 是最大流的充分必要条件是
不存在关于可行流 f^* 的增广链。

6.4.2 标号法(Ford-Fulkerson算法)

算法思想：

首先得到一条可行流。

然后在可行流的基础上，寻找增广链。如果找到，得到新的流量更大的可行流；如果找不到，说明当前的可行流就是最大流。

由于可行流的流量不能无限增大，因而总可以得到最大流。

6.4.2 标号法(Ford-Fulkerson算法)

第一步：构建一条可行流

6.4.2 标号法(Ford-Fulkerson算法)

第二步：寻找增广链——标号过程

2.1 初始化

标号过程开始时，先给 v_s 标上 $(0, M)$ ，使得 v_s 成为第一个具有标号的点，但还没有被检查。第一个标号代表由那点得到，第二个标号，表示可调整的数量。

6.4.2 标号法(Ford-Fulkerson算法)

第二步：寻找增广链——标号过程

2.2 对没有被检查的点 v_i 进行检查

a. 若前向弧 (v_i, v_j) 满足 $f(v_i, v_j) < c(v_i, v_j)$ ，且点 v_j 没有被检查，则给点 v_j 标号 $(v_i, \delta(v_j))$ ，其中

$$\delta(v_j) = \min\{\delta(v_i), c(v_i, v_j) - f(v_i, v_j)\}$$

同时点 v_j 成为具有标号但没有被检查的点

b. 若后向弧 (v_i, v_j) 满足 $f(v_j, v_i) > 0$ ，且点 v_j 没有被检查，则给点 v_j 标号 $(-v_i, \delta(v_j))$ ，其中

$$\delta(v_j) = \min\{\delta(v_i), f(v_j, v_i)\}$$

同时点 v_j 成为具有标号但没有被检查的点

6.4.2 标号法(Ford-Fulkerson算法)

第二步：寻找增广链——标号过程

2.3 点 v_i 成为具有标号且被检查的点。重复步骤 2.2，若收点 v_t 被标上号，表明就得到一条从 v_s 到 v_t 的增广链，转入第三步；否则如果所有标号的点都已被检查，但标号过程不能再进行，则算法结束，这时的可行流就是最大流。

6.4.2 标号法(Ford-Fulkerson算法)

第二步：寻找增广链——标号过程

6.4.2 标号法(Ford-Fulkerson算法)

第三步：调整过程

3.1 利用反向追踪法找到增广链

3.2 调整的数量为 $\theta = \delta(v_t)$ ，对增广链上的前向弧的流量增加 θ ，后向弧上的流量减少 θ 。非增广链上的弧流量不变。

3.3 转到第二步.

6.4.2 标号法(Ford-Fulkerson算法)

第三步：调整过程

3.1 利用反向追踪法找到增广链

6.4.2 标号法(Ford-Fulkerson算法)

第三步：调整过程

3.2 调整的数量为
 $\theta = \delta(v_t)$, 对增广
链上的前向弧的
流量增加 θ , 后向
弧上的流量减少
 θ 。非增广链上的
弧流量不变。

6.4.2 标号法(Ford-Fulkerson算法)

第二步：再标号过程

6.4.3 最小截集的获得

在算法结束后，点将分为两部分，第一部分为标号点的集合 V_1 ，第二部分为没有标号点的集合 \bar{V}_1 ，那么截集 (V_1, \bar{V}_1) 就是最小截集。

$$V_1 = \{v_s, v_1\}$$

$$\bar{V}_1 = \{v_2, v_3, v_4, v_t\}$$

算法出现的问题

1. 哪个未检查但标号的点先被检查的问题

先检查调整数量最大的点

算法出现的问题

2. 一个点已被标号, 它的标号是否会改变

如果调整数量增大就改变

算法出现的问题

2. 一个点已被标号, 它的标号是否会改变

如果调整数量不能增大就不改变

算法出现的问题

3. 对已检查的邻点不再进行标号过程

算法出现的问题

4. 收点 v_t 已经被标号， 标号过程是否还要继续

不再继续，直接进入流量调整过程

最大流可能有多条

