最短路与设备更新

主讲人: 窦本年

最短路问题是图论应用的基本问题,很多实际问题,如线路的布设、运输安排、运输网络最小费用流等问题,都可通过建立最短路问题模型来求解.

定义 1) 若H是赋权图G的一个子图,则称H的各边的权和 $w(H) = \sum_{e \in E(H)} w(e)$ 为H的权. 类似地,若 $e \in E(H)$ 若P(u,v)是赋权图G中从u到v的路,称 $w(P) = \sum_{e \in E(P)} w(e)$

2) 在赋权图G中,从顶点u到顶点v的具有最小权的路P*(u,v),称为u到v的最短路.

称为路P的权.

3) 把赋权图G中一条路的权称为它的长,把(u,v)路的最小权称为u和v之间的距离,并记作 d(u,v).

事实:最短路是一条路,且最短路的任一节也是最短路.

假设: G为赋权有向图或无向图, G边上的权均非

负. 若 $(u,v) \notin E(G)$, 则规定 $w(u,v) = +\infty$.

Dijkstra算法: 求G中从顶点 u_0 到其余顶点的最短路.

- 1) 置 $l(u_0) = 0$, 对 $v \neq u_0$, $l(v) = \infty$, $S_0 = \{u_0\}$ 且 i = 0.
- 2) 对每个 $v \in S_i$,用 $\min\{l(v), l(u_i) + w(u_i, v)\}$ 代替l(v),计算 $\min_{v \in \overline{S}_i} \{l(v)\}$,并把达到这个最小值的 一个顶点记为 u_{i+1} ,置 $S_{i+1} = S_i \cup \{u_{i+1}\}$.
 - 3) 若 i=|E(G)|-1, 则停止; 若 i<|E(G)|-1, 则用 i+1 代 替i, 并转2).

备注: 算法停止后的每个 l(v) 是从从顶点 u_0 到v的最短路的权.

定义 根据顶点v的标号l(v)的取值途径,使 u_0 到v的最短路中与v相邻的前一个顶点w,称为v的先驱点,记为z(v),即z(v)=w.

将求最短路权与最短路径结合起来Dijkstra算法

Dijkstra算法:求**G**中从顶点 $\mathbf{u_0}$ 到其余顶点的最短路设G为赋权有向图或无向图,G边上的权均均非负.对每个顶点,定义两个标记(l(v), z(v)),其中:


l(v): 表从顶点 u_0 到v的一条路的权.

z(v): v的先驱点,用以确定最短路的路线.

算法的过程就是在每一步改进这两个标记,使最终 l(v)为从顶点 u_0 到v的最短路的权.

算法步骤:

1) 赋初值: \diamondsuit $S = \{u_0\}$, $l(u_0) = 0$, $\forall v \in \overline{S} = V \setminus S$, $\varrho l(v) = W(u_0, v), z(v) = u_0$, $u \leftarrow u_0$


- 2)更新l(v)、z(v): $\forall v \in \overline{S} = V \setminus S$,若l(v) > l(u) + W(u,v) 则令l(v) = l(u) + W(u,v), z(v) = u
- 3)设 v^* 是使l(v)取最小值的 \overline{S} 中的顶点,则令 $S=S \cup \{v^*\}, u \leftarrow v^*$
 - 4) 若 \bar{S} ≠ ϕ , 转 2), 否则, 停止.

算法停止后,每个l(v)就是 u_0 到v的最短路的权,从v的先驱点标记z(v)追溯到 u_0 ,就得到 u_0 到v的最短路的路线.

设备更新问题: 企业使用一台设备,每年年初,企业领导就要确定是购置新的,还是继续使用旧的.若购置新设备,就要支付一定的购置费用;若继续使用,则需支付一定的维修费用.现要制定一个五年之内的设备更新计划,使得五年内总的支付费用最少.

已知该种设备在每年年初的价格为:

第一年	第二年	第	9三年	第四年	第五年		
11	11		12	12	13		
使用不同时间设备所需维修费为:							
使用年限	0-1	1-2	2-3	3-	4-5		
维修费	5	6	8	11	18		

构造加权有向图 G(V,E).

- (1) 顶点集 $V=\{V_1,V_2,V_3,V_4,V_5,V_6\}$, V_i 表第 i 年初购置新设备的决策, V_6 表第五年底.
- (2) 边集 $E=\{(V_i, V_j), i=1,2,3,4,5; i < j \le 6\}$, 边 (V_i, V_j) 表第 i 年初购进一台设备一直使用 到第 j 年初的决策,其权 $W(V_i, V_j)$ 表示这一决策从第 i 年初到第 j 年初的总费用,如 $W(V_1, V_4)=11+5+6+8=30$.
- (3) 问题转化为求 V_1 到 V_6 的最短路问题,求得两条最短路为 $V_1 V_4 V_6$, $V_1 V_3 V_6$,权为 53.

