浅谈基于分层思想的网络流算法

上海市延安中学 王欣上

Email: wxsxg@hotmail.com

- 最短路径增值 (MPLA)
- Dinic

MPM

什么是剩余图?

剩余图 G'=(V,E')

流量网络 G=(V,E) 中,对于任意一条边 (a,b),若

flow(a,b)<capacity(a,b) or flow(b,a)>0

则 (a,b) ∈ E'

剩余图的权值代表能沿边增广的大小

- ▶ 剩余图中,每条边都可以沿其方向增广
- 刺余图中,从源点到汇点的每一条路径都对应一条增广路

一、最短路径增值 (MPLA)

顶点 u 的层次: level(u)= 在剩余图中从源点到 u 所经过的最少边数

层次图:对于剩余图中的任意一条边 (a,b), 当且仅当 level(a)+1=level(b) 时,(a,b) 是层次图中的边

一、最短路径增值 (MPLA) 算法步骤

1、初始化流量,计算出剩余图

- 2、一次 bfs 对顶点标号, 计算出层次图, 如果汇点不在层次图内, 那么算法结束
- 3、不断在层次图中寻找增广路进行增广,并修改剩余图次 bfs
- 4、转步骤 2

定理:对于有<u>n</u>个点的流量网络,在最短路径增值算法中,最多建立<u>n</u>次层次图。

证明这个定理有助于进行算法复杂度分析

在建立完层次图以后,假设从源点到汇点的最短路径长度为 k,我们将层次图中所有的点分到 k+1个集合中,第 i 个集合为 { 顶点 u|level(u)=i-1}

在剩余图中,存在着2类边

第一类: 从第 i 个集合中的顶点 连到第 i+1(1<=i<=k) 个集合中的 顶点

第二类: 从第 i(1<=i<=k+1) 个 集合中的顶点连到第 j(1<=j<=i) 个集合中的顶点

在宮郊極地、Lever-在第5英 述、连建是中央海海海海流 黄油力。 {level=k-1的顶点}

汇点

2007冬令营讲座

一次增广的效果:

●删除一条或多条边

与增广路 的方向相 反

可能增加一条或多条回边

源点

{level=1的顶点}

{level=2的顶点}

{level=3的顶点}

- 必然会经过第二类 边
- 经过的第一类边的 数量 >=k

层次图中找完增广路径以后,剩余图中的最短路径:

{level=k-1的顶点}

汇点

一、最短路径增值 (MPLA)

●层次图中增广路径长度序列严格递增

● 最多建 n 次层次图

一、最短路径增值 (MPLA) 复杂度分析

最多有n层

建层次图:

每层做一次 bfs 标号 O(m)

O(n*m)

一、最短路径增值 (MPLA)

复杂度分析

最多有n层

每增广一 次至少删 除一条边

找增广路:

最多找m次增广路

找增广路 bfs O(m)

O(n*m*m)

一、最短路径增值 (MPLA)

- 复杂度 O(n*m²)
- 程序简短
- ●对于中小规模数据速度快

二、 Dinic

算法步骤

1、初始化流量,计算出剩余图

- 2、一次 bfs 对顶点标号, 计算出层次图, 如果汇点不在层次图内, 那么算法结束
- 3、一次 dfs 过程找增广
- 4、转步骤 2

2007冬令营讲座

```
p \leftarrow s;
While 源点没有被删除
 u←p.top;
 if u<>t
 if outdegree(u)>0
 设(u,v)为层次图中的一条边;
 p \leftarrow p,v;
 else
 从 p 和层次图中删除点 u,
 以及和 u 连接的所有边;
 else
 增广p(删除了p中的饱和边);
 令 p.top 为 p 中从 s 可到达的最后顶点;
end while
```

二、 Dinic

复杂度分析

建层次图:

O(n*m)

+

dfs 找增广路:

O(n*n*m)

- 层次图中最多找 m 次增广路
- 每次在 dfs 中最多前进 n 次, 花费 O(n)

● 每次修改流量花费 O(n)

● 一次 Dfs 复杂度为 O(m*n)

二、 Dinic

- 复杂度 O(n²*m)
- 程序简短
- ●对于较大规模的数据实际速度很快

三、Dinic 的应用

Noi2006 最大获利:

一共有 N 个通讯信号中转站,建立第 i 个通讯中转站需要的成本为 $Pi(1 \le i \le N)$ 。 另有 M 个用户群,第 i 个用户会使用中转站 Ai 和中转站 Bi 进行通讯,公司可以获益 Ci。(1 $\leq i \leq M$, 1 $\leq Ai$, $Bi \leq N$)。 要求选择建立一些中转站,使得净收益最大。

例题一: Profit 最大获利 (NOI2006)

解题简述:

建立一张共有 n+m+2 个的顶点、3*m+n 条边的二分图,求网络的最大流。

(参考《算法艺术与信息学竞赛》 p317)

贪心初始流

使用高效的网络流算法

NOI2006: Profit 最大获利

算法的选择

	Test1~8	test9	test10
最短路径增值	<0.1s	>30s	>30s
Dinic	<0.03s	0.40s	0.37s
预流推进	<0.03s	0.53s	0.51s

 $\sigma = 0.02s$

Dinic	<0.03s	0.22s	0.20s
	10.033	0.223	0.203

例题二:矩阵游戏 (2006年江苏省选拔 赛)

题目大意:对于一个n行、m列的0-1矩阵,规定在第i行中1的个数恰为Ri个(1<=i<=n);在第j列中1的个数恰为Cj个(1<=j<=m)。每一行、每一列最多可以有一个格子指定为

问是否存在一种满足条件的 0-1 矩阵。

数据范围: n,m<=1000 每个测试点最多 10 组数据

建立二分图网络流模型

- 把第 i 行作为点 Xi ,从 S 至 Xi 连一条边,容量为 Ri
- 把第 j 列作为点 Yj ,从 Yj 至 T 连一条边,容量为 Cj

● 若第i行第j列可以放1,那么从Xi至Yj连 一条边,容量为1

- 求网络最大流,判断流量值是否等于 1 的 总数即可
- 边的总数达到了 O(n*m)

● 使用 MPLA 可以拿到 60% 的分数

● 使用 Dinic 可以拿到 80% 的分数

深入分析

- 首先不考虑指定为 0 的格子
- 因为将某 2 行或某 2 列交换,不影响问题的求解,我们不妨将 Ri 与 Ci 从大到小排序

	6	5	5	3	3	0
6	0	\bigcirc	0	\bigcirc	0	0
4	0	0	0	0	0	
4	0	0	0	0	0	
4	0	0	0	0		
2	0	0	0			
1	0					
1	0					

- 第一列,需要有 6 个 1 ,但 有 7 行可以提供 1
- 将多余的 1 储存起来
- ●第三列,需要5个1,但只有4行可以提供1

- ●加入这个简单的判断后, MPLA 算法仍然只能过 60%
- 但是 Dinic 通过了 100% 的数据

● 其实这题的标准方法是贪心

• 使用高效的网络流算法节省了大部分的思考时间

四 · MPM

顶点 u 的通过量 g(u): 剩余图中,入边权和与出边权和的较小值

四、MPM

● 增广时,每次找一个通过量最小的点 v,从点

向源点"推"大小为 g(v) 的流量 向汇点"拉"大小为 g(v) 的流量 ● 尽量使剩余图中的边饱和

四 · MPM

- 复杂度 O(n³)
- 程序繁琐
- ●实际效果并不理想

山是山,山非山;

其实困难与简单只是一线之隔

