第六章

图与网络分析

• 图是一种模型,如公路、铁路交通图,通讯网络图等。

• 图是对现实的抽象, 以点和线段的连接组合表示。

§ 6.1 图的基本概念和模型

一、概念

(1) 图: 点V和边E的集合,用以表示对某种现实事物的抽象。记作 $G=\{V,E\}$, $V=\{v_1,v_2,\cdots,v_n\}$, $E=\{e_1,e_2,\cdots,e_m\}$

点:表示所研究的事物对象;边:表示事物之间的联系。

- (2) 若边e的两个端点重 合,则称e为环。
- (3) 多重边:若某两端点之 间多于一条边,则称为 多重边。

- (4) 简单图:无环、无多重边的图称为简单图。
- (5) 链:点和边的交替序列,其中点可重复,但边不能重复。
- (6) 路: 点和边的交替序列,但点和边均不能重复。
- (7) 圈: 始点和终点重合的链。
- (8) 回路: 始点和终点重合的路。
- (9) 连通图: 若一个图中,任意两点之间至少存在一条链,称这样的图为连通图。
- (10) 子图, 部分图: 设图G1= {V1,E1}, G2={V2,E2}, 如果有V1⊆V2, E1⊆E2,则称G1是G2的一个子图; 若V1=V2, E1⊂E2,则称G1是G2的一个部分图。
- (11) 次:某点的关联边的个数称为该点的次,以d(v_i)表示。

二、图的模型

例:有甲、乙、丙、丁、戊、己六名运动员报名参加A、B、C、D、E、F六个项目的比赛。如表中所示,打"√"的项目是各运动员报名参加比赛的项目。问:六个项目的比赛顺序应如何安排,才能做到使每名运动员不连续地参加两项比赛?

人物母	A	В	С	D	Е	F	
甲乙丙丁戊己	√ √	√ √ √	1	√ √	√ √ √ √		

建立模型:

解:项目作为研究对象,排序。

设点:表示运动项目。

边: 若两个项目之间无同一名运动员参加。

顺序:

- § 6.2 树图和图的最小部分树
 - 一、树图的概念

(1) 树图:

无圈的连通图称为树图, 简称为树。记为T(V, E)

(2) 树图的性质

性质1: 任何树中必存在次为1的点。

反证法: 若各点次均不为1,因树中不存在孤立点,则必对所有节点的次,均有 $d(v_i) \ge 2$,

 $\exists \exists d(v_1) \geq 2 \longrightarrow d(v_2) \geq 2 \longrightarrow d(v_3) \geq 2 \longrightarrow \cdots$

而点数有限,故必推至前述某一点v_i,从 而形成圈结构,与树图定义矛盾。

(2) 树图的性质

性质2: 具有n个顶点的树的边数恰好为n-1条。

归纳法: n=2时, 1条边; n=3时, 2条边, 性质成立。

设 n=k 时,有k-1条边成立,

则可新增1个点、一条边后仍可为树图,故性质成立。

(3) 树图的性质

性质3: 任何具有n个点、n-1条边的连通图 必为树图。

反证法: 若有n个点、n-1条边的连通图不为树图,则必形成圈。

不妨从图中减掉多余的边(不减点) 而使之形成树图,则所形成的树图有 少于n-1条边,与性质2矛盾。

- (3) 树的特性:
- ① 树是边数最多的<u>无圈</u>连通图。在树中任加一条边,就会形成圈。
- ② 树是边数最少的连通图。在树中任减一条边,则不连通。

二、图的最小部分树:

1. 图的部分树: 若G1是G2的一个部分图, 且为树图, 则称G1是G2的一个部分树。

2. 图的最小部分树:树枝总长为最短的部分树称为图的最小部分树。

树枝: 树图中的边称为树枝。

三、最小部分树的求法

定理1: 图中任一个点i, 若j是与i相邻点中距离最近的点,则边[i, j]一定在其最小部分树内。

反证法:

推论:将图中所有的点分成V和V两个集合,则两个集合之间连线最短的一个边一定包含在最小部分树内。

例:要在下图所示的各个位置之间建立起通信网络,试确定使总距离最佳的方案。

最小部分树长Lmin=14

- 1. 避圈法:将图中所有的点分V为V两部分, V——最小部分树内点的集合 V——非最小部分树内点的集合
 - (1) 任取一点 v_i 加粗,令 $v_i \in V$,
 - (2) 取V中与V相连的边中一条最短的边 (v_i,v_j) , 加粗 (v_i,v_i) , 令 v_i $\in V$
 - (3) 重复(2),至所有的点均在V之内。
 - 2. 破圈法:
 - (1) 任取一圈, 去掉其中一条最长的边,
 - (2) 重复,至图中不存在任何的圈为止。

最小部分树长Lmin=14

复习思考题

- 1. 什么是图的模型? 其构成要素有哪些?
- 2. 树图的定义及其性质?
- 3. 最小部分树的概念和求法?
- 4. 哪些背景下的问题可以归结为树图模型求解?

§ 6.3 最短路问题

1. 求某两点间最短距离的D(Dijkstra)氏标号法

在图示的网络图中,从给定的点S出发,要到达目的地T。问:选择怎样的行走路线,可使总行程最短?

方法: Dijkstra (D氏) 标号法——按离出发点的距离由近至远逐渐标出最短距离和最佳行进路线。

最短路线: $S \rightarrow A \rightarrow B \rightarrow E \rightarrow D \rightarrow T$

最短距离: Lmin=13

- 2. 求任意两点间最短距离的矩阵算法
- (1) 构造任意两点间直接到达的最短距离矩阵 $D^{(0)} = [d_{ij}^{(0)}]$

(2) 构造任意两点间直接到达、或者最多经过1个中间点到达的最短距离矩阵 $\mathbf{D}^{(1)} = [\mathbf{d}_{ii}^{(1)}]$

其中
$$d_{ij}^{(1)} = \min_{r} \{ d_{ir}^{(0)} + d_{rj}^{(0)} \}$$
,例如
$$d_{SE}^{(1)} = \min \{ d_{SS}^{(0)} + d_{SE}^{(0)}, d_{SA}^{(0)} + d_{AE}^{(0)}, d_{SB}^{(0)} + d_{BE}^{(0)}, d_{SC}^{(0)} + d_{CE}^{(0)}, d_{SE}^{(0)} + d_{DE}^{(0)}, d_{SE}^{(0)} + d_{EE}^{(0)}, d_{ST}^{(0)} + d_{TE}^{(0)} \} = 8$$

(3) 构造任意两点间最多可经过3个中间点到达的最短距离矩阵 $D^{(2)} = [d_{ii}^{(2)}]$

其中
$$d_{ij}$$
 (2) = \min_{r} { d_{ir} (1) + d_{rj} (1) }
$$S \quad A \quad B \quad C \quad D \quad E \quad T$$

$$S \quad 0 \quad 2 \quad 4 \quad 4 \quad 8 \quad 7 \quad 14$$

$$A \quad 2 \quad 0 \quad 2 \quad 3 \quad 6 \quad 5 \quad 11$$

$$B \quad 4 \quad 2 \quad 0 \quad 1 \quad 4 \quad 3 \quad 9$$

$$D^{(2)} = C \quad 4 \quad 3 \quad 1 \quad 0 \quad 5 \quad 4 \quad 10$$

$$D \quad 8 \quad 6 \quad 4 \quad 5 \quad 0 \quad 1 \quad 5$$

$$E \quad 7 \quad 5 \quad 3 \quad 4 \quad 1 \quad 0 \quad 6$$

$$T \quad 14 \quad 11 \quad 9 \quad 10 \quad 5 \quad 6 \quad 0$$

(4) 构造任意两点间最多可经过7个中间点到达的最短距离矩阵 $D^{(3)} = [d_{ij}^{(3)}]$

其中
$$d_{ij}$$
 (3) = \min_{r} { d_{ir} (2) + d_{rj} (2) }

S A B C D E T

S Q 2 4 4 8 7 13

A 2 0 2 3 6 5 11

B 4 2 0 1 4 3 9

D (3) = C 4 3 1 0 5 4 10

D 8 6 4 5 0 1 5

E 7 5 3 4 1 0 6

T 13 11 9 10 5 6 0

说明:

1) D(k) 经过的中间点数量

设D⁽⁰⁾ = [d_{ij} ⁽⁰⁾]为网络中两点间直接距离,则对于 D^(k) = [d_{ij} ^(k)],其中 d_{ij} ^(k) = min { d_{ir} ^(k-1) + d_{rj} ^(k-1) }, k=1, 2, 3, ……,最多可经过2^k-1个中间点: 其数列为 {1, 3, 7, 15, 31, ……, 2^k-1, ……}

2) 收敛条件:

- ① 当 D (k+1) = D (k) 时, 计算结束;
- ② 设网络中有p个点,即有p-2个中间点,
- 则 $2^{k-1}-1 < p-2 \le 2^k-1 \Rightarrow k-1 < \log_2(p-1) \le k$
- $\therefore K < \log_2(p-1)+1,$
- ∴ 计算到 k=lg(p-1)/lg2 +1时,收敛,计算结束。

例:有7个村镇要联合建立一所小学,已知各村镇小学生的人数大致为S—30人,A—40人,B—20人,C—15人,D—35人,E—25人,T—50人。问:学校应建在那一个地点,可使学生总行程最少?

解:		S	A	В	C	D	E	T	人数)
741 4	S	0	2	4	4	8	7	13	30	
	A	2	0	2	3	6	5	11	40	
	В	4	2	0	1	4	3	9	20	
L=	C	4	3	1	0	5	4	10	15	
	D	8	6	4	5	0	1	5	35	
	E	7	5	3	4	1	0	6	25	
	T	13	11	9	10	5	6	0	50	

 $= [1325 \ 1030 \ 880 \ 1035 \ 910 \ 865 \ 1485]^{\mathrm{T}}$

§ 6.4 中国邮路问题

问题: 一名邮递员从邮局出发, 试选择一条最短的投递路线?

--第6章 图与网络分析--

奇点: 图中次为奇数的点称为奇点。

偶点: 图中次为偶数的点称为偶点。

结论: 最短投递路线应具有下述特征:

- (1) 若图中所有的点均为偶点,则可不重复 走遍所有街道;
- (2) 重复走的路线长度应不超过所在回路总长度的一半。

投递距离: L=60+15=78

复习思考题

- 1. 最短路的概念?
- 2. Dijkstra标号法与矩阵算法各自用来处理什么问题?
- 3. 求最小部分树的闭圈法或者破圈法是否可以用来求解最短路问题?
- 4. 哪些问题会用到最短路模型?
- 5. 中国邮路问题的描述
- 6. 中国邮路模型与最短路模型描述的问题有何区别?

§ 6.5 网络最大流问题

一、网络最大流中有关概念

- (1) 有向图: 含有以箭头指示方向的边的网络图。
- (2) 弧:有向图上的边称为弧。用 (v_i,v_i) 表示。
- (3) 弧的容量: 弧上通过负载的最大能力,简称容量。以c_{ii}表示。
- (4) 流:加在网络每条弧上的一组负载量,以f_{ii}表示。
- (5) 可行流: 能够通过网络的负载量, 通常应满足两个条件:

 - ① 容量限制条件:对所有的弧, $0 \le f_{ij} \le c_{ij}$ ② 中间点平衡条件:对任何一个中间点,流入量=流出量
- (6) 发点、收点、中间点:流的起源点称发点,终到点称收点,其余的 点称中间点。
- (7) 最大流; 能够通过网络的最大流量。
- (8) 割集: 一组弧的集合,割断这些弧,能使流中断。简称割。

--第6章 图与网络分析--

- (9) 割的容量: 割集中各弧的容量之和。
- (10) 最小割: 所有割集中容量之和为最小的一个割集。
- (11) 前向弧µ+: 一条发点到收点链中,由发点指向收点的弧,又称正向弧。
- (12) 后向弧μ-: 一条发点到收点链中,由收点指向发点的弧,又称逆向弧。
- (13) 增广链: 由发点到收点之间的一条链,如果在前向弧上满足流量小于容量,即 $f_{ij} < c_{ij}$,后向弧上满足流量大于0,即 $f_{ij} > 0$,则称这样的链为增广链。

二、两个定理

定理: 网络的最大流量等于它的最小割集的容量。

定理: 当网络中不存在任何增广链时,则网络达到最大流状态。

设有如下增广链:

结论: 该网络没有达到最大流状态。

三、网络最大流的标号算法(Ford-Fulkerson标号算法)

基本思想: 寻找增广链,改善流量分布;再重复,直到不存在任何增广链为止。

步骤:

- ① 给始点标号: (0, +∞)
- ② 从已标号点i出发,看与其相关联的未标号点j上的弧, μ^+ ,若有 $0 \le f_{ij} < c_{ij}$,则可对j点标号,记(i, ϵ (j)),

其中 ε(j)=min{ε(i), c_{ij} - f_{ij} }

对μ⁻,若有 $0 < f_{ii} \le c_{ij}$,也可对j点标号,记(i, ε(j)),

其中 ε(j)=min{ε(i), f_{ii} }

(注: 若有多个可标号点,可任选其中之一。)

若标号中断,则得到最大流状态,否则,重复②,继续标号,至收点得到标号,转③。

③ 当收点得到标号,则沿标号得到的增广链进行流量调整:

对
$$\mu^+$$
, $f'_{ij} = f_{ij} + \epsilon(t)$ 对 μ^- , $f'_{ij} = f_{ij} - \epsilon(t)$

其余弧上的流量不变。

④ 重复上述过程。

⑤ 最小割集: 已标号点集合与未标号点集合相连接的弧中, 流量=容量的弧。

最小割集: $\{(v_3, v_t), (v_2, v_4)\}$

复习思考题

- 1. 网络最大流模型概念?
- 2. 网络最大流定义是什么?
- 3. 什么是最小割集?与最大流有什么关系?
- 4. 增广链的含义是什么?
- 4. Ford-Folkerson标号法的基本思想是什么?

§ 6.6 网络模型的实际应用

例1: 王经理花费12000元购买了一台微型车,以后年度的维护费用取决于年初时汽车的役龄,如表示。为避免使用旧车带来较高的维护费用,王经理可选择卖掉旧车,购买新车使用的方案,旧车的预计收入如表示。为简化计算,假定任何时刻购买新车都需花费12000元,王经理的目标是使净费用最小(购置费+维护费-卖旧车收入)。

					单位	: 兀
役龄(年)	0	1	2	3	4	5
年维护费	2000	4000	5000	9000	12000	
预计收入		7000	6000	2000	1000	0

解:用网络图模型描述,归结为最短路问题。

例2: 图示岛屿与河岸有数座桥相联,问至少需要炸毁几座桥,可中断两岸的交通?

例3:有3根相同的轴A1、A2、A3,另有三根相同的齿轮B1、B2、B3。因为精度不高,不能做到任意的互相配合,其中A1能与B1、B2配合,A2能与B2、B3配合,A3能与B1、B3配合。要求确定合适的配合方案,以得到最多的配合数,将此问题归为网络最大流问题。

- 1. 图的概念与模型
- 2. 树图的概念及最小部分树的定义与求法
- 3. 最短路中的Dijkstra标号算法与矩阵算法
- 4. 中国邮路问题的处理
- 5. 网络最大流问题与Ford-fulkerson标号 算法
- 6. 图模型的实践应用