

授课人:长沙市一中 周祖松

运输网络

- ◆ 现在想将一些物资从S运抵T,必须经过一些中转站。连接中转站的是公路,每条公路都有最大运载量。
- ◆ 每条弧代表一条公路, 弧上的数表示该公路的最大运载量。最多能将多少货物从S运抵T?

基本概念

- ◆ 这是一个典型的网络流模型。为了解答此题,我们先了解网络流的有关定义和概念。
- ★ 若有向图G=(V, E) 满足下列条件:
 - 1. 有且仅有一个顶点S,它的入度为零,这个顶点S便称为源点,或称为发点。
 - 2. 有且仅有一个顶点T,它的出度为零,这个顶点T便称为汇点,或称为收点。
 - 3. 每一条弧都有非负数,叫做该边的容量。边(vi, vj)的容量用cij表示。
- ◆ 则称之为网络流图,记为G = (V, E, C)

可行流

- ◆ 在网络的一个可行流中,即任意一个实际运输情况中,实际运输量必须满足一些关系:
- ◆ 1一实际运输量不能是负的
- ◆ 2一每条弧的实际运输量不能大于该弧的容量
- ◆ 3一除了起点V_s和终点V_t外,对其他顶点来说 指向V_i的弧上的运输量之和,应该等于所有从 V_i出发的弧上的运输量之和

增广链P

- \bullet 若给定一个可行流 $F=(F_{ij})$,我们把网络中 $F_{ij}=C_{ij}$ 的弧称作饱和弧, $F_{ij}< C_{ij}$ 的弧称作非饱和弧, $F_{ij}=0$ 的弧称作零流弧, $F_{ij}>0$ 的弧称作非零流弧
- ◆ 若P是网络中联结源点s和汇点t的的一条路(不用管边的有向性),我们定义路的方向是从V_s 到V_t,则路上的弧被分为两类一一类与路的方向一致,称为前向弧;另一类和路的方向相反,称为后向弧

增广链P

- ◆ 如果对于P上的每一条前向弧都是非饱和弧,每一条后向弧都是非零流弧,则称P为一条可改进路。因为可以通过修正P上各弧的流量来使得总流量变得更大。修正的方法是:
- ◆1一不属于P的弧一概不变
- ◆ 2一对于P上的所有前向弧加上a,后向 弧减去a。这里a是一个可改进量。

求网络的最大流

- ◆ a既要尽量大,又要保证变化后 $0<=F_{ij}<=C_{ij}$ 。 因此 $a=min(min(C_{fingij})-F_{fingij}),min(F_{fingij}))$ 。 ◆ 如果不存在 V_s 到 V_t 的增广链,则该网络已经形
- 成了最大流。
- ◆ 那么求最大流的算法可以大致表示为:不断 寻找增广链P,并修改P,直到找不到P为止。
- ◆ 下面介绍一种用标号法来寻找可改进路的算

求最大流的标号法

- ◆ 每个顶点的标号分为两个部分:记录是否标号的部分和记录是否检查的部分。
- ◆ 标号法流程:
- ◆ 1一先标记源点s为已标号未检查
- ◆ 2一找出一个已标号未检查的点i
- ◆ 3一寻找所有未标号的和i相连的点j, 弧F_{ij}必须满足增 广链中对弧的要求。记j为已标号未检查。
- ◆ 4一记i为已标号已检查,并重复2一4的过程,直到汇点t已标号。

求最大流的标号法

- ◆由此我们得到了一条由s到t的可改进路。
- ◆ 先修改增广链,然后重复上述标号过程,直到 找不出增广链为止。
- ◆最后我们便得到了整个网络的最大流。
- ◆ 至于增广链的记录和改进量a的计算等,可以 在标号的过程中同时完成,这里可以参考程序。

```
Int main()// 最大流
 if (last[n]==0) break;
{ int i, j, delta, x;
 delta = maxint; i = n;
 while (i!=1)
while (1)
 {int last={0}; //可改进路中的前趋
 { j = i; i = abs(last[j]); }
 int check[max]={0};//检查数组
 if (last[j] > 0)
  last[1] = maxint; //给源点初始化
 x = limit[i, j] - flow[i, j]
 else x = flow[j, i];
  while (last[n]==0)
  \{ i = 1; 
 if (x < delta) delta = x;
 //求改进量
 while (i \le n) & ((last[i] = 0) | lcheck[i])
 i++; //未找到已标号而未检查的点
 i=n;
 while(i!=1) //放大网络流
 if (i > n) break;
 for (j = 1; j <= n; j++)
 {j = i; i = abs(last[j]);}
 if (last[j] > 0) flow[i, j]+= delta;
 if (last[j] == 0)
 if (flow[i, j]<limit[i, j]) last[j] =i
 flow[j, i]-= delta;
 else
 } //while(i!=1)
 //while (1)
 check[i] = 1;
 };
 } //while(last[n]==0)
```


切割

- ◆ G = (V, E, C)是已知的网络流图,设U是V的一个子集,W = V\U,满足SU,TW。即U、W把V分成两个不相交的集合,且源点和汇点分属不同的集合。
- ◆ 对于弧尾在U, 弧头在W的弧所构成的集合称之为**切割**, 用(U, W)表示。把割切(U, W)中所有弧的容量之和叫做此切割的容量, 记为C(U, W), 即:

$$C(U,W) = \sum_{\substack{i \in U \\ j \in W}} c_{ij}$$

切割

- ◆ 上例中, 令U = {S, V1}, 则W = {V2, V3, V4, T}, 那么,
- ◆ C(U, W) = <S, V2> + <V1, V2> + <V1, V3>+<V1, V4> =8+4+4+1=17

流量算法的基本理论

最大流最小割定理。
 最大流等于最小割,即max V(f) = min C(U, W)。

一个简单但是非常坏的例子

↓ 0.03K/S 1

1次增广后

↓ 0.1K/S ↑

两次增广后

