文章编号: 1672 - 8262 (2009) 03 - 58 - 04

中图分类号: P208

文献标识码:A

蚁群算法在 GIS最短路径求解中应用的初步研究

刘晓亮

(辽宁工程技术大学 测绘与地理科学学院,辽宁 阜新 123000)

摘 要:最短路径的求解是 GIS应用中的主要问题之一。在传统的最短路径求解算法中,Dijkstra算法和启发式搜索算法 - A*算法具有较好的效果,得到了广泛的应用。蚁群算法是由意大利学者 Dorigo等人于 20世纪 90年代初期通过模拟自然界中蚂蚁集体寻径的行为而提出的一种基于种群的启发式仿生进化系统。蚁群算法最早成功应用于解决著名的旅行商问题,该算法采用了分布式正反馈并行计算机制,易于与其他方法结合,而且具有较强的鲁棒性,是一种很有前途的仿生优化算法。本文将对该算法应用于 GIS中最短路径的求解方面的问题进行初步的研究。

关键词:最短路径:蚁群算法:应用研究

1 引 言

随着计算机软硬件技术的飞速进步,地理信息系 统得到了快速的发展。网络分析作为地理信息系统 (GIS)最主要的功能之一,在导航、交通、旅游、城市规 划以及电力、通讯等各个方面中发挥了重要的作用。 网络分析要解决的问题中有两个是和最短路径相关 的。一个是最佳路径选择,比如由 A 地前往 B 地,选 择怎样的路线才是最佳的。另一个是资源分配的问 题,它是关于资源调送的问题,广泛应用于消防站点分 布,选址,物资分配,供水供电等方面。最短路径不仅 仅指一般地理意义上的距离最短,还包括其他的方面, 如最短的时间、最少的费用等。所以,最短路径问题其 实是最佳路径问题、最低费用等的问题[1]。传统的最 短路径求解算法 - Dijkstra算法是目前多数系统解决 最短路径问题的理论基础,它的各种改进算法得到了 广泛的应用。而蚁群算法的出现及其不断的发展和完 善,为最短路径的求解提供了一种新的有效的方法[2]。 本文将对该算法应用于 GIS中最短路径的求解方面的 问题进行初步的研究。

2 蚁群算法及其原理

2.1 蚁群算法介绍

蚁群算法 (ant colony algorithm)是由意大利学者 Dorigo等人于 20世纪 90年代初期通过模拟自然界中 蚂蚁集体寻径的行为而提出的一种基于种群的启发式 仿生进化系统。蚁群算法包含两个基本阶段:适应阶 段和协作阶段。在适应阶段,各候选解根据积累的信

息不断调整自身结构。在协作阶段,候选解之间通过 信息交流,以期望产生性能更好的解,这类似于学习自 动机的学习机制。蚁群算法最早成功应用于解决著名 的旅行商问题 (traveling salesman problem, TSP),该算 法采用了分布式正反馈并行计算机制,易于与其他方 法结合,而且具有较强的鲁棒性(nobustness)。蚁群算 法创立十多年来,无论在算法理论还是在算法应用方 面都取得了很多突破性研究进展。作为一个前沿性的 热点研究领域,蚁群算法已引起越来越多国内外研究 者的关注,近5年内其研究人员和研究成果均成几何 级数增长。其应用范围几乎涉及各个优化领域,而且 还出现了蚁群算法仿生硬件,可见这种新兴的仿生优 化算法已经显示出强大的生命力和广阔的发展前 景[2]。尽管人们对蚁群算法的研究时间不长,在这一 领域还有一些问题需要进一步研究和解决,但是理论 研究和实际应用表明它是一种很有前途的仿生优化算 法。随着人类认识的进步和社会发展的加速,仿生智 能及最优化系统理论将越来越成为科学认识和工程实 践的有力工具,因此,关于蚁群算法理论及其应用的研 究必将是一个长期的研究课题。相信随着人们对仿生 智能系统理论及应用研究的不断深入,蚁群算法这一 新兴的仿生优化算法必将展现出更加广阔、更加引人 注目的发展前景。

2.2 蚁群算法原理及蚁群系统模型

(1)蚁群算法的基本原理

蚂蚁是一种社会性的昆虫,蚂蚁单个个体结构和 行为很简单,但由这些简单个体所构成的整体—蚁群, 却可以表现出高度结构化的社会性。蚂蚁之间有明确

作者简介:刘晓亮(1983—),男,硕士研究生,研究方向:大地测量学与测量工程。

^{*} 收稿日期: 2008-12-14

的分工,并且相互之间还能够进行通讯和信息传递。 蚂蚁的信息系统中信息素起着非常重要的作用。蚂蚁 具有找到蚁巢与食物之间的最短路径的能力,而蚂蚁 的这种能力正是靠其所经过的路径上能留下一种随时 间推移会逐渐消逝的挥发性分泌物信息素来实现的。 当蚂蚁在一条路上前进时,会留下挥发性信息素,后来 的蚂蚁选择该路径的概率与当时这条路径上该信息素 的强度成正比。对于一条路径。选择它的蚂蚁越多, 则在该路径上所留下的信息素强度就越大。而强度大 的信息素会吸引更多的蚂蚁,从而形成一种正反馈。 正是通过这种正反馈,蚂蚁最终可以寻找出食物和巢 穴之间的最短路径。图 1中的双桥实验及图 2展示了 蚂蚁搜寻最短路径的能力以及过程。蚁群的这种觅食 行为完全是一种自组织行为,蚂蚁根据自我组织来选 择去食物源的最短路径,并且能随着环境的改变而找 到新的路径,具有鲁棒性。

图 1 蚁群觅食双桥试验[2]

图 2 蚁群觅食的实际情况 [2]

(2)蚁群系统的数学模型

在此以旅行商问题来说明蚁群算法基本的数学模型。旅行商问题是指给定 n个城市和两两城市间的距离,要求确定一条经过各城市当且仅当一次的最短路径。它是一个最短路径的问题。蚁群算法非常适合解这类问题。

为了对蚂蚁的实际行为进行模拟,需要引入下面 几个参数:

m:蚁群中蚂蚁的数量:

b_i(t): t时刻位于城市 i的蚂蚁个数;

 d_{ii} :两城市 i和 j之间的距离;

 $_{ij}$:边(i, j)的能见度,反映由城市 i转移到城市 j的启发程度.

":边(i, j)上的信息素强度;

 $_{ij}$:蚂蚁在边(i,j)上留下的单位长度轨迹信息素量:

 P_{ij}^{k} :蚂蚁的转移概率,i是蚂蚁当前所在的城市, j 是尚未访问的城市。

其中,
$$m = \int_{t-1}^{t} b_i(t)$$
 (1)

人工模拟的单个蚂蚁具有如下的行为特征:

移动过程中会在边 (i, j)上释放信息素。

由单个蚂蚁概率选择下一个城市,这个概率是由 两城市间的距离和边上信息素的数量的函数来决定 的。

在一次循环内,单个蚂蚁不可重复访问同一个城市蚂蚁的转移概率由下式¹²¹给出:

$$P_{ij}^{k}(t) = \begin{cases} \frac{ij(t) - ij(t)}{s \text{ allowed}_{k} \text{ is } (t) - is(t)}, j \text{ allowed}_{k} \\ 0, \text{ otherw ise} \end{cases}$$
(2)

其中, allow ed_k 为可选的城市列表。为了使不重复地经过所有城市,每只蚂蚁都有一张禁忌表。它记录了蚂蚁已经走过的城市。当一次循环结束后,禁忌表用来计算该蚂蚁当前所建立的解决方案,之后该表被清空。

信息素修正规则[2]由下式给出:

$$_{ij}(t+1) = . _{ij}(t) + _{ij}(t, t+1)$$
 (3)

$$_{ij}(t, t+1) = \sum_{k=1}^{m} _{ij}^{k}(t, t+1)$$
 (4)

其中, $\frac{k}{ij}(t, t+1)$ 表示第 k只蚂蚁在时刻 (t, t+1)留在路径 (i, j)上的信息素量。 $\frac{k}{ij}(t, t+1)$ 表示本次循环中路径 (i, j)的信息素增量 $\frac{k}{ij}(t, t+1)$ 为信息素衰减系数 .通常小于一 .以避免路径上信息素量无限增加。

简单蚁群算法流程图如图 3。

图 3 基本蚁群算法流程图

3 在 GIS中应用蚁群算法求解最短路径

3.1 简介

网络分析作为 GIS应用最主要的功能之一,在导航、交通、旅游、城市规划以及电力、通讯等各个方面发挥了重要的作用。网络分析中最基本最关键的问题是最短路径问题。最短路径的求解,必须把现实生活中的道路、管线等各种网络抽象成一种数学结构,这种抽象出来的数学结构被称为网络拓扑结构。于是各种网络分析技术实现的关键在于网络拓扑结构的建立和高效能最短路径算法的实现。蚁群算法特别适用于求解最短路径的问题。

3.2 蚁群算法的实现

首先需要提取所需的必要数据。 GIS系统中的数据类型有矢量数据和栅格数据,矢量数据有点、线、面3种要素,这里我们需要的是点以及线两种要素。点代表路径上的节点,而线既是相邻节点间的距离。所有这些数据都可以由 GIS数据库中提取。由这些数据可以得到以下信息:节点的坐标、节点与节点之间的距离、节点与节点之间的连通状态等。这些数据在算法中具有很重要的作用。下面为实现算法的具体过程。

图 4 最短路线分析

图 4为节点 1和 4之间的连通情况及节点间的路线长度。要用蚁群算法选择 1~4两节点之间的最短路径。可选路径所满足的条件为: 两节点之必须存在路径; 一次循环中,同一节点最多只能经过一次。第一个条件可用一个节点间的连通矩阵来控制,节点间相通用节点间虚拟路径长度来表示,不连通用 0表示,如表 1所示。

	表 1				
	1	2	3	4	5
1	0	2	4	8	10
2	2	0	4	0	0
3	4	4	0	3	0
4	8	0	3	0	7
5	10	0	0	7	0

该表可采用二维数组来存储,为了节省存储空间 也可采用一维数组,但是为获取节点连通情况需要进 行一些计算,而不是直接查询。该表只存在一张,供所 有蚂蚁查询,其内容是不变的。

虚拟路径长度是根据现实情况提出的。现实情况是在路径长度相同时,由一地前往另一地的时间还会受到路况、交通量、天气等各种要素的影响,因此需要把真实路径长度乘上一个系数来模拟实际的情况。

第二个条件由禁忌表控制。每只蚂蚁都有自己的一张禁忌表。禁忌表可由一个一维数组表示,表的初始值为 0,表长度为节点数。它记录的是蚂蚁的前进路径,并能防止重复经过同一节点。

	表 2			
1	2	3	4	0

表 2表示蚂蚁 i经过 1, 2, 3, 4这条路径,即这是连通节点 1和 4的一条路径。

这样每只蚂蚁的行为规则如下:

- (1)根据禁忌表和连通表确定可选的下一个节点,由转移概率公式确定到底前往那一个节点。
- (2)前往下一个节点后更新禁忌表,如果还没有 到达节点 4,回到第一步。到达节点 4后,该循环结束,然后根据公式(2.3)进行信息素的修正,然后进入 下一循环,直到找到较满意的最优解。

算法中的初始参数要通过实验的方法进行选取。 在寻求最优解的过程中,蚂蚁可能进入一个无法到达 节点 4的路径,从而找不到一条到达节点 4的路径从 而无法完成循环,如图 5所示。

蚂蚁进入 5-6-7这条路径并到达节点 7后 .如

果按照上面的行为规则,该蚂蚁就永远也无法完成一次循环,因此需要修正,加入下面第3条:

图 5 蚂蚁无法完成一次循环的情况

(3)蚂蚁具有识别如图 5所示的情况。对它的处理是将节点 5和 6之间的虚拟路径长度修改为零,强制结束该循环,重置禁忌表,并且不进行信息素的修正而直接进入下一循环。

4 结论及展望

蚁群算法由于出现的时间相对来说比较短,故还存在如下不足:

- (1)限于局部最优解。
- (2)工作过程的中间停滞问题。
- (3)较长的搜索时间。

针对这些问题,各种蚁群算法的改进算法不断出现,比如带精英策略的蚁群系统、基于优化排序的蚁群系统、最大最小蚁群系统、最优最差蚁群系统等^[3]。其性能在不断地提高,适用范围也在不断扩大。

对于该算法的实际应用,还有许多问题需要研究。 比如参数的选定,针对该问题的优化等,都要通过详细 严密的实验才可确定。鉴于本文是进行初步探讨,同 时受到篇幅限制,并未提供实例。

相信随着研究的继续深入,蚁群算法一定会发展为一种很高效的优化算法,成为 GIS应用中的一个强有力的工具。

参考文献

- [1] 黎夏,刘凯. GIS与空间分析 —原理与方法 [M]. 北京: 科学出版社,2006
- [2] 段海滨. 蚁群算法原理及其应用 [M]. 北京:科学出版 社.2005
- [3] 李士勇,陈永强,李研. 蚁群算法及其应用[M]. 哈尔滨:哈尔滨工业大学出版社,2004

The Preliminary Study of Using Ant Colony Algorithms to Find the Shortest Route in GIS

Liu XiaoLiang

(School Of Geomatic, Liaoning Technical University, Fuxin 123000, China)

Abstract: The solution of the shortest route is one of the most important problems in the applitations of GIS. The traditional methods are Dijkstra algorithm, A * algorithm and their modified algorithms U sing these algorithm, we can get good result. So these algorithms are used widely. Ant Colony Algorithms is a elicitation method of simulating evolution system based on population. It was developed by Dorigo and his partner by simulating Ant Colony behavior of finding the shortest route to get foods. Ant Colony Algorithms was first used to solve the famous traveling salesman problem. This algorithms uses Feedforward and parallel calculation method, and it is very easy to combine with other methods and has stranger robustness. So this kind of algorithms has a very good future. In this paper, problems about using Ant Colony Algorithms in GIS will be discussed.

Key words: Shortest Route; Ant Colony Algorithm s, Preliminary Study