


2019春季 电子工程学院
《通信网技术基础》


第四章

网络规划设计与图论

^{导语}
❖为什么研究图论?


路由的定义


- 路由的功能
 - 计算从源到目的节点的路径
 - 在路径沿途的交换(路由)节点上设置相应的状态信息 (包括预留资源、更新路由表等)
- 路由的元素
 - 网络信息获取: 网络拓扑、地址信息等 **路由算法:** 计算到目的节点的所有**好**
 - 路由算法: 计算到目的节点的所有好的路径
 - **信息转发:** 通过交换设备将信息转发至目的节点

路由算法的性能评价

• 指标:

- -给定包长数据包的平均端到端延时
- -传输带宽和链路利用率
- -复杂度
- -稳定性


2019春季 电子工程学院

第四章 网络规划设计理论基础

- 通信网的<mark>拓扑结构</mark>在通信网设计中是一个很重要的问题,它不但影响网的造价和维护费用,而且对网络的可靠性和网络的控制及规划起着重要的作用。
- 传统的网都是转接式的,包括电路转接和信息转接,是由交换节点和传输线路构成。从数学模型来说这是一个图论的问题。
- 在通信网的规划、设计和维护中,可靠性是一项 重要的性能指标。

第四章 网络规划设计理论基础


4.1 图论基础

- 4.2 树
- 4.3 路径选择算法
- 4.4 网络流量分配及其算法
- 4.5 通信网的可靠性

1. 图论的起源

- •古普鲁士哥尼斯堡城的Pregel有七座桥将四块陆地相连。
- •从任一陆地出发走遍七座桥(而且只走一次)再回到原地是否可行?
- •1736年Euler (欧拉: 圣彼得堡大学的数学教授) 证明 无解。
- •连通图每点连接的边数为偶数才能有解。


4.1 图论基础

4.1.1 图的概念

4.1.2 图的矩阵表示

4.1.1 图的概念

❖图的概念

图论是专门研究人们在 自然界和社会生活中遇 到的包含某种二元关系 的问题或系统。它把这 种问题或系统抽象为点 和线的集合,用点和线 相互连接的图来表示, 图4.1就是这样一个图, 通常称为点线图。


图4.1 图的概念


4.1.1 图的概念

1. 图的定义

- 没有节点集片{v₁, v₂, ..., v_n}和边集层{e₁, e₂, ..., e_m}, 当存在关系R, 使 I/S I/S+B 成立时,则说由节点集 I/和边集 B 组成图 G, 记为 G= (I/S B)。
- ightarrow 关系R 可以说成对任一边 e_k ,有V 中的一个节点对 (v_i,v_i) 与之对应。 图G 中的V 集可任意给定,而E 集只是代表V 中的二元关系。
 - ・ 対 $v_i \in V$, $v_j \in V$, 当且仅当 v_i 对 v_j 存在某种关系时(如邻接关系)才有某一个 $e_i \in E$ 。如果有一条边 e_i 与节点对(v_i , v_j)相对应,则称 v_i , v_j 是 e_i 的端点,记为 e_i =(v_i , v_j),称点 v_i , v_j 与边 e_i 关联,而称 v_i 与 v_j 为相邻节点。
 - 若有两条边与同一节点关联,则称这两条边为相邻边。

4.1.1 图的概念

例4.1 图4.2中 V={v1, v2, v3, v4} B={e1, e2, e3, e4, e5, e6} 其中e1=(v1, v2), e2=(v1, v3), e3=(v2, v4), e4=(v2, v3), e5=(v3, v4), e6=(v1, v4)。 故可将图4.2记为G=(V, E)。


图中v1与e1, e2, e6关联, v1与v2, v3, v4是相邻节点, e1与e2, e3, e4, e6是相邻边。

图4.2 图 G

4.1.1 图的概念

- ➢ 一个图可以用几何图形来表示,但一个图所对应的几何图形不是唯一的。
- 不难看出,图4.2表示的图与图4.1表示的图是相同的图6, 说明一个图只由它的节点集/、边集// 和点与边的关系所确定,而与节点的位置和边的长度及形状无关。
- ▶ 图4.1和图4.2只是一个图G的两种不同的几何表示方法。


4.1.1 图的概念

2. 图的相关概念

- ▶ 节点:表示物理实体,用 v_i表示。
- 边: 节点间的连线,表示两节点间存在连接关系,用 e_{ij} 表示。
- ➤ 无向图: 设图 G=(V, B), 当 v_i对 v_j存在某种关系R等价于 v_j对 v_i存 在某种关系R,则称G为无向图。12
 - 即图6中的任意一条边ak都 对应一个无序节点对(v_i,
 - v_{j}), $(v_{i}, v_{j}) = (v_{j}, v_{i})$. 如图4.3所示。

图4.3 无向图

4.1.1 图的概念

- ▶ 有向图: 设图 G=(V, E), 当 vi 对 vj存
- ▶ 有权图: 设图 G=(V, E), 如果对它的 每一条边ex或对它的每个节点vi 赋以 一个实数pk,则称图G为有权图或加权 图,pi称为权值。对于电路图,若节 点为电路中的点,边为元件,则节点 的权值可以为电压或电阻,边的权值 为电流。对于通信网而言,节点可代 表交换局,边代表链路,权值可以为 长度,造价等,如图4.5所示。


图4.5 有权图

4.1.1 图的概念

- 自环,若与一个边 ex相关联的两个节点是同一个节点,则称边 ex为自环。 重边;在无向图中与同一对节点关联的两条或两条以上的边 称为重边。在有向图中与同一对节点关联且方向相同的两条 或两条以上的边称为重边。没有自环和重边的图象为简单图。如图4.6(a)中,与边el所关联的两个节点是同一个节点,这 种边就为自环;而与 v2、 v4相关联的边有两条,即 e6和 e1,这就是重边,重边的重数地可为3或更多。


图4.6(b)中的66和67虽也同时与122、14相关联,但箭头方向不同,不能称为重边。在实际问题中,重边常可合并成一条边。对于一条无向边可画成两条方向相反的有向边,便有向图中没


4.1.1 图的概念


节点的度数: 与某节点相关联的边数可定义为该节点 下点的及数: 与来 $| n_i | n_i |$ の $| n_i |$ の 图4. 6(b)中, $d^+(v_1)=3$, $d^-(v_1)=1$, $d(v_1)=4$ 。


4.1.1 图的概念

- ▶ 边序列: 有限条边的一种串序排列称为边序列, 边序列中 的各条边是首尾相连的,如图4.7中 (e1, e2, e3, e4, e5, e6, e3) 就是一个边序列。在边序列中, 某条边是可以重复出现的,节点也是可以重复出现的。
- ▶ 链(chain): 没有重复边的边序 列叫做链。在链中每条边只能出 现一次。起点和终点不是同一节 点的链叫开链。起点和终点重合 的链叫闭链。通常所说的链指的 是开链。链中边的数目称为链的 长度。如图4.7中(e2,e3,e4) 为闭链,而(e1,e2,e3,e6)为


4.1.1 图的概念

- ▶ 径(path): 既无重复边, 又无 重复节点的边序列叫做径。 中,每条边和每个节 见一次。如图4.7 中 (e1, e2, e3)即为一条径。
- ★在一条径中,除了起点和终点 的节点的度数为1外,其他节点 的度数都是2。


图4.7 边序列

❖ 链和径是不一样的,链中可以有重复的节点,而径中不能 出现重复的节点,链中各节点的度数不定,而径中各节点 度数是有规律的。

4.1.1 图的概念

▶ 回路(circuit): 起点 和终点重合的径称为回 路(或称为圈),回路 是每个节点度数均为2 的连通图,如图4.7中 (e2,e3,e4)是一回 路。由定义可知,回路 必为连通图。


图4.7 边序列

4.1.1 图的概念

3. 图的连通性


连通图:设图G=(N,B),若图中任意两个节点之间至少存在一条路径,则称图G为连通图,否则称G为非连通图。


在图4.8中, (a) 为一连通图, (b) 为一非连通图。

4.1.1 图的概念

环路: 回路间不重边的并称为环路。


如图4.9中, $(e_1, e_2, e_6, e_6, e_4, e_3)$ 是环路,是回路 (e_1, e_2, e_3) 与回路 (e_4, e_5, e_6) 的不重边的并,它们有一个公共点 r_3 ,是连通的。 <mark>环路中每个节点的度数均为偶数</mark>。

4.1.1 图的概念

▶子图、真子图和生成子图:

设有图 \mathcal{C} (V, \mathcal{E}) , $\mathcal{C} = (V, \mathcal{E})$, $V \subseteq V$, $\mathcal{E} \subseteq \mathcal{E}$, 则称 $\mathcal{C} \models \mathcal{E}$ 的子图,写成 $\mathcal{C} \subseteq \mathcal{G}$, 若 $\mathcal{V} \subseteq V$, $\mathcal{E} \subseteq \mathcal{E}$, 则称 $\mathcal{C} \models \mathcal{E}$ 的真子图,写成 $\mathcal{C} \subseteq \mathcal{G}$; 若 $\mathcal{V} = V$, $\mathcal{E} \subseteq \mathcal{E}$ 则称 $\mathcal{C} \models \mathcal{E}$ 的生成子图。

▶最大连通子图.若图♂是图♂的一个连通子图,但 再加上一个属于原图♂的任何一个其他元素,图♂ 就失去了连通性,成为非连通图,则图♂叫图♂的 最大连通子图。

4.1.1 图的概念

从子图的定义可以看出,每个图都是它自己的子图。从原来的图中适当地去掉一些边和节点后得到子图。如果子图中不包含原图的所有边就是原图的真子图,若包含原图的所有节点的子图就是原图的生成子图。如图4.10中,(b)是(a)的真子图,(c)是(a)的生成子图,也是真子图。


图4.10 图与子图

4.1 图论基础

4.1.1 图的概念

4.1.2 图的矩阵表示

4.1.2 图的矩阵表示

- 图的最直接的表示方法是用几何图形,且这种方法已经被广泛地应用。
- 但这种表示在数值计算和分析时有很大缺点,因此需借助于矩阵表示。这些矩阵是与几何图形一一对应的,即由图形可以写出矩阵,由矩阵也能画出图形。这样画出的图形可以不一样,但在拓扑上是一致的,也就是满足图的抽象定义。用矩阵表示的最大优点是可以存入计算机,并进行所需的运算。

4.1.2 图的矩阵表示

1. 邻接矩阵

ightarrow 由节点与节点之间的关系确定的矩阵称为邻接矩阵。它的行和列都与节点相对应,因此对于一个有n个节点,n条边的图G,其邻接矩阵是一个n×n的方阵,方阵中的每一行和每一列都与相应的节点对应,记作 $C(G)=[c_{ij}]_{n\times n}$ 。


4.1.2 图的矩阵表示

· cii对于有向图:


· c_{ij}对于无向图:


$$C_{ij} = C_{ji} = \begin{cases} 1 & v_i = v_j$$
 间有边
$$v_i = v_j$$
 间无边

4.1.2 图的矩阵表示

▶ 邻接矩阵 C 有如下特点:

- (1) 当图中无自环时,C 阵的对角线上的元素都为
- 0。若有自环,则对角线上对应的相应元素为1。
- (2) 有向图中,C 阵中的每行上1的个数为该行所对应的节点的射出度数 $d(v_i)$,每列上的1的个数则为该列所对应的节点的射入度数 $d(v_i)$;无向图中,每行或每列上1的个数则为该节点的总度数 $d(v_i)$ 。当某节点所对应的行和列均为零时说明该节点为孤立节点。


4.1.2 图的矩阵表示

- ▶对于无向简单图,邻接矩阵是对称的,且 对角线上的元素全为零。
- ▶对于有向简单图,即没有自环和同方向并 行边的有向图,对角线元素也为零,但邻 接矩阵不一定对称。

4.1.2 图的矩阵表示


2. 权值矩阵

▶ 设6为有权图,而且是具有n个节点的简单图,其权值矩阵为


4.1.2 图的矩阵表示

- ▶无向简单图的权值矩阵是对称的,对角线 元素全为零。
- ▶有向简单图的权值矩阵不一定对称,但对 角线元素也全为零。


第四章 网络规划设计理论基础

- 4.1 图论基础
- 4.2 树
- 4.3 路径选择算法
- 4.4 网络流量分配及其算法
- 4.5 通信网的可靠性

4.2 树

- 4.2.1 树的概念及性质
- 4.2.2 图的生成树及其求法
- 4.2.3 最小生成树算法


4.2.1 树的概念及性质

1. 定义

▶任何两节点间有且只有一条径的图称为树,树中的边称为树枝(branch)。若树枝的两个节点都至少与两条边关联,则称该树枝为树干;若树枝的一个节点仅与此边关联,则称该树枝为树尖,并称该节点为树叶。若指定树中的一个点为根,则称该树为有根树。

4.2.1 树的概念及性质

• 图4.14所示为一棵树, v_1 为树根, e_1 , e_2 , e_3 , e_5 e_6 等为树干, e_7 , e_4 , e_8 , e_9 , e_{10} , e_{11} 等为树尖, v_6 , v_7 , v_8 , v_{10} 等为树叶。


4.2.1 树的概念及性质

2. 性质

- 树是无环的连通图,但增加一条边便可以得到一个环。任何两节点间有径的图一定是连通图,而只有一条径就不能有环。
- 树是最小连通图,即去掉树中的任何一条边就成为非连通图,丧失了连通性。
- > 若树有加条边及n个节点,则有加 =n-1,即有n个节点的树共有n-1个树枝。
- >除了单点树外,任何一棵树中至少有两片树叶。

4.2 树

- 4.2.1 树的概念及性质
- 4.2.2 图的生成树及其求法
- 4.2.3 最小生成树算法

4.2.2 图的生成树及其求法

1. 图的生成树

- > 设*G*是一个连通图,*T*是*G*的一个子图且是一棵树,若*T*包含*G*的所有节点,则称*T*是*G*的一棵生成树,也称<mark>支撑树</mark>。
- 只有连通图才有生成树; 反之, 有生成树的图必为连通图。
- 图 G的生成树上的边组成树枝集。生成树之外的边称为连枝, 连枝的边集称为连枝集或称为树补。如果在生成树上加一 条连枝,便会形成一个回路。若图 G本身不是树,则 G的生成树不止一个,而连通图至少有一棵生成树。
- 连通图G的生成树T的<mark>树枝数</mark>称为图G的阶。如果图G有 π 个节点,则它的阶 ρ 是 ρ (G) = ρ = π -1。

4.2.2 图的生成树及其求法

- 具有 n个节点、m条边的连通图,生成树 T有 n-1条 树枝和m-n+1条连枝。
- 连枝集的连枝数称为图*c*的空度,记为 μ ,当 *G*有 m 条边时,有

$$\mu$$
 (G) = $\mu = |G-T| = m-n+1$

显然有


4.2.2 图的生成树及其求法

- ・ 图的 ρ 表示生成树的大小,取决于 ρ 中的节点
- · 图的空度表示生成树覆盖该图的程度, u 越小, **覆盖度越高,μ=0表示图**G就是树。另一方面,空度μ也反映图G的连通程度,μ越大,连枝数越多, 图的连通性越好, 1=0表示图 6有最低连通性,即 最小连通图。

4.2.2 图的生成树及其求法

2. 生成树的求法


- ▶破圈法:拆除图中的所有回路并使其保持连通, 就能得到6的一棵生成树。
- ▶避圈法:在有n个点的连通图6中任选一条边(及其节点);选取第二、三...条边,使之不与已选 的边形成回路;直到选取完1~1条边且不出现回路, 结束。

4.2.2 图的生成树及其求法

例4.3 分别用破圈法和避圈法选择图4.15 (a) 的一 棵树。

回路 (v1, v3, v4), 去掉e₁; 选择回路 (v1, v2, v3), 去掉e₃; 选择回路(12,13,15),去掉6; 最后选择回路(13,14,16,15), 去掉。9依次得到图4.15(b)-(e), 其中(e)为(a)的一棵生成树。 避圈法: 依次选取五条边 63,

破圈法:如图4.15所示,选择


图4.15 (a)

4.2.2 图的生成树及其求法

解: 破圈法:如图 4.15所示,选择回路 (vl, v3, v4), 去掉 e₁; 选择回路 (v1, v2, v3), 去掉 e₃; 选择回路 (v2,v3,v5),去掉 e6;最后选择回路 (1/3 , 1/4 , 1/6, 1/5), 去掉€9依次得到图4.15 (b) - (e), 其中(e) 为(a)的一棵生成树。


图4.15 破圈法示意图

4.2.2 图的生成树及其求法

避圈法: 依次选取 五条边e3, e4, e7, e9, e8, 每一条边 均不与已选边形成 回路, 见图4.16, 最后得到6的又一 棵生成树(e)。


图4.16 避圈法示意图

4.2 树

- 4.2.1 树的概念及性质
- 4.2.2 图的生成树及其求法
- 4.2.3 最小生成树算法

4.2.3 最小生成树算法

- ▶最小生成树:如果连通图G本身不是一棵树,则它 的生成树就不止一棵。<mark>如果为图</mark>G加上权值,则各 个生成树的树枝权值之和一般不相同,其中<mark>权值</mark> 之和最小的那棵生成树为最小生成树。
- ▶最小生成树一般是在两种情况下提出的,一种是 有约束条件下的最小生成树,另一种是无约束条 件下的最小生成树。

4.2.3 最小生成树算法

1. 无约束条件的情况

- ➤ Kruskal算法(克鲁斯格)
- ①将连通图 6中的所有边按权值的非减次序排列;
- ②选取权值最小的边为树枝,再按①的次序依次 选取不与已选树枝形成回路的边为树枝。如有 几条这样的边权值相同则任选其中一条;
- ③对于有1个点的图直到11-1条树枝选出,结束。

这种算法的复杂性主要决定于把各边排列成有 序的队列。

4.2.3 最小生成树算法

▶ Prim算法

- ① 写出图*G*的权值矩阵;
- ② 由点内开始,在行1中找出最小元素啊;
- ③ 在行1和行j中,圈去列1和列j的元素,并在这 两行余下的元素中找出最小元素,如Wik(如有 两个均为最小元素可任选一个);
- ④ 在行1、行j和行k中,圈去列1、列j和列k的元 素,并在这三行余下的元素中找出最小元素;
- ⑤ 直到矩阵中所有元素均被圈去,即找到图*G*的一 棵最小生成树。

4.2.3 最小生成树算法

例4.4 要建设连接如图4.17所示的七个城镇的线路 网,任意两个城镇间的距离见表4.1,请用P算法找出线路费用最小的网路结构图(设线路费用与线路 长度成正比)。


表4.1 各城镇间的距离(km))	
	C ₂	C ₃	C_4	C ₅	C ₆	C ₇
C ₁	8	5	9	12	14	12
C_2		9	15	17	8	11
C ₃			7	9	11	7
C ₄				3	17	10
C ₅					8	10
C_6						9

4.2.3 最小生成树算法

解: 这个问题可抽象为用图论求最小生成树的问题,首先 列出权值矩阵

在第一行中找出最小元素5, 圈去第1行和第3行中第1列 和第3列的元素,在这两行 7,再圈去第1行、第3行和 第4行中第1列、第3列和第4 列的元素,从这3行余下的 元素中找到最


小元素为3, 重复上述过程, 依次找到7, 8, 8, 将这 些最小元素对应的边和节点全部画出就可得到一棵最 小生成树,如图4.18所示。

4.2.3 最小生成树算法


图4.18 最小费用网络结构图 所以,费用最小的网路结构网路总长度L为 L=3+5+7+7+8+8=38 km

4.2.3 最小生成树算法

2. 有约束条件的最小生成树

- 在设计通信网的网路结构时,经常会提出一些特殊的要求,如某交换中心或某段<mark>线路上的业务量</mark>不能过大,任意两点间经过转接的次数不能过多等,这类问题可归结为求有约束条件的最小生成树的问题。
- 关于有约束条件的最小生成树的求法目前并没有一般的有效算法,而且不同的约束条件,算法也将有区别。这里,我们介绍一种常用的解决有约束条件的生成树的方法,即约举法。
- 穷举法就是先把图中的所有生成树穷举出来,再按条件筛选,最后选出最短的符合条件的生成树。显然这是一种最直观的也是最繁杂的方法,虽然可以得到最佳解,但计算量往往很大。

第四章 网络规划设计理论基础

- 4.1 图论基础
- 4.2 树
- 4.3 路径选择算法
- 4.4 网络流量分配及其算法
- 4.5 通信网的可靠性

4.3 路径选择算法

4.3.1 狄克斯特拉 (Dijkstra) 算法

- 4.3.2 Warshall-Floyd算法
- 4.3.3 第K条最短路径选择问题


4.3.1 狄克斯特拉 (Dijkstra) 算法

1. D算法原理

- ➤ 已知图 G-(V, D),将其节点集分为两组: 置定节点集 G。和未置定节点集 G-C。其中 G内的所有置定节点,是指定点 v, 到这些节点的路径为最短(即已完成最短路径的计算)的节点。而 G-C。内的节点是未置定节点,即 v。到未置定节点距离是暂时的,随着算法的下一步将进行不断调整,使其成为最短径。
- 本调整各未置定节点的最短径时,是将G中的节点作为转接点。具体地说,就是将G中的节点作为转接点,计算 (v_s,v_s) 的径长 $(v_t \in G \cdot G_s)$,若该次计算的径长小于上次的值,则更新径长,否则,径长不变。计算后取其中径长最短者,之后将 v_t 划归到G中。当 $(G \cdot G_s)$ 最级成为空集,同时 $G_s \cdot G$,即求得 v_s 到所有其他节点的最短路径。

4.3.1 狄克斯特拉 (Dijkstra) 算法

- W_i : 表示 $\mathbf{v_s}$ 与其他节点的距离。
- 在 G_p 中, w_i 表示上一次划分到 G_p 中的节点 v_i 到 v_s 的最短路径。
- ・在G-G_p中,表示从v_s到v_j仅经过G_p中的节点作为转接点所求得的该次的最短路径的长度。
- ・如果 $\mathbf{v}_{\mathbf{s}}$ 与 \mathbf{v}_{i} 不直接相连,且无置定节点作为转接点,则令 $\mathbf{w}_{i}=\infty$ 。


4.3.1 狄克斯特拉 (Dijkstra) 算法 例4.5 用D算法求图4.20中v₁到其他各节点的最短 路径。 图4.20 D算法例题图

4.3.1 狄克斯特拉 (Dijkstra) 算法

解: 计算过程及结果列于表4.2及表4.3中。最终路径 图如图4.21所示。

・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・	V1 · · V2 · · V3 · · V4 · · V5 . V6 P	夏定 范点。	W _i €	· · · · · · · · · · · · · · · · · · ·
0	. 0 2 5 1 ∞ . ∞ .	ν_1	$w_1 = 0$	{\nu_1}
1	2 → 5 · · ① · ∞ · ∞ ↔	v_4	w ₄ = 1	$\{v_1, v_4\}$
2 ,	② · · 4 · · · · · 2 · co ↓	ν ₂ ,	$w_2 = 2$	$\{v_1, v_4, v_2\}$
3	····4·····②·∞√	ν ₅	$w_5 = 2$	$\{v_1, v_4, v_2, v_5\}$
4		ν_3	$w_3 = 3$	$\{v_1, v_4, v_2, v_5, v_3\}$
5		ν ₆	$w_6 = 4$	$\{v_1, v_4, v_2, v_5, v_3, v_6\}$

4.3.1 狄克斯特拉 (Dijkstra) 算法

表4. 3v1到其他各节点的最短路径和径长

寺点₹	$v_1 e$	v ₂ ≠	V ₃ ₽	V ₄ ₽	ν ₅ ↔	V ₆ ₽
最短路径↩	$\{v_1\}_{\ell}$	$\{v_2\}_{\vec{v}}$	$\{v_4, v_5\} \neq$	{v₄}₽	$\{v_4, v_5\} \neq$	$\{v_4, v_5, v_6\} \in$
径长₽	0₽	2€	3₽	1€	2₽	4₽


图4.21 v1到其他各节点的最短路径

链路状态路由: LSR

- Link State Routing
 - 每个节点维护到所有邻居节点的距离
 - 该距离信息(link state)被广播到网络中的所有节点
 - 每个节点独立计算并维护路由表
- 优点
 - 更加稳定、且比距离矢量法的收敛速度更快
 - 容易发现网络拓扑, 易于网络维护
 - 易于实现<mark>源路由</mark>(source-routing)及Quality-of-service routing (multiple route tables)

一些标记

典型的 LSR: Dijkstra's Algorithm


- 基本原理:
 - 每个节点维护从源端S迄今为止建立的最短路径信息 (previous hop, length)
 - 每一步选择局部最优路径,最终收敛到全局最优 (chooses local optimum at each step, which leads to global optimum)
- - 初始化:起点 (S,0),其它节点 (*, ∞)
 - **重复下列操作, 直到所有节点均巳完成** ・选择一个拥有<mark>最短路径</mark>的未完成节点 U


 - · 标记节点U为完成
 - 针对该节点的所有未完成邻居节点
 - length(V) = min[length(V), length(U) + d(U,V)]
 - and correspondingly update previous hop


链路,则代价无穷大 • D(v): 当前从源节点到节点 v的路径代价 • p(v): 从源节点到节点v的


所选路径上, v的相邻节点


S: 源节点到**该集合S**中所 有节点的最小路径代价已知 (即已经完成的节点)。


路由转发表


- 针对节点A执行完毕 Dijkstra 算法后得到一系列 从A到达所有节点的最短路径
- 由此可以得到A节点的路由转发表


Destination	Link		
В	(A,B)		
С	(A,D)		
D	(A,D)		
E	(A,D)		
F	(A,D)		


4.3 路径选择算法


- 4.3.1 狄克斯特拉 (Dijkstra) 算法
- 4.3.2 Warshall-Floyd算法
- 4.3.3 第K条最短路径选择问题


4.3 路径选择算法

- 4.3.1 狄克斯特拉 (Dijkstra) 算法
- 4.3.2 Warshall-Floyd算法
- 4.3.3 第K条最短路径选择问题

4.3.3 第K条最短路径选择问题

▶最短路径通常为信息传输的<mark>首选</mark>路由,如 果该路由上有业务量溢出或发生故障,就 要寻找<mark>迂回</mark>路由。迂回路由应依次选择次 最短路径,第三条最短路径等,这就是研 究第K条最短路径要解决的问题。 4.3.3 第K条最短路径选择问题


- > 第K条最短路径可分为两类:一类是两点之间边分离的第K条最短路径;一类是两点之间点分离的第K条最短路径。在这里,边分离径是指无公共边但有公共点的径,如图4.24中P₁和 P₂所示,点分离径是指除了起点和终点外无公共点的径,如图4.24中的P₁和P₃所示。
- 第一类的求法是将最短路径中的所有边去掉,用 D算法在剩下的图中求出次最短路径,再依照此 方法求出第三条最短路径,等等;
- ▶ 第二类的求法是将最短路径中的所有<mark>节点</mark>去掉, 在剩下的图中求出次最短路径,同样依照此方法 求出其他最短路径。当剩下的图中两点间不存在 路径时,结束。

4.3.3 第K条最短路径选择问题

- P1: $x \rightarrow v1 \rightarrow v2 \rightarrow y$
- *P*2: *x*→*v*3→*v*2→*v*4→*y*

边分离

• *P*3: *x*→*v*5→*v*6→*y*


第四章 网络规划设计理论基础

- 4.1 图论基础
- 4.2 树
- 4.3 路径选择算法
- 4.4 网络流量分配及其算法
- 4.5 通信网的可靠性

4.4 网络流量分配及其算法

4.4.1 流量分配的相关概念 平均流量

4.4.2 网络最大流算法——标号法

4.4.3 最佳流问题

4.4.1 流量分配的相关概念

1. 网络的定义

- ▶ 设N=(V,E)为有向图,它有两个非空不相交的 节点子集X,Y。X中的节点称为源,Y中的节点 称为宿,其他节点称为中间节点,在边集E(N) 上定义一个取非负整数值的函数C,则称N为一个 网络。
- ▶ 函数C称为N的容量函数,函数C在边eij= (v,v,i) 的值叫边eij的容量,记为C(eij)或C(i,j)。一 般来说C(i,j)≠C(j,i)。

4.4.1 流量分配的相关概念

2. 单源单宿网络

- ▶满足以下条件的网络叫单源单宿网络。
- 网络中有且只有一个节点,其d+(v)=0,称该节点为宿(接收节点)。
- > 设N为有一个源x和一个宿y的网络,f是定义在边集 E(N) 上的一个实数函数,V1,V2是V的子集,用 (V1,V2)表示起点在V1中,终点在V2中的边的集合.

$$f(v_1, v_2) = \sum_{e \in (v_1, v_2)} f(e)$$

 $f(v_1, v_2) = \sum_{e \in (v_1, v_2)} f(e)$

4.4.1 流量分配的相关概念

3. 流的概念

- \rightarrow 通过网络N的边 (i,j) 的实际流量叫作这条 边的流,记为 f_{ij} ,各边的流的集合叫网络N
- ▶从源发出的实际的流量(或宿收到的总流 量)F叫网络的总流量。

4.4.1 流量分配的相关概念

4. 可行流的定义

- ▶ 设f是定义在边集E(N)上的一个整数值函数, 若满足
 - (1) 对所有的 $e \in E(N)$, then $0 \le f(e) \le C(e)$ (2) 对所有的中间顶点i有 f (i,V) =f (V,i) 则称f是网络N的一个可行流(flow),f(x,V)称为可行流f的值,记作f(x,y)。


f(i,V) 叫流出顶点i的流;

f(V,i) 叫流入顶点i的流。

>每一个网至少有一个流——零流。

4.4.1 流量分配的相关概念

▶ 在图4.25中所示的网络N中,每条边旁的第一个数 是边的容量,第二个数是边的流。例如C(x, 1) =8, f(x, 1) =4, C(1, 2) =5, f(1, 2) =1


4.4.1 流量分配的相关概念

5. 最大流定义

- ▶设f是网络N的一个流,如果不存在N的流f', 使f'(x,y) > f(x,y) ,则称f为最大流,最大流 的值记作fmax。
- ▶ 网络流量的讨论主要是要找出它的一个最 大流,为此,我们先来讨论<mark>割</mark>的概念。

4.4.1 流量分配的相关概念

6. 割与割集

▶割的定义: 设N=(V,E)是只有一个源x和一个宿y 的网络,V1是V(N)的一个子集, $x \in V$ 1, $y \in V$ 1, (V1, V1) 表示起点在V1,终点在V1的边的集合,把这些边的集合称为N的一个割,记作K。割中边的全量之和则体的 或用C(K)表示割K的容量,于是表示。

$$\mathfrak{S}(\mathtt{K}) = \sum_{e \in \mathtt{K}} C(e)$$

- 由割的定义可知,网络N的一个割是分离源和宿的弧的集
- 割的方向取从源到宿的方向。

4.4.1 流量分配的相关概念

- ▶ 割与割集的概念有区别,割K是按有向图来定义的,而 割集则是按无向图来定义的。
- → 在图4.25中割(V1, V1) ={(v1, v3),(v2, v4)};
 > 而由节点子集(1和确定的割集是{(v1, v3,),(v3, v2),(v2, v4)},把
 N的割(V1, V1)的全部边删去。自x到y将不存在任何有向链。
- ▶ 我们取割的方向为从vx到vy的方向。
- 最小割:设 N为一个网,K是N的一个割,若不存在N的 割K'使C(K')<C(K),则称K是N的最小割,其容量记为 Cmin(K).
- · 对于任何网络N, 有fmax≤Cmin(K)。

4.4.1 流量分配的相关概念

- 7. 最大流最小割定理
- 在任何网络中,最大流的值等于最小割的容量,即fmax= Cmin(K)。
- 8. 前向边和反向边
- 在图的割集中,与割方向一致的边叫做前向边,与割方向相反的边叫反向边。
- 9. 饱和边、非饱和边、零流边和非零流边
- 若f(i,j)=C(i,j),则称边(vi,vj)为饱和边,若f(i,j)<C(i,j),则 称此边为非饱和边。若f(i,j)=0则称边eij为零流边,否则, 为非零流边。

4.4.1 流量分配的相关概念

10. 路、可增广路与不可增广路

- 路: 设/为一个网络,//中相异节点 v1, v2,..., vn, 对任意的 i(i=1,2,...,n), (vi, vi+1) 或(vi+1, vi) 是//的一条边,且二者不能同时出现。这些节点的序列形成一条从x到y的道路,称为//中从x到y的一条路。在网络的路中可包含前向边,也可包含反向边。
- 可增广路与不可增广路:若从x到y的一条路中,所有前向边都未饱和,所有反向边都是非零流量的,则这条路称可增广路(可增流路)。若从x到y的一条路中,有一条前向边为饱和的或有一条反向边为零流量的,则这条路称为不可增广路。

4.4 网络流量分配及其算法

- 4.4.1 流量分配的相关概念
- 4.4.2 网络最大流算法——标号法
- 4.4.3 最佳流问题

4.4.2 网络最大流算法——标号法

1. 标号法基本思想

- 基本思想: 从某初始可行流出发,在网络中寻找可增广路,若找到一条可增广路,则在满足可行流的条件下,沿该可增广路增大网络的流量,直到网络中不再存在可增广路。若网络中不存在可增广路,则网络中的可行流就是所求的最大流。
- > 使用标号法求解网络最大流的过程如下:
 - (1) 从任一个初始可行流出发,如零流。
 - (2) 标号寻找一条从x到y点的可增广路。

4.4.2 网络最大流算法——标号法

(3) 求解增广量:对于可增广路,总可能使其所有前向 边都增加一个正整数ε,所有的反向边都减ε,而同时保持 全部边的流量为正值且不超过边的容量,也不影响其他路上的边的流量,但却使网络的流F增加了ε。当x到y的全部路都为不可增广路时,F就不能再增加了,即F达到最大值。增流量ε用如下方法确定:

若可增广路上的边(i,j)的可增流量为

$$\varepsilon_{ij} = \begin{cases} c_{ij} - f_{ij} & (i, j) 为前向边\\ f_{ij} & (i, j) 为反向边 \end{cases}$$

则此可增广路的增流量 ϵ 为 ϵ =min $\{\epsilon_{ij}\}$ 。

可增广路径上的所有边中可增流量的最小值

4.4.2 网络最大流算法——标号法

- (4) 增广过程:前向边增加ε流量,反向边减ε。
- (5) 如增广后仍是<mark>可行流</mark>,则转到第(2)步;否则,已得 到最大流。
- 上面讨论的主要是针对网络中某一条可增广路,来求解最大流。对于一个网络而言,应用最大流最小割定理来求解。

4.4.2 网络最大流算法——标号法

2. 标号算法步骤

- ▶ 标号法分为两个过程: 其一是标记过程, 用来寻找可增广路, 同时可确定集合 VI, 此过程只需对 每个节点检查一次,就能找到一条可增广路;其 二是增广路的流的增加。
- > 标记过程中,每一个节点给三种不同的记号。
- 第一个记号是下标i,即要检查的节点i∈V1的下标;
 第二个记号用 "+"或 "-"来标记,若C(i,j)-f(i,j)>0则记为 "-"号;
- 第三个记号则用来说明有关弧上所能增大的流值。

4.4.2 网络最大流算法——标号法

▶ 标号算法如下: • 第一步: 标记过程

初始x标记: (x, +, ε(i))

- (1) 源x标记为(x,+,ε (j)), 其中ε (j) =min{ε(i),C(i,j)-f(i,j)}, 之后称j已标记,未检查。
- (2) 任选一个已标记未检查的节点 i,若节点j与i关联且尚未标记,则当
 - ① $(i,j) \in E, C(i,j) \circ f(i,j)$ 时,将f标上 $(i,+,\epsilon\ (j)\)$,其中 $\epsilon\ (j)\) = \min\{\epsilon(i),\ C(i,j) \circ f(i,j)\}$,之后称j已标记,未检查。② $(j,i) \in E, f(j,i) \circ$ 0时,将f标上 $(i,-,\epsilon\ (j)\)$,其中 $\epsilon\ (j) = \min\{\epsilon(i),\ f(j,i)\}$,之后称f已标记,未检查。

 - ③ 与节点/关联的节点都被标记后,将/的第二个记号"+"或"-"用一个小圆圈圈起来,称/已被标记且被检查。
- (3) 重复(2) 直到宿y被标记,或者直至不再有节点可以被标记。

4.4.2 网络最大流算法——标号法

• 第二步: 增广过程

q是变量

(1) 令z=y; 目的(宿)节点

- (2) 如果z的标记为($q,+,\epsilon$),把f(q,z)增加 ϵ (y); 如果z的标记为 $(q,-,\epsilon)$, 把f(z,q)减小 ϵ (y);
- (3) 如果q=x,把全部标记去掉,回到标记过程。 否则,令z=q,回到(2)。
- 上一跳的源节点q作为本跳的目的节点进行增广; 逐级考虑前一跳的增广

4.4.2 网络最大流算法——标号法

例4.7 求图4.26所示网络的最大流。


图4.26

4.4.2 网络最大流算法--标号法


解:第一步:标记过程

(1) 源x标记成(x,+,∞)。


(2) 考察与x关联的节点v1和v2(为简单起见,下 面我们用节点的下标表示该节点): 对节点1, (x, 1) $\in E$ 且C(x, 1)=8, f(x, 1)=4, 所以 $\varepsilon(1)=\min\{\infty, 8-4\}=4$. 于是节点1标记成(x, +, 4); 对于节点2,

ε(2)=min{∞,7-4}=3。所以节点2标记成(x,+,3)。

4.4.2 网络最大流算法——标号法


v1 v2 均被标记

与x关联的节点均被标记,故x标记中的记号 "+"用圆圈圈起来,即x被标记且被检查, 如图4.27所示。


4.4.2 网络最大流算法——标号法

继续上面的过程,<mark>直到宿」被标记</mark>,节点3标记 为(1,+,4),节点1被标记且被检查。节点4标 记为(2,+,3),节点2被标记且被检查。宿」被 标记为(4,+,3),节点3和4被标记,被检查, 如图4.28所示。


4.4.2 网络最大流算法——标号法

第二步: 增广过程

由标记过程找到一条可增广路: x, v2, v4, y

(1) **♦**z=y。

(2) y的标记为 (4, +, 3) ,所以把边 (4, y) 上的流值增加 ϵ (y) =3,依次把边 (2,4) , (x,2) 上的流值增加3。


4.4.2 网络最大流算法——标号法

(3) 去掉全部标记,得一网络如下图4.29,再回到标记过程。


图4.29 增流ε(y)=3


4. 4. 2 网络最大流算法——标号法 最后得到如图4. 33所示的网络。 v₁(x,⊕,1) 9.5 v₃(1,⊕,1) √(x,⊕,∞) 7,7 v₂(1,+,1) 9.9 v₄ ■4. 33 最大流最小割{(v2,v4), (v3,y)}

4.4.2 网络最大流算法——标号法

- 从以上整个过程来看,当一个节点被标记,被检查后,在之后的过程中就完全可以不再考虑,所以这种标法是有效的。
- 某一节点n得到标记,则表示自x (源节点)到n 之间的路为一条可增广路的前面一段。自x到n可 能存在许多这种路,但只要找到一条就足够。
- 如果y被标记,则说明自x至y存在一条可增广的 路,流值的改变则可按£(y)来确定。


4.4.2 网络最大流算法——标号法

▶无向图情况

一般的无向图是指<mark>双通路</mark>,所以<mark>边容</mark> 量实际上是正向容量,也是反向容量。

这时可把一条无向边换成两条有向边,即一条是正向的有向边,另一条是反向的 有向边,然后可按有向图计算。 4.4 网络流量分配及其算法

- 4.4.1 流量分配的相关概念
- 4.4.2 网络最大流算法——标号法
- 4.4.3 最佳流问题

4.4.2 网络最大流算法——标号法 最后得到如图4.33所示的网络。 v₃(1,⊕,1) 6.0/ (x,⊕,∞) 10.9 $v_2(1,+,1)$ 9,9 最大流最小割{(v2,v4), (v3,y)}


4.4.3 最佳流问题

▶最佳流问题,就是给定网结构G(V,E),边 容量Cij,边费用aij以及总流量Fxy,要求费 用: $\emptyset = \sum_{ij} a_{ij} \cdot f_{ij}$ 最小。

4.4.3 最佳流问题

▶负价环算法 (N算法)

图4.36 (a) 中x到y间有两条径,即x, v1, v2, v3, y和x, v1, v3, y。每条边上数字代表各边的容量cij 和费用aij。图4.36(b)是一组可行流,总流量Fxy=6, 总费用是69。图4.36(c)给出了各边上流量改变的可能 性以及改变单位流量所需的费用。此图称为对于(b)中 可行流而得的补图。以e12为例,它是非饱和边,流量 尚可增加C12-f12=2,所需单位费用为+2。另一方面, 流量也可减少f12=1,不致破坏非负性,所需单位费 用就是-2,因减流就减小费用。这两种可能改变的流 量用补图中两条附有两个数字的有向边来表示,前面 的数字代表可增流值,后面的数字代表单位流量所需 的费用。


▶负价环算法 (N算法)

4.4.3 最佳流问题

2,2 (c) 补图和负价环

是-2,因减流就减小费用。

而得的补图。以 612为例,它是非 饱和边,流量尚可增加C12-f12=2, 所需单位费用为+2。 另一方面,流量也可减少f12=1, 不致破坏非负性,所需单位费用就


图4.36(c)给出了各边上流量改变 的可能性以及改变单位流量所需的

费用。此图称为对于(b)中可行流

这两种可能改变的流量用补图中两 条附有两个数字的有向边来表示, 前面的数字代表可增流值,后面的 数字代表单位流量所需的费用。

4.4.3 最佳流问题

- · 补图上若存在一个有向环,环上各边的aij之和是负数, 则称此环为负价环。
- 沿负价环方向增流,并不破坏环上诸节点的流量连续 性,也不破坏各边的非负性和有限性,结果得到一个 Fxy不变的可行流,其总费用将有所降低。
- 图4.36(c)中的(v1, v2, v3, v1)环是一个负价 环,取环中的容量最小值作为可增流的值,此时为2; 这负价环的单位流量费用是2+1-6=-3。因为可增流值 为2,所以可节省费用为-3×2=-6。把Fxy的费用从 69降到63。新的可行流如图4.36(d)所示。


4.4.3 最佳流问题

▶ 负价环法的步骤可归纳如下:

- (1) 在图上找任一满足总流量Fxy的可行流。
- (2) 做补图。对所有边eij,若Cij> fij,做边e'ij,其容量为 C'ij=Cij- fij,费用为aij,若fij >0,再作e'ji,其容量为C'ij= fij,费用为- aij。
- (3) 在补图上找负价环。若无负价环,算法终止。若有,沿着这个负价环C方向使各边增流,增流量为 min C'ij。
- (4) 修改原图的边流量,得新的可行流,返回第二步。

第四章 网络规划设计理论基础

- 4.1 图论基础
- 4.2 树
- 4.3 路径选择算法
- 4.4 网络流量分配及其算法
- 4.5 通信网的可靠性

4.5 通信网的可靠性

- 4.5.1 可靠性定义及相关概念
- 4.5.2 多部件系统可靠性计算
- 4.5.3 工程中采用的可靠性指标

4.5.1 可靠性定义及相关概念

1. 通信网可靠性定义

- 通信网可靠性定义为网络在给定条件下和规定时间内,完成规定功能,并能把其业务质量参数保持在规定值以内的能力。当网络丧失了这种能力时就是出了故障,由于网络出现故障的随机性,所以研究网络的可靠性要使用概率论和数理统计的知识。
- 通信网的可靠性可以用可靠度、不可靠度、平均故障间隔时间以及平均故障修复时间来描述。

4.5.1 可靠性定义及相关概念

2. 可靠度R(t)

可靠度是系统在给定条件下和规定时间内完成所要求功能的概率,用R(t)表示,若用一非负随机变量x表示系统的故障间隔时间,则R(t)定义为

R(t) = P(x > t) 间隔时间大于t时概率

- 即系统在时间间隔[0, t]内不发生故障(运行)的概率。
- ightharpoonup不可靠度: 从可靠度R(t)与故障间隔时间分布 函数F(t)的关系可以看出,F(t)即为系统的不可靠度。

4.5.1 可靠性定义及相关概念

 为了得到系统的可靠度,必须首先知道该系统的 故障间隔时间分布函数。这里只研究指数分布函数,它可以表示为

$$F(t) = P(x \le t) = 1 - e^{-\lambda t} \qquad t \ge 0 \qquad \lambda > 0$$

式中 /为系统在单位时间内发生故障的概率,称故障率。为了研究问题的简便,假设与时间无关,则根据可靠度定义

$$R(t) = P(x > t) = 1 - F(t) = e^{-\lambda t}$$

4.5.1 可靠性定义及相关概念

- 3. 系统的平均故障间隔时间(MTBF)
- ➤ 平均故障间隔时间(MTBF,Mean Time Between Failures)是两个相邻故障间的时间的 平均值。
- 系统故障间隔时间 z的概率密度函数为

$$f(t) = \frac{dF(t)}{dt} = \lambda R(t) = \lambda e^{-\lambda t}$$

• 系统的平均故障间隔时间为

MTBF =
$$\int_{0}^{\infty} t f(t) dt = \int_{0}^{\infty} R(t) dt$$

•为 λ 常量时, MTBF = $1/\lambda$ $R(t) = P(x > t) = 1 - F(t) = e^{-\lambda t}$

4.5.1 可靠性定义及相关概念

- MTBF是表征网络可靠性的重要参量。定性地说,MTBF越大,系统越可靠。若 λ 为常量,MTBF与 λ 一样,都可以用来充分描述系统的可靠性。
- 系统在平均寿命到达时尚能运行的概率为e-1=0.368。这说明有些系统可能在MTBF达到前出 故障,即故障间隔时间短于MTBF;另一些相同 的系统,故障间隔时间可能大于MTBF。

 $e^{-\lambda t}$ where t=1/ λ

4.5 通信网的可靠性


- 4.5.1 可靠性定义及相关概念
- 4.5.2 多部件系统可靠性计算
- 4.5.3 工程中采用的可靠性指标

4.5.2 多部件系统可靠性计算

1. 串联系统

- ▶ 当若干个具有指数故障间隔时间分布函数的部件 串联时,可以很方便地求出该串联系统的可靠度。
- 图4.37 (a) 是n个部件串联的系统,各部件相互独立,当n个部件有一个失效时,该串联系统就发生故障。设各个部件的寿命为xi,可靠度为Ri(t),i=1,2,...,n。该串联系统的故障间隔时间x是n个部件的故障间隔时间xi中最小值,即

$$x = \min(x_1, x_2, \dots, x_n)$$


4.5.2 多部件系统可靠性计算

• 串联系统的平均故障间隔时间

MTBF =
$$\int_0^{\infty} R(t)dt = \int_0^{\infty} \exp(-t\sum_{i=1}^{n} \lambda_i)dt = \frac{1}{\sum_{i=1}^{n} \lambda_i}$$

当 $\lambda_1 = \lambda_2 = \dots = \lambda_n = \lambda$ 时,
$$R(t) = \exp(-n\lambda t)$$

$$MTBF = \frac{1}{n\lambda}$$

4.5.2 多部件系统可靠性计算

2. 并联系统

- > 图4.37 (b) 是n个部件并联的系统,各部件相互独立,当n个部件全部失效时该并联系统才发生故障。各部件的故障间隔时间和可靠度分别为xi和 Ri(t), i=1, 2, ..., n。
- 并联系统的故障间隔时间

$$x = \max(x_1, x_2, \dots, x_n)$$

4.5.2 多部件系统可靠性计算

• 可靠度

$$\begin{split} R(t) &= P \big\{ \max(x_1, x_2, \cdots, x_n) > t \big\} = 1 - P \big\{ \max(x_1, x_2, \cdots, x_n) \le t \big\} \\ &= 1 - P \big\{ x_1 \le t, x_2 \le t, \cdots, x_n \le t \big\} = 1 - \prod_{i=1}^n [1 - R_i(t)] \\ &\stackrel{\text{def}}{=} R_i(t) = e^{-\lambda_i t} \stackrel{\text{def}}{=} 1 - \prod_{i=1}^n (1 - e^{-\lambda_i t}) \end{split}$$

• 系统的平均故障间隔时间

MTBF =
$$\int_0^\infty R(t)dt = \int_0^\infty [1 - \prod_{i=1}^n (1 - e^{-\lambda_i t})]dt$$


4.5.2 多部件系统可靠性计算

当
$$\lambda_1 = \lambda_2 = \dots = \lambda_n = \lambda$$
 时
$$R(t) = 1 - (1 - e^{-\lambda t})^n$$
 MTBF = $\int_0^\infty R(t) dt = \int_0^\infty [1 - (1 - e^{-\lambda t})] dt$ 令 $y = 1 - e^{-\lambda t}$, $dy = \lambda e^{-\lambda t} dt$, $dt = \frac{1}{\lambda e^{-\lambda t}} dy = \frac{1}{\lambda} \cdot \frac{1}{1 - y} dy$ 。 当 $t = 0$ 时, $y = 0$; 当 $t \to \infty$ 时, $y = 1$, 故有

4.5.2 多部件系统可靠性计算

3. 复杂系统的可靠度

- 一般的系统并不只是由多部件串联或并联组成的,而是串并混合或更复杂的系统,这些系统的可靠度都可通过等效系统的方法用串联、并联系统可靠度的计算方法得到。
- 下面通过图4.38(a)所示系统的可靠度求解说明复杂系统可靠度的求解方法。


4.5.2 多部件系统可靠性计算

- 要求解图4.38(a)中1与2两节点之间的可靠度,可以分别考虑局的运行状态和失效状态,若该部件运行,系统可等效为图(b),即此部件相当于短路,其概率为后;若该部件失效,系统可等效为图(c),即此部件相当于开路,其概率为1-KG。
- 已知串联系统的可靠度

$$R(t) = R_1(t) \times R_2(t) \times \dots \times R_n(t) = \prod_{i=1}^n R_i(t)$$

• 并联系统的可靠


$$R(t) = 1 - \prod_{i=1}^{n} [1 - R_i(t)] = 1 - \prod_{i=1}^{n} F_i(t)$$

4.5.2 多部件系统可靠性计算

• 故可得该复杂系统的可靠度

 $R = R_5(1 - F_1F_2)(1 - F_3F_4) + (1 - R_5)[1 - (1 - R_1R_3)(1 - R_2R_4)]$

- $=R_{5}[1-(1-R_{1})(1-R_{2})][1-(1-R_{3})(1-R_{4})]+(1-R_{5})[1-(1-R_{1}R_{3})(1-R_{2}R_{4})]$
- $=R_5(R_1+R_2-R_1R_2)(R_3+R_4-R_3R_4)(1-R_5)(R_1R_3+R_2R_4-R_1R_2R_3R_4)$
- $= R_1 R_3 + R_2 R_4 R_1 R_2 R_3 R_4 + R_5 (R_1 R_4 + R_2 R_3)$
- $-R_1R_3R_4-R_2R_3R_4-R_1R_2R_3-R_1R_2R_4+2R_1R_2R_3R_4$)


4.5 通信网的可靠性

- 4.5.1 可靠性定义及相关概念
- 4.5.2 多部件系统可靠性计算
- 4.5.3 工程中采用的可靠性指标

4.5.3 工程中采用的可靠性指标

➢ 上面讨论的系统可靠性都假定系统为不可修复系统,而实际通信网中的绝大多数部件属于可修复系统。这时,可靠性概念中包含着维修性,可靠性可用有效度A、MTBF和平均故障修复时间(MTTR:Mean Time to Restoration)来表述。

4.5.3 工程中采用的可靠性指标

> 用 x表示系统的<mark>故障间隔时间</mark>,用 y表示部件出现 故障后的<mark>修复时间</mark>,设 x, y均服从指数分布,即

$$P\{x \le t\} = 1 - e^{-\lambda t} \qquad t \ge 0 \quad \lambda > 0$$

$$P\{y \le t\} = 1 - e^{-\mu t}$$
 $t \ge 0$ $\mu > 0$

式中 λ , μ , 分别为系统的<mark>故障率和修复率</mark>。

4.5.3 工程中采用的可靠性指标

• 若 $R(t+\Delta t)$ 是在 $t+\Delta t$ 时系统正常运行的概率,有两种情况可到达运行状态,即t时在运行,t到 $t+\Delta t$ 之间不出故障,以及t时已失效,t到 $t+\Delta t$ 之间能修复。这样可得:

$$R(t + \Delta t) = R(t)(1 - \lambda \Delta t) + [1 - R(t)]\mu \Delta t$$

 $\diamondsuit \Delta t \to 0$,整理后得

$$R'(t) = \mu - (\lambda + \mu)R(t)$$

这是非齐次常微分方程,可以求出它的通解为

$$R(t) = \frac{\mu}{\lambda + \mu} + Ce^{-(\lambda + \mu)t} \qquad \dots (4.38)$$

4.5.3 工程中采用的可靠性指标

当 λ 和 μ 为常量时,若t=0时刻系统处于正常运行状态,即R(0)=1,则可得常数

$$C = \frac{\lambda}{\lambda + \mu}$$

方程(4.38)的通解

$$R(t) = \frac{\mu}{\lambda + \mu} + \frac{\lambda}{\lambda + \mu} e^{-(\lambda + \mu)t} \quad \cdots \quad (4.40)$$

若t=0时刻系统处于故障状态,即R(0)=0,可得常数

$$C = -\frac{\mu}{\lambda + \mu}$$

4.5.3 工程中采用的可靠性指标

方程(4.38)的通解

$$R(t) = \frac{\mu}{\lambda + \mu} (1 - e^{-(\lambda + \mu)t})$$
 (4.42)

当 $t \to \infty$ 时,式 (4.40) 和 (4.42) 均成为

$$R = \lim_{t \to \infty} R(t) = \frac{\mu}{\lambda + \mu}$$

这就是系统的<mark>稳态可靠度</mark>,在工程中称其为<mark>系统有效度</mark>,用A表示,即

$$A = \frac{\mu}{\lambda + \mu} \qquad \cdots \qquad (4.44)$$

4.5.3 工程中采用的可靠性指标

由前知系统的平均故障间隔时间为

 $MTBF = 1/\lambda$

同理可知平均故障修复时间为

 $MTTR=1/\mu$

则式(4.44)为

4.5.3 工程中采用的可靠性指标

同理,系统不可利用度为

$$U=1-A=\frac{\lambda}{\lambda+\mu}=\frac{MTTR}{MTBF+MTTR}$$

U=1-*A*为在规定的时间和条件内系统丧失规定功能的概率,称为系统不可利用度。

- 可见系统的有效度为可靠性与维修性两者的综合。
- 为了提高通信系统的可靠性,在工程中可采 用主备用设备转换等冗余技术。

谢谢

本讲回顾及补充

- **交换**: 把数据(包)从交换节点的一个端口 (port)转发到另一个端口。
 - 电路交换: **直接对电路进行交换,面向连接,主** 要用于电话网
 - 分组交换: 将分组数据包从一个链接交换转发到 另一个链接,无连接,主要用于数据网
- 路由: 计算从数据<u>源节点</u>到<u>目的节点</u>的路径 (path)
 - 链路状态路由(LSR: Link State Routing)算法

167