1.9. Решить задачу графически.

[image: image1.wmf].

min

)

(

,

0

,

0

,

2

,

1

3

,

1

2

2

1

2

1

2

1

2

1

2

1

-

-

=

³

³

£

+

£

+

-

³

+

x

x

X

f

x

x

x

x

x

x

x

x

Решение:

Выберем на плоскости систему координат с центром в точке О(0;0) и осями координат х1 и х2. Неравенствам
[image: image2.wmf]0

,

0

2

1

³

³

x

x

 соответствует первая четверть координатной плоскости. Неравенству
[image: image3.wmf]2

2

1

£

+

x

x

 соответствует полуплоскость, ограниченная прямой
[image: image4.wmf]2

2

1

-

=

+

x

x

.

[image: image5.wmf]2

2

1

=

+

x

x

[image: image6.wmf]2

0

2

0

1

2

2

1

=

=

=

=

x

x

x

x

Подставим в неравенство координаты т. О(0;0):
[image: image7.wmf]2

0

0

£

+

 (верно). Неравенству
[image: image8.wmf]2

2

1

£

+

x

x

 удовлетворяют точки, лежащие на прямой
[image: image9.wmf]2

2

1

=

+

x

x

, а также точки лежащие в одной полуплоскости с т. О(0;0) относительно прямой.
Неравенству
[image: image10.wmf]1

3

2

1

£

+

-

x

x

 соответствует полуплоскость, ограниченная прямой
[image: image11.wmf]1

3

2

1

=

+

-

x

x

.

[image: image12.wmf]1

3

2

1

=

+

-

x

x

[image: image13.wmf]1

2

1

0

1

2

2

1

-

=

-

=

=

=

x

x

x

x

Подставим в неравенство координаты т. О(0;0):
[image: image14.wmf]1

0

0

£

+

 (верно). Неравенству
[image: image15.wmf]1

3

2

1

£

+

-

x

x

 удовлетворяют точки, лежащие на прямой
[image: image16.wmf]1

3

2

1

=

+

-

x

x

, а также точки лежащие в одной полуплоскости с т. О(0;0) относительно прямой.

Неравенству
[image: image17.wmf]1

2

2

1

³

+

x

x

 соответствует полуплоскость, ограниченная прямой
[image: image18.wmf]1

2

2

1

=

+

x

x

.

[image: image19.wmf]1

2

2

1

=

+

x

x

[image: image20.wmf]1

1

0

1

1

2

2

1

-

=

=

=

=

x

x

x

x

Подставим в неравенство координаты т. О(0;0):
[image: image21.wmf]1

0

0

³

+

 (неверно). Неравенству
[image: image22.wmf]1

2

2

1

³

+

x

x

 удовлетворяют точки, лежащие на прямой
[image: image23.wmf]1

2

2

1

=

+

x

x

, а также точки не лежащие в одной полуплоскости с т. О(0;0) относительно прямой.

Полученную область выделим штриховкой (ABCD).
Функция
[image: image24.wmf]2

1

)

(

x

x

X

f

-

=

 достигает своего минимума в вершинах найденной области. Найдем координаты вершин. Из чертежа видно, что А(1;0), В(0;1), D(2;0). Найдем координаты точки С.

Точка С – точка пересечения прямых
[image: image25.wmf]2

2

1

=

+

x

x

 и
[image: image26.wmf]1

2

2

1

=

+

x

x

.

[image: image27.wmf]î

í

ì

-

=

=

Þ

î

í

ì

=

+

-

=

Þ

î

í

ì

=

+

=

+

1

3

1

2

2

1

2

2

2

1

2

2

1

2

1

2

1

x

x

x

x

x

x

x

x

x

Следовательно, С(3;-1).
Найдем значения функции в вершинах области.

[image: image28.wmf]4

1

3

)

1

;

3

(

2

0

2

)

0

;

2

(

1

0

1

)

0

;

1

(

1

1

0

)

1

;

0

(

=

+

=

-

=

-

=

=

-

=

-

=

-

=

f

f

f

f

Наименьшее значение функция принимает в точке В(0;1). Следовательно, В(0;1) – решение задачи.
[image: image29.jpg]

2.9 Для задачи линейного программирования составьте двойственную, решите ее симплексным методом и укажите оптимальное решение исходной задачи.

[image: image30.wmf]ï

ï

î

ï

ï

í

ì

>=

>=

>=

-

>=

+

+

>=

+

+

0

,

0

,

0

9

8

2

4

8

7

5

3

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

[image: image31.wmf]min

175

100

90

3

2

1

0

®

+

+

=

x

x

x

x

а) Составить к данной задаче двойственную
[image: image32.wmf]min

175

100

90

3

2

1

0

®

+

+

=

x

x

x

x

[image: image33.wmf]ï

ï

î

ï

ï

í

ì

>=

>=

>=

-

>=

+

+

>=

+

+

0

,

0

,

0

9

8

2

4

8

7

5

3

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

б) Решить двойственную задачу симплексным методом.

Решение:

составим к исходной задаче двойственную задачу:

1. столбцы свободных членов в ограничениях прямой задачи являются коэффициентами перед переменными целевой функции в двойственной задаче;

2. коэффициенты целевой функции прямой задачи стали столбцом свободных членов в ограничениях двойственной задачи;

3. количество переменных в двойственной задаче равно количеству ограничений в прямой задаче;

4. количество ограничений в двойственной задаче равно количеству переменных в прямой задаче;

5. матрица коэффициентов перед переменными в двойственной задаче есть транспонированная матрица коэффициентов перед переменными в прямой задаче;

6. так как целевая функция в прямой задаче стремится к максимуму, то в двойственной задаче она стремится к минимуму.

Таким образом, двойственную задачу линейного программирования для данной исходной задачи можно записать следующим образом:

[image: image34.wmf]max

9

8

2

1

®

-

y

y

[image: image35.wmf]ï

ï

î

ï

ï

í

ì

>=

<=

+

<=

+

<=

+

0

,

175

8

7

100

2

5

90

4

3

2

1

2

1

2

1

2

1

y

y

y

y

y

y

y

y

б) Решим двойственную задачу симплексным методом.

[image: image36.wmf]ï

ï

î

ï

ï

í

ì

>=

<=

+

<=

+

<=

+

0

,

175

8

7

100

2

5

90

4

3

2

1

2

1

2

1

2

1

y

y

y

y

y

y

y

y

,
[image: image37.wmf]max

9

8

2

1

®

-

y

y

Приведем систему к каноническому виду:

[image: image38.wmf]ï

ï

î

ï

ï

í

ì

>=

=

+

+

=

+

+

=

+

+

0

,

175

8

7

100

2

5

90

4

3

2

1

5

2

1

4

2

1

3

2

1

y

y

y

y

y

y

y

y

y

y

y

,
[image: image39.wmf]max

0

0

0

9

8

5

4

3

2

1

®

×

+

×

+

×

+

-

=

y

y

y

y

y

z

Составим симплексную таблицу.

	
[image: image40.wmf]i

C

	Базисные переменные
	8
	-9
	0
	0
	0
	
[image: image41.wmf]z

	
	
	
[image: image42.wmf]1

y

	
[image: image43.wmf]2

y

	
[image: image44.wmf]3

y

	
[image: image45.wmf]4

y

	
[image: image46.wmf]5

y

	
[image: image47.wmf]i

b

	0
	
[image: image48.wmf]3

y

	3
	4
	1
	0
	0
	90

	0
	
[image: image49.wmf]4

y

	5
	2
	0
	1
	0
	100

	0
	
[image: image50.wmf]5

y

	7
	8
	0
	0
	1
	175

	
	
[image: image51.wmf]D

	-8
	9
	0
	0
	0
	0

есть
[image: image52.wmf]D

<=0, поэтому опорный план не является оптимальным.

[image: image53.wmf]þ

ý

ü

î

í

ì

7

175

,

5

100

,

3

90

min

	
[image: image54.wmf]i

C

	Базисные переменные
	8
	-9
	0
	0
	0
	
[image: image55.wmf]z

	
	
	
[image: image56.wmf]1

y

	
[image: image57.wmf]2

y

	
[image: image58.wmf]3

y

	
[image: image59.wmf]4

y

	
[image: image60.wmf]5

y

	
[image: image61.wmf]i

b

	0
	
[image: image62.wmf]3

y

	0
	
[image: image63.wmf]5

14

	1
	
[image: image64.wmf]5

3

-

	0
	
[image: image65.wmf]8

90

	8
	
[image: image66.wmf]1

y

	1
	
[image: image67.wmf]5

2

	0
	
[image: image68.wmf]5

1

	0
	
[image: image69.wmf]20

	0
	
[image: image70.wmf]5

y

	0
	
[image: image71.wmf]5

26

	0
	
[image: image72.wmf]5

7

-

	1
	
[image: image73.wmf]8

175

	
	
[image: image74.wmf]D

	0
	
[image: image75.wmf]5

61

	0
	
[image: image76.wmf]5

8

	0
	160

все
[image: image77.wmf]D

>0, поэтому опорный план является оптимальным.

[image: image78.wmf](

)

0

,

20

)

,

(

2

1

=

=

y

y

y

опт

[image: image79.wmf]160

)

(

max

=

y

z

оптимальное решение исходной задачи:
[image: image80.wmf]160

)

(

min

=

x

z

 .
3.9. Решить транспортную задачу. Заданы мощности поставщиков аj (j = 1, 2, 3), емкости потребителей bj (j = 1, 2, 3) и матрица стоимостей перевозок единицы продукции от каждого поставщика каждому потребителю. Требуется найти план перевозок, при котором суммарные транспортные затраты будут наименьшими.

	

	25
	19
	21

	40
	5
	3
	6

	17
	2
	1
	2

	23
	7
	4
	8

Решение:
Перепишем матрицу в более удобном для расчетов виде.
	
[image: image81.wmf]j

i

b

a

	
[image: image82.wmf]1

b

	
[image: image83.wmf]2

b

	
[image: image84.wmf]3

b

	

	
[image: image85.wmf]1

a

	
	5
	
	3
	
	6
	40

	
	
	
	
	
	
	
	

	
[image: image86.wmf]2

a

	
	2
	
	1
	
	2
	17

	
	
	
	
	
	
	
	

	
[image: image87.wmf]3

a

	
	7
	
	4
	
	8
	23

	
	
	
	
	
	
	
	

	
	25
	19
	21
	

[image: image88.wmf]80

23

17

40

=

+

+

=

å

i

i

a

[image: image89.wmf]65

21

19

25

=

+

+

=

å

j

j

b

Так как
[image: image90.wmf]å

i

i

a

>
[image: image91.wmf]å

j

j

b

(
[image: image92.wmf]65

80

>

), то добавим фиктивного потребителя
[image: image93.wmf]4

'

b

 с потребностями, объем которых равен 15, и стоимостями равными 0. Методом наименьших стоимостей составим первоначальный опорный план.
	
[image: image94.wmf]j

i

b

a

	
[image: image95.wmf]1

b

(25)
	
[image: image96.wmf]2

b

 (19)
	
[image: image97.wmf]3

b

(21)
	
[image: image98.wmf]4

'

b

(15)

	
[image: image99.wmf]1

a

(40)
	25
	5
	2
	3
	13
	6
	
	0

	
	
	
	
	
	
	
	
	

	
[image: image100.wmf]2

a

 (17)
	
	2
	17
	1
	
	2
	
	0

	
	
	
	
	
	
	
	
	

	
[image: image101.wmf]3

a

 (23)
	
	7
	
	4
	8
	8
	15
	0

m+n-1=4+3-1=6

План является невырожденным.

Найдем оптимальный опорный план с помощью методов потенциалов:

[image: image102.wmf]ij

j

i

C

v

u

=

+

(для занятых клеток)

[image: image103.wmf]0

£

-

+

ij

j

i

C

v

u

(для незанятых клеток)

	
[image: image104.wmf]j

i

b

a

	
[image: image105.wmf]1

b

	
[image: image106.wmf]2

b

	
[image: image107.wmf]3

b

	
[image: image108.wmf]4

'

b

	

	
[image: image109.wmf]1

a

	25
	5
	2
	3
	13
	6
	
	0
	40
[image: image110.wmf]0

1

=

u

(начальное условие)

	
	
	
	
	+
	
	-
	
	
	

	
[image: image111.wmf]2

a

	
	2
	17
	1
	
[image: image112.wmf]·

	2
	
	0
	17
[image: image113.wmf]2

2

-

=

u

	
	
	
	
	-
	
	+
	
	
	

	
[image: image114.wmf]3

a

	
	7
	
	4
	8
	8
	15
	0
	23
[image: image115.wmf]2

3

=

u

	
	
	
	
	
	
	
	
	
	

	
	25

[image: image116.wmf]5

1

=

v

	19

[image: image117.wmf]3

2

=

v

	21

[image: image118.wmf]6

3

=

v

	15

[image: image119.wmf]2

4

-

=

v

	

Вычислим оценки свободных клеток:
[image: image120.wmf]ij

j

i

ij

C

v

u

-

+

=

D

[image: image121.wmf]0

1

2

5

2

21

1

2

21

>

=

-

+

-

=

-

+

=

D

C

v

u

[image: image122.wmf]0

2

2

6

2

23

3

2

23

>

=

-

+

-

=

-

+

=

D

C

v

u

[image: image123.wmf]0

7

5

2

31

1

3

31

=

-

+

=

-

+

=

D

C

v

u

[image: image124.wmf]0

1

4

3

2

32

2

3

32

>

=

-

+

=

-

+

=

D

C

v

u

Так как
[image: image125.wmf]0

,

,

32

23

21

>

D

D

D

, то план не является оптимальным.
Составим цикл из клетки (2;3), чтобы перераспределить перевозки.

min{13;17}=13
Получим новый опорный план.
	
[image: image126.wmf]j

i

b

a

	
[image: image127.wmf]1

b

	
[image: image128.wmf]2

b

	
[image: image129.wmf]3

b

	
[image: image130.wmf]4

'

b

	

	
[image: image131.wmf]1

a

	25
	5
	15
	3
	
	6
	
	0
	40
[image: image132.wmf]0

1

=

u

(начальное условие)

	
	
	-
	
	+
	
	
	
	
	

	
[image: image133.wmf]2

a

	
[image: image134.wmf]·

	2
	4
	1
	13
	2
	
	0
	17
[image: image135.wmf]2

2

-

=

u

	
	
	+
	
	-
	
	
	
	
	

	
[image: image136.wmf]3

a

	
	7
	
	4
	8
	8
	15
	0
	23
[image: image137.wmf]4

3

=

u

	
	
	
	
	
	
	
	
	
	

	
	25

[image: image138.wmf]5

1

=

v

	19

[image: image139.wmf]3

2

=

v

	21

[image: image140.wmf]4

3

=

v

	15

[image: image141.wmf]4

4

-

=

v

	

Вычислим оценки свободных клеток:

[image: image142.wmf]2

6

4

0

13

3

1

13

-

=

-

+

=

-

+

=

D

C

v

u

[image: image143.wmf]0

1

2

5

2

21

1

2

21

>

=

-

+

-

=

-

+

=

D

C

v

u

[image: image144.wmf]0

2

7

5

4

31

1

3

31

>

=

-

+

=

-

+

=

D

C

v

u

[image: image145.wmf]0

3

4

3

4

32

2

3

32

>

=

-

+

=

-

+

=

D

C

v

u

Так как
[image: image146.wmf]0

,

,

32

31

21

>

D

D

D

, то план не является оптимальным.

Составим цикл из клетки (2;1), чтобы перераспределить перевозки.

min{25;4}=4

Получим новый опорный план.

	
[image: image147.wmf]j

i

b

a

	
[image: image148.wmf]1

b

	
[image: image149.wmf]2

b

	
[image: image150.wmf]3

b

	
[image: image151.wmf]4

'

b

	

	
[image: image152.wmf]1

a

	21
	5
	19
	3
	
	6
	
	0
	40
[image: image153.wmf]0

1

=

u

(начальное условие)

	
	
	
	
	
	
	
	
	
	

	
[image: image154.wmf]2

a

	4
	2
	
	1
	13
	2
	
	0
	17
[image: image155.wmf]3

2

-

=

u

	
	
	-
	
	
	
	+
	
	
	

	
[image: image156.wmf]3

a

	
[image: image157.wmf]·

	7
	
	4
	8
	8
	15
	0
	23
[image: image158.wmf]3

3

=

u

	
	
	+
	
	
	
	-
	
	
	

	
	25

[image: image159.wmf]5

1

=

v

	19

[image: image160.wmf]3

2

=

v

	21

[image: image161.wmf]5

3

=

v

	15

[image: image162.wmf]3

4

-

=

v

	

Вычислим оценки свободных клеток:

[image: image163.wmf]1

6

5

0

13

3

1

13

-

=

-

+

=

-

+

=

D

C

v

u

[image: image164.wmf]1

1

3

3

22

2

2

22

-

=

-

+

-

=

-

+

=

D

C

v

u

[image: image165.wmf]0

1

7

5

3

31

1

3

31

>

=

-

+

=

-

+

=

D

C

v

u

[image: image166.wmf]0

2

4

3

3

32

2

3

32

>

=

-

+

=

-

+

=

D

C

v

u

Так как
[image: image167.wmf]0

,

32

31

>

D

D

, то план не является оптимальным.

Составим цикл из клетки (3;1), чтобы перераспределить перевозки.

min{8;4}=4

Получим новый опорный план.

	
[image: image168.wmf]j

i

b

a

	
[image: image169.wmf]1

b

	
[image: image170.wmf]2

b

	
[image: image171.wmf]3

b

	
[image: image172.wmf]4

'

b

	

	
[image: image173.wmf]1

a

	21
	5
	19
	3
	
	6
	
	0
	40
[image: image174.wmf]0

1

=

u

(начальное условие)

	
	
	+
	
	-
	
	
	
	
	

	
[image: image175.wmf]2

a

	
	2
	
	1
	17
	2
	
	0
	17
[image: image176.wmf]4

2

-

=

u

	
	
	
	
	
	
	
	
	
	

	
[image: image177.wmf]3

a

	4
	7
	
[image: image178.wmf]·

	4
	4
	8
	15
	0
	23
[image: image179.wmf]2

3

=

u

	
	
	-
	
	+
	
	
	
	
	

	
	25

[image: image180.wmf]5

1

=

v

	19

[image: image181.wmf]3

2

=

v

	21

[image: image182.wmf]6

3

=

v

	15

[image: image183.wmf]2

4

-

=

v

	

Вычислим оценки свободных клеток:

[image: image184.wmf]0

6

6

0

13

3

1

13

=

-

+

=

-

+

=

D

C

v

u

[image: image185.wmf]1

2

5

4

21

1

2

21

-

=

-

+

-

=

-

+

=

D

C

v

u

[image: image186.wmf]2

1

3

4

22

2

2

22

-

=

-

+

-

=

-

+

=

D

C

v

u

[image: image187.wmf]0

1

4

3

2

32

2

3

32

>

=

-

+

=

-

+

=

D

C

v

u

Так как
[image: image188.wmf]0

32

>

D

, то план не является оптимальным.

Составим цикл из клетки (3;2), чтобы перераспределить перевозки.

min{19;4}=4

Получим новый опорный план.

	
[image: image189.wmf]j

i

b

a

	
[image: image190.wmf]1

b

	
[image: image191.wmf]2

b

	
[image: image192.wmf]3

b

	
[image: image193.wmf]4

'

b

	

	
[image: image194.wmf]1

a

	25
	5
	15
	3
	
[image: image195.wmf]·

	6
	
	0
	40
[image: image196.wmf]0

1

=

u

(начальное условие)

	
	
	
	
	-
	
	+
	
	
	

	
[image: image197.wmf]2

a

	
	2
	
	1
	17
	2
	
	0
	17
[image: image198.wmf]5

2

-

=

u

	
	
	
	
	
	
	
	
	
	

	
[image: image199.wmf]3

a

	
	7
	4
	4
	4
	8
	15
	0
	23
[image: image200.wmf]1

3

=

u

	
	
	
	
	+
	
	-
	
	
	

	
	25

[image: image201.wmf]5

1

=

v

	19

[image: image202.wmf]3

2

=

v

	21

[image: image203.wmf]7

3

=

v

	15

[image: image204.wmf]1

4

-

=

v

	

Вычислим оценки свободных клеток:

[image: image205.wmf]0

1

6

7

0

13

3

1

13

>

=

-

+

=

-

+

=

D

C

v

u

[image: image206.wmf]2

2

5

5

21

1

2

21

-

=

-

+

-

=

-

+

=

D

C

v

u

[image: image207.wmf]3

1

3

5

22

2

2

22

-

=

-

+

-

=

-

+

=

D

C

v

u

[image: image208.wmf]1

7

5

1

31

1

3

31

-

=

-

+

=

-

+

=

D

C

v

u

Так как
[image: image209.wmf]0

13

>

D

, то план не является оптимальным.

Составим цикл из клетки (1;3), чтобы перераспределить перевозки.

min{15;4}=4

Получим новый опорный план.

	
[image: image210.wmf]j

i

b

a

	
[image: image211.wmf]1

b

	
[image: image212.wmf]2

b

	
[image: image213.wmf]3

b

	
[image: image214.wmf]4

'

b

	

	
[image: image215.wmf]1

a

	25
	5
	11
	3
	4
	6
	
	0
	40
[image: image216.wmf]0

1

=

u

(начальное условие)

	
	
	
	
	
	
	
	
	
	

	
[image: image217.wmf]2

a

	
	2
	
	1
	17
	2
	
	0
	17
[image: image218.wmf]4

2

-

=

u

	
	
	
	
	
	
	
	
	
	

	
[image: image219.wmf]3

a

	
	7
	8
	4
	
	8
	15
	0
	23
[image: image220.wmf]1

3

=

u

	
	
	
	
	
	
	
	
	
	

	
	25

[image: image221.wmf]5

1

=

v

	19

[image: image222.wmf]3

2

=

v

	21

[image: image223.wmf]6

3

=

v

	15

[image: image224.wmf]1

4

-

=

v

	

Вычислим оценки свободных клеток:

[image: image225.wmf]1

2

5

4

21

1

2

21

-

=

-

+

-

=

-

+

=

D

C

v

u

[image: image226.wmf]2

1

3

4

22

2

2

22

-

=

-

+

-

=

-

+

=

D

C

v

u

[image: image227.wmf]1

7

5

1

31

1

3

31

-

=

-

+

=

-

+

=

D

C

v

u

[image: image228.wmf]1

8

6

1

33

3

3

33

-

=

-

+

=

-

+

=

D

C

v

u

Так как все оценки
[image: image229.wmf]£

0, то план является оптимальным.

[image: image230.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

0

8

0

17

0

0

4

11

25

X

[image: image231.wmf]248

32

34

24

33

125

4

8

2

17

6

4

3

11

5

25

=

+

+

+

+

=

×

+

×

+

×

+

×

+

×

=

опт

f

5.9. Найти кратчайший путь от вершины х0 до всех остальных вершин графа. Граф описывается перечнем всех своих дуг хiхj и их длинами lij. Дуга хiхj кратко обозначается парой чисел i, j, длина lij задается одним числом. Так, например, дуга х3х5 обозначается парой чисел 3, 5 и т.п.

	0,1
	0,2
	0,3
	1,2
	1,6
	2,5
	2,7
	3,4
	4,8
	5,4
	5,8
	6,2
	6,5
	6,7
	7,8

	17
	11
	12
	13
	21
	6
	8
	16
	14
	9
	10
	23
	9
	17
	21

Решение:
[image: image232.jpg]

Путь от вершины х0 до вершин х1, х2, х3 задан в условии задачи (см. таблицу):

[image: image233.wmf]17

01

=

l

[image: image234.wmf]11

02

=

l

[image: image235.wmf]12

03

=

l

.
Найдем путь от вершины х0 до всех оставшихся вершин графа - х4, х5, х6, х7, х8.

Запишем наиболее кратчайшие пути до вершины х4:
[image: image236.wmf]34

03

04

x

x

x

+

=

,
[image: image237.wmf]54

25

02

04

x

x

x

x

+

+

=

. Найдем длину каждого пути:
[image: image238.wmf]34

03

04

l

l

l

+

=

 (
[image: image239.wmf]28

16

12

04

=

+

=

l

),
[image: image240.wmf]54

25

02

04

l

l

l

l

+

+

=

 (
[image: image241.wmf]26

9

6

11

04

=

+

+

=

l

).
[image: image242.wmf]26

}

26

;

28

min{

=

. Значит, кратчайшим путем является путь
[image: image243.wmf]54

25

02

04

x

x

x

x

+

+

=

, длина которого равна 26.
Кратчайший путь до вершины х5:
[image: image244.wmf]25

02

05

x

x

x

+

=

, его длина -
[image: image245.wmf]17

6

11

25

02

05

=

+

=

+

=

l

l

l

.
Запишем наиболее кратчайшие пути до вершины х6:
[image: image246.wmf]16

01

06

x

x

x

+

=

, его длина -
[image: image247.wmf]38

21

17

16

01

06

=

+

=

+

=

l

l

l

.
Кратчайший путь до вершины х7:
[image: image248.wmf]27

02

07

x

x

x

+

=

, его длина -
[image: image249.wmf]19

8

11

27

02

07

=

+

=

+

=

l

l

l

.

Запишем наиболее кратчайшие пути до вершины х8:
[image: image250.wmf]58

25

02

08

x

x

x

x

+

+

=

,
[image: image251.wmf]78

27

02

08

x

x

x

x

+

+

=

,
[image: image252.wmf]48

34

03

08

x

x

x

x

+

+

=

. Найдем длину каждого пути:
[image: image253.wmf]58

25

02

08

l

l

l

l

+

+

=

 (
[image: image254.wmf]27

10

6

11

08

=

+

+

=

l

),
[image: image255.wmf]78

27

02

08

l

l

l

l

+

+

=

 (
[image: image256.wmf]40

21

8

11

08

=

+

+

=

l

),
[image: image257.wmf]48

34

03

08

l

l

l

l

+

+

=

 (
[image: image258.wmf]42

14

16

12

08

=

+

+

=

l

).
[image: image259.wmf]27

}

42

;

40

;

27

min{

=

. Значит, кратчайшим путем является путь
[image: image260.wmf]58

25

02

08

l

l

l

l

+

+

=

, длина которого равна 27.

bj

аj

_1329756315.unknown

_1329800398.unknown

_1329801578.unknown

_1329824883.unknown

_1329825014.unknown

_1329827812.unknown

_1329828129.unknown

_1329828176.unknown

_1329828190.unknown

_1329828135.unknown

_1329827884.unknown

_1329827917.unknown

_1329827990.unknown

_1329827903.unknown

_1329827835.unknown

_1329827863.unknown

_1329827525.unknown

_1329827712.unknown

_1329827729.unknown

_1329827744.unknown

_1329827537.unknown

_1329827545.unknown

_1329826156.unknown

_1329827462.unknown

_1329825020.unknown

_1329826135.unknown

_1329825007.unknown

_1329824993.unknown

_1329825000.unknown

_1329824958.unknown

_1329824965.unknown

_1329824953.unknown

_1329802242.unknown

_1329802471.unknown

_1329802680.unknown

_1329803021.unknown

_1329824769.unknown

_1329824824.unknown

_1329824735.unknown

_1329803091.unknown

_1329803253.unknown

_1329802714.unknown

_1329802784.unknown

_1329802901.unknown

_1329802724.unknown

_1329802692.unknown

_1329802509.unknown

_1329802639.unknown

_1329802645.unknown

_1329802549.unknown

_1329802483.unknown

_1329802494.unknown

_1329802324.unknown

_1329802444.unknown

_1329802450.unknown

_1329802457.unknown

_1329802432.unknown

_1329802276.unknown

_1329802302.unknown

_1329802253.unknown

_1329801975.unknown

_1329802083.unknown

_1329802100.unknown

_1329802106.unknown

_1329802093.unknown

_1329801976.unknown

_1329801845.unknown

_1329801880.unknown

_1329801955.unknown

_1329801858.unknown

_1329801827.unknown

_1329801835.unknown

_1329801810.unknown

_1329801819.unknown

_1329801407.unknown

_1329801450.unknown

_1329801509.unknown

_1329801529.unknown

_1329801476.unknown

_1329801425.unknown

_1329801430.unknown

_1329801417.unknown

_1329800506.unknown

_1329800569.unknown

_1329800634.unknown

_1329801390.unknown

_1329800537.unknown

_1329800421.unknown

_1329800475.unknown

_1329800412.unknown

_1329756885.unknown

_1329757462.unknown

_1329799499.unknown

_1329799550.unknown

_1329800375.unknown

_1329800386.unknown

_1329799563.unknown

_1329799519.unknown

_1329757742.unknown

_1329757818.unknown

_1329757856.unknown

_1329757883.unknown

_1329757795.unknown

_1329757586.unknown

_1329757700.unknown

_1329757489.unknown

_1329757284.unknown

_1329757295.unknown

_1329757441.unknown

_1329757289.unknown

_1329757003.unknown

_1329757062.unknown

_1329756926.unknown

_1329756402.unknown

_1329756448.unknown

_1329756487.unknown

_1329756430.unknown

_1329756343.unknown

_1329756355.unknown

_1329756333.unknown

_1264831832.unknown

_1264833221.unknown

_1329756093.unknown

_1329756209.unknown

_1329756272.unknown

_1329756286.unknown

_1329756260.unknown

_1329756179.unknown

_1329756199.unknown

_1329756120.unknown

_1329756039.unknown

_1329756065.unknown

_1329756080.unknown

_1329756048.unknown

_1329755890.unknown

_1329756030.unknown

_1264833278.unknown

_1264832006.unknown

_1264832078.unknown

_1264832165.unknown

_1264832048.unknown

_1264831906.unknown

_1264830644.unknown

_1264831735.unknown

_1264831760.unknown

_1264831726.unknown

_1264830201.unknown

_1264830215.unknown

_1257086644.unknown

_1257088070.unknown

_1257088726.unknown

_1264829327.unknown

_1264829372.unknown

_1264828680.unknown

_1264829280.unknown

_1257088181.unknown

_1257087456.unknown

_1257088059.unknown

_1257086743.unknown

_1257087345.unknown

_1257084958.unknown

_1257085429.unknown

_1257085528.unknown

_1257085534.unknown

_1257085535.unknown

_1257085530.unknown

_1257085435.unknown

_1257085340.unknown

_1243228728.unknown

_1243230535.unknown

_1243228518.unknown

