
ΤΜΗΜΑΤΑ ΜΑΘΗΜΑΤΙΚΩΝ –

ΜΗΧΑΝΙΚΩΝ Η/Υ & ΠΛΗΡΟΦΟΡΙΚΗΣ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ

«ΜΑΘΗΜΑΤΙΚΑ ΤΩΝ ΥΠΟΛΟΓΙΣΤΩΝ ΚΑΙ

 ΤΩΝ ΑΠΟΦΑΣΕΩΝ»

Προσεγγίζοντας το Πρόβλημα
του Πλανόδιου Πωλητή

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

Επιβλέπων: ɦʅʆʝʇɻʋʏ ɬʎʗʉʐɻʏ

 ɚʉȢ ɣɻʃʂɾʂʐʙʏ ɩɻʉʀʌʅʎʐʂʈʚʋʑ ɩɻʐʍʡʉ

ʃɦ ˍˊʰΣ ɹˇˏ˄ʽˇˌ нлмо

ΤΜΗΜΑΤΑ ΜΑΘΗΜΑΤΙΚΩΝ –

ΜΗΧΑΝΙΚΩΝ Η/Υ & ΠΛΗΡΟΦΟΡΙΚΗΣ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ

«ΜΑΘΗΜΑΤΙΚΑ ΤΩΝ ΥΠΟΛΟΓΙΣΤΩΝ ΚΑΙ

 ΤΩΝ ΑΠΟΦΑΣΕΩΝ»

Προσεγγίζοντας το Πρόβλημα

του Πλανόδιου Πωλητή

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

Επιβλέπων: ɦʅʆʝʇɻʋʏ ɬʎʗʉʐɻʏ

 ɚʉȢ ɣɻʃʂɾʂʐʙʏ ɩɻʉʀʌʅʎʐʂʈʚʋʑ ɩɻʐʍʡʉ

ɞɾʆʍʚʃʂʆʀ ɻʌʝ ʐʂʉ ʐʍʅʈʀʇʙ ʀʊʀʐɻʎʐʅʆʙ ʀʌʅʐʍʋʌʙ ʐʂʉ 27ʂ ɢʋʑʉʚʋʑ ςπρσ

ΧΧΧΧΧΧΧΧΧΧΦ ΧΧΧΧΧΧΧΧΧΧΧΦΦ ΧΧΧΧΧΧΧΧΧΧΧΧΦ

ɝȢ ɣɻɼɼɻɿʚɻʏ
ɞʌȢ ɣɻʃʂɾʂʐʙʏ

ɩɻʉʀʌʅʎʐʂʈʚʋʑ ɩɻʐʍʡʉ

ɨȢ ɪʗɾɾʋʏ
ɞʌȢ ɣɻʃʂɾʂʐʙʏ

ɩɻʉʀʌʅʎʐʂʈʚʋʑ ɩɻʐʍʡʉ

NȢ ɬʎʗʉʐɻʏ
ɚʉȢ ɣɻʃʂɾʂʐʙʏ

ɩɻʉʀʌʅʎʐʂʈʚʋʑ ɩɻʐʍʡʉ

ʃʱˍˊʰΣ ɹˇˏ˄ʽˇˌ нлмо

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 Е

éééééééééééééééé..
ɁɘəɧɚŬɞɠ Ɇ. ɆŰɡɚɘŬɜɞɨ

ɄŰɡɢɘɞɨɢɞɠ ɀŬɗɖɛŬŰɘəɧɠ ɄŬɜŮˊɘůŰɖɛɑɞɡ ɄŬŰɟɩɜ

Copyright É ɁɘəɧɚŬɞɠ Ɇ. ɆŰɡɚɘŬɜɞɨ, 2013.

ɀŮ ŮˊɘűɨɚŬɝɖ ˊŬɜŰɧɠ ŭɘəŬɘɩɛŬŰɞɠ. All rights reserved.

ȷˊŬɔɞɟŮɨŮŰŬɘ ɖ ŬɜŰɘɔɟŬűɐ, ŬˊɞɗɐəŮɡůɖ əŬɘ ŭɘŬɜɞɛɐ Űɖɠ ˊŬɟɞɨůŬɠ ŮɟɔŬůɑŬɠ, Ůɝ ɞɚɞəɚɐɟɞɡ ɐ

ŰɛɐɛŬŰɞɠ ŬɡŰɐɠ, ɔɘŬ Ůɛˊɞɟɘəɧ ůəɞˊɧ. ȺˊɘŰɟɏˊŮŰŬɘ ɖ ŬɜŬŰɨˊɤůɖ, ŬˊɞɗɐəŮɡůɖ əŬɘ ŭɘŬɜɞɛɐ ɔɘŬ

ůəɞˊɧ ɛɖ əŮɟŭɞůəɞˊɘəɧ, ŮəˊŬɘŭŮɡŰɘəɐɠ ɐ ŮɟŮɡɜɖŰɘəɐɠ űɨůɖɠ, ɡˊɧ Űɖɜ ˊɟɞɦˊɧɗŮůɖ ɜŬ ŬɜŬűɏɟŮŰŬɘ

ɖ ˊɖɔɐ ˊɟɞɏɚŮɡůɖɠ əŬɘ ɜŬ ŭɘŬŰɖɟŮɑŰŬɘ Űɞ ˊŬɟɧɜ ɛɐɜɡɛŬ. ȺɟɤŰɐɛŬŰŬ ˊɞɡ Ŭűɞɟɞɨɜ Űɖ ɢɟɐůɖ Űɖɠ

ŮɟɔŬůɑŬɠ ɔɘŬ əŮɟŭɞůəɞˊɘəɧ ůəɞˊɧ ˊɟɏˊŮɘ ɜŬ ŬˊŮɡɗɨɜɞɜŰŬɘ ˊɟɞɠ Űɞɜ ůɡɔɔɟŬűɏŬ.

Ƀɘ ŬˊɧɣŮɘɠ əŬɘ ŰŬ ůɡɛˊŮɟɎůɛŬŰŬ ˊɞɡ ˊŮɟɘɏɢɞɜŰŬɘ ůŮ ŬɡŰɧ Űɞ ɏɔɔɟŬűɞ ŮəűɟɎɕɞɡɜ Űɞɜ ůɡɔɔɟŬűɏŬ

əŬɘ ŭŮɜ ˊɟɏˊŮɘ ɜŬ ŮɟɛɖɜŮɡŰŮɑ ɧŰɘ ŮəűɟɎɕɞɡɜ Űɘɠ ŮˊɑůɖɛŮɠ ɗɏůŮɘɠ Űɞɡ ɄŬɜŮˊɘůŰɖɛɑɞɡ ɄŬŰɟɩɜ.

ɄȺɅȽȿȼɊȼ

 Ɇô ŬɡŰɐ Űɖ ŭɘˊɚɤɛŬŰɘəɐ ŮɟɔŬůɑŬ, ˊŬɟɞɡůɘɎɕɞɡɛŮ ˊɟɞůŮɔɔɘůŰɘəɞɨɠ

Ŭɚɔɧɟɘɗɛɞɡɠ ɔɘŬ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ, ɛŮɟɘəɏɠ ˊɟŬəŰɘəɏɠ

ŮűŬɟɛɞɔɏɠ əŬɘ əɎˊɞɘŮɠ ůɢŮŰɘəɏɠ ˊŬɟŬɚɚŬɔɏɠ Űɞɡ əɨɟɘɞɡ ˊɟɞɓɚɐɛŬŰɞɠ.

 ȰɜŬɠ ˊɚŬɜɧŭɘɞɠ ˊɤɚɖŰɐɠ ɗɏɚŮɘ ɜŬ ŮˊɘůəŮűɗŮɑ əɎɗŮ ˊɧɚɖ Ůɜɧɠ ůɡɜɧɚɞɡ

ˊɧɚŮɤɜ Ŭəɟɘɓɩɠ ɛɘŬ űɞɟɎ ɝŮəɘɜɩɜŰŬɠ əŬɘ ŮˊɘůŰɟɏűɞɜŰŬɠ ůŰɖɜ Ŭɟɢɘəɐ ˊɧɚɖ. ɇɞ

əɨɟɘɞ ˊɟɧɓɚɖɛɎ Űɞɡ ŮɑɜŬɘ ɜŬ ɓɟŮɘ Űɖ ůɡɜŰɞɛɧŰŮɟɖ ŭɘŬŭɟɞɛɐ. ɄŬɟɞɡůɘɎɕɞɡɛŮ ɛɘŬ

ŬɡŰɧɜɞɛɖ ŮɘůŬɔɤɔɐ ůŮ Ŭɚɔɞɟɘɗɛɘəɏɠ əŬɘ ɡˊɞɚɞɔɘůŰɘəɏɠ ŬˊɧɣŮɘɠ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ

ɛŬɕɑ ɛŮ Űɘɠ ɗŮɤɟɖŰɘəɏɠ ŬˊŬɟŬɑŰɖŰŮɠ ˊɟɞɦˊɞɗɏůŮɘɠ Űɞɡɠ Ŭˊɧ Űɖɜ ůəɞˊɘɎ Űɖɠ

ȺˊɘɢŮɘɟɖůɘŬəɐɠ ȰɟŮɡɜŬɠ.

 ȼ ŭɘˊɚɤɛŬŰɘəɐ ŬˊɞůəɞˊŮɑ ɜŬ ˊŬɟɞɡůɘɎůŮɘ Űɘɠ ŭɘŬŭɘəŬůɑŮɠ Ůˊɑɚɡůɖɠ Űɞɡ

ɄɟɞɓɚɐɛŬŰɞɠ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ ŬɜɎɚɞɔŬ ɛŮ Űɞ ɛɏɔŮɗɞɠ əŬɘ Űɖ ŭɞɛɐ Űɞɡ.

ŪŮɤɟɖŰɘəɎ ŬˊɞŰŮɚɏůɛŬŰŬ ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ůŮ ɛɞɟűɐ ˊɞɡ ɜŬ əŬɗɘůŰɞɨɜ ůŬűɐ Űɖ

ůɖɛŬůɑŬ Űɞɡɠ ůŰɞ ůɢŮŭɘŬůɛɧ Űɤɜ ˊɟɞůŮɔɔɘůŰɘəɩɜ Ŭɚɔɧɟɘɗɛɤɜ ɔɘŬ ŬˊɞŭŮŭŮɘɔɛɏɜŬ

əŬɚɏɠ ɐ/əŬɘ ɓɏɚŰɘůŰŮɠ ɚɨůŮɘɠ Űɞɡ ɄɟɞɓɚɐɛŬŰɞɠ.

ȿȺɂȺȽɆ ȾȿȺȽȹȽȷ

ɄɟɧɓɚɖɛŬ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ, ɄɟɧɓɚɖɛŬ ɄŮɟɘɞŭŮɨɞɜŰɞɠ ɄɤɚɖŰɐ, ɆɢŮŰɘəɎ

ɄɟɞɓɚɐɛŬŰŬ, ɄɟŬəŰɘəɏɠ ȺűŬɟɛɞɔɏɠ, ɄɟɞůŮɔɔɘůŰɘəɞɑ ȷɚɔɧɟɘɗɛɞɘ, ȺɡɟŮŰɘəɏɠ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 З

ABSTRACT

In this thesis, at short, we present the Travelling Salesman Problem with

approximations algorithms, some practical applications and related problems of

the main problem.

A travelling salesman wants to visit each of a set of towns exactly once

starting from and returning to his home town. One of his problems is to find the

shortest such trip. We present a self-contained introduction into algorithmic and

computational aspects of the TSP along with their theoretical prerequisites as

seen from the point of view of an operations researcher who wants to solve

practical instances.

This thesis is intended to be a guideline of the reader confronted with the

question of how to attack a TSP instance depending on its size, its structural

properties. Theoretical results are presented in a form which make clear their

importance in the design of algorithms for approximate but provably good, and

optimal solutions of the TSP.

KEY WORDS

Travelling Salesman Problem, TSP, Related Problems, Practical Applications,

Approximations Algorithms, Heuristics

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 И

ȺɈɉȷɅȽɆɇȽȺɆ

ɀŮ Űɖɜ ɞɚɞəɚɐɟɤůɖ Űɖɠ ŭɘˊɚɤɛŬŰɘəɐɠ ŮɟɔŬůɑŬɠ Ůˊɘɗɡɛɩ ɜŬ ŮəűɟɎůɤ Űɘɠ

ŮɡɢŬɟɘůŰɑŮɠ ɛɞɡ ˊɟɞɠ Űɞɜ əŬɗɖɔɖŰɐ ɛɞɡ, Űɞɜ ŮˊɘɓɚɏˊɞɜŰŬ ŬɡŰɐɠ Űɖɠ ŮɟɔŬůɑŬɠ,

ȷɜŬˊɚɖɟɤŰɐ ȾŬɗɖɔɖŰɐ Űɞɡ ɇɛɐɛŬŰɞɠ ɀŬɗɖɛŬŰɘəɩɜ Űɞɡ ɄŬɜŮˊɘůŰɖɛɑɞɡ ɄŬŰɟɩɜ,

ə. ɁɘəɧɚŬ ɇůɎɜŰŬ, ɔɘŬ Űɖ ɓɞɐɗŮɘŬ, Űɖɜ əŬɗɞŭɐɔɖůɖ əŬɘ Űɖɜ ˊŬɟŬəɑɜɖůɖ Űɞɡ ɜŬ

Ŭůɢɞɚɖɗɩ ɛŮ Űɞ ɗɏɛŬ ŬɡŰɐɠ Űɖɠ ŮɟɔŬůɑŬɠ.

Ⱥˊɘˊɚɏɞɜ ɗŬ ɐɗŮɚŬ ɜŬ ŬˊŮɡɗɨɜɤ ɏɜŬ ɛŮɔɎɚɞ ŮɡɢŬɟɘůŰɩ ůŰɖɜ ɞɘəɞɔɏɜŮɘŬ

əŬɘ ůŰɞɡɠ űɑɚɞɡɠ ɛɞɡ ɔɘŬ Űɖ ůŰɐɟɘɝɖ ˊɞɡ ɛɞɡ ˊŬɟŮɑɢŬɜ ůŮ ɧɚŬ ŰŬ ɢɟɧɜɘŬ Űɤɜ

ůˊɞɡŭɩɜ ɛɞɡ.

ɄɎŰɟŬ 2013, Ɂ. ɆŰɡɚɘŬɜɞɨ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 Й

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 К

ɄȺɅȽȺɉɃɀȺɁȷ

1. ȺɘůŬɔɤɔɐ .. 9

1.1. ɄŮɟɑ ȹɡɜŬɛɘəɞɨ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ... 9

1.2. ȺűŬɟɛɞɔɏɠ .. 14

1.2.1. ɄŬɟɎŭŮɘɔɛŬ ɆɡɜŰɞɛɧŰŮɟɖɠ ȹɘŬŭɟɞɛɐɠ .. 14

1.2.2. ɄŬɟɎŭŮɘɔɛŬ ȸɏɚŰɘůŰɖɠ ȹɘŬŭɟɞɛɐɠ .. 25

2. ɇɞ ˊɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ ... 33

2.1. ȽůŰɞɟɘəɧ ɈˊɧɓŬɗɟɞ ... 33

2.2. ɋɠ ɄɟɧɓɚɖɛŬ Űɖɠ ŪŮɤɟɑŬɠ ũɟɎűɤɜ ... 36

2.3. ɄŬɟŬɚɚŬɔɏɠ .. 37

2.3.1. ɇɞ TSP ůŮ ũŮɜɘəɎ ũɟŬűɐɛŬŰŬ.. 37

2.3.2. ɇɞ ũɟŬűɘəɧ TSP ... 38

2.3.3. ũɟɎűɞɘ Hamilton əŬɘ Hɛɘ-Hamilton .. 39

2.3.4. ɇɞ ȷůɨɛɛŮŰɟɞ TSP (aTSP) .. 39

2.3.5. ɇɞ ɄɞɚɚŬˊɚɧ TSP (mTSP) .. 40

2.3.6. ɇɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɇŬɢɡŭɟɧɛɞɡ ... 40

2.3.7. ɇɞ ɄɟɧɓɚɖɛŬ Űɞɡ ȺɚɎɢɘůŰɞɡ ɀɞɜɞˊŬŰɘɞɨ Hamilton 42

2.3.8. ɇɞ ɄɟɧɓɚɖɛŬ Űɖɠ ȾɡəɚɞűɞɟɘŬəɐɠ Ɇɡɛűɧɟɖůɖɠ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ 43

2.4. ȺűŬɟɛɞɔɏɠ əŬɘ ɆɡɜŭɏůŮɘɠ ... 44

2.4.1. ȺűŬɟɛɞɔɏɠ TSP əŬɘ ɖ ůɨɜŭŮůɖ Űɞɡ ɛŮ ɎɚɚŬ ˊɟɞɓɚɐɛŬŰŬ 44

I. ȺəŰɨˊɤůɖ Űɖɠ ɄɚŬəɏŰŬɠ ȾɡəɚɤɛɎŰɤɜ .. 44

II. ȾɟɡůŰŬɚɚɞɔɟŬűɑŬ X-Ray .. 45

III. ȿŮˊŰɞɛŮɟɐɠ ȺˊɘɗŮɩɟɖůɖ ȷŮɟɘɞůŰɟɧɓɘɚɤɜ ȾɘɜɖŰɐɟɤɜ 45

IV. ɄɟɞŮŰɞɘɛŬůɑŬ ɄŬɟŬɔɔŮɚɘɩɜ ůŮ ȷˊɞɗɐəŮɠ ... 46

V. ȾŬɚɤŭɑɤůɖ ɈˊɞɚɞɔɘůŰɐ ... 46

VI. ɄɟɞɔɟŬɛɛŬŰɘůɛɧɠ ɛŮ ůŮɘɟɎ ŮɝŬɟŰɖɛɏɜɤɜ ɢɟɧɜɤɜ ŭɘŬŭɘəŬůɑŬɠ 47

VII. ȹɟɞɛɞɚɧɔɖůɖ ɃɢɖɛɎŰɤɜ ... 47

VIII. ɀɎůəŬ ȷˊɞŰɨˊɤůɖɠ ůŰɖɜ ɄŬɟŬɔɤɔɐ PCB .. 48

IX. ȰɚŮɔɢɞɠ Űɤɜ ȾɘɜɐůŮɤɜ Ůɜɧɠ ɅɞɛˊɧŰ ... 49

2.4.2. ȺűŬɟɛɞɔɏɠ mTSP əŬɘ ɖ ůɨɜŭŮůɖ Űɞɡ ɛŮ ɎɚɚŬ ˊɟɞɓɚɐɛŬŰŬ 49

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 Л

2.4.2.1. ȾɨɟɘŮɠ ȺűŬɟɛɞɔɏɠ ... 49

2.4.2.2. ɆɡɜŭɏůŮɘɠ ɛŮ ɎɚɚŬ ˊɟɞɓɚɐɛŬŰŬ .. 51

2.4.2.3. ɆɨɜŭŮůɖ ɛŮ VRP (Vehicle Route Problem) .. 52

3. ɀŬɗɖɛŬŰɘəɏɠ ɇɡˊɞˊɞɘɐůŮɘɠ Űɞɡ TSP əŬɘ Űɞɡ mTSP .. 55

3.1. ɇɡˊɞˊɞɑɖůɖ ȷəɏɟŬɘɞɡ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ɔɘŬ Űɞ TSP ... 55

3.2. ɇɡˊɞˊɞɑɖůɖ ȷəɏɟŬɘɞɡ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ɔɘŬ Űɞ aTSP .. 56

3.3. ɇɡˊɞˊɞɑɖůɖ ȷəɏɟŬɘɞɡ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ɔɘŬ Űɞ mTSP ... 56

3.3.1. ɇɡˊɞˊɞɘɐůŮɘɠ ȷəɏɟŬɘɞɡ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ȸŬůɘůɛɏɜŮɠ ůŰɖɜ ȷɜŰɘůŰɞɑɢɘůɖ 56

3.3.2. ɇɡˊɞˊɞɘɐůŮɘɠ Űɤɜ Laporte əŬɘ Nobert ... 58

3.3.2.1. ɇɡˊɞˊɞɘɐůŮɘɠ Űɤɜ Laporte əŬɘ Nobert ɔɘŬ Űɞ ŬůɨɛɛŮŰɟɞ mTSP 58

3.3.2.2. ɇɡˊɞˊɞɘɐůŮɘɠ Űɤɜ Laporte əŬɘ Nobert ɔɘŬ Űɞ ůɡɛɛŮŰɟɘəɧ mTSP 59

4. ɄɟɞůŮɔɔɘůŰɘəɞɑ ȷɚɔɧɟɘɗɛɞɘ ... 61

4.1. ȺɡɟŮŰɘəɏɠ ȾŬŰŬůəŮɡɐɠ .. 63

4.1.1. ȺɡɟŮŰɘəɏɠ ɄɚɖůɘɏůŰŮɟɞɡ ũŮɑŰɞɜŬ ... 63

4.1.2. ȺɡɟŮŰɘəɏɠ ɄŬɟŮɛɓɞɚɐɠ - ȺɘůŬɔɤɔɐɠ... 66

4.1.3. ȺɡɟŮŰɘəɏɠ ˊɞɡ ȸŬůɑɕɞɜŰŬɘ ůŮ ȻŮɡɔɜɨɞɜŰŬ ȹɏɜŰɟŬ .. 68

4.1.4. ȺɡɟŮŰɘəɏɠ Ⱥɝɞɘəɞɜɧɛɖůɖɠ ... 72

4.2. ȺɡɟŮŰɘəɏɠ ȸŮɚŰɑɤůɖɠ ... 74

4.2.1. ɇwo-Opt ȷɜŰŬɚɚŬɔɐ .. 74

4.2.2. ȼ 3-Opt ȺɡɟŮŰɘəɐ əŬɘ ɄŬɟŬɚɚŬɔɏɠ .. 78

4.2.3. Ƀ Űɨˊɞɠ ŬɜŰŬɚɚŬɔɐɠ Lin-Kernighan ... 80

5. ȸɘɓɚɘɞɔɟŬűɑŬ ... 85

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 М

1. ȺɘůŬɔɤɔɐ

1.1. ɄŮɟɑ ȹɡɜŬɛɘəɞɨ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ

ɄɞɚɚɎ ˊɟɞɓɚɐɛŬŰŬ Űɖɠ ȺˊɘɢŮɘɟɖůɘŬəɐɠ ȰɟŮɡɜŬɠ (Ⱥ.Ⱥ.) ŬɜɎɔɞɜŰŬɘ ůŰɖ

ɛŮɚɏŰɖ Ůɜɧɠ ŭɡɜŬɛɘəɞɨ ůɡůŰɐɛŬŰɞɠ, ɖ Ůɝɏɚɘɝɖ Űɞɡ ɞˊɞɑɞɡ ɛɏůŬ ůŰɞ ɢɟɧɜɞ

ŮˊɖɟŮɎɕŮŰŬɘ Ŭˊɧ ɛɘŬ ůŮɘɟɎ ŬˊɞűɎůŮɤɜ. Ɇɡɔɢɟɧɜɤɠ əɎɗŮ ŬˊɧűŬůɖ ůɡɜŮˊɎɔŮŰŬɘ

əɎˊɞɘɞ ɎɛŮůɞ əɧůŰɞɠ (ɐ əɏɟŭɞɠ, ŭɖɚŬŭɐ ŬɟɜɖŰɘəɧ əɧůŰɞɠ) ɔɘŬ Űɞ ůɨůŰɖɛŬ. ȰŰůɘ ɖ

Ůɝɏɚɘɝɖ Űɞɡ ůɡůŰɐɛŬŰɞɠ ɛɏůŬ ůŰɞ ɢɟɧɜɞ, ɤɠ ůɡɜɏˊŮɘŬ Űɤɜ ŭɘŬŭɞɢɘəɩɜ

ŬˊɞűɎůŮɤɜ ˊɞɡ ɚŬɛɓɎɜɞɜŰŬɘ, ŮˊɘűɏɟŮɘ əɎˊɞɘɞ ůɡɜɞɚɘəɧ əɧůŰɞɠ, Űɞ ɞˊɞɑɞ

ŮˊɘɗɡɛɞɨɛŮ ɜŬ ŮɑɜŬɘ Űɞ ŮɚɎɢɘůŰɞ ŭɡɜŬŰɧ. ɇɞ əŬŰɎɚɚɖɚɞ ɛŬɗɖɛŬŰɘəɧ ŮɟɔŬɚŮɑɞ ɔɘŬ

Űɖɜ Ůˊɑɚɡůɖ ŬɡŰɞɨ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ŮɑɜŬɘ ɞ ȹɡɜŬɛɘəɧɠ ɄɟɞɔɟŬɛɛŬŰɘůɛɧɠ (ȹ.Ʉ.).

Ƀ ɧɟɞɠ çŭɡɜŬɛɘəɧɠ ˊɟɞɔɟŬɛɛŬŰɘůɛɧɠè (dynamic programming), ŬɟɢɘəɎ

ɢɟɖůɘɛɞˊɞɘɐɗɖəŮ Űɖɜ ŭŮəŬŮŰɑŬ Űɞɡ 1950 Ŭˊɧ Űɞɜ Richard Bellman ɔɘŬ ɜŬ

ˊŮɟɘɔɟɎɣŮɘ Űɖɜ ŭɘŬŭɘəŬůɑŬ Űɖɠ Ůˊɑɚɡůɖɠ Űɤɜ ˊɟɞɓɚɖɛɎŰɤɜ ɧˊɞɡ əɎˊɞɘɞɠ ˊɟɏˊŮɘ

ɜŬ ɓɟŮɘ Űɘɠ əŬɚɨŰŮɟŮɠ ŭɡɜŬŰɏɠ ŬˊɞűɎůŮɘɠ ůŰŬŭɘŬəɎ.

ɇɞ ɧɜɞɛŬ Űɞɡ Bellman ŭɧɗɖəŮ ůŰɖɜ ˊɘɞ ɔɜɤůŰɐ Ůɝɑůɤůɖ Űɞɡ ȹ.Ʉ. , ɖ ɞˊɞɑŬ

ŮɑɜŬɘ ɏɜŬ əŮɜŰɟɘəɧ ŬˊɞŰɏɚŮůɛŬ Űɞɡ ȹ.Ʉ.: ůô ŬɡŰɐɜ ŮˊŬɜŬŭɘŬŰɡˊɩɜŮŰŬɘ ɏɜŬ

ˊɟɧɓɚɖɛŬ ɓŮɚŰɘůŰɞˊɞɑɖůɖɠ ůŮ ŬɜŬŭɟɞɛɘəɐ ɛɞɟűɐ. ɀŮ Űɖɜ Ůɝɑůɤůɖ Bellman ɗŬ

ŬůɢɞɚɖɗɞɨɛŮ ˊŬɟŬəɎŰɤ.

ȼ ɚɏɝɖ çŭɡɜŬɛɘəɧɠè (dynamic) ŮˊɘɚɏɢɗɖəŮ Ŭˊɧ Űɞɜ Bellman ɔɘŬ ɜŬ ůɡɚɚɎɓŮɘ

Űɖɜ ɢɟɞɜɘəɎ ɛŮŰŬɓŬɚɚɧɛŮɜɖ ˊŰɡɢɐ Űɤɜ ˊɟɞɓɚɖɛɎŰɤɜ, Ůɜɩ ɖ ɚɏɝɖ

çˊɟɞɔɟŬɛɛŬŰɘůɛɧɠè (programming) ŬɜŬűɏɟŮŰŬɘ ůŰɖɜ ɢɟɐůɖ Űɖɠ ɛŮɗɧŭɞɡ ɔɘŬ ɜŬ

ɓɟŮɘ ɏɜŬ ɓɏɚŰɘůŰɞ ůɢɏŭɘɞ-ˊɟɧɔɟŬɛɛŬ (ɛŮ Űɖɜ ɏɜɜɞɘŬ Ůɜɧɠ ůŰɟŬŰɘɤŰɘəɞɨ

ˊɟɞɔɟɎɛɛŬŰɞɠ ɔɘŬ ŮəˊŬɑŭŮɡůɖ ŬɚɚɎ əŬɘ ɔɘŬ ɛŮŰŬűɞɟɎ ɐ ˊɟɞɛɐɗŮɘŬ ˊɞɚŮɛɘəɩɜ

Ůűɞŭɑɤɜ, ɧŰŬɜ ˊɟɤŰɞŮɛűŬɜɑůŰɖəŮ).

ɉɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ Űɖɜ Ůˊɑɚɡůɖ ˊɞɚɡůŰŬŭɘŬəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ, ůŰŬ ɞˊɞɑŬ

ɚŬɛɓɎɜɞɡɛŮ ɛɘŬ ŬəɞɚɞɡɗɑŬ ŬɚɚɖɚɞůɡɜŭŮɧɛŮɜɤɜ ŬˊɞűɎůŮɤɜ. ȰɜŬ Ŭˊɧ ŰŬ əɨɟɘŬ

ɢŬɟŬəŰɖɟɘůŰɘəɎ Űɞɡ, ůŮ ůɢɏůɖ ɛŮ ɎɚɚŮɠ ŰŮɢɜɘəɏɠ Űɖɠ Ⱥ.Ⱥ. ŮɑɜŬɘ ɧŰɘ ŬˊɞŰŮɚŮɑ ɛɘŬ

ɔŮɜɘəɐ ˊɟɞůɏɔɔɘůɖ Ůˊɑɚɡůɖɠ ˊɟɞɓɚɖɛɎŰɤɜ, ɖ ɞˊɞɑŬ ɛˊɞɟŮɑ ɜŬ ŮűŬɟɛɞůŰŮɑ ůŮ ɛɘŬ

ɛŮɔɎɚɖ əŬŰɖɔɞɟɑŬ ˊŮɟɘˊŰɩůŮɤɜ. ɆŰɞɜ ȹ.Ʉ. əɎɗŮ ˊɟɧɓɚɖɛŬ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ əŬɘ ɛɘŬ

ŭɘŬűɞɟŮŰɘəɐ ˊɟɧəɚɖůɖ, ŮˊŮɘŭɐ əŬɚɞɨɛŬůŰŮ əɎɗŮ űɞɟɎ ɜŬ ŭɘŬɛɞɟűɩůɞɡɛŮ Űɞ

ɛɞɜŰɏɚɞ Űɞɡ ȹ.Ʉ. ŮɘŭɘəɎ ɔɘŬ Űɞ ůɡɔəŮəɟɘɛɏɜɞ ˊɟɧɓɚɖɛŬ ˊɞɡ ŮɝŮŰɎɕɞɡɛŮ. ũŮɜɘəɎ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ДГ

ˊɎɜŰɤɠ, ɗŬ ˊɟɏˊŮɘ ɜŬ ɔɜɤɟɑɕɞɡɛŮ Űɖ ɔŮɜɘəɐ ŭɞɛɐ Űɤɜ ˊɞɚɡůŰŬŭɘŬəɩɜ

ˊɟɞɓɚɖɛɎŰɤɜ, ɔɘŬ ɜŬ ˊɟɞůŭɘɞɟɑůɞɡɛŮ əŬŰɎ ˊɧůɞ Űɞ ŮɝŮŰŬɕɧɛŮɜɞ ˊɟɧɓɚɖɛŬ

ɛˊɞɟŮɑ ɜŬ ŮˊɘɚɡɗŮɑ ɐ ɧɢɘ ɛŮ Űɞ ȹ.Ʉ.. ȷɠ ůɖɛŮɘɤɗŮɑ Ůˊɑůɖɠ ɧŰɘ, ˊɞɚɚɎ ˊɟɞɓɚɐɛŬŰŬ

ŰŬ ɞˊɞɑŬ ŭŮɜ ŮɑɜŬɘ ˊɞɚɡůŰŬŭɘŬəɎ, ɛˊɞɟɞɨɜ ɜŬ ɛŮŰŬŰɟŬˊɞɨɜ ůŮ ˊɞɚɡůŰŬŭɘŬəɎ

ˊɟɞɓɚɐɛŬŰŬ ŬˊɞűɎůŮɤɜ əŬɘ ɜŬ ŰŬ ŮˊɘɚɨůɞɡɛŮ ɛŮ Űɞɜ ȹ.Ʉ.

Ƀ ȹ.Ʉ. ŭɘŬɘɟŮɑ ɏɜŬ ůɨɜɗŮŰɞ ˊɟɧɓɚɖɛŬ ɛŮ ɛŮɔɎɚɞ Ŭɟɘɗɛɧ ɛŮŰŬɓɚɖŰɩɜ

ŬˊɧűŬůɖɠ ůŮ ɛɘŬ ŬəɞɚɞɡɗɑŬ ɡˊɞˊɟɞɓɚɖɛɎŰɤɜ, əŬɗɏɜŬ Ŭˊɧ ŰŬ ɞˊɞɑŬ ɏɢŮɘ ɏɜŬ

ɛɘəɟɧŰŮɟɞ Ŭɟɘɗɛɧ ɛŮŰŬɓɚɖŰɩɜ ŬˊɧűŬůɖɠ əŬɘ ŮɑɜŬɘ, ɔɘŬ Űɞ ɚɧɔɞ ŬɡŰɧ, ŮɡəɞɚɧŰŮɟɞ

ɜŬ ŮˊɘɚɡɗŮɑ. ɆŰɞɜ ȹ.Ʉ. ŭŮɜ ɡˊɎɟɢŮɘ ɞɨŰŮ ůɡɔəŮəɟɘɛɏɜɞɠ Űɟɧˊɞɠ ŭɘŬŰɨˊɤůɖɠ ɞɨŰŮ

əŬɘ ůɡɔəŮəɟɘɛɏɜɞɠ Ŭɚɔɧɟɘɗɛɞɠ Ůˊɑɚɡůɖɠ Űɤɜ ŬɜŰɑůŰɞɘɢɤɜ ˊɟɞɓɚɖɛɎŰɤɜ. ɆɢŮŭɧɜ

ůŮ əɎɗŮ ˊŮɟɑˊŰɤůɖ ŮűŬɟɛɞɔɐɠ Űɖɠ ɛŮɗɞŭɞɚɞɔɑŬɠ Űɞɡ ȹ.Ʉ. ŬˊŬɘŰŮɑŰŬɘ ɘŭɘŬɑŰŮɟɖ

ŭɘŬŰɨˊɤůɖ əŬɘ ˊɟɞůɏɔɔɘůɖ. Ⱥɜ ŰɞɨŰɞɘɠ, ɧɚŬ ŰŬ ˊɟɞɓɚɐɛŬŰŬ ůŰŬ ɞˊɞɑŬ ŮɑɜŬɘ

ŭɡɜŬŰɐ ɖ ŮűŬɟɛɞɔɐ ɛŮɗɞŭɞɚɞɔɑŬɠ ȹ.Ʉ. ɏɢɞɡɜ ɞɟɘůɛɏɜŬ əɞɘɜɎ ɔŮɜɘəɎ

ɢŬɟŬəŰɖɟɘůŰɘəɎ ŰŬ ɞˊɞɑŬ ŮɑɜŬɘ ŰŬ ŬəɧɚɞɡɗŬ:

1. ȰɜŬ ˊɟɧɓɚɖɛŬ ȹ.Ʉ. ɛˊɞɟŮɑ ɜŬ ŭɘŬɘɟŮɗŮɑ (ŭɘŬɛŮɟɘůŰŮɑ) ůŮ ůŰɎŭɘŬ, ůŮ əŬɗɏɜŬ

Ŭˊɧ ŰŬ ɞˊɞɑŬ ŬəɞɚɞɡɗŮɑŰŮ ɛɘŬ ˊɞɚɘŰɘəɐ (ˊŬɑɟɜŮŰŮ ɛɘŬ ŬˊɧűŬůɖ). ȹɖɚŬŭɐ ůŰɞ

ˊɟɧɓɚɖɛŬ ɚŬɛɓɎɜŮŰŮ ɛɘŬ ŬəɞɚɞɡɗɑŬ ŬɚɚɖɚɞůɡɜŭŮɧɛŮɜɤɜ ŬˊɞűɎůŮɤɜ. ȼ

ŬˊɧűŬůɖ ˊɞɡ ɚŬɛɓɎɜŮŰŬɘ ůŮ əɎɗŮ ůŰɎŭɘɞ ŮˊɖɟŮɎɕŮɘ Űɞ ŮˊɘŭɘɤəɧɛŮɜɞ

ŬˊɞŰɏɚŮůɛŬ ɧɢɘ ɛɧɜɞ Űɞɡ ůɡɔəŮəɟɘɛɏɜɞɡ ůŰŬŭɑɞɡ ŬɚɚɎ əŬɘ ɧɚɤɜ ŮəŮɑɜɤɜ ˊɞɡ

Ŭəɞɚɞɡɗɞɨɜ.

2. ɆŮ əɎɗŮ ůŰɎŭɘɞ ŭɘŬəɟɑɜɞɡɛŮ ɏɜŬ ůɨɜɞɚɞ ˊɘɗŬɜɩɜ əŬŰŬůŰɎůŮɤɜ ůŰɘɠ ɞˊɞɑŮɠ

ɛˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ Űɞ ɡˊɧ ŬɜɎɚɡůɖ ůɨůŰɖɛŬ. ȼ əŬŰɎůŰŬůɖ ůŰɖɜ ɞˊɞɑŬ

ɛˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ Űɞ ůɨůŰɖɛŬ ůŮ ɏɜŬ ůɡɔəŮəɟɘɛɏɜɞ ůŰɎŭɘɞ ŮˊɖɟŮɎɕŮɘ Űɖɜ

Ŭ́ ɧűŬůɖ ˊɞɡ ɗŬ ɚɖűɗŮɑ ůŰɞ ůɡɔəŮəɟɘɛɏɜɞ ůŰɎŭɘɞ. Ƀɘ ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ ůŮ

əɎɗŮ ůŰɎŭɘɞ ɞɟɑɕɞɜŰŬɘ ɛŮ ŰɏŰɞɘɞ Űɟɧˊɞ ɩůŰŮ ɔɘŬ əɎɗŮ ɛɘŬ əŬŰɎůŰŬůɖ ɜŬ

ɡˊɎɟɢɞɡɜ ɧɚŮɠ ŮəŮɑɜŮɠ ɞɘ ˊɚɖɟɞűɞɟɑŮɠ ˊɞɡ ŮɑɜŬɘ ŬˊŬɟŬɑŰɖŰŮɠ ɔɘŬ Űɖ ɚɐɣɖ ɛɘŬɠ

ŬˊɧűŬůɖɠ ůŰɞ ůɡɔəŮəɟɘɛɏɜɞ ůŰɎŭɘɞ. Ƀ Ŭɟɘɗɛɧɠ Űɞɜ əŬŰŬůŰɎůŮɤɜ ůŮ əɎɗŮ

ůŰɎŭɘɞ Űɖɠ ˊɞɚɡůŰŬŭɘŬəɐɠ əŬŰɎůŰŬůɖɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ˊŮˊŮɟŬůɛɏɜɞɠ ɐ

ɎˊŮɘɟɞɠ.

3. ɆŮ əɎɗŮ ůŰɎŭɘɞ ɧˊɞɡ ˊŬɑɟɜɞɡɛŮ ɛɘŬ ŬˊɧűŬůɖ, ɖ ŰɟɏɢɞɡůŬ əŬŰɎůŰŬůɖ ί

ɛŮŰŬůɢɖɛŬŰɑɕŮŰŬɘ ůŮ ɛɘŬ əŬŰɎůŰŬůɖ ί ůɡɜŭŮŭŮɛɏɜɖ ɛŮ Űɞ ŮˊɧɛŮɜɞ ůŰɎŭɘɞ

Űɖɠ ŭɘŬŭɘəŬůɑŬɠ. ȷɡŰɧ ɔɑɜŮŰŬɘ ˊŮɟɘůůɧŰŮɟɞ əŬŰŬɜɞɖŰɧ ŮɝŮŰɎɕɞɜŰŬɠ Űɖɜ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ДД

ˊɞɚɡůŰŬŭɘŬəɐ ŭɘŬŭɘəŬůɑŬ Űɤɜ ˊɟɞůŭɘɞɟɘůŰɘəɩɜ ɛɞɜŰɏɚɤɜ Űɞɡ ȹ.Ʉ. Űɞɡ

ɆɢɐɛŬŰɞɠ 1.1.. ɆŰɞ ůŰɎŭɘɞ n Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ɡˊɎɟɢɞɡɜ ŭɨɞ Ůɘůɟɞɏɠ, ɖ

ɛŮŰŬɓɚɖŰɐ əŬŰɎůŰŬůɖɠ sn əŬɘ ɖ ɛŮŰŬɓɚɖŰɐ ŬˊɧűŬůɖɠ xn. ȼ ɛŮŰŬɓɚɖŰɐ

əŬŰɎůŰŬůɖɠ sn ůɡɜŭɏŮɘ Űɞ Űɟɏɢɞɜ ůŰɎŭɘɞ ɛŮ Űɞ ˊɟɞɖɔɞɨɛŮɜɞ. ũɘŬ ŭŮŭɞɛɏɜɖ

əŬŰɎůŰŬůɖ sn ŬɜŬɕɖŰɞɨɛŮ Űɖ ɛŮŰŬɓɚɖŰɐ ŬˊɧűŬůɖɠ xn, ɛŮŰŬɝɨ ɧɚɤɜ Űɤɜ

ŭɡɜŬŰɩɜ ŬˊɞűɎůŮɤɜ, ɖ ɞˊɞɑŬ ɓŮɚŰɘůŰɞˊɞɘŮɑ Űɖ ůɡɜɞɚɘəɐ Ŭˊɧŭɞůɖ Űɞɡ

ůɡůŰɐɛŬŰɞɠ Űɤɜ ŮˊɧɛŮɜɤɜ ůŰŬŭɑɤɜ. ȼ ɛŮŰŬɓɚɖŰɐ ŬˊɧűŬůɖɠ xn ŭɖɛɘɞɡɟɔŮɑ

ůŰɞ Űɟɏɢɞɜ ůŰɎŭɘɞ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ŭɨɞ Ůəɟɞɏɠ, ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ ɖ ůɡɜɎɟŰɖůɖ

Ŭˊɧŭɞůɖɠ (return function) Űɞɡ ŰɟɏɢɞɜŰɞɠ ůŰŬŭɑɞɡ, ŭɖɚŬŭɐ ɖ fn(sn , xn) əŬɘ ɖ

ɜɏŬ əŬŰɎůŰŬůɖ sn+1. ȼ ůɡɜɎɟŰɖůɖ ŬɡŰɐ ŮɑɜŬɘ ůɡɜɎɟŰɖůɖ Űɖɠ ɛŮŰŬɓɚɖŰɐɠ

əŬŰɎůŰŬůɖɠ sn əŬɘ Űɖɠ ɛŮŰŬɓɚɖŰɐɠ ŬˊɧűŬůɖɠ xn , Ůɜɩ sn+1 ɖ ůɡɜŭɏŮɘ Űɞ Űɟɏɢɞɜ

ůŰɎŭɘɞ n ɛŮ Űɞ ŮˊɧɛŮɜɞ ůŰɎŭɘɞ n + 1 Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ.

ȼ Ůˊɑɚɡůɖ Ůɜɧɠ ˊɟɞɓɚɐɛŬŰɞɠ ȹ.Ʉ., Űɞ ɞˊɞɑɞ ŭɘŬɗɏŰŮɘ ŰŬ ŰɟɑŬ ˊɟɞɖɔɞɨɛŮɜŬ

ɢŬɟŬəŰɖɟɘůŰɘəɎ, ɓŬůɑɕŮŰŬɘ ůŰɖɠ Ŭɟɢɐ Űɖɠ ŬɟɘůŰɧŰɖŰŬɠ Űɞɡ Bellman, ůɨɛűɤɜŬ ɛŮ

Űɖɜ ɞˊɞɑŬ: çɀɘŬ ɎɟɘůŰɖ ˊɞɚɘŰɘəɐ ˊɟɏˊŮɘ ɜŬ ɏɢŮɘ Űɖɜ ɘŭɘɧŰɖŰŬ ˊɤɠ ɞˊɞɘŬŭɐˊɞŰŮ

əŬɘ Ŭɜ ŮɑɜŬɘ ɖ ŬˊɧűŬůɖ ˊɞɡ ˊɐɟŬɛŮ ɔɘŬ ɜŬ űŰɎůɞɡɛŮ ůŮ ɛɘŬ əŬŰɎůŰŬůɖ, ɞɘ

ɡˊɧɚɞɘˊŮɠ ŬˊɞűɎůŮɘɠ ˊɟɏˊŮɘ ɜŬ ŬˊɞŰŮɚɞɨɜ ɛɘŬ ɎɟɘůŰɖ ˊɞɚɘŰɘəɐ ɔɘŬ ɜŬ űɨɔɞɡɛŮ

Ŭˊɧ Űɖɜ əŬŰɎůŰŬůɖ ŬɡŰɐè.

ɆɢɐɛŬ 1.1

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ДЕ

4. ɀŮ ŭŮŭɞɛɏɜɖ Űɖɜ ŰɟɏɢɞɡůŬ əŬŰɎůŰŬůɖ ůŮ əɎɗŮ ůŰɎŭɘɞ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ, ɛɘŬ

ɎɟɘůŰɖ ˊɞɚɘŰɘəɐ ɔɘŬ ŰŬ ɡˊɧɚɞɘˊŬ ůŰɎŭɘŬ ŮɑɜŬɘ ŬɜŮɝɎɟŰɖŰɖ Űɖɠ ˊɞɚɘŰɘəɐɠ ˊɞɡ

ɡɘɞɗŮŰɐůŬɛŮ ůŰŬ ˊɟɞɖɔɞɨɛŮɜŬ (ɛŬɟəɞɓɘŬɜɐ ɘŭɘɧŰɖŰŬ). ȼ Ůˊɑɚɡůɖ Űɤɜ

ˊɟɞɓɚɖɛɎŰɤɜ Űɞɡ ȹ.Ʉ. ŬɟɢɑɕŮɘ ˊɟɩŰŬ ɛŮ Űɖɜ Ůˊɑɚɡůɖ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ Űɞɡ

Ůɜɧɠ ůŰŬŭɑɞɡ, ŬəɞɚɞɡɗŮɑ ůŰɖ ůɡɜɏɢŮɘŬ ɖ Ůˊɑɚɡůɖ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ Űɤɜ ŭɨɞ

ůŰŬŭɑɤɜ əŬɘ ůɡɜŮɢɑɕŮŰŬɘ ɖ ŭɘŬŭɘəŬůɑŬ ɛɏɢɟɘ ɜŬ ŮˊɘɚɡɗŮɑ ɞɚɧəɚɖɟɞ Űɞ ˊɟɧɓɚɖɛŬ.

ȼ ŭɘŬŭɘəŬůɑŬ Ůˊɑɚɡůɖɠ ɛˊɞɟŮɑ ɜŬ ˊɟɞɢɤɟɐůŮɘ (ˊɟɞɠ ŰŬ ˊɑůɤ) ɐ ˊɟɞɠ ŰŬ

Ůɛˊɟɧɠ. ɆŰɖɜ ˊɟɞɠ ŰŬ ˊɑůɤ ŭɘŬŭɘəŬůɑŬ Ůˊɑɚɡůɖɠ Űɞ ˊɟɩŰɞ ůŰɎŭɘɞ ˊɞɡ

ŬɜŬɚɨŮŰŮ ŮɑɜŬɘ Űɞ ŰŮɚŮɡŰŬɑɞ ůŰɎŭɘɞ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ əŬɘ ɖ Ůˊɑɚɡůɖ Űɞɡ

ůɡɜŮɢɑɕŮŰŬɘ Ůɜɩ əɘɜɞɨɛŬůŰŮ ˊɟɞɠ ŰŬ ˊɑůɤ, ɏɜŬ ůŰɎŭɘɞ əɎɗŮ űɞɟɎ, ɛɏɢɟɘ ɜŬ

ůɡɛˊŮɟɘɚɎɓɞɡɛŮ ɧɚŬ ŰŬ ůŰɎŭɘŬ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ. ȷɜŰɑɗŮŰŬ ůŰɖɜ ˊɟɞɠ ŰŬ

Ůɛˊɟɧɠ ŭɘŬŭɘəŬůɑŬ Ůˊɑɚɡůɖɠ ŬɟɢɑɕɞɡɛŮ Űɖɜ ŬɜɎɚɡůɖ ɛŮ Űɞ ˊɟɩŰɞ ůŰɎŭɘɞ Űɞɡ

ˊɟɞɓɚɐɛŬŰɞɠ əŬɘ ˊɟɞɢɤɟɎɛŮ ˊɟɞɠ ŰŬ Ůɛˊɟɧɠ, ŬɜŬɚɨɞɜŰŬɠ ɏɜŬ ůŰɎŭɘɞ əɎɗŮ

űɞɟɎ, ɛɏɢɟɘ ɜŬ ŮɝŮŰɎůɞɡɛŮ ɧɚŬ ŰŬ ůŰɎŭɘŬ. ȼ ˊɟɞɠ ŰŬ Ůɛˊɟɧɠ ŭɘŬŭɘəŬůɑŬ

Ůˊɑɚɡůɖɠ ɑůɤɠ ɜŬ űŬɑɜŮŰŬɘ ˊŮɟɘůůɧŰŮɟɞ ɚɞɔɘəɐ Ŭˊɧ Űɖɜ ˊɟɞɠ ŰŬ ˊɑůɤ, ɛɘŬ əŬɘ

ŮˊɘɚɨŮɘ Űɞ ˊɟɧɓɚɖɛŬ Ŭˊɧ Űɖɜ Ŭɟɢɐ ˊɟɞɠ Űɞ Űɏɚɞɠ. ȳɛɤɠ, ɔɘŬ ˊɞɚɚɎ

ˊɟɞɓɚɐɛŬŰŬ ȹ.Ʉ., əŬɘ ɘŭɘŬɑŰŮɟŬ ɔɘŬ ŮəŮɑɜŬ ůŰŬ ɞˊɞɑŬ ŰŬ ůŰɎŭɘŬ ŬɜŰɘůŰɞɘɢɞɨɜ ůŮ

ɢɟɞɜɘəɏɠ ˊŮɟɘɧŭɞɡɠ, ɖ ˊɟɞɠ ŰŬ ˊɑůɤ ŭɘŬŭɘəŬůɑŬ ŮɑɜŬɘ ˊɟɞŰɘɛɧŰŮɟɖ Ŭˊɧ Űɖɜ

ˊɟɞɠ ŰŬ Ůɛˊɟɧɠ.

5. ȼ ŭɘŬŭɘəŬůɑŬ Ůˊɑɚɡůɖɠ Űɤɜ ˊɟɞɓɚɖɛɎŰɤɜ Űɞɡ ȹ.Ʉ. ůɡɜɐɗɤɠ ŬɟɢɑɕŮɘ ɛŮ Űɖɜ

ŮɨɟŮůɖ Űɖɠ ɎɟɘůŰɖɠ ˊɞɚɘŰɘəɐɠ ɔɘŬ əɎɗŮ əŬŰɎůŰŬůɖ Űɞɡ ŰŮɚŮɡŰŬɑɞɡ ůŰŬŭɑɞɡ.

6. ɆŰɖɜ ŭɘŬŭɘəŬůɑŬ Ůˊɑɚɡůɖɠ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɛɘŬ ŬɜŬŭɟɞɛɘəɐ ůɢɏůɖ (recursive

relationship), ˊɞɡ ˊɟɞůŭɘɞɟɑɕŮɘ Űɖɜ ɎɟɘůŰɖ ˊɞɚɘŰɘəɐ ɔɘŬ əɎɗŮ əŬŰɎůŰŬůɖ Űɞɡ

ůŰŬŭɑɞɡ n, ɛŮ ŭŮŭɞɛɏɜɖ Űɖɜ ɎɟɘůŰɖ ˊɞɚɘŰɘəɐ ɔɘŬ əɎɗŮ əŬŰɎůŰŬůɖ Űɞɡ ůŰŬŭɑɞɡ

n + 1. ȼ Ŭəɟɘɓɐɠ ɛɞɟűɐ Űɖɠ ŬɜŬŭɟɞɛɘəɐɠ ůɢɏůɖɠ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɞ ˊɟɧɓɚɖɛŬ

ˊɞɡ ŬɜŬɚɨɞɡɛŮ. ȼ ɔŮɜɘəɐ Űɖɠ ɛɞɟűɐ ŮɑɜŬɘ

Ὢᶻί άὥὼȾάὭὲὪί ȟ ὼ

H Ὢί ȟ ὼ ŮɑɜŬɘ ɖ Űɘɛɐ Űɖɠ ɎɟɘůŰɖɠ ˊɞɚɘŰɘəɐɠ ɔɘŬ ŰŬ ɡˊɧɚɞɘˊŬ ůŰɎŭɘŬ Űɞɡ

ˊɟɞɓɚɐɛŬŰɞɠ, ɧŰŬɜ Űɞ ůɨůŰɖɛŬ ŮɑɜŬɘ ůŰɖɜ əŬŰɎůŰŬůɖ sn Űɞɡ ůŰŬŭɑɞɡ n əŬɘ

ŮˊɘɚɏɔŮŰŬɘ ɖ ɛŮŰŬɓɚɖŰɐ ŬˊɧűŬůɖɠ xn.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ДЖ

ɃɚɞəɚɖɟɩɜɞɜŰŬɠ Űɖɜ ŬɜɎɚɡůɖ Űɤɜ ɢŬɟŬəŰɖɟɘůŰɘəɩɜ Űɤɜ ˊɟɞɓɚɖɛɎŰɤɜ

Űɞɡ ȹ.Ʉ., ůɖɛŮɘɩɜɞɡɛŮ ɧŰɘ ɖ ŭɘŬŭɘəŬůɑŬ Űɖɠ Ůˊɑɚɡůɖɠ ŭɘŮɡəɞɚɨɜŮŰŬɘ ɛŮ Űɖɜ

əŬŰŬůəŮɡɐ Ůɜɧɠ ˊɑɜŬəŬ (ɧˊɤɠ ɞ ɄɑɜŬəŬɠ 1.1.), ɔɘŬ əɎɗŮ ůŰɎŭɘɞ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ.

ȰŰůɘ, ŬɟɢɑɕɞɜŰŬɠ ɛŮ Űɖɜ əŬŰŬůəŮɡɐ Űɞɡ ˊɑɜŬəŬ Űɞɡ ŰŮɚŮɡŰŬɑɞɡ ůŰŬŭɑɞɡ əŬɘ

ˊɟɞɢɤɟɩɜŰŬɠ ˊɟɞɠ ŰŬ ˊɑůɤ ɏɜŬ ůŰɎŭɘɞ əɎɗŮ űɞɟɎ, ɓɟɑůəɞɡɛŮ Űɖɜ ɎɟɘůŰɖ ɚɨůɖ

Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ɛŮ Űɖɜ əŬŰŬůəŮɡɐ Űɞɡ ŬɜŰɑůŰɞɘɢɞɡ ˊɑɜŬəŬ Űɞɡ Ŭɟɢɘəɞɨ ůŰŬŭɑɞɡ

(n=1).

ȰɜŬ ˊɚɐɗɞɠ ˊɟŬəŰɘəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ ɛˊɞɟɞɨɜ ɜŬ ŭɘŬŰɡˊɤɗɞɨɜ əŬɘ ɜŬ

Ůˊɘɚɡɗɞɨɜ ɤɠ ˊɟɞɓɚɐɛŬŰŬ ȹ.Ʉ.. ɄŬɟŬəɎŰɤ ŭɑɜɞɡɛŮ ɛŮɟɘəɏɠ ɢŬɟŬəŰɖɟɘůŰɘəɏɠ

ŮűŬɟɛɞɔɏɠ:

1. ɄɟɞɓɚɐɛŬŰŬ ȷɜŰɘəŬŰɎůŰŬůɖɠ-ɆɡɜŰɐɟɖůɖɠ ɀɖɢŬɜɖɛɎŰɤɜ

2. ɄɟɞɓɚɐɛŬŰŬ Ⱥɚɏɔɢɞɡ ȷˊɞɗŮɛɎŰɤɜ

3. ɄɟɞɓɚɐɛŬŰŬ ȸɏɚŰɘůŰɖɠ ȹɘŬŭɟɞɛɐɠ

4. ɄɟɞɓɚɐɛŬŰŬ ȾŬŰŬɜɞɛɐɠ Ʉɧɟɤɜ əŬɘ ūɧɟŰɤůɖɠ ūɞɟŰɑɤɜ

5. ɄɟɞɓɚɐɛŬŰŬ ɆɢŮŭɘŬůɛɞɨ ɆɨɜɗŮŰɤɜ Ȱɟɔɤɜ

ũŮɜɘəɎ ɞ ȹ.Ʉ. ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɧŰŬɜ ŭŮɜ ɛˊɞɟŮɑ ɜŬ ŭɘŬɛɞɟűɤɗŮɑ ɛŬɗɖɛŬŰɘəɧ

ɛɞɜŰɏɚɞ ɐ ɧŰŬɜ Űɞ ɛŬɗɖɛŬŰɘəɧ ɛɞɜŰɏɚɞ ŮɑɜŬɘ ɘŭɘŬɑŰŮɟŬ ůɨɜɗŮŰɞ əŬɘ ŭŮɜ ɛˊɞɟŮɑ ɜŬ

ɚɡɗŮɑ ɛŮ ŬɜŬɚɡŰɘəɏɠ ɛŮɗɧŭɞɡɠ.

ɄɑɜŬəŬɠ 1.1

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ДЗ

1.2. ȺűŬɟɛɞɔɏɠ

1.2.1. ɄŬɟɎŭŮɘɔɛŬ ɆɡɜŰɞɛɧŰŮɟɖɠ ȹɘŬŭɟɞɛɐɠ

ɇɞ ŬɜŰɘˊɟɞůɤˊŮɡŰɘəɧŰŮɟɞ ɧɚɤɜ Űɤɜ ˊɟɞɓɚɖɛɎŰɤɜ ȹ.Ʉ. ŮɑɜŬɘ ɖ ŮɨɟŮůɖ Űɖɠ

ůɡɜŰɞɛɧŰŮɟɖɠ (ɐ ɛŮɔŬɚɨŰŮɟɖɠ) ŭɘŬŭɟɞɛɐɠ ɛɏůɤ Ůɜɧɠ ˊŮˊŮɟŬůɛɏɜɞɡ ɛɖ əɡəɚɘəɞɨ

ŭɘəŰɨɞɡ. ɆŮ ŰɏŰɞɘɞɡ Ůɑŭɞɡɠ ŭɑəŰɡŬ, ŰŬ ˊɟɞɓɚɐɛŬŰŬ ůɡɜŰɞɛɧŰŮɟɖɠ əŬɘ ɛɏɔɘůŰɖɠ

ŭɘŬŭɟɞɛɐɠ ŮɑɜŬɘ ŮɜŬɚɚɎɝɘɛŬ, ŭɖɚŬŭɐ Űɞ ɏɜŬ ɛˊɞɟŮɑ ɜŬ ɛŮŰŬŰɟŬˊŮɑ ůŰɞ Ɏɚɚɞ,

ˊɞɚɚŬˊɚŬůɘɎɕɞɜŰŬɠ ŰŬ ɛɐəɖ ɧɚɤɜ Űɤɜ Ŭəɛɩɜ ɛŮ -1. Ⱦɞɘɜɧ ɢŬɟŬəŰɖɟɘůŰɘəɧ ɧɚɤɜ

ŬɡŰɩɜ Űɤɜ ˊɟɞɓɚɖɛɎŰɤɜ ŮɑɜŬɘ ɖ ɨˊŬɟɝɖ Ůɜɧɠ ůɡůŰɐɛŬŰɞɠ Űɞ ɞˊɞɑɞ ɓɟɑůəŮŰŬɘ

əɎɗŮ űɞɟɎ ůŮ ɛɑŬ ɛɧɜɞ əŬŰɎůŰŬůɖ, Ŭˊɧ ɏɜŬ ůɨɜɞɚɞ əŬŰŬůŰɎůŮɤɜ, əŬɘ Űɞ ɞˊɞɑɞ ůŮ

əɎɗŮ ɓɐɛŬ ɛŮŰŬəɘɜŮɑŰŬɘ Ŭˊɧ ɛɘŬ əŬŰɎůŰŬůɖ ůŮ Ɏɚɚɖ ɛɏůɤ ɛɘŬɠ ŬˊɧűŬůɖɠ, Ŭˊɧ ɏɜŬ

ůɨɜɞɚɞ ŬˊɞűɎůŮɤɜ. ȷˊɧ əɎɗŮ ŬˊɧűŬůɖ ůɡɜŮˊɎɔŮŰŬɘ əɎˊɞɘɞ ɎɛŮůɞ əɧůŰɞɠ ɐ

əɏɟŭɞɠ (ŬɟɜɖŰɘəɧ əɧůŰɞɠ) əŬɘ ɏŰůɘ əŬŰɎ Űɖ ɛŮŰŬəɑɜɖůɖ Űɞɡ ůɡůŰɐɛŬŰɞɠ

ŭɖɛɘɞɡɟɔŮɑŰŬɘ ɛɘŬ ŬəɞɚɞɡɗɑŬ Ŭˊɧ əɧůŰɖ. ȼ Ůˊɑɚɡůɖ Ůɜɧɠ ˊɟɞɓɚɐɛŬŰɞɠ ɛɏůɤ ȹ.Ʉ.

ŬɜɎɔŮŰŬɘ ůŰɖɜ ŮɨɟŮůɖ ŮəŮɑɜɖɠ Űɖɠ ŬəɞɚɞɡɗɑŬɠ ŬˊɞűɎůŮɤɜ, ɛɑŬ ɔɘŬ əɎɗŮ

əŬŰɎůŰŬůɖ, ɖ ɞˊɞɑŬ ɓŮɚŰɘůŰɞˊɞɘŮɑ Űɞ ůɡɜɞɚɘəɧ əɧůŰɞɠ. ȷəɞɚɞɡɗŮɑ ɏɜŬ ˊŬɟɎŭŮɘɔɛŬ

ˊɟɧɓɚɖɛŬŰɞɠ ůɡɜŰɞɛɧŰŮɟɖɠ ŭɘŬŭɟɞɛɐɠ.

ɆɢɐɛŬ 1.2

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ДИ

ȰůŰɤ ɧŰɘ ŮɜŭɘŬűŮɟɧɛŬůŰŮ ɜŬ ŰŬɝɘŭɏɣɞɡɛŮ (ɛŮ ŬɡŰɞəɑɜɖŰɞ) Ŭˊɧ Űɞ San Francisco

(S.F.) ůŰɖɜ New York (Ɂ.Ɉ.). Ⱥˊɑůɖɠ, ɏůŰɤ ɧŰɘ ɞɘ ˊɘɗŬɜɏɠ ŭɘŬŭɟɞɛɏɠ əŬɘ ŰŬ

ˊɟŬɔɛŬŰɘəɎ ɛɑɚɘŬ ŮɑɜŬɘ ɧˊɤɠ űŬɑɜɞɜŰŬɘ ůŰɞ ŭɑəŰɡɞ Űɞɡ ɆɢɐɛŬŰɞɠ 1.2. ɆɖɛŮɘɩɜɞɡɛŮ

Ůˊɑůɖɠ ɧŰɘ ůô ŬɡŰɧ Űɞ ŭɑəŰɡɞ əɎɗŮ Ŭəɛɐ-Űɧɝɞ ŮɑɜŬɘ əŬŰŮɡɗɡɜɧɛŮɜɞ. ȹɞɗɏɜŰɞɠ Űɞɡ

ˊɘɞ ˊɎɜɤ ŭɘəŰɨɞɡ (ɆɢɐɛŬ 1.2), Űɞ ˊɟɧɓɚɖɛŬ ˊɞɡ ɛŬɠ ŮɜŭɘŬűɏɟŮɘ ŮɑɜŬɘ ɜŬ

əŬɗɞɟɑůɞɡɛŮ Űɖɜ ůɡɜŰɞɛɧŰŮɟɖ ŭɘŬŭɟɞɛɐ Ŭˊɧ Űɞɜ S.F. ůŰɖɜ Ɂ.Ɉ.

ȿɨůɖ

ɄɟɞűŬɜɩɠ, ɖ ɚɨůɖ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ɛˊɞɟŮɑ ɜŬ əŬɗɞɟɘůŰŮɑ ɛŮ ɛɘŬ ˊɚɐɟɖ

ŬˊŬɟɑɗɛɖůɖ ɧɚɤɜ Űɤɜ ˊɘɗŬɜɩɜ ŭɘŬŭɟɞɛɩɜ ˊɞɡ ɝŮəɘɜɞɨɜ Ŭˊɧ Űɞ S.F. əŬɘ

ŰŮɚŮɘɩɜɞɡɜ ůŰɖɜ N.Y.. ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, ɖ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ Űɖɠ ŭɘŬŭɟɞɛɐɠ

San Francisco Ÿ Denver Ÿ Dallas Ÿ Atlanta Ÿ New York

ɛˊɞɟŮɑ ɜŬ ɡˊɞɚɞɔɘůŰŮɑ ůŰŬ 1274 + 874 + 779 + 885 = 3812 ɛɑɚɘŬ. Ⱥűô ɧůɞɜ ɞ

Ŭɟɘɗɛɧɠ Űɤɜ ˊɘɗŬɜɩɜ ŭɘŬŭɟɞɛɩɜ ůô ŬɡŰɧ Űɞ ůɡɔəŮəɟɘɛɏɜɞ ŭɑəŰɡɞ ŮɑɜŬɘ ɑůɞɠ ɛŮ 18

(=2x3x3) ɖ ůɡɜɞɚɘəɐ ɡˊɞɚɞɔɘůŰɘəɐ ˊɟɞůˊɎɗŮɘŬ Űɖɠ ůɡɜɞɚɘəɐɠ ŬˊŬɟɑɗɛɖůɖɠ

ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ ŬˊɞŭŮəŰɐ. ɋůŰɧůɞ, ɧůɞ ɞ Ŭɟɘɗɛɧɠ Űɤɜ ˊɧɚŮɤɜ ůŰɞ ŭɑəŰɡɞ

ŬɡɝɎɜŮŰŬɘ, ɞ Ŭɟɘɗɛɧɠ Űɤɜ ˊɘɗŬɜɩɜ ŭɘŬŭɟɞɛɩɜ ɛŮɔŬɚɩɜŮɘ ɟŬɔŭŬɑŬ, ŭɖɛɘɞɡɟɔɩɜŰŬɠ

Űɖ ůɡɜɞɚɘəɐ ŬˊŬɟɑɗɛɖůɖ ŬɡŰɩɜ, ŬˊŬɔɞɟŮɡŰɘəɎ ɢɟɞɜɞɓɧɟŬ. ȺɑɜŬɘ əŬɚɨŰŮɟŬ

ɚɞɘˊɧɜ, ɜŬ ɓɟɞɨɛŮ ˊɘɞ ŬˊɞŰŮɚŮůɛŬŰɘəɞɨɠ Űɟɧˊɞɡɠ ɔɘŬ ɜŬ əŬɗɞɟɑůɞɡɛŮ Űɖɜ ɚɨůɖ

Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ɛŬɠ. ȼ ɓŬůɘəɐ ɘŭɏŬ ŮɑɜŬɘ ɜŬ ˊɟɞůˊŬɗɐůɞɡɛŮ ɜŬ ɛŮŰŬŰɟɏɣɞɡɛŮ

Űɖɜ ɚɨůɖ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ůŮ ɚɨůɖ ɛɘŬɠ ŬəɞɚɞɡɗɑŬɠ ŬɚɚɖɚɏɜŭŮŰɤɜ

ɡˊɞˊɟɞɓɚɖɛɎŰɤɜ. ȰɢɞɜŰŬɠ ŬɡŰɧ ůŰɞ ɛɡŬɚɧ ɛŬɠ, ɏůŰɤ ɧŰɘ ɓɟɘůəɧɛŬůŰŮ ůŰɞ S.F.

ŰɩɟŬ, əɞɘŰɎɕɞɜŰŬɠ ɛˊɟɞůŰɎ, ɓɚɏˊɞɡɛŮ ɧŰɘ ɡˊɎɟɢɞɡɜ ŭɨɞ ɎɛŮůŮɠ Ůˊɘɚɞɔɏɠ ɔɘŬ Űɖɜ

ˊɟɩŰɖ ůŰɎůɖ Űɞɡ ŰŬɝɘŭɘɞɨ, ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ ɞɘ ˊɧɚŮɘɠ Denver əŬɘ Phoenix. Ƀɘ

ŬˊɞůŰɎůŮɘɠ, ŬɜŰɑůŰɞɘɢŬ, Ŭˊɧ Űɞ S.F. ŮɑɜŬɘ 1274 əŬɘ 755 ɛɑɚɘŬ. ɄɟɞűŬɜɩɠ, ŬɡŰɐ ɖ

ˊɚɖɟɞűɞɟɑŬ ŭŮɜ ɛŬɠ ŮˊŬɟəɐ, ɔɘŬ ɜŬ űɗɎůɞɡɛŮ ůŰɖɜ ůɤůŰɐ Ůˊɘɚɞɔɐ. Ⱥˊɞɛɏɜɤɠ

ɛɘŬ űɡůɘəɐ ŮɟɩŰɖůɖ ŮɑɜŬɘ: ñɄɞɘŬ ŮɑɜŬɘ ɖ ŮɚɎɢɘůŰɖ ŮˊɘˊɟɧůɗŮŰɖ ˊɚɖɟɞűɞɟɑŬ ɖ

ɞˊɞɑŬ ɛŬɠ ɘəŬɜɞˊɞɘŮɑ ɔɘŬ ɜŬ ˊɎɟɞɡɛŮ ɛɘŬ ŬˊɧűŬůɖ;ò ȰɢɞɜŰŬɠ ŬɡŰɧ Űɞɜ

ˊɟɞɓɚɖɛŬŰɘůɛɧ əŬŰɎ ɜɞɡ, ůɡɜŮɘŭɖŰɞˊɞɘɞɨɛŮ ɧŰɘ Ŭɜ əɎˊɞɘɞɠ ɛˊɞɟɞɨůŮ ɜŬ ɛŬɠ

ŭɩůŮɘ Űɖɜ ɛɘəɟɧŰŮɟɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞ Denver əŬɘ Phoenix ůŰɖɜ N.Y. ŰɧŰŮ

ɛˊɞɟɞɨɛŮ ɜŬ ˊɟɞůɗɏůɞɡɛŮ ŬˊɚɎ Űɘɠ ŬˊɞůŰɎůŮɘɠ 1274 əŬɘ 755 ˊɞɡ ɓɟɐəŬɛŮ

ˊɟɞɖɔɞɡɛɏɜɤɠ, ɔɘŬ ɜŬ əŬɗɞɟɑůɞɡɛŮ ˊɞɘŬ ŮɑɜŬɘ ɖ əŬɚɨŰŮɟɖ ˊɟɩŰɖ ůŰɎůɖ. ȳɛɤɠ

ŮˊŮɘŭɐ ŬɡŰɧɠ ɞ ñəɎˊɞɘɞɠò ŭŮɜ ɡűɑůŰŬŰŬɘ, ŬɡŰɧ ˊɞɡ ɏɢɞɡɛŮ ˊŬɟŬŰɖɟɐůŮɘ, ůŰɖɜ

ˊɟŬɔɛŬŰɘəɧŰɖŰŬ, ŮɑɜŬɘ ɧŰɘ Űɞ Ŭɟɢɘəɧ ˊɟɧɓɚɖɛŬ ŮɨɟŮůɖɠ Űɖɠ ɛɘəɟɧŰŮɟɖɠ ŬˊɧůŰŬůɖɠ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ДЙ

Ŭˊɧ Űɞ S.F. ůŰɖɜ N.Y. ɛˊɞɟŮɑ ɜŬ ɛŮŰŬŰɟŬˊŮɑ ůŮ ɚɨůɖ ŭɨɞ ɡˊɞˊɟɞɓɚɖɛɎŰɤɜ, ůŰɖɜ

ŮɨɟŮůɖ Űɖɠ ɛɘəɟɧŰŮɟɖɠ ŬˊɧůŰŬůɖɠ Ŭˊɧ Űɞ Denver ůŰɖɜ Ɂ.Ɉ. əŬɘ Ŭˊɧ ɖ Phoenix

ůŰɖɜ N.Y.. ɆɖɛŮɘɩɜɞɡɛŮ ɧŰɘ ŬɡŰɎ ŰŬ ŭɨɞ ɡˊɞˊɟɞɓɚɐɛŬŰŬ ŮɑɜŬɘ ñɛɘəɟɧŰŮɟŬò Ŭˊɧ Űɞ

Ŭɟɢɘəɧ, ɛɘŬɠ əŬɘ Űɞ Denver əŬɘ ɖ Phoenix ŮɑɜŬɘ ɛɘŬ ůŰɎůɖ ˊɘɞ əɞɜŰɎ ůŰɖɜ Ɂ.Ɉ Ŭˊɧ

Űɞ S.F.

ɆɡɜŮɢɑɕɞɜŰŬɠ ɛŮ ŬɡŰɧ Űɞ ŮˊɘɢŮɑɟɖɛŬ, ɔɘŬ ɜŬ ɚɨůɞɡɛŮ ŬɡŰɎ ŰŬ ŭɨɞ

ɡˊɞˊɟɞɓɚɐɛŬŰŬ, ɢɟŮɘɎɕŮŰŬɘ ɜŬ ɔɜɤɟɑɕɞɡɛŮ Űɖɜ ɛɘəɟɧŰŮɟɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɖɜ

Omaha, Űɖɜ Oklahoma əŬɘ Űɞ Dallas, ɛɏɢɟɘ Űɞɜ ŰŮɚɘəɧ ˊɟɞɞɟɘůɛɧ, əŬɘ ŬɡŰɧ ɛŮ Űɖɜ

ůŮɘɟɎ Űɞɡ ɛŬɠ ɚɏŮɘ ɧŰɘ ɢɟŮɘɎɕŮŰŬɘ ɜŬ əŬɗɞɟɑůɞɡɛŮ Űɖɜ ɛɘəɟɧŰŮɟɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɘɠ

ˊɧɚŮɘɠ Columbus, Nashville əŬɘ Atlanta ɛɏɢɟɘ Űɞɜ ŰŮɚɘəɧ ˊɟɞɞɟɘůɛɧ. ȰˊŮŰŬɘ ɧŰɘ, ɖ

ɚɨůɖ ɔɘŬ Űɞ ˊɟɧɓɚɖɛŬ ɛŬɠ ɛˊɞɟŮɑ ɜŬ ɚɖűɗŮɑ ɛɏůɤ ɛɘŬɠ ŮˊŬɜŬɚɖˊŰɘəɐɠ

(ŬɜŬŭɟɞɛɘəɐɠ) ŭɘŬŭɘəŬůɑŬɠ ɖ ɞˊɞɑŬ ɝŮəɘɜɎ Ŭˊɧ ŬɡŰɏɠ Űɘɠ ŰɟŮɘɠ ŰŮɚŮɡŰŬɑŮɠ ˊɧɚŮɘɠ ɞɘ

ɞˊɞɑŮɠ ŮɑɜŬɘ ɏɜŬ ɛɧɜɞ ɓɐɛŬ Ŭˊɧ Űɖɜ Ɂ.Ɉ. əŬɘ ˊɟɞɢɤɟɩɜŰŬɠ ůŰɞ Ŭɟɢɘəɧ ɛŬɠ ůɖɛŮɑɞ

ˊɞɡ ŮɑɜŬɘ Űɞ S.F., ůɡɔəŮɜŰɟɩɜɞɜŰŬɠ ɛɘŬ ůŮɘɟɎ Ŭˊɧ ɚɨůŮɘɠ ɛŮ ŮɜŭɘɎɛŮůŬ

ɡˊɞˊɟɞɓɚɐɛŬŰŬ, ŭɖɚŬŭɐ ŭɞɡɚŮɨɞɜŰŬɠ ɞˊɘůɗɞŭɟɞɛɘəɎ.

 ɇɞ ŮɝŬɔɧɛŮɜɞ Ŭˊɧ Űɖɜ ŮəŰɏɚŮůɖ ŬɡŰɐɠ Űɖɠ ŬɜŬŭɟɞɛɘəɐɠ ŭɘŬŭɘəŬůɑŬɠ

űŬɑɜŮŰŬɘ ůŰɞ ɆɢɐɛŬ 1.3.. Ʉɘɞ əɎŰɤ ɗŬ ŬůɢɞɚɖɗɞɨɛŮ ɛŮ Űɖɜ ɚŮˊŰɞɛŮɟɐ ŮˊŮɝɐɔɖůɖ

Űɤɜ Ŭɟɘɗɛɩɜ ˊɞɡ ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ůŮ ŬɡŰɧ Űɞ ůɢɐɛŬ.

ɆɢɐɛŬ 1.3

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ДК

 ȼ ŭɘŬŭɘəŬůɑŬ ɝŮəɘɜɎ ɛŮ Űɘɠ 3 ˊɧɚŮɘɠ, ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ ɏɜŬ ɓɐɛŬ ɛŬəɟɘɎ Ŭˊɧ

Űɖɜ Ɂ.Ɉ. ɆŮ ɔŮɜɘəɏɠ ɔɟŬɛɛɏɠ ɏɢɞɡɛŮ Űɘɠ ŰɟŮɘɠ ŬɡŰɏɠ ŬˊɞůŰɎůŮɘɠ ɜŬ ŭɑɜɞɜŰŬɘ

ŬˊŮɡɗŮɑŬɠ Ŭˊɧ Űɞ ɆɢɐɛŬ 1.3. ɃˊɧŰŮ ŬɟɢɘəɎ ɗŬ ˊɎɟɞɡɛŮ Űɖɜ əŬɚɨŰŮɟɖ ˊɘɗŬɜɐ

ŬˊɧůŰŬůɖ Ŭˊɧ ŬɡŰɏɠ Űɘɠ ˊɧɚŮɘɠ ůŰɖɜ Ɂ.Ɉ, ɤɠ Űɖɜ ɓɏɚŰɘůŰɖ Űɘɛɐ ˊɞɡ ůɡɜŭɏŮŰŬɘ ɛŮ

ŬɡŰɐ Űɖɜ ˊɧɚɖ. ɋɠ Ůə ŰɞɨŰɞɡ ɧŰɘ ɏɢɞɡɛŮ ɛˊɞɟŮɑ ɜŬ ŭɖɚɤɗŮɑ ɤɠ:

ȸɏɚŰɘůŰɖ Űɘɛɐ ɔɘŬ Columbus = 535

ȸɏɚŰɘůŰɖ Űɘɛɐ ɔɘŬ Nashville = 887

ȸɏɚŰɘůŰɖ Űɘɛɐ ɔɘŬ Atlanta = 885

ȷɡŰɏɠ ɞɘ ɓɏɚŰɘůŰŮɠ Űɘɛɏɠ ŭɖɚɩɜɞɜŰŬɘ ůŰɞ ɆɢɐɛŬ 1.3.. ȺɑɜŬɘ ɞɘ Ŭɟɘɗɛɞɑ ˊɞɡ

ɓɟɑůəɞɜŰŬɘ ůŮ əɨəɚɞɡɠ, ŭɑˊɚŬ Ŭˊɧ Űɘɠ ŬɜŰɑůŰɞɘɢŮɠ ˊɧɚŮɘɠ. Ⱥˊɘˊɚɏɞɜ, ŰŬ ɛɘəɟɎ ŰɧɝŬ

ˊɞɡ ɓɟɑůəɞɜŰŬɘ ŭɑˊɚŬ Ŭˊɧ əɎɗŮ ˊɧɚɖ əŬɘ ŭŮɑɢɜɞɡɜ ˊɟɞɠ Űɖɜ Ɂ.Ɉ. ŭɖɚɩɜɞɡɜ Űɖɜ

ɓɏɚŰɘůŰɖ ŬˊɧűŬůɖ ɧŰŬɜ ɓɟɘůəɧɛŬůŰŮ ůô ŬɡŰɏɠ Űɘɠ ˊɧɚŮɘɠ.

ɀŮŰɎ, ůŰɟɏűɞɡɛŮ Űɖɜ ˊɟɞůɞɢɐ ɛŬɠ ůŰɘɠ ˊɧɚŮɘɠ Omaha, Oklahoma əŬɘ

Dallas, ɞɘ ɞˊɞɑŮɠ Ŭˊɏɢɞɡɜ 2 ɓɐɛŬŰŬ Ŭˊɧ Űɖɜ Ɂ.Ɉ. ȾɞɘŰɎɕɞɜŰŬɠ Űɖɜ Omaha, ɞ

ŮˊɧɛŮɜɞɠ ůŰŬɗɛɧɠ ŮɑɜŬɘ ɞɘ ˊɧɚŮɘɠ Columbus, Nashville əŬɘ Atlanta. ȷɜ ɖ Ůˊɘɚɞɔɐ

ŮɑɜŬɘ ɖ ˊɧɚɖ Columbus, ŰɧŰŮ ɖ əŬɚɨŰŮɟɖ ˊɘɗŬɜɐ ŬˊɧůŰŬůɖ Ŭˊɧ Űɖ Ɂ.Ɉ. ŮɑɜŬɘ ɑůɖ

ɛŮ 798 + 535, ɧˊɞɡ ɞ ˊɟɩŰɞɠ Ŭɟɘɗɛɧɠ ŮɑɜŬɘ ɖ ŬˊɧůŰŬůɖ ŬɜɎɛŮůŬ ůŰɖɜ Omaha

əŬɘ Columbus əŬɘ ɞ ŭŮɨŰŮɟɞɠ Ŭɟɘɗɛɧɠ ŮɑɜŬɘ ɖ ɓɏɚŰɘůŰɖ Űɘɛɐ ůŰɖɜ ˊɧɚɖ Columbus.

Ƀɛɞɑɤɠ Ŭɜ ɖ Ůˊɘɚɞɔɐ ŮɑɜŬɘ ɖ ˊɧɚɖ Nashville ɐ ɖ Atlanta ŰɧŰŮ ɖ ŬɜŰɑůŰɞɘɢɖ əŬɚɨŰŮɟɖ

ˊɘɗŬɜɐ ŬˊɧůŰŬůɖ ŭɑɜŮŰŬɘ ɤɠ 751 + 887 ɐ 994 + 885. Ⱥűô ɧůɞɜ ŮɜŭɘŬűŮɟɧɛŬůŰŮ

ɔɘŬ Űɖɜ ŮɚŬɢɘůŰɞˊɞɑɖůɖ Űɖɠ ůɡɜɞɚɘəɐɠ ŬˊɧůŰŬůɖɠ ɖ əŬɚɨŰŮɟɖ Ůˊɘɚɞɔɐ ɗŬ ˊɟɏˊŮɘ

ɜŬ ŮɑɜŬɘ ɖ ˊɧɚɖ ˊɞɡ ŮˊɘŰɡɔɢɎɜŮɘ Űɞ ɛɘəɟɧŰŮɟɞ Ŭˊɧ ŰŬ 3 ŬɡŰɎ ŬɗɟɞɑůɛŬŰŬ. ɇɡˊɘəɎ

ŬɡŰɐ ɖ ŬɜɎɚɡůɖ ɛˊɞɟŮɑ ɜŬ ɔɟŬűŰŮɑ ɤɠ:

ȼ ɓɏɚŰɘůŰɖ Űɘɛɐ ůŰɖɜ Omaha = min
#ÏÌÕÍÂÕÓḊχωψυσυ
.ÁÓÈÖÉÌÌÅḊχυρψψχ
!ÔÌÁÎÔÁḊ ωωτ ψψυ

 = min [1333, 1638, 1879]

 = 1333

ɃˊɧŰŮ ɖ əŬɚɨŰŮɟɖ Ůˊɘɚɞɔɐ ůŰɖɜ ˊɧɚɖ Omaha ŮɑɜŬɘ ɜŬ ŰŬɝɘŭɏɣɞɡɛŮ ůŰɖɜ

Columbus. ȾŬɘ ŬɡŰɎ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ əŬŰŬɔɟɎűɞɜŰŬɘ ůŰɞ ɆɢɐɛŬ 1.3. Ƀɛɞɑɤɠ

əɎɜɞɡɛŮ əŬɘ Űɘɠ ŬɜŬɚɨůŮɘɠ ɔɘŬ Űɘɠ ˊɧɚŮɘɠ Oklahoma əŬɘ Dallas.

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ДЛ

ȰŰůɘ ɏɢɞɡɛŮ:

ȼ ɓɏɚŰɘůŰɖ Űɘɛɐ ůŰɖɜ Oklahoma = min
#ÏÌÕÍÂÕÓḊωρσυσυ
.ÁÓÈÖÉÌÌÅḊφψσψψχ
!ÔÌÁÎÔÁḊ ψυτ ψψυ

 = min [1448, 1570, 1739]

 = 1448

ɃˊɧŰŮ ɖ əŬɚɨŰŮɟɖ Ůˊɘɚɞɔɐ ůŰɖɜ ˊɧɚɖ Oklahoma ŮɑɜŬɘ ɜŬ ŰŬɝɘŭɏɣɞɡɛŮ ůŰɖɜ ˊɧɚɖ

Columbus. ũɘŬ Űɞ Dallas ɏɢɞɡɛŮ:

ȼ ɓɏɚŰɘůŰɖ Űɘɛɐ ůŰɞ Dallas = min
#ÏÌÕÍÂÕÓḊρπτπυσυ
.ÁÓÈÖÉÌÌÅḊφφτψψχ
!ÔÌÁÎÔÁḊ χχω ψψυ

 = min [1575, 1551, 1664] = 1551

əŬɘ ɖ əŬɚɨŰŮɟɖ Ůˊɘɚɞɔɐ ŮɑɜŬɘ Űɞ Nashville.

ȼ ŮˊɧɛŮɜɖ ɞɛɎŭŬ əɧɛɓɤɜ ˊŮɟɘɏɢŮɘ Űɘɠ ˊɧɚŮɘɠ Denver əŬɘ Phoenix. ȾŬɘ ɞɘ ŭɨɞ

ˊɧɚŮɘɠ Ŭˊɏɢɞɡɜ 3 ɓɐɛŬŰŬ Ŭˊɧ Űɖɜ Ɂ.Ɉ. ũɘŬ Űɞ Denver ɏɢɞɡɛŮ:

ȼ ɓɏɚŰɘůŰɖ Űɘɛɐ ůŰɞ Denver = min
/ÍÁÈÁḊυσψρσσσ
/ËÌÁÈÏÍÁḊφφφρττψ
$ÁÌÌÁÓḊ ψχτρυυρ

 = min [1871, 2114, 2425] = 1871

əŬɘ ɖ əŬɚɨŰŮɟɖ Ůˊɘɚɞɔɐ ŮɑɜŬɘ ɜŬ ŰŬɝɘŭɏɣɞɡɛŮ ůŰɖɜ Omaha. ũɘŬ Űɞ Phoenix ɏɢɞɡɛŮ:

ȼ ɓɏɚŰɘůŰɖ Űɘɛɐ ůŰɞ Phoenix = min
/ÍÁÈÁȡρττςρσσσ
/ËÌÁÈÏÍÁ
$ÁÌÌÁÓ

ȡ
ȡ
ρππςρττψ
ρπψσρυυρ

 = min [2775, 2450, 2634] = 2450

əŬɘ ɖ əŬɚɨŰŮɟɖ Ůˊɘɚɞɔɐ ŮɑɜŬɘ ɖ Oklahoma. ȾŬɘ ɧɚŬ ŬɡŰɎ ůɖɛŮɘɩɜɞɜŰŬɘ ůŰɞ Ɇɢ. 1.3.

ȾŬɘ ŰŮɚɘəɎ, ŮɑɛŬůŰŮ ɏŰɞɘɛɞɘ ɔɘŬ Űɖɜ ŬˊɧűŬůɖ ůŰɞ S.F. ɀɘŬ ˊŬɟɧɛɞɘŬ ůɨɔəɟɘůɖ

ɛŮŰŬɝɨ Denver əŬɘ Phoenix ŭŮɑɢɜŮɘ ɧŰɘ:

ȼ ɓɏɚŰɘůŰɖ Űɘɛɐ ůŰɞ San Francisco = min
$ÅÎÖÅÒȡρςχτρψχρ
0ÈÏÅÎÉØȡ χυυ ςτυπ

 = min [3145, 3205] = 3145

əŬɘ ɖ əŬɚɨŰŮɟɖ Ůˊɘɚɞɔɐ ŮɑɜŬɘ Űɞ Denver. ɄŮɟɘɚɖˊŰɘəɎ, ɚɞɘˊɧɜ, ɏɢɞɡɛŮ əŬŰŬɚɐɝŮɘ ɧŰɘ

ɖ əŬɚɨŰŮɟɖ ˊɘɗŬɜɐ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞ S.F. ůŰɖɜ N.Y. ŮɑɜŬɘ 3145 ɛɑɚɘŬ.

Ⱥˊɘˊɚɏɞɜ ɖ ůŮɘɟɎ Űɤɜ ɓɏɚŰɘůŰɤɜ ŬˊɞűɎůŮɤɜ ɡˊɞŭŮɘəɜɨŮŰŬɘ ůŰɞ ɆɢɐɛŬ 1.4. ɀŮ

ɎɚɚŬ ɚɧɔɘŬ Űɞ ɓɏɚŰɘůŰɞ ɛɞɜɞˊɎŰɘ ŮɑɜŬɘ

San Francisco Ÿ Denver Ÿ Omaha Ÿ Columbus Ÿ New York

ȾŬɘ Ůŭɩ ɞɚɞəɚɖɟɩɜŮŰŬɘ ɖ ɚɨůɖ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ДМ

ɆɢɐɛŬ 1.4

ȷɡŰɧ ˊɞɡ ɗŬ əɎɜɞɡɛŮ ˊɘɞ əɎŰɤ ŮɑɜŬɘ ɛɘŬ ˊɟɞůŮəŰɘəɐ ŮˊŬɜŮɝɏŰŬůɖ Űɖɠ ˊɘɞ

ˊɎɜɤ ŭɘŬŭɘəŬůɑŬɠ. Ƀ ůəɞˊɧɠ ŬɡŰɞɨ, ŮɑɜŬɘ ɔɘŬ ɜŬ ŰɡˊɞˊɞɘɐůɞɡɛŮ Űɘɠ ɔŮɜɘəɏɠ ɘŭɏŮɠ

ɞɘ ɞˊɞɑŮɠ ŬˊɞŰŮɚɞɨɜ Űɖɜ ůˊɞɜŭɡɚɘəɐ ůŰɐɚɖ əɎɗŮ ˊɟɞɓɚɐɛŬŰɞɠ ȹ.Ʉ.. ɀɘŬ ůŰŬɗŮɟɐ

əŬŰŬɜɧɖůɖ ŬɡŰɩɜ Űɤɜ ɘŭŮɩɜ, ɗŬ ɛŬɠ ˊɟɞŮŰɞɘɛɎůŮɘ ɔɘŬ Űɖɜ ɚɨůɖ ˊɘɞ ˊɞɚɨˊɚɞəɤɜ

ˊɟɞɓɚɖɛɎŰɤɜ. ȼ Ŭɟɢɘəɐ ɘŭɏŬ ŮɑɜŬɘ ɜŬ ůəŮűŰɞɨɛŮ Űɞ ˊɘɞ ˊɎɜɤ ŭɑəŰɡɞ Űɞɡ

ɆɢɐɛŬŰɞɠ 1.4, ŬˊɞŰŮɚɞɨɛŮɜɞ Ŭˊɧ ůŰɎŭɘŬ. ɆɡɔəŮəɟɘɛɏɜŬ, ɛˊɞɟɞɨɛŮ ɜŬ ɞɟɑůɞɡɛŮ

Űɞɜ əɧɛɓɞ Űɞɡ San Francisco ɤɠ Űɞ ůŰɎŭɘɞ 1, Űɞɡɠ əɧɛɓɞɡɠ Denver əŬɘ Phoenix

ɤɠ Űɞ ůŰɎŭɘɞ 2, Űɞɡɠ əɧɛɓɞɡɠ Omaha, Oklahoma əŬɘ Dallas ɤɠ Űɞ ůŰɎŭɘɞ 3, Űɞɡɠ

əɧɛɓɞɡɠ Columbus, Nashville əŬɘ Atlanta ɤɠ Űɞ ůŰɎŭɘɞ 4 əŬɘ ŰŮɚɘəɎ Űɞɜ əɧɛɓɞ

New York ɤɠ Űɞ ůŰɎŭɘɞ 5. ȷɡŰɎ ŬˊŮɘəɞɜɑɕɞɜŰŬɘ ůŰɞ ɆɢɐɛŬ 1.5.

ɆɢɐɛŬ 1.5

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЕГ

ɆŰɘɠ ˊŮɟɘůůɧŰŮɟŮɠ ŮűŬɟɛɞɔɏɠ Űɞɡ ȹ.Ʉ., ŰŬ ůŰɎŭɘŬ ɗŬ ŬɜŬűɏɟɞɜŰŬɘ ůŮ

ŭɘŬŭɞɢɘəɏɠ ɢɟɞɜɘəɏɠ ˊŮɟɘɧŭɞɡɠ. ɆŰɞ ŭɘəɧ ɛŬɠ ˊŬɟɎŭŮɘɔɛŬ, ɡˊɎɟɢŮɘ ɛɘŬ ŬˊɧűŬůɖ

ɜŬ ˊɎɟɞɡɛŮ ɐ ɛɘŬ ŮɜɏɟɔŮɘŬ ɜŬ ɔɑɜŮɘ, ůŮ əɎɗŮ ůŰɎŭɘɞ. (Ƀɘ ŮɜɏɟɔŮɘŮɠ ŬɜŬűɏɟɞɜŰŬɘ

ůŰɖɜ ɛŮŰŬəɑɜɖůɖ ůŮ ůɡɔəŮəɟɘɛɏɜŮɠ ˊɧɚŮɘɠ). Ⱥˊɑůɖɠ, ŬɡŰɐ ŮɑɜŬɘ ɖ ˊŮɟɑˊŰɤůɖ ɛŬɠ

ůŮ ɔŮɜɘəɏɠ ɔɟŬɛɛɏɠ. (ȷəɧɛŬ əŬɘ Ŭɜ ŭŮɜ ɛˊɞɟɞɨɛŮ ɜŬ ˊɎɟɞɡɛŮ əɎˊɞɘŬ ŬˊɧűŬůɖ,

ɛˊɞɟɞɨɛŮ ɜŬ Űɞ ŮɝɖɔɐůɞɡɛŮ ɤɠ Űɞ ɜŬ ɛɖɜ əɘɜɖɗɞɨɛŮ ˊɟɞɠ əŬɛɑŬ əŬŰŮɨɗɡɜůɖ).

ɄŬɟɧɚŬ ŬɡŰɎ, ůŮ ˊɞɚɚɏɠ ŮűŬɟɛɞɔɏɠ, ŰŬ ůŰɎŭɘŬ ɛˊɞɟɞɨɜ ɜŬ ɞɟɘůŰɞɨɜ ŬɜɎɚɞɔŬ ɛŮ

Űɖɜ ůŮɘɟɎ Űɤɜ ŭɘŬŭɞɢɘəɩɜ ŬˊɞűɎůŮɤɜ ɐ ŮɜŮɟɔŮɘɩɜ.

ȼ ŮˊɧɛŮɜɖ ɘŭɏŬ ŮɑɜŬɘ ɧŰɘ əɎɗŮ ůŰɎŭɘɞ ɏɢŮɘ ɏɜŬ Ŭɟɘɗɛɧ ˊɘɗŬɜɩɜ əŬŰŬůŰɎůŮɤɜ

ˊɞɡ ůɡɜŭɏɞɜŰŬɘ ɛŮ ŬɡŰɧ. ɀŮ ŬˊɚɎ ɚɧɔɘŬ, ɖ ˊɚɖɟɞűɞɟɑŬ ˊɞɡ ŬűɞɟɎ Űɖɜ

əŬŰɎůŰŬůɖ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ ɛɘŬ ˊŮɟŬɘŰɏɟɤ ɚŮˊŰɞɛɏɟŮɘŬ ɔɘŬ Űɞ ˊɞɡ

ɓɟɘůəɧɛŬůŰŮ ɛɏůŬ ůŮ ɏɜŬ ůŰɎŭɘɞ. ɆŰɞ ˊŬɟɎŭŮɘɔɛŬ ɛŬɠ, Űɞ ůŰɎŭɘɞ 1 ɏɢŮɘ ɛɑŬ ɛɧɜɞ

əŬŰɎůŰŬůɖ, ɖ ɞˊɞɑŬ ŮɑɜŬɘ Űɞ San Francisco, Űɞ ůŰɎŭɘɞ 2 ɏɢŮɘ 2 ˊɘɗŬɜɏɠ

əŬŰŬůŰɎůŮɘɠ, ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ Űɞ Denver əŬɘ ɖ Phoenix, Űɞ ůŰɎŭɘɞ 3 ɏɢŮɘ Űɘɠ ˊɧɚŮɘɠ

Omaha, Oklahoma əŬɘ Dallas ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ əŬɘ ɞɘ 3 Űɞɡ ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ, Űɞ

ůŰɎŭɘɞ 4 ɏɢŮɘ ɞɛɞɑɤɠ Űɘɠ 3 ˊɧɚŮɘɠ ɤɠ Űɘɠ 3 ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ Űɞɡ əŬɘ Űɞ ůŰɎŭɘɞ 5

ɏɢŮɘ Ůˊɑůɖɠ ɛɘŬ ɛɧɜɞ əŬŰɎůŰŬůɖ, Űɖɜ New York. ȰŰůɘ, əɎɗŮ əŬŰɎůŰŬůɖ Űɤɜ k

ůŰŬŭɑɤɜ, ɧˊɞɡ k=1,2,3,4,5, ŬɜŬűɏɟŮŰŬɘ ůŮ ɛɘŬ ůɡɔəŮəɟɘɛɏɜɖ ˊɧɚɖ ɖ ɞˊɞɑŬ ŬˊɏɢŮɘ

k-1 ɓɐɛŬŰŬ Ŭˊɧ Űɞ San Francisco.

ũŮɜɘəɎ, ŮɑɜŬɘ ɓɞɖɗɖŰɘəɧ ɜŬ ŬˊŮɘəɞɜɑɕɞɡɛŮ Űɘɠ əŬŰŬůŰɎůŮɘɠ əŬɘ ŰŬ ůŰɎŭɘŬ Ŭˊɧ

əɞɘɜɞɨ ɧˊɤɠ ˊŬɟŬəɎŰɤ. ūŬɜŰŬůŰŮɑŰŮ ɏɜŬ ůɨůŰɖɛŬ Űɞɡ ɞˊɞɑɞɡ ɖ əŬŰɎůŰŬůɖ

ŮɝŮɚɑůůŮŰŬɘ ůŮ ɏɜŬ ŭŮŭɞɛɏɜɞ ůɨɜɞɚɞ ɢɟɞɜɘəɩɜ ˊŮɟɘɧŭɤɜ ůɨɛűɤɜŬ ɛŮ ɛɘŬ ůŮɘɟɎ

ŮɜŮɟɔŮɘɩɜ, əŬɘ Ŭɠ ɡˊɞɗɏůɞɡɛŮ ɧŰɘ ɛɘŬ ŮɘəɧɜŬ ŬɡŰɞɨ Űɞɡ ůɡůŰɐɛŬŰɞɠ ɚŬɛɓɎɜŮŰŬɘ

ůŮ əɎɗŮ ˊŮɟɑɞŭɞ. ɆŰɖ ůɡɜɏɢŮɘŬ, əɎɗŮ ɢɟɞɜɘəɐ ˊŮɟɑɞŭɞɠ ŬɜŰɘůŰɞɘɢŮɑ ůŮ ɏɜŬ ůŰɎŭɘɞ,

əŬɘ ɖ ŮɘəɧɜŬ ˊɞɡ ɚŬɛɓɎɜŮŰŬɘ ůŮ ɏɜŬ ůɡɔəŮəɟɘɛɏɜɞ ůŰɎŭɘɞ ŬɜŰɘůŰɞɘɢŮɑ ɛŮ Űɖɜ

əŬŰɎůŰŬůɖ Űɞɡ ůɡůŰɐɛŬŰɞɠ ůŮ ŬɡŰɧ Űɞ ůŰɎŭɘɞ. ɀɧɚɘɠ ŰŬ ůŰɎŭɘŬ əŬɘ ɞɘ əŬŰŬůŰɎůŮɘɠ

ɞɟɘůŰɞɨɜ, ɖ ˊɟɩŰɖ ŮɟɔŬůɑŬ ůŰɖɜ ɚɨůɖ Ůɜɧɠ ˊɟɞɓɚɐɛŬŰɞɠ ȹ.Ʉ. ŮɑɜŬɘ ɜŬ

ŭɘŬɛɞɟűɤɗŮɑ ɛɘŬ ɔŮɜɘəɐ ŬɜŬŭɟɞɛɘəɐ ůɢɏůɖ ˊɞɡ ůɡɜŭɏŮɘ Űɖɜ ɓɏɚŰɘůŰɖ Űɘɛɐ ˊɞɡ

ůɢŮŰɑɕŮŰŬɘ ɛŮ əɎɗŮ əŬŰɎůŰŬůɖ ɛɏůŬ ůŮ ɏɜŬ ŭŮŭɞɛɏɜɞ ůŰɎŭɘɞ ůŰɘɠ ɓɏɚŰɘůŰŮɠ Űɘɛɏɠ

ˊɞɡ ůɡɜŭɏɞɜŰŬɘ ɛŮ əŬŰŬůŰɎůŮɘɠ Űɞɡ ŮˊɧɛŮɜɞɡ ůŰŬŭɑɞɡ. ȼ ůɤůŰɐ ŭɘŬɛɧɟűɤůɖ

ɛɘŬɠ ŬɜŬŭɟɞɛɘəɐɠ ůɢɏůɖɠ ŮɑɜŬɘ ůɖɛŬɜŰɘəɐ, ɔɘŬŰɑ ŮɑɜŬɘ ŬɡŰɧ ˊɞɡ ɛŬɠ ŮˊɘŰɟɏˊŮɘ ɜŬ

ɡˊɞɚɞɔɑůɞɡɛŮ Űɘɠ ɓɏɚŰɘůŰŮɠ Űɘɛɏɠ ůŰɎŭɘɞ ɛŮ ůŰɎŭɘɞ ɛɏɢɟɘ ɓɟŮɗŮɑ ɖ ɓɏɚŰɘůŰɖ ɚɨůɖ.

ɄɟɎɔɛŬŰɘ, ůŰɞ ˊŬɟɎŭŮɘɔɛŬ ɛŬɠ, ɝŮəɘɜɐůŬɛŮ ɛŮ Űɘɠ ɓɏɚŰɘůŰŮɠ Űɘɛɏɠ ůŰɞ Columbus,

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЕД

ůŰɞ Nashville əŬɘ Űɖɜ Atlanta ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ ůŰɞ ůŰɎŭɘɞ 4, əŬɘ ŮɟɔŬɕɧɛŮɜɞɘ

ɞˊɘůɗɞŭɟɞɛɘəɎ ɏɜŬ ůŰɎŭɘɞ Űɖ űɞɟɎ ɛɏɢɟɘ ɜŬ əŬɗɞɟɘůŰŮɑ ɖ ɓɏɚŰɘůŰɖ ɚɨůɖ, ɖ ɞˊɞɑŬ

ŮɑɜŬɘ ɖ ɓɏɚŰɘůŰɖ Űɘɛɐ ůŰɞ San Francisco, ɖ ɛɧɜɖ əŬŰɎůŰŬůɖ ůŰɞ ůŰɎŭɘɞ 1.

ɇɩɟŬ ɗŬ ŭɘŬŰɡˊɩůɞɡɛŮ Űɖɜ ŬɜŬŭɟɞɛɘəɐ ůɢɏůɖ ɔɘŬ Űɞ ́ŬɟɎŭŮɘɔɛŬ ɛŬɠ.

ȷɡŰɐ ɖ ŭɘŬŰɨˊɤůɖ ŮɑɜŬɘ əɎˊɤɠ Ŭűɖɟɖɛɏɜɖ, ŬɚɚɎ ɗŬ ɛŬɠ ɓɞɖɗɐůŮɘ ɜŬ

əŬŰŬɜɞɐůɞɡɛŮ əŬɚɨŰŮɟŬ Űɖɜ ɏɜɜɞɘŬ Űɖɠ ŬɜŬŭɟɞɛɘəɐɠ ůɢɏůɖɠ. ɂŮəɘɜɎɛŮ ɛŮ Űɞɜ

ůɡɛɓɞɚɘůɛɧ ˊɞɡ ɗŬ ɢɟɖůɘɛɞˊɞɘɐůɞɡɛŮ. ũɘŬ ŭɘəɐ ɛŬɠ ŭɘŮɡəɧɚɡɜůɖ, ɗŬ ˊɟɏˊŮɘ

ŬɟɢɘəɎ ɜŬ ɛŮŰɞɜɞɛɎůɞɡɛŮ Űɘɠ ˊɧɚŮɘɠ (ɐ əɧɛɓɞɡɠ) Űɞɡ ŭɘəŰɨɞɡ. ȼ ɘŭɏŬ ŮɑɜŬɘ ɜŬ

ŬɟɘɗɛɐůɞɡɛŮ Űɘɠ ˊɧɚŮɘɠ ɛɏůŬ ůŮ ɛɘŬ əŬŰɎůŰŬůɖ Ŭˊɧ Űɖɜ ŬűŮŰɖɟɑŬ ˊɟɞɠ Űɞɜ

ˊɟɞɞɟɘůɛɧ ŬɜŬűŮɟɧɛŮɜɞɘ ůŰɖɜ i-ˊɧɚɖ Űɖɠ əŬŰɎůŰŬůɖ k ɤɠ əɧɛɓɞɠ (i, k). ȰŰůɘ, Űɞ

San Francisco ɔɑɜŮŰŬɘ ɞ əɧɛɓɞɠ (1, 1), Űɞ Denver ɔɑɜŮŰŬɘ o əɧɛɓɞɠ (1, 2), Űɞ

Phoenix ɔɑɜŮŰŬɘ o əɧɛɓɞɠ (2, 2), əŬɘ ɞɨŰɤ əŬɗŮɝɐɠ. ȷɡŰɧ űŬɑɜŮŰŬɘ ůŰɞ ɆɢɐɛŬ 1.6.

ɆŰɖ ůɡɜɏɢŮɘŬ, ɗŬ ůɡɛɓɞɚɑɕɞɡɛŮ ɛŮ d[(i, k), (j, k+1)] Űɖɜ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ Űɤɜ

əɧɛɓɤɜ (i, k) əŬɘ (j, k+1), ɧˊɞɡ i əŬɘ j ŮɑɜŬɘ ůɡɔəŮəɟɘɛɏɜŮɠ əŬŰŬůŰɎůŮɘɠ ŮɜŰɧɠ Űɤɜ

ŭɘŬŭɞɢɘəɩɜ ůŰŬŭɑɤɜ k əŬɘ k+1, ŬɜŰɑůŰɞɘɢŬ.

ɆɢɐɛŬ 1.6

ȰŰůɘ ůɨɛűɤɜŬ ɛŮ Űɞ ˊŬɟɎŭŮɘɔɛŬ ɛŬɠ, ɏɢɞɡɛŮ d[(1, 1),(1, 2)] = 1274, d[(1,

1),(2, 2)] = 755, d[(1, 2),(1, 3)] = 538, ə.ɞ.ə. ɀŮ ɚɑɔɞ ˊɘɞ Ŭűɖɟɖɛɏɜɞɡɠ ɧɟɞɡɠ, ɗŬ

ˊɟɏˊŮɘ Ůˊɑůɖɠ ɜŬ ŬɜŬűɏɟŮŰŬɘ d[(i, k),(j,k+1)] ɤɠ ɏɜŬ ůŰɎŭɘɞ əɧůŰɞɡɠ ˊɞɡ ůɢŮŰɑɕŮŰŬɘ

ɛŮ Űɖ ɚɐɣɖ Űɖɠ j ŮɜɏɟɔŮɘŬɠ (ŭɖɚ. Űɞ ɜŬ ŰŬɝɘŭɏɣɞɡɛŮ ůŰɖɜ ˊɧɚɖ j) ůŰɖɜ əŬŰɎůŰŬůɖ i

Űɞɡ ůŰŬŭɑɞɡ k. ɇɏɚɞɠ, Vk(i) Ŭɠ ŭɖɚɩɜŮɘ Űɖ ɓɏɚŰɘůŰɖ Űɘɛɐ ˊɞɡ ůɢŮŰɑɕŮŰŬɘ ɛŮ Űɞɜ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЕЕ

əɧɛɓɞ (i, k). ȺɜɜɞɘɞɚɞɔɘəɎ, ŬɡŰɧ ůɖɛŬɑɜŮɘ ɧŰɘ ɗŬ ɗŮɤɟɐůɞɡɛŮ Űɖɜ Vk(i) ɤɠ ɛɘŬ

ůɡɜɎɟŰɖůɖ, ˊɞɡ ɞɜɞɛɎɕŮŰŬɘ ůɡɜɎɟŰɖůɖ ɓɏɚŰɘůŰɖɠ Űɘɛɐɠ, ɔɘŬ ɧɚɞɡɠ Űɞɡɠ ˊɘɗŬɜɞɨɠ

ůɡɜŭɡŬůɛɞɨɠ ůŰŬŭɑɤɜ əŬɘ əŬŰŬůŰɎůŮɤɜ.

ɇɩɟŬ, űŬɜŰŬůŰŮɑŰŮ ɧŰɘ ůŰŮəɧɛŬůŰŮ ůŮ ɏɜŬ əɧɛɓɞ (i, k), ɧˊɞɡ i əŬɘ k ŮɑɜŬɘ

ɞˊɞɘɞŭɐˊɞŰŮ ɕŮɨɔɞɠ əŬŰŬůŰɎůŮɤɜ əŬɘ ůŰŬŭɑɤɜ. ȾɞɘŰɎɕɞɜŰŬɠ ɛˊɟɞůŰɎ Ŭˊɧ Űɞɜ

əɧɛɓɞ (i, k), ɞɘ ŭɘŬɗɏůɘɛŮɠ ŮɜɏɟɔŮɘŮɠ ŬɜŰɘůŰɞɘɢɞɨɜ ůŰɞ ɜŬ ˊɟɞɢɤɟɐůɞɡɛŮ ůŮ

ɞˊɞɘŬŭɐˊɞŰŮ ˊɧɚɖ Űɞɡ ŮˊɧɛŮɜɞɡ ůŰŬŭɑɞɡ. ȷɜ ˊɐɟŬɛŮ Űɖɜ ŬˊɧűŬůɖ ɜŬ

ŰŬɝɘŭɏɣɞɡɛŮ ůŰɖɜ ˊɧɚɖ j, ŰɧŰŮ Űɞ əŬɚɨŰŮɟɞ ˊɘɗŬɜɧ ůɡɜɞɚɘəɧ əɧůŰɞɠ (ŭɖɚ. ɖ

ŬˊɧůŰŬůɖ) Ŭˊɧ Űɞɜ əɧɛɓɞ (i, k) ɛɏɢɟɘ Űɞ Űɏɚɞɠ (ŭɖɚ. ɛɏɢɟɘ Űɞɜ əɧɛɓɞ (1, 5)),

ˊɟɏˊŮɘ ɜŬ ŮɑɜŬɘ ɑůɞ ɛŮ Űɞ ɎɗɟɞɘůɛŬ Űɞɡ əɧůŰɞɡɠ ůŮ ɏɜŬ ůŰɎŭɘɞ ˊɞɡ ůɢŮŰɑɕŮŰŬɘ ɛŮ

Űɞ ŰŬɝɑŭɘ Ŭˊɧ Űɞɜ əɧɛɓɞ (i, k) ůŰɞɜ əɧɛɓɞ (j, k + 1) əŬɘ Űɞ əŬɚɨŰŮɟɞ ŭɡɜŬŰɧ

ůɡɜɞɚɘəɧ əɧůŰɞɠ Ŭˊɧ Űɞɜ əɧɛɓɞ (j, k +1) ɏɤɠ Űɞ Űɏɚɞɠ. ɀŮ ɎɚɚŬ ɚɧɔɘŬ, Űɞ əŬɚɨŰŮɟɞ

ˊɘɗŬɜɧ ůɡɜɞɚɘəɧ əɧůŰɞɠ ɏɤɠ Űɞ Űɏɚɞɠ, ˊɞɡ ůɢŮŰɑɕŮŰŬɘ ɛŮ Űɖɜ "ŮɜɏɟɔŮɘŬ j", ŮɑɜŬɘ ɑůɞ

ɛŮ Űɞ ɎɗɟɞɘůɛŬ Űɞɡ "ɎɛŮůɞɡ" əɧůŰɞɡɠ Ůɜɧɠ ůŰŬŭɑɞɡ ˊɞɡ ůɡɜŭɏŮŰŬɘ ɛŮ Űɖɜ Ůɜ ɚɧɔɤ

ŮɜɏɟɔŮɘŬ, d[(i, k), (j, k + 1)], əŬɘ Űɞ əŬɚɨŰŮɟɞ ŭɡɜŬŰɧ ůɡɜɞɚɘəɧ çɛŮɚɚɞɜŰɘəɧè əɧůŰɞɠ

ˊɞɡ ˊɟɞəɨˊŰŮɘ Ŭˊɧ Űɞ ŮˊɧɛŮɜɞ əɧɛɓɞ (j, k + 1) ɛɏɢɟɘ Űɞ Űɏɚɞɠ, Vk+1(j). ȹŮŭɞɛɏɜɞɡ

ɧŰɘ ɗɏɚɞɡɛŮ ɜŬ ŮɚŬɢɘůŰɞˊɞɘɐůɞɡɛŮ, ůɡɜŮˊɎɔŮŰŬɘ ɧŰɘ Vk+1(i) ˊɟɏˊŮɘ ɜŬ ŮɑɜŬɘ ɑůɞ ɛŮ

Űɞ ɛɘəɟɧŰŮɟɞ ɧɚɤɜ Űɤɜ əŬɚɨŰŮɟɤɜ ˊɘɗŬɜɩɜ ůɡɜɞɚɘəɩɜ əɞůŰɩɜ ˊɞɡ ůɡɜŭɏɞɜŰŬɘ ɛŮ

Űɘɠ ŭɘŬɗɏůɘɛŮɠ ŮɜɏɟɔŮɘŮɠ ůŰɞɜ əɧɛɓɞ (i, k). ȾŬɘ ɏŰůɘ ɏɢɞɡɛŮ Űɖɜ Ůɝɐɠ ŬɜŬŭɟɞɛɘəɐ

ůɢɏůɖ:

6 É ÍÉÎ Ä ÉȟËȟÊȟË ρ 6 Ê

ɧˊɞɡ ɖ ŭɘŮɟɔŬůɑŬ ŮɚŬɢɘůŰɞˊɞɑɖůɖɠ ŬűɞɟɎ ɧɚŮɠ Űɘɠ ŮˊɘŰɟŮˊɧɛŮɜŮɠ ŮɜɏɟɔŮɘŮɠ (ˊɞɡ

ˊɟɞůŬɟɛɧɕɞɜŰŬɘ Ŭˊɧ Űɞ j) ůŰɖɜ əŬŰɎůŰŬůɖ i Űɞɡ ůŰŬŭɑɞɡ k.

ũɘŬ əŬɚɨŰŮɟɖ əŬŰŬɜɧɖůɖ ŬɡŰɐɠ Űɖɠ ŬɜŬŭɟɞɛɘəɐɠ ůɢɏůɖɠ, Ŭɠ ɡˊɞɗɏůɞɡɛŮ ɧŰɘ

(i,k)=(2,3), Űɞ ɞˊɞɑɞ ŬɜŰɘůŰɞɘɢŮɑ ůŰɖɜ Oklahoma City. ɇɧŰŮ, ɛŮ j=1, ɏɢɞɡɛŮ

Ä ÉȟËȟÊȟË ρ 6 Ê Ä ςȟσȟρȟτ 6 ρ, ɛŮ j=2 ɏɢɞɡɛŮ Ä ςȟσȟςȟτ

6 ς, əŬɘ ɛŮ j=3 ɏɢɞɡɛŮ Ä ςȟσȟσȟτ 6 σ. ɆɡɜŮˊɎɔŮŰŬɘ ɧŰɘ

6 ς ÍÉÎ Ä ςȟσȟρȟτ 6 ρȟÄ ςȟσȟςȟτ 6 ςȟÄ ςȟσȟσȟτ 6 σ

 ÍÉÎ ωρσυσυȟφψσψψχȟψυτψψυ

 ÍÉÎ ρττψȟρυχπȟρχσω ρττψ

 əŬɘ ɖ ɓɏɚŰɘůŰɖ Űɘɛɐ 1448 ŮˊɘŰɡɔɢɎɜŮŰŬɘ ɛŮ Űɖɜ ŮɜɏɟɔŮɘŬ 1. ɄɟɎɔɛŬŰɘ ŬɡŰɧɠ ɞ

ɡˊɞɚɞɔɘůɛɧɠ ŬɜŰɘůŰɞɘɢŮɑ Ŭəɟɘɓɩɠ ůŰɞɜ ɡˊɞɚɞɔɘůɛɧ ˊɞɡ əɎɜŬɛŮ ɜɤɟɑŰŮɟŬ ɔɘŬ Űɖɜ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЕЖ

Oklahoma. ɇɞ əŬɚɨŰŮɟɞ ˊɘɗŬɜɧ əɧůŰɞɠ ˊɞɡ ůɢŮŰɑɕŮŰŬɘ ɛŮ Űɖɜ ŮɜɏɟɔŮɘŬ j əŬɘ ˊɟɏˊŮɘ

ɜŬ ŮɑɜŬɘ ɑůɞ ɛŮ Űɞ ɎɗɟɞɘůɛŬ Ä ÉȟËȟÊȟË ρ 6 Ê, ɞɜɞɛɎɕŮŰŬɘ Ŭɟɢɐ Űɖɠ

ɓŮɚŰɘůŰɞˊɞɑɖůɖɠ. ɀŮ Űɖɜ ŬɜŬŭɟɞɛɘəɐ ůɢɏůɖ ůŮ ɘůɢɨ, ɖ ŰŮɚɘəɐ űɎůɖ Űɖɠ

ŭɘŬŭɘəŬůɑŬɠ Ůˊɑɚɡůɖɠ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ Űɞ ŬɜŬŭɟɞɛɘəɧ ɡˊɞɚɞɔɘůɛɧ Űɤɜ Vk(i).

ɆŮ ˊɟɞɖɔɞɨɛŮɜɞɡɠ ɡˊɞɚɞɔɘůɛɞɨɠ, ɝŮəɘɜɐůŬɛŮ Űɖɜ ŬɜŬŭɟɞɛɐ ɏɢɞɜŰŬɠ

ɡˊɧɣɖ 6 ρ υσυ, 6 ς ψψχ əŬɘ 6 σ ψψυ. ȰɜŬ ŰɏŰɞɘɞ ůɨɜɞɚɞ Ŭɟɢɘəɩɜ

ɓɏɚŰɘůŰɤɜ Űɘɛɩɜ əŬɚŮɑŰŬɘ ɞɟɘŬəɐ ůɡɜɗɐəɖ. ȺɜŭɘŬűɏɟɞɜ ˊŬɟɞɡůɘɎɕŮɘ Űɞ ɔŮɔɞɜɧɠ ɧŰɘ

ɗŬ ɛˊɞɟɞɨůŬɛŮ ɜŬ ɝŮəɘɜɐůɞɡɛŮ ɛŮ ɛɘŬ ŬˊɚɞɨůŰŮɟɖ ɞɟɘŬəɐ ůɡɜɗɐəɖ, Űɖɜ 6 ρ

π (ŬɡŰɧ ŬˊŮɘəɞɜɑɕŮŰŬɘ ŮɝɎɚɚɞɡ əŬɘ ůŰɞ ɆɢɐɛŬ 1.3 ɛŮ Űɞ ɛɖŭɏɜ ɜŬ ɓɟɑůəŮŰŬɘ ůŮ

əɨəɚɞ ŭɑˊɚŬ Ŭˊɧ Űɞɜ əɧɛɓɞ Űɖɠ New York), ɖ ɞˊɞɑŬ ůɖɛŬɑɜŮɘ ɧŰɘ Ŭɜ ŮɑɛŬůŰŮ ɐŭɖ

ůŰɖɜ New York, ŰɧŰŮ ŭŮɜ ɡˊɎɟɢŮɘ ˊŮɟŬɘŰɏɟɤ əɧůŰɞɠ. ȺɑɜŬɘ ɝŮəɎɗŬɟɞ ˊɚɏɞɜ ɧŰɘ

ɡˊɎɟɢŮɘ ɛɘəɟɐ ŭɘŬűɞɟɎ ɛŮŰŬɝɨ ŬɡŰɩɜ Űɤɜ ŭɨɞ ɞɟɘŬəɩɜ ůɡɜɗɖəɩɜ ɧůɞ ŬűɞɟɎ Űɖɜ

ůɡɜɞɚɘəɐ ˊɟɞůˊɎɗŮɘŬ ůŰɞɡɠ ɡˊɞɚɞɔɘůɛɞɨɠ. Ƀɘ ɡˊɧɚɞɘˊɞɘ ŬɜŬŭɟɞɛɘəɞɑ

ɡˊɞɚɞɔɘůɛɞɑ ɛˊɞɟɞɨɜ ɜŬ ˊŬɟɞɡůɘŬůŰɞɨɜ ɛŮ Űɖ ɛɞɟűɐ ɛɘŬɠ ůŮɘɟɎɠ ˊɘɜɎəɤɜ, ɏɜŬɜ

ɔɘŬ əɎɗŮ ůŰɎŭɘɞ. ȷɡŰɧ ɔɑɜŮŰŬɘ ɤɠ Ůɝɐɠ:

ɆŰɎŭɘɞ 3 Ä ÉȟσȟÊȟτ 6 Ê

 i j = 1 j = 2 j = 3 6 É ÊᶻÉ

 1 798 + 535 751 + 887 994 + 885 1333 1

 2 913 + 535 683 + 887 854 + 885 1448 1

 3 1040 + 535 664 + 887 779 + 885 1551 2

ȼ ˊɟɩŰɖ ůŰɐɚɖ ˊŮɟɘɚŬɛɓɎɜŮɘ Űɘɠ ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ Űɞɡ ůŰŬŭɑɞɡ 3. Ƀɘ ŮˊɧɛŮɜŮɠ

3 ůŰɐɚŮɠ ˊŮɟɘɚŬɛɓɎɜɞɡɜ ɡˊɞɚɞɔɘůɛɞɨɠ ɔɘŬ Űɘɠ ŮəŰɘɛɐůŮɘɠ Űɖɠ Ä ÉȟσȟÊȟτ 6 Ê

ɔɘŬ ɧɚɞɡɠ Űɞɡɠ ůɡɜŭɡŬůɛɞɨɠ Űɤɜ i əŬɘ j (ŭɖɚ. əŬŰŬůŰɎůŮɤɜ əŬɘ ŮɜŮɟɔŮɘɩɜ). ȼ 5ɖ

ůŰɐɚɖ ˊŮɟɘɚŬɛɓɎɜŮɘ Űɞ 6 É ɔɘŬ ɧɚŬ ŰŬ i, Űɞ ɞˊɞɑɞ ŮɑɜŬɘ ɖ ŮɚɎɢɘůŰɖ Űɘɛɐ Űɤɜ Űɟɘɩɜ

ˊɟɞɖɔɞɨɛŮɜɤɜ ůŰɖɚɩɜ əŬŰɎ ɔɟŬɛɛɐ. ȼ ŰŮɚŮɡŰŬɑŬ ůŰɐɚɖ, ˊŮɟɘɏɢŮɘ ɔɘŬ əɎɗŮ

əŬŰɎůŰŬůɖ i, Űɖɜ ɓɏɚŰɘůŰɖ ŮɜɏɟɔŮɘŬ ÊᶻÉ ɩůŰŮ ɜŬ ŮˊɘŰŮɡɢɗŮɑ ɖ ŬɜŰɑůŰɞɘɢɖ 6 É.

Ƀɛɞɑɤɠ, ɔɑɜɞɜŰŬɘ əŬɘ ɞɘ ɡˊɞɚɞɔɘůɛɞɑ ɔɘŬ Űɞ ůŰɎŭɘɞ 2.

ɆŰɎŭɘɞ 2 Ä ÉȟςȟÊȟσ 6 Ê

 i j = 1 j = 2 j = 3 6 É ÊᶻÉ

 1 538 + 1333 666 + 1448 874 + 1551 1871 1

 2 1442 + 1333 1002 + 1448 1038 + 1551 2450 2

ɆŰɞ ůŰɎŭɘɞ 2 ɡˊɎɟɢɞɡɜ ɛɧɜɞ 2 əŬŰŬůŰɎůŮɘɠ.

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЕЗ

ɆŰɞ ůŰɎŭɘɞ 1, ɡˊɎɟɢŮɘ ɛɧɜɞ ɛɘŬ əŬŰɎůŰŬůɖ, əŬɘ ɞɘ ɡˊɞɚɞɔɘůɛɞɑ űŬɑɜɞɜŰŬɘ ˊɘɞ əɎŰɤ

ůŰɞɜ ˊɑɜŬəŬ:

ɆŰɎŭɘɞ 1 Ä ÉȟρȟÊȟς 6 Ê

 i j = 1 j = 2 6 É ÊᶻÉ

 1 1274 + 1871 755 + 2450 3145 1

Ⱥűô ɧůɞɜ 6 ρ σρτυ, əŬŰŬɚɐɔɞɡɛŮ ůŰɞ ɧŰɘ ɖ ɓɏɚŰɘůŰɖ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ Ŭˊɧ

Űɞ San Francisco ůŰɖɜ New York ŮɑɜŬɘ 3145 ɛɑɚɘŬ. Ⱥˊɑůɖɠ, ɞɘ ɓɏɚŰɘůŰŮɠ ŮɜɏɟɔŮɘŮɠ

ɛˊɞɟɞɨɜ ɜŬ ŭɘŬɓŬůŰɞɨɜ Ŭˊɧ Űɞɡɠ ˊɟɞɖɔɞɨɛŮɜɞɡɠ ˊɑɜŬəŮɠ ŭɘŬŭɞɢɘəɎ. ȹɖɚŬŭɐ,

Ŭˊɧ Űɞɜ ˊɑɜŬəŬ Űɞɡ ɆŰŬŭɑɞɡ 1, ɏɢɞɡɛŮ ɧŰɘ Êᶻρ ρ , Űɞ ɞˊɞɑɞ ůɖɛŬɑɜŮɘ ɧŰɘ ˊɟɏˊŮɘ

ɜŬ ŰŬɝɘŭɏɣɞɡɛŮ Ŭˊɧ Űɞ S.F. ůŰɞ Denver, əŬɘ ŮˊŮɘŭɐ Űɞ Denver ŬɜŰɘůŰɞɘɢŮɑ ůŰɖɜ

əŬŰɎůŰŬůɖ 1 Űɞɡ ůŰŬŭɑɞɡ 2, əɞɘŰɎɕɞɡɛŮ Űɖɜ ÊᶻÉ. ȷűɞɨ Êᶻρ ρ , ˊɟɏˊŮɘ ɜŬ

ŰŬɝɘŭɏɣɞɡɛŮ Ŭˊɧ Űɞ Denver ůŰɖɜ Omaha. ȷűɧŰɞɡ, ɖ Omaha, ŬɜŰɘůŰɞɘɢŮɑ ůŰɖɜ

əŬŰɎůŰŬůɖ 1 Űɞɡ ůŰŬŭɑɞɡ 3, əɎɜɞɜŰŬɠ ɏɜŬ ɏɚŮɔɢɞ ůŰɖɜ ˊɟɩŰɖ ɔɟŬɛɛɐ Űɞɡ

ŬɜŰɑůŰɞɘɢɞɡ ˊɑɜŬəŬ ɓɚɏˊɞɡɛŮ ɧŰɘ Êᶻρ ρ . Ⱥˊɞɛɏɜɤɠ ˊɟɏˊŮɘ ɜŬ ŰŬɝɘŭɏɣɞɡɛŮ

Ŭˊɧ Űɖɜ Omaha ůŰɞ Columbus. ȾŬɘ ŰŮɚɘəɎ, Ŭˊɧ Űɞ Columbus, ɖ ɛɧɜɖ ˊɘɗŬɜɐ

ŮɜɏɟɔŮɘŬ ŮɑɜŬɘ ɜŬ ŰŬɝɘŭɏɣɞɡɛŮ ůŰɖɜ New York ɧˊɤɠ ɞɟɑůŰɖəŮ Ŭˊɧ Űɖɜ ɞɟɘŬəɐ ɛŬɠ

ůɡɜɗɐəɖ.

ɇɩɟŬ Ŭűɞɨ ɏɢɞɡɛŮ ɞɚɞəɚɖɟɩůŮɘ Űɞɡɠ ŬɜŬŭɟɞɛɘəɞɨɠ ɡˊɞɚɞɔɘůɛɞɨɠ

ŮˊɘɓŮɓŬɘɩɜŮŰŬɘ ɧŰɘ ɖ ɓɏɚŰɘůŰɖ ɚɨůɖ ŮɑɜŬɘ ˊŬɜɞɛɞɘɧŰɡˊɖ ɛŮ ŮəŮɑɜɖ ˊɞɡ

ˊŬɟɞɡůɘɎɕŮŰŬɘ ůŰɞ ɆɢɐɛŬ 1.4.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЕИ

1.2.2. ɄŬɟɎŭŮɘɔɛŬ ȸɏɚŰɘůŰɖɠ ȹɘŬŭɟɞɛɐɠ

ȰɜŬɠ ˊɤɚɖŰɐɠ ɏɢŮɘ ˊŮɚɎŰŮɠ ůŮ Ɂ ˊɧɚŮɘɠ. ȹŮŭɞɛɏɜɤɜ Űɤɜ ŬˊɞůŰɎůŮɤɜ ɛŮŰŬɝɨ

Űɤɜ ˊɧɚŮɤɜ, ɞ ˊɤɚɖŰɐɠ ɝŮəɘɜɩɜŰŬɠ Ŭˊɧ Űɖɜ ˊɧɚɖ 1 ŮˊɘɗɡɛŮɑ ɜŬ ŮˊɘůŰɟɏɣŮɘ ůô

ŬɡŰɐ ŮˊɘůəŮˊŰɧɛŮɜɞɠ əɎɗŮ Ɏɚɚɖ ˊɧɚɖ (Ŭəɟɘɓɩɠ ɛɘŬ űɞɟɎ), ɛŮ Űɟɧˊɞ ˊɞɡ ɖ

ůɡɜɞɚɘəɐ ŭɘŬŭɟɞɛɐ ɜŬ ŮɑɜŬɘ ɖ ŮɚɎɢɘůŰɖ ŭɡɜŬŰɐ. ȼ ɓŬůɘəɐ ŭɘŬűɞɟɎ ŬɡŰɞɨ Űɞɡ

ˊɟɞɓɚɐɛŬŰɞɠ ůŮ ůɨɔəɟɘůɖ ɛŮ Űɞ əɚŬůɘəɧ ˊɟɧɓɚɖɛŬ ɓɏɚŰɘůŰɖɠ ŭɘŬŭɟɞɛɐɠ ˊɞɡ

ˊŬɟɞɡůɘɎůŰɖəŮ ˊɟɞɖɔɞɡɛɏɜɤɠ, ŮɑɜŬɘ ɧŰɘ ůŮ əɎɗŮ ɓɐɛŬ ˊɟɏˊŮɘ ɜŬ ɔɜɤɟɑɕɞɡɛŮ ɧɢɘ

ɛɧɜɞ Űɖɜ ˊɧɚɖ, ɏůŰɤ j, ůŰɖɜ ɞˊɞɑŬ ɓɟɑůəŮŰŬɘ ɞ ˊɤɚɖŰɐɠ, ŬɚɚɎ Ůˊɘˊɚɏɞɜ əŬɘ Űɞ

ůɨɜɞɚɞ Űɤɜ ˊɧɚŮɤɜ Ŭˊɧ Űɘɠ ɞˊɞɑŮɠ ɏɢŮɘ ɐŭɖ ˊŮɟɎůŮɘ, Ŭűɞɨ ŬɡŰɧɠ ˊɟɏˊŮɘ ɜŬ

ŮˊɘůəŮűɗŮɑ ɧɚŮɠ Űɘɠ ˊɧɚŮɘɠ, Ŭˊɧ ɛɘŬ űɞɟɎ. Ʉɘɞ əɎŰɤ ˊŬɟŬɗɏŰɞɡɛŮ ɛɘŬ ˊŬɟŬɚɚŬɔɐ

Űɞɡ Ŭɟɢɘəɞɨ ɛŬɠ ˊɟɞɓɚɐɛŬŰɞɠ.

ȰůŰɤ ɧŰɘ ɏɜŬɠ ˊɤɚɖŰɐɠ ɗɏɚŮɘ ɜŬ ɛŮŰŬɓŮɑ Ŭˊɧ Űɖɜ ˊɧɚɖ 1 (əɧɛɓɞɠ 1) ůŰɖɜ ˊɧɚɖ

9 (əɧɛɓɞɠ 9), ɧˊɤɠ űŬɑɜŮŰŬɘ ůŰɞ ɆɢɐɛŬ 1.7. ɆŰɖ ŭɘɎɟəŮɘŬ Űɖɠ ŭɘŬŭɟɞɛɐɠ ɞ

ˊɤɚɖŰɐɠ ˊɟɏˊŮɘ ɜŬ əɎɜŮɘ ŰɟŮɘɠ ŭɘŬɜɡɢŰŮɟŮɨůŮɘɠ. ȼ ˊɟɩŰɖ ɗŬ ɔɑɜŮɘ ůŮ ɛɘŬ Ŭˊɧ Űɘɠ

ˊɧɚŮɘɠ ˊɞɡ ŬɜŰɘůŰɞɘɢɞɨɜ ůŰɞɡɠ əɧɛɓɞɡɠ 2 ɐ 3. ȼ ŭŮɨŰŮɟɖ ůŮ ɏɜŬɜ Ŭˊɧ Űɞɡɠ

əɧɛɓɞɡɠ 4, 5 ɐ 6 əŬɘ ɖ ŰɟɑŰɖ ůŮ ɏɜŬɜ Ŭˊɧ Űɞɡɠ əɧɛɓɞɡɠ 7 ɐ 8. Ƀɘ ŬˊɞůŰɎůŮɘɠ

ɛŮŰŬɝɨ Űɤɜ ˊɧɚŮɤɜ ŬɜŰɘůŰɞɘɢɞɨɜ ůŰɞɡɠ Ŭɟɘɗɛɞɨɠ ˊɞɡ ɓɟɑůəɞɜŰŬɘ ůŮ əɎɗŮ Ŭəɛɐ

ɧˊɤɠ űŬɑɜŮŰŬɘ ůŰɞ ůɢɐɛŬ 1.7. ɇɞ ɕɖŰɞɨɛŮɜɞ ŮɑɜŬɘ ɖ ŮɚŬɢɘůŰɞˊɞɑɖůɖ Űɖɠ ůɡɜɞɚɘəɐɠ

ŬˊɧůŰŬůɖɠ ˊɞɡ ɗŬ ŭɘŬɜɨůŮɘ ɞ ˊɤɚɖŰɐɠ ɔɘŬ ɜŬ ɛŮŰŬɓŮɑ Ŭˊɧ Űɞɜ əɧɛɓɞ 1 ůŰɞɜ

əɧɛɓɞ 9 əɎɜɞɜŰŬɠ 3 ŭɘŬɜɡɢŰŮɟŮɨůŮɘɠ.

ɆɢɐɛŬ 1.7

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЕЙ

 ɆŰɎŭɘŬ

ɇɞ ˊɟɧɓɚɖɛŬ Űɞɡ ˊŮɟɘɞŭŮɨɞɜŰɞɠ ˊɤɚɖŰɐ ŬɜŬɚɨŮŰŬɘ ůŰɖ ɚɐɣɖ ŭɘŬŭɞɢɘəɩɜ

ŬˊɞűɎůŮɤɜ ůŮ ŰɏůůŮɟŬ ůŰɎŭɘŬ. ɆŮ əɎɗŮ ůŰɎŭɘɞ ɞ ˊɤɚɖŰɐɠ ˊɟɏˊŮɘ ɜŬ ŬˊɞűŬůɑůŮɘ

ˊɞɘɞɠ ɗŬ ŮɑɜŬɘ ɞ ŮˊɧɛŮɜɞɠ əɧɛɓɞɠ Űɞɡ ŰŬɝɘŭɘɞɨ Űɞɡ

ɆŰɎŭɘɞ 1: ɆŰɞ ˊɟɩŰɞ ůŰɎŭɘɞ ɞ ˊɤɚɖŰɐɠ ˊɟɏˊŮɘ ɜŬ ŮˊɘɚɏɝŮɘ Ŭɜ Ŭˊɧ Űɞɜ əɧɛɓɞ 1

ɗŬ ɛŮŰŬɓŮɑ ůŰɞɜ əɧɛɓɞ 2 ɐ ůŰɞɜ əɧɛɓɞ 3

ɆŰɎŭɘɞ 2: Ƀ ˊɤɚɖŰɐɠ ˊɟɏˊŮɘ ɜŬ ŮˊɘɚɏɝŮɘ Ŭɜ ɞ ŮˊɧɛŮɜɞɠ əɧɛɓɞɠ ˊɞɡ ɗŬ

ŮˊɘůəŮűɗŮɑ ɗŬ ŮɑɜŬɘ ɞ əɧɛɓɞɠ 4, 5 ɐ 6

ɆŰɎŭɘɞ 3: Ƀɛɞɑɤɠ ɖ ŬˊɧűŬůɖ ˊŮɟɘɚŬɛɓɎɜŮɘ Ůˊɘɚɞɔɐ ɛŮŰŬɝɨ Űɤɜ əɧɛɓɤɜ 7 əŬɘ 8

ɆŰɎŭɘɞ 4: ɈˊɎɟɢŮɘ ɛɧɜɞɜ ɛɘŬ ŬˊɧűŬůɖ. ȼ ɛŮŰɎɓŬůɖ ůŰɞɜ əɧɛɓɞ 9

ȾŬŰŬůŰɎůŮɘɠ

ɆŮ əɎɗŮ ɏɜŬ Ŭˊɧ ŰŬ ŰɏůůŮɟŬ ůŰɎŭɘŬ ɞ ˊɤɚɖŰɐɠ ɛˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ ůŮ

ŭɘŬűɞɟŮŰɘəɧ əɧɛɓɞ. Ƀ əɧɛɓɞɠ ůŰɞɜ ɞˊɞɑɞ ɛˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ ɞ ˊɤɚɖŰɐɠ ŭɖɚɩɜŮɘ

Űɖɜ əŬŰɎůŰŬůɖ Űɞɡ ůŰɞ ůɡɔəŮəɟɘɛɏɜɞ ůŰɎŭɘɞ. ȰŰůɘ, Ŭɜ ɗŮɤɟɐůɞɡɛŮ Űɞ ůŰɎŭɘɞ 4, ɞɘ

ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ ŮɑɜŬɘ ɞɘ əɧɛɓɞɘ 7 əŬɘ 8. Ƀɛɞɑɤɠ ůŰɞ ůŰɎŭɘɞ 3 ɞɘ ˊɘɗŬɜɏɠ

əŬŰŬůŰɎůŮɘɠ ůŰɘɠ ɞˊɞɑŮɠ ɛˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ ɞ ˊɤɚɖŰɐɠ ŮɑɜŬɘ ɞɘ əɧɛɓɞɘ 4, 5 əŬɘ 6.

ɆŰɞ ůŰɎŭɘɞ 2 ɞɘ ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ ŮɑɜŬɘ ɞɘ əɧɛɓɞɘ 2 əŬɘ 3, Ůɜɩ ɔɘŬ Űɞ ˊɟɩŰɞ

ůŰɎŭɘɞ ɡˊɎɟɢŮɘ ɛɑŬ ɛɧɜɞ ˊɘɗŬɜɐ əŬŰɎůŰŬůɖ, ɞ əɧɛɓɞɠ 1.

ɆŰɎŭɘɞ ȾŬŰŬůŰɎůŮɘɠ

1 1

2 2,3

3 4,5,6

4 7,8

ȷˊɞűɎůŮɘɠ

ɆŮ əɎɗŮ ɏɜŬ Ŭˊɧ ŰŬ ŰɏůůŮɟŬ ůŰɎŭɘŬ ɞ ˊɤɚɖŰɐɠ ɗŬ ˊɟɏˊŮɘ ɜŬ ɚɎɓŮɘ ɛɘŬ

ŬˊɧűŬůɖ. ɆɡɔəŮəɟɘɛɏɜŬ, ɖ ŬˊɧűŬůɖ Űɞɡ ŬűɞɟɎ Űɖɜ Ůˊɘɚɞɔɐ Űɞɡ ŮˊɧɛŮɜɞɡ

əɧɛɓɞɡ ˊɞɡ ɗŬ ŮˊɘůəŮűɗŮɑ. ȰŰůɘ ůŮ əɎɗŮ ɏɜŬ Ŭˊɧ ŰŬ ŰɏůůŮɟŬ ůŰɎŭɘŬ, ɞɘ ŮűɘəŰɏɠ

ŬˊɞűɎůŮɘɠ ˊɞɡ ɗŬ ɗŮɤɟɐůŮɘ ɞ ˊɤɚɖŰɐɠ ŮɑɜŬɘ ɞɘ Ůɝɐɠ:

ɆŰɎŭɘɞ ȾŬŰŬůŰɎůŮɘɠ

1 2,3

2 4,5,6

3 7,8

4 9

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЕК

ɆɡɜɎɟŰɖůɖ ȷˊɞŰŮɚŮůɛɎŰɤɜ

Ƀ ɞɟɘůɛɧɠ Űɖɠ ůɡɜɎɟŰɖůɖɠ ŬˊɞŰŮɚŮůɛɎŰɤɜ ŮɑɜŬɘ Ŭˊɧ ŰŬ ůɖɛŬɜŰɘəɧŰŮɟŬ

ůŰɞɘɢŮɑŬ ůŰɖ ŭɘŬŰɨˊɤůɖ Ůɜɧɠ ˊɟɞɓɚɐɛŬŰɞɠ ȹ.Ʉ. ȳˊɤɠ ŬɜŬűɏɟŬɛŮ əŬɘ

ˊɟɞɖɔɞɡɛɏɜɤɠ, ůŮ əɎɗŮ ůŰɎŭɘɞ Ɂ, ŬɜɎɚɞɔŬ ɛŮ Űɖɜ əŬŰɎůŰŬůɖ SN ůŰɖɜ ɞˊɞɑŬ

ɓɟɑůəŮŰŬɘ ŰŬ ůɨůŰɖɛŬ, əŬɘ Űɖɜ ůɡɔəŮəɟɘɛɏɜɖ ŬˊɧűŬůɖ DN, ŬɜŰɘůŰɞɘɢŮɑ ɏɜŬ

ŬˊɞŰɏɚŮůɛŬ Űɞ ɞˊɞɑɞ ɛˊɞɟɞɨɛŮ ɜŬ ůɡɛɓɞɚɑůɞɡɛŮ ɛŮ fN(SN,DN).

ɆŰɖɜ ˊŮɟɑˊŰɤůɖ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ɛŬɠ, ɖ ůɡɜɎɟŰɖůɖ fN(SN,DN) ɞɟɑɕŮŰŬɘ ɤɠ

Ůɝɐɠ:

fN(SN,DN) = ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ SN ɏɤɠ Űɞ Űɏɚɞɠ Űɖɠ ŭɘŬŭɟɞɛɐɠ

ŭŮŭɞɛɏɜɞɡ ɧŰɘ ɞ ŮˊɧɛŮɜɞɠ əɧɛɓɞɠ (ŬˊɧűŬůɖ) ɗŬ ŮɑɜŬɘ ɞ DN

ȷɠ ɡˊɞɗɏůɞɡɛŮ ɧŰɘ ůŰɞ ůŰɎŭɘɞ Ɂ ɞ ˊɤɚɖŰɐɠ ɓɟɑůəŮŰŬɘ ůŰɞɜ əɧɛɓɞ SN.

Ⱥˊɞɛɏɜɤɠ ɏɢŮɘ ɜŬ ŮˊɘɚɏɝŮɘ ɛŮŰŬɝɨ Űɤɜ ŮɜŬɚɚŬəŰɘəɩɜ ŬˊɞűɎůŮɤɜ ˊɞɡ ɞŭɖɔɞɨɜ

Ŭˊɧ Űɞɜ əɧɛɓɞ SN, ůŮ ɏɜŬɜ Ŭˊɧ Űɞɡɠ əɧɛɓɞɡɠ Űɞɡ ŮˊɧɛŮɜɞɡ ůŰŬŭɑɞɡ. ȾɎɗŮ

ŮɜŬɚɚŬəŰɘəɐ ŬˊɧűŬůɖ ɏɢŮɘ ůŬɜ ŬˊɞŰɏɚŮůɛŬ ɛɘŬ ŭɘŬűɞɟŮŰɘəɐ ŬˊɧůŰŬůɖ fN(SN,DN)

Űɖɠ ŭɘŬŭɟɞɛɐɠ Ŭˊɧ Űɞɜ əɧɛɓɞ SN ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɟɧɛɞɡ.

ɃɟɑɕɞɡɛŮ ɤɠ: f*N(SN) = min { fN(SN,DN)}

Űɖ ɛɘəɟɧŰŮɟɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ SN
 ɏɤɠ Űɞ Űɏɚɞɠ Űɖɠ ŭɘŬŭɟɞɛɐɠ

Ⱥˊɞɛɏɜɤɠ ŮɎɜ ɛŮ ȷ(SN,DN) ůɡɛɓɞɚɑůɞɡɛŮ Űɖɜ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ Űɤɜ

əɧɛɓɤɜ SN əŬɘ DN ɗŬ ɘůɢɨŮɘ ɖ ŮˊŬɜŬɚɖˊŰɘəɐ ůɢɏůɖ:

fN(SN,DN) = ȷ(SN,DN) + f*N+1(SN+1)

Ƀ ˊɟɞɖɔɞɨɛŮɜɞɠ ŮˊŬɜŬɚɖˊŰɘəɧɠ Űɨˊɞɠ ŭɖɚɩɜŮɘ ɧŰɘ Űɞ ŬˊɞŰɏɚŮůɛŬ ůŮ əɎɗŮ

ůŰɎŭɘɞ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɞ ŬˊɞŰɏɚŮůɛŬ Űɞɡ ŮˊɧɛŮɜɞɡ ůŰŬŭɑɞɡ, əŬɘ ɞŭɖɔŮɑ ůŰɖɜ

ŮűŬɟɛɞɔɐ Űɞɡ Ŭɚɔɧɟɘɗɛɞɡ ˊɞɡ ŬəɞɚɞɡɗŮɑ.

ȷɚɔɧɟɘɗɛɞɠ ȹɡɜŬɛɘəɞɨ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ

Ⱥűô ɧůɞɜ Űɞ ŬˊɞŰɏɚŮůɛŬ ůŰɞ ůŰɎŭɘɞ Ɂ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɞ ŬˊɞŰɏɚŮůɛŬ Űɞɡ

ŮˊɧɛŮɜɞɡ ůŰŬŭɑɞɡ Ɂ+1, ŮɑɜŬɘ ɚɞɔɘəɧ ɜŬ ɝŮəɘɜɐůɞɡɛŮ Ŭˊɧ Űɞ ŰŮɚŮɡŰŬɑɞ ůŰɎŭɘɞ,

ɗŮɤɟɩɜŰŬɠ ɧɚŮɠ Űɘɠ ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ Űɞɡ ůɡůŰɐɛŬŰɞɠ ůŰɞ ŰŮɚŮɡŰŬɑɞ ůŰɎŭɘɞ

əŬɗɩɠ Ůˊɑůɖɠ əŬɘ ɧɚŮɠ Űɘɠ ŮɜŬɚɚŬəŰɘəɏɠ ŬˊɞűɎůŮɘɠ ˊɞɡ ŮɑɜŬɘ ŭɡɜŬŰɧɜ ɜŬ ɚɖűɗɞɨɜ.

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЕЛ

ɆŰɎŭɘɞ 4

ɆŰɞ ůŰɎŭɘɞ 4 ɞɘ ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ ŮɑɜŬɘ ŭɨɞ. Ƀ ˊɤɚɖŰɐɠ ɜŬ ɓɟɑůəŮŰŬɘ ůŰɞɜ

əɧɛɓɞ 7 ɐ ůŰɞɜ əɧɛɓɞ 8. ɆŰɞ ůŰɎŭɘɞ ŬɡŰɧ ɞ ˊɤɚɖŰɐɠ ɏɢŮɘ ɛɧɜɞ ɛɘŬ ŭɡɜŬŰɐ

Ůˊɘɚɞɔɐ, ɜŬ ŬəɞɚɞɡɗɐůŮɘ Űɖɜ ŭɘŬŭɟɞɛɐ ˊɟɞɠ Űɞɜ əɧɛɓɞ 9. Ƀ ɄɑɜŬəŬɠ 1.2.1

ˊŮɟɘɚŬɛɓɎɜŮɘ Űɞɡɠ ɡˊɞɚɞɔɘůɛɞɨɠ Űɖɠ ɛɘəɟɧŰŮɟɖɠ ŬˊɧůŰŬůɖɠ Ŭˊɧ əɎɗŮ əŬŰɎůŰŬůɖ

(əɧɛɓɞ) Űɞɡ ůŰŬŭɑɞɡ 4 ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ

ɄɑɜŬəŬɠ 1.2.1

ȾŬŰɎůŰŬůɖ

(Ⱦɧɛɓɞɠ)

S4

ȷˊɧűŬůɖ

D4

ȺˊɧɛŮɜɞɠ

Ⱦɧɛɓɞɠ

S5

ȷˊɧůŰŬůɖ

Ŭˊɧ ŮˊɧɛŮɜɞ

əɧɛɓɞ

ȷ(S4,D4)

ȺɚɎɢɘůŰɖ

ȷˊɧůŰŬůɖ Ŭˊɧ

ŮˊɧɛŮɜɞ əɧɛɓɞ

ɏɤɠ Űɞ Űɏɚɞɠ

f*5(S5)

Ɇɡɜɞɚɘəɐ ȷˊɧůŰŬůɖ

f4(S4,D4)= ȷ(S4,D4)+ f*5(S5)

7 [7,9] 9 5 0 5 Ŷ f*4(7)

8 [8,9] 9 4 0 4 Ŷ f*4(8)

ɀŮ f*4(7) əŬɘ f*4(8), ŬɜŰɑůŰɞɘɢŬ ůɡɛɓɞɚɑɕŮŰŬɘ ɖ ŮɚɎɢɘůŰɖ ŬˊɧůŰŬůɖ Ŭˊɧ əɎɗŮ ɏɜŬɜ

Ŭˊɧ Űɞɡɠ əɧɛɓɞɡɠ Űɞɡ ŰɏŰŬɟŰɞɡ ůŰŬŭɑɞɡ ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ.

ɆŰɎŭɘɞ 3

ȺɝŮŰɎɕɞɜŰŬɠ Űɞ ůŰɎŭɘɞ 3, ɞɘ ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ ůŰɘɠ ɞˊɞɑŮɠ ɛˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ

ɞ ˊɤɚɖŰɐɠ ŮɑɜŬɘ ŰɟŮɘɠ: Ƀ ˊɤɚɖŰɐɠ ɗŬ ɓɟɑůəŮŰŬɘ ůŰɞɜ əɧɛɓɞ 4 ɐ ůŰɞɜ əɧɛɓɞ 5 ɐ

ůŰɞɜ əɧɛɓɞ 6. ɆŮ əɎɗŮ əɧɛɓɞ Űɞɡ ŰɟɑŰɞɡ ůŰŬŭɑɞɡ ɞ ˊɤɚɖŰɐɠ ɏɢŮɘ ŭɨɞ ŭɡɜŬŰɏɠ

Ůˊɘɚɞɔɏɠ. Ƀ ŮˊɧɛŮɜɞɠ əɧɛɓɞɠ ɜŬ ŮɑɜŬɘ ɞ əɧɛɓɞɠ 7 ɐ ɞ əɧɛɓɞɠ 8. ȷɠ ɡˊɞɗɏůɞɡɛŮ

ɧŰɘ ɞ ˊɤɚɖŰɐɠ ɓɟɑůəŮŰŬɘ ůŰɞɜ əɧɛɓɞ 4. ȷˊɧ Űɞɜ əɧɛɓɞ 4 ɞɘ Ůˊɘɚɞɔɏɠ Űɞɡ ŮɑɜŬɘ ŭɨɞ.

ɁŬ ŬəɞɚɞɡɗɐůŮɘ Űɖ ŭɘŬŭɟɞɛɐ [4,7] ɐ Űɖ ŭɘŬŭɟɞɛɐ [4,8].

ȷɜ ɡˊɞɗɏůɞɡɛŮ ɧŰɘ ŬəɞɚɞɡɗŮɑ Űɖ ŭɘŬŭɟɞɛɐ [4,7], ɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ 4

ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ ŮɑɜŬɘ ɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ 4 ůŰɞɜ əɧɛɓɞ 7 ůɡɜ ɖ

ɛɘəɟɧŰŮɟɖ ŭɡɜŬŰɐ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ 7 ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ ɖ ɞˊɞɑŬ

ɏɢŮɘ ɡˊɞɚɞɔɘůŰŮɑ ůŰɞɜ ɄɑɜŬəŬ 1.2.1. ɀŮ Űɞɜ ɑŭɘɞ Űɟɧˊɞ ɡˊɞɚɞɔɑɕŮŰŬɘ ɖ ŬˊɧůŰŬůɖ

ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ ůŰɖɜ ˊŮɟɑˊŰɤůɖ ˊɞɡ ɖ Ůˊɘɚɞɔɐ Űɞɡ ˊɤɚɖŰɐ ŮɑɜŬɘ ɖ

ŭɘŬŭɟɞɛɐ [4,8]. ɄŬɟŬŰɖɟɞɨɛŮ ɧŰɘ, Ůűô ɧůɞɜ ɞ ˊɤɚɖŰɐɠ ɓɟŮɗŮɑ ůŰɞɜ əɧɛɓɞ 4 ɖ

Ůˊɘɚɞɔɐ Űɖɠ ŭɘŬŭɟɞɛɐɠ [4,7] ɞŭɖɔŮɑ ůŮ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ ɏɤɠ Űɞɜ ŰŮɚɘəɧ əɧɛɓɞ

ɑůɖ ɛŮ 11. ȷɜŰɑɗŮŰŬ ɖ Ůˊɘɚɞɔɐ [4,8] ɞŭɖɔŮɑ ůŮ ɛɘŬ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ 14.

Ⱥˊɞɛɏɜɤɠ ɖ ɓɏɚŰɘůŰɖ Ůˊɘɚɞɔɐ ůŰɞɜ əɧɛɓɞ 4 ŮɑɜŬɘ ɖ ŭɘŬŭɟɞɛɐ [4,7] ɛŮ ůɡɜɞɚɘəɐ

ŬˊɧůŰŬůɖ ɏɤɠ Űɞ Űɏɚɞɠ Űɖɠ ŭɘŬŭɟɞɛɐɠ ɑůɖ ɛŮ 11 ɖ ɞˊɞɑŬ ůɨɛűɤɜŬ ɛŮ Űɞɡɠ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЕМ

ůɡɛɓɞɚɘůɛɞɨɠ ˊɞɡ ɡɘɞɗŮŰɐůŬɛŮ ůɡɛɓɞɚɑɕŮŰŬɘ ɛŮ f*3(4). ɇɞɡɠ ɑŭɘɞɡɠ ɡˊɞɚɞɔɘůɛɞɨɠ

ɛˊɞɟɞɨɛŮ ɜŬ ŮˊŬɜŬɚɎɓɞɡɛŮ ɔɘŬ Űɘɠ ɎɚɚŮɠ ŭɨɞ əŬŰŬůŰɎůŮɘɠ Űɞɡ ŰɟɑŰɞɡ ůŰŬŭɑɞɡ,

Űɞɡɠ əɧɛɓɞɡɠ 5 əŬɘ 6. Ƀ ɄɑɜŬəŬɠ 1.2.2. ˊŮɟɘɏɢŮɘ Űɞɡɠ ŬɜŰɑůŰɞɘɢɞɡɠ ɡˊɞɚɞɔɘůɛɞɨɠ.

ɄɑɜŬəŬɠ 1.2.2.

ȾŬŰɎůŰŬůɖ

(Ⱦɧɛɓɞɠ)

S3

ȷˊɧűŬůɖ

D3

ȺˊɧɛŮɜɞɠ

Ⱦɧɛɓɞɠ

S4

ȷˊɧůŰŬůɖ

Ŭˊɧ ŮˊɧɛŮɜɞ

əɧɛɓɞ

ȷ(S3,D3)

ȺɚɎɢɘůŰɖ

ȷˊɧůŰŬůɖ Ŭˊɧ

ŮˊɧɛŮɜɞ əɧɛɓɞ

ɏɤɠ Űɞ Űɏɚɞɠ

f*4(S4)

Ɇɡɜɞɚɘəɐ ȷˊɧůŰŬůɖ

f3(S3,D3)= ȷ(S3,D3)+ f*4(S4)

4 [4,7] 7 6 5 11 Ŷ f*3(4)

4 [4,8] 8 10 4 14

5 [5,7] 7 12 5 17

5 [5,8] 8 8 4 12 Ŷ f*3(5)

6 [6,7] 7 14 5 19 Ŷ f*3(6)

6 [6,8] 8 15 4 19 Ŷ f*3(6)

ɆɨɛűɤɜŬ ɛŮ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ Űɞɡ ɄɑɜŬəŬ 1.2.2. ɞɘ ůɡɜŰɞɛɧŰŮɟŮɠ ŭɘŬŭɟɞɛɏɠ Ŭˊɧ

Űɞɡɠ əɧɛɓɞɡɠ Űɞɡ ůŰŬŭɑɞɡ 3 ɏɤɠ Űɞɜ ŰŮɚɘəɧ ˊɟɞɞɟɘůɛɧ ŮɑɜŬɘ:

ȷˊɧ Űɞɜ əɧɛɓɞ 4: Ƀ ŮˊɧɛŮɜɞɠ ɗŬ ŮɑɜŬɘ ɞ 7,ɛŮ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ ɏɤɠ Űɞ Űɏɚɞɠ 11

ȷˊɧ Űɞɜ əɧɛɓɞ 5: Ƀ ŮˊɧɛŮɜɞɠ ɗŬ ŮɑɜŬɘ ɞ 8,ɛŮ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ ɏɤɠ Űɞ Űɏɚɞɠ 12

ȷˊɧ Űɞɜ əɧɛɓɞ 6: Ƀ ŮˊɧɛŮɜɞɠ ɗŬ ŮɑɜŬɘ ɐ ɞ 7 ɐ ɞ 8, ɛŮ ɑůɖ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ

ɏɤɠ Űɞ Űɏɚɞɠ 19.

ɆŰɎŭɘɞ 2

ɆŰɞ ůŰɎŭɘɞ 2 ɞɘ ˊɘɗŬɜɏɠ əŬŰŬůŰɎůŮɘɠ ůŰɘɠ ɞˊɞɑŮɠ ɛˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ ɞ ˊɤɚɖŰɐɠ

ŮɑɜŬɘ 2. ɀˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ ůŰɞɜ əɧɛɓɞ 2 ɐ ůŰɞɜ əɧɛɓɞ 3. ũɘŬ əɎɗŮ ɏɜŬɜ Ŭˊɧ

Űɞɡɠ əɧɛɓɞɡɠ Űɞɡ ŭŮɨŰŮɟɞɡ ůŰŬŭɑɞɡ ɞ ˊɤɚɖŰɐɠ ɏɢŮɘ Űɘɠ Ůɝɐɠ Ůˊɘɚɞɔɏɠ:

ȷˊɧ Űɞɜ əɧɛɓɞ 2, ɞ ŮˊɧɛŮɜɞɠ əɧɛɓɞɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɞ əɧɛɓɞɠ 4 ɐ ɞ 5 ɐ ɞ 6.

ȷˊɧ Űɞɜ əɧɛɓɞ 3, ɞ ŮˊɧɛŮɜɞɠ əɧɛɓɞɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɞ əɧɛɓɞɠ 5 ɐ 6.

ȰůŰɤ ɧŰɘ ɞ ˊɤɚɖŰɐɠ ɓɟɑůəŮŰŬɘ ůŰɞɜ əɧɛɓɞ 2. ȷˊɧ Űɞɜ əɧɛɓɞ 2 ɞɘ Ůˊɘɚɞɔɏɠ ŮɑɜŬɘ ɞɘ

ŰɟŮɘɠ ˊɞɡ ˊɟɞŬɜŬűɏɟŬɛŮ, ɜŬ ŬəɞɚɞɡɗɐůŮɘ ŭɖɚŬŭɐ Űɖ ŭɘŬŭɟɞɛɐ [2,4] ɐ Űɖ

ŭɘŬŭɟɞɛɐ [2,5] ɐ Űɖ ŭɘŬŭɟɞɛɐ [2,6]. ȰůŰɤ ɧŰɘ ŬəɞɚɞɡɗŮɑ Űɖ ŭɘŬŭɟɞɛɐ [2,4]. ɆŮ ŬɡŰɐ

Űɖɜ ˊŮɟɑˊŰɤůɖ ɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ 2 ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ ŮɑɜŬɘ ɖ

ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ 2 ůŰɞɜ əɧɛɓɞ 4 ůɡɜ ɖ ɛɘəɟɧŰŮɟɖ ŭɡɜŬŰɐ ŬˊɧůŰŬůɖ Ŭˊɧ

Űɞɜ əɧɛɓɞ 4 ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ ɖ ɞˊɞɑŬ ɏɢŮɘ ɓɟŮɗŮɑ ůŰɞɜ ɄɑɜŬəŬ 1.2.2. ɀŮ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЖГ

Űɞɜ ɑŭɘɞ Űɟɧˊɞ ɡˊɞɚɞɔɑɕŮŰŬɘ ɖ ŬˊɧůŰŬůɖ ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ ůŰɖɜ

ˊŮɟɑˊŰɤůɖ ˊɞɡ ɖ Ůˊɘɚɞɔɐ Űɞɡ ˊɤɚɖŰɐ ŮɑɜŬɘ ɖ ŭɘŬŭɟɞɛɐ [2,5] ɐ ɖ [2,6]. ɆŰɞɜ

ɄɑɜŬəŬ 1.2.3 ɓɟɑůəɞɜŰŬɘ ɞɘ ŬɜŰɑůŰɞɘɢɞɘ ɡˊɞɚɞɔɘůɛɞɑ.

ɄŬɟŬŰɖɟɞɨɛŮ ɧŰɘ Ůűô ɧůɞɜ ůŰɞ ůŰɎŭɘɞ 2, ɞ ˊɤɚɖŰɐɠ ɓɟŮɗŮɑ ůŰɞɜ əɧɛɓɞ 2 ɖ

ɓɏɚŰɘůŰɖ Ůˊɘɚɞɔɐ ŮɑɜŬɘ ɖ ŭɘŬŭɟɞɛɐ [2,5] ɖ ɞˊɞɑŬ ɞŭɖɔŮɑ ůŮ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ ɏɤɠ

Űɞɜ ŰŮɚɘəɧ əɧɛɓɞ ɑůɖ ɛŮ 22 əŬɘ ɖ ɞˊɞɑŬ ůɨɛűɤɜŬ ɛŮ Űɞ ůɡɛɓɞɚɘůɛɧ ˊɞɡ

ɡɘɞɗŮŰɐɗɖəŮ ůɡɛɓɞɚɑɕŮŰŬɘ ɛŮ f*2(2).

ɇɞɡɠ ɑŭɘɞɡɠ ɡˊɞɚɞɔɘůɛɞɨɠ ɛˊɞɟɞɨɛŮ ɜŬ ŮˊŬɜŬɚɎɓɞɡɛŮ əŬɘ ɔɘŬ Űɖɜ Ɏɚɚɖ

əŬŰɎůŰŬůɖ Űɞɡ 2ɞɡ ůŰŬŭɑɞɡ, Űɞɜ əɧɛɓɞ 3. Ƀɘ ɡˊɞɚɞɔɘůɛɞɑ űŬɑɜɞɜŰŬɘ ůŰɞɜ ɄɑɜŬəŬ

1.2.3.

ɄɑɜŬəŬɠ 1.2.3

ȾŬŰɎůŰŬůɖ

(Ⱦɧɛɓɞɠ)

S2

ȷˊɧűŬůɖ

D2

ȺˊɧɛŮɜɞɠ

Ⱦɧɛɓɞɠ

S3

ȷˊɧůŰŬůɖ

Ŭˊɧ ŮˊɧɛŮɜɞ

əɧɛɓɞ

ȷ(S2,D2)

ȺɚɎɢɘůŰɖ

ȷˊɧůŰŬůɖ Ŭˊɧ

ŮˊɧɛŮɜɞ əɧɛɓɞ

ɏɤɠ Űɞ Űɏɚɞɠ

f*3(S3)

Ɇɡɜɞɚɘəɐ ȷˊɧůŰŬůɖ

f2(S2,D2)= ȷ(S2,D2)+ f*3(S3)

2 [2,4] 4 15 11 26

2 [2,5] 5 10 12 22 Ŷ f*2(2)

2 [2,6] 6 12 19 31

3 [2,4] 5 15 12 27

3 [2,5] 6 7 19 26 Ŷ f*2(3)

Ⱥˊɞɛɏɜɤɠ ůɨɛűɤɜŬ ɛŮ ŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ ˊɞɡ ɏɢɞɡɛŮ ɓɟŮɘ ɏɤɠ ŰɩɟŬ, ɖ ɛɘəɟɧŰŮɟɖ

ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ 2 ɏɤɠ Űɞɜ ŰŮɚɘəɧ əɧɛɓɞ ŮɑɜŬɘ 22 Ůɜɩ ŬɜŰɑůŰɞɘɢŬ ɖ

ɛɘəɟɧŰŮɟɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ 3 ɏɤɠ Űɞɜ ŰŮɚɘəɧ əɧɛɓɞ ŮɑɜŬɘ 26.

ɆŰɎŭɘɞ 1

Ɇô ŬɡŰɧ Űɞ ůŰɎŭɘɞ ɡˊɎɟɢŮɘ ɛɧɜɞ ɛɘŬ əŬŰɎůŰŬůɖ ůŰɖɜ ɞˊɞɑŬ ɛˊɞɟŮɑ ɜŬ ɓɟɑůəŮŰŬɘ ɞ

ˊɤɚɖŰɐɠ, ɞ əɧɛɓɞɠ 1. ȷˊɧ Űɞɜ əɧɛɓɞ 1, ɞ ŮˊɧɛŮɜɞɠ əɧɛɓɞɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɞ

əɧɛɓɞɠ 2 ɐ ɞ 3. ȷɜ ɞ ˊɤɚɖŰɐɠ ŬəɞɚɞɡɗɐůŮɘ Űɖ ŭɘŬŭɟɞɛɐ [1,2], ɖ ŬˊɧůŰŬůɖ Ŭˊɧ

Űɞɜ əɧɛɓɞ 1 ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ ŮɑɜŬɘ ɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ 1 ůŰɞɜ

əɧɛɓɞ 2 ůɡɜ ɖ ɛɘəɟɧŰŮɟɖ ŭɡɜŬŰɐ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ 2 ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ

ŭɘəŰɨɞɡ ɖ ɞˊɞɑŬ ɏɢŮɘ ɓɟŮɗŮɑ ůŰɞɜ ɄɑɜŬəŬ 1.2.3. ɀŮ Űɞɜ ɑŭɘɞ Űɟɧˊɞ ɡˊɞɚɞɔɑɕŮŰŬɘ ɖ

ŬˊɧůŰŬůɖ ɏɤɠ Űɞ Űɏɚɞɠ Űɞɡ ŭɘəŰɨɞɡ ůŰɖɜ ˊŮɟɑˊŰɤůɖ ˊɞɡ ɖ Ůˊɘɚɞɔɐ Űɞɡ ˊɤɚɖŰɐ

ŮɑɜŬɘ ɖ ŭɘŬŭɟɞɛɐ [1,3]. Ƀ ɄɑɜŬəŬɠ 1.2.4 ˊŮɟɘɏɢŮɘ Űɞɡɠ ŬɜŰɑůŰɞɘɢɞɡɠ ɡˊɞɚɞɔɘůɛɞɨɠ.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЖД

ɄɑɜŬəŬɠ 1.2.4

ȾŬŰɎůŰŬůɖ

(Ⱦɧɛɓɞɠ)

S1

ȷˊɧűŬůɖ

D1

ȺˊɧɛŮɜɞɠ

Ⱦɧɛɓɞɠ

S2

ȷˊɧůŰŬůɖ

Ŭˊɧ ŮˊɧɛŮɜɞ

əɧɛɓɞ

ȷ(S1,D1)

ȺɚɎɢɘůŰɖ

ȷˊɧůŰŬůɖ Ŭˊɧ

ŮˊɧɛŮɜɞ əɧɛɓɞ

ɏɤɠ Űɞ Űɏɚɞɠ

f*2(S2)

Ɇɡɜɞɚɘəɐ ȷˊɧůŰŬůɖ

f1(S1,D1)= ȷ(S1,D1)+ f*2(S2)

1 [1,2] 2 10 22 32 Ŷ f*2(3)

1 [1,3] 3 7 26 33

ɇŬ ŬˊɞŰŮɚɏůɛŬŰŬ Űɖɠ ŬɜɎɚɡůɖɠ Űɞɡ ůŰŬŭɑɞɡ 1, ɞŭɖɔɞɨɜ ůŰɖ ɚɨůɖ Űɞɡ

ˊɟɞɓɚɐɛŬŰɞɠ. ȷˊɧ Űɞɜ ɄɑɜŬəŬ 1.2.4 ˊɞɡ ŬɜŰɘůŰɞɘɢŮɑ ůŰɞ 1ɞ ůŰɎŭɘɞ, ŮɝɎɔŮŰŬɘ Űɞ

ůɡɛˊɏɟŬůɛŬ ɧŰɘ ɖ ɓɏɚŰɘůŰɖ ŬˊɧűŬůɖ ɔɘŬ Űɞɜ ˊɤɚɖŰɐ ŮɑɜŬɘ ɜŬ ŬəɞɚɞɡɗɐůŮɘ Űɖ

ŭɘŬŭɟɞɛɐ [1,2]. Ⱥˊɞɛɏɜɤɠ ůŰɞ 2ɞ ůŰɎŭɘɞ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ɞ ˊɤɚɖŰɐɠ ɗŬ

ɓɟɑůəŮŰŬɘ ůŰɞɜ əɧɛɓɞ 2. Ƀ ɄɑɜŬəŬɠ 1.2.3 ˊŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ ŬɜɎɚɡůɖ Űɞɡ 2ɞɡ

ůŰŬŭɑɞɡ. ɀŮ Űɞ ŭŮŭɞɛɏɜɞ ɧŰɘ ɞ ˊɤɚɖŰɐɠ ɓɟɑůəŮŰŬɘ ůŰɞɜ əɧɛɓɞ 2, ŮɝɎɔŮŰŬɘ Űɞ

ůɡɛˊɏɟŬůɛŬ ɧŰɘ ɖ ɓɏɚŰɘůŰɖ ŬˊɧűŬůɖ ɔɘŬ Űɞɜ ˊɤɚɖŰɐ ŮɑɜŬɘ ɜŬ ŬəɞɚɞɡɗɐůŮɘ Űɖ

ŭɘŬŭɟɞɛɐ [2,5]. Ⱥˊɞɛɏɜɤɠ ůŰɞ ŰɟɑŰɞ ůŰɎŭɘɞ ɞ ˊɤɚɖŰɐɠ ɓɟɑůəŮŰŬɘ ůŰɞɜ əɧɛɓɞ 5.

ɄŮɟɜɩɜŰŬɠ ůŰɞ 3ɞ ůŰɎŭɘɞ, Ŭˊɧ Űɖɜ ŬɜɎɚɡůɖ Űɞɡ ɄɑɜŬəŬ 1.2.2 ˊɟɞəɨˊŰŮɘ ɧŰɘ Ŭˊɧ

Űɞɜ əɧɛɓɞ 5 Űɞɡ 3ɞɡ ůŰŬŭɑɞɡ ɖ ɓɏɚŰɘůŰɖ ŬˊɧűŬůɖ ŮɑɜŬɘ ɖ Ůˊɘɚɞɔɐ Űɖɠ ŭɘŬŭɟɞɛɐɠ

[5,8]. ɇɏɚɞɠ, ůŰɞ 4ɞ ůŰɎŭɘɞ ŭŮŭɞɛɏɜɞɡ ɧŰɘ ɞ ˊɤɚɖŰɐɠ ɗŬ ɓɟɑůəŮŰŬɘ ůŰɞ ůŰɎŭɘɞ 8, ɖ

ɛɧɜɖ Ůˊɘɚɞɔɐ ˊɞɡ ɏɢŮɘ ŮɑɜŬɘ ɜŬ ŮˊɘɚɏɝŮɘ Űɖ ŭɘŬŭɟɞɛɐ [8,9]. ɆɡɜɞɣɑɕɞɜŰŬɠ,

ɓɚɏˊɞɡɛŮ ɧŰɘ ɖ ɓɏɚŰɘůŰɖ ŭɘŬŭɟɞɛɐ ŮɑɜŬɘ ɖ ŭɘŬŭɟɞɛɐ 1-2-5-8-9 ɛŮ ůɡɜɞɚɘəɐ

ŬˊɧůŰŬůɖ 32. ɆŰɞ ɆɢɐɛŬ 1.8, ɛŮ əɧəəɘɜɞ űŬɑɜŮŰŬɘ ɖ ɓɏɚŰɘůŰɖ ŭɘŬŭɟɞɛɐ.

ɆɢɐɛŬ 1.8

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЖЕ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЖЖ

2. ɇɞ ˊɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

ɇɞ ˊɟɧɓɚɖɛŬ Űɞɡ ˊɚŬɜɧŭɘɞɡ ˊɤɚɖŰɐ ˊŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ ŮɨɟŮůɖ Űɖɠ

(ůɢŮŭɧɜ) ɛɘəɟɧŰŮɟɖɠ ŭɘŬŭɟɞɛɐɠ ˊɞɡ ŮɜɩɜŮɘ ɏɜŬ Ŭɟɘɗɛɧ ˊŮɟɘɞɢɩɜ -ˊɘɗŬɜɧɜ

ŮəŬŰɞɜŰɎŭŮɠ- ɧˊɤɠ ŭɖɚŬŭɐ əɎɜŮɘ ɏɜŬɠ ˊŮɟɘˊɚŬɜɩɛŮɜɞɠ ˊɤɚɖŰɐɠ ˊɞɡ

ŮˊɘůəɏˊŰŮŰŬɘ ŭɘɎűɞɟŮɠ ˊɧɚŮɘɠ ɛŮ ůəɞˊɧ ɜŬ ˊɞɡɚɐůŮɘ ŰŬ ˊɟɞɥɧɜŰŬ Űɞɡ. ȷɜ ɏɜŬɠ

ˊɤɚɖŰɐɠ, ɝŮəɘɜɎŮɘ Ŭˊɧ Űɖɜ ˊɧɚɖ Űɞɡ, əŬɘ ɗɏɚŮɘ ɜŬ ŮˊɘůəŮűŰŮɑ Ŭəɟɘɓɩɠ ɛɑŬ űɞɟɎ

əɎɗŮ ˊɧɚɖ Ŭˊɧ ɛɘŬ ŭɞɗɏɜ ɚɑůŰŬ ˊɧɚŮɤɜ əŬɘ ɜŬ ŮˊɘůŰɟɏɣŮɘ ˊɎɚɘ ůŰɖɜ ˊɧɚɖ Űɞɡ,

ŮɑɜŬɘ Ůɨɚɞɔɞ ɔɘŬ ŬɡŰɧɜ ɜŬ ŮˊɘɚɏɝŮɘ Űɖɜ ůŮɘɟɎ ɛŮ Űɖɜ ɞˊɞɑŬ ɗŬ ŮˊɘůəŮűŰŮɑ Űɘɠ ˊɧɚŮɘɠ

ɏŰůɘ ɩůŰŮ ɖ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ Űɖɜ ɞˊɞɑŬ ɗŬ ŭɘŬɜɨůŮɘ əŬŰɎ Űɖɜ ˊŮɟɘɞŭŮɑŬ Űɞɡ ɜŬ

ŮɑɜŬɘ ɧůɞ Űɞ ɚɘɔɧŰŮɟɞ ɛɘəɟɐ. ȰůŰɤ ɧŰɘ ɔɜɤɟɑɕŮɘ, ɔɘŬ əɎɗŮ ɕŮɨɔɞɠ ˊɧɚŮɤɜ, Űɖɜ

ŬˊɧůŰŬůɖ Ŭˊɧ Űɖɜ ɛɘŬ ˊɧɚɖ ůŰɖɜ Ɏɚɚɖ. ɇɧŰŮ ɏɢŮɘ ɧɚŬ ŰŬ ŭŮŭɞɛɏɜŬ ˊɞɡ Űɞɡ

ɢɟŮɘɎɕɞɜŰŬɘ ɔɘŬ ɜŬ ɓɟŮɘ Űɖɜ ŮɚɎɢɘůŰɖ ŭɘŬŭɟɞɛɐ, ŬɚɚɎ ŭŮɜ ŮɑɜŬɘ əŬɗɧɚɞɡ ˊɟɞűŬɜɏɠ

ɔɘô ŬɡŰɧɜ ˊɩɠ ɜŬ ɢɟɖůɘɛɞˊɞɘɐůŮɘ ŰŬ ŭŮŭɞɛɏɜŬ ŬɡŰɎ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ˊɎɟŮɘ Űɖɜ

ŬˊɎɜŰɖůɖ ˊɞɡ ɕɖŰɎ. ɀŮ ŬɡŰɧ ɗŬ ŬůɢɞɚɖɗɞɨɛŮ ˊŬɟŬəɎŰɤ əŬɘ ˊɞɡ ɞɜɞɛɎɕɞɡɛŮ

ˊɟɧɓɚɖɛŬ Űɞɡ ˊɚŬɜɧŭɘɞɡ ˊɤɚɖŰɐ (Traveling Salesman Problem ï TSP)

2.1. ȽůŰɞɟɘəɧ ɈˊɧɓŬɗɟɞ

Ƀɘ ŬˊŬɟɢɏɠ Űɞɡ TSP ŭŮɜ ŮɑɜŬɘ ůŬűŮɑɠ. ȰɜŬ ŮɔɢŮɘɟɑŭɘɞ ɔɘŬ ˊɚŬɜɧŭɘɞɡɠ

ˊɤɚɖŰɏɠ Űɞ 1832 ŬɜŬűɏɟŮɘ Űɞ ˊɟɧɓɚɖɛŬ əŬɘ ˊŮɟɘɚŬɛɓɎɜŮɘ ˊŬɟŬŭŮɑɔɛŬŰŬ

ˊŮɟɘɖɔɐůŮɤɜ ɛɏůɤ Űɖɠ ũŮɟɛŬɜɑŬɠ əŬɘ Űɖɠ ȺɚɓŮŰɑŬɠ, ŬɚɚɎ ŭŮɜ ˊŮɟɘɏɢŮɘ əŬɛɑŬ

ɛŬɗɖɛŬŰɘəɐ ˊɟɞůɏɔɔɘůɖ. ɇɞɜ 19ɞ ŬɘɩɜŬ Űɞ TSP ɞɟɑůŰɖəŮ Ŭˊɧ Űɞɜ ȽɟɚŬɜŭɧ

ɛŬɗɖɛŬŰɘəɧ William Rowan Hamilton əŬɘ Űɞɜ ȸɟŮŰŬɜɧ ɛŬɗɖɛŬŰɘəɧ Thomas

Kirkman. Ƀ Hamilton ŭɖɛɘɞɨɟɔɖůŮ Űɞ Icosian Puzzle (Űɞ ɧɜɞɛŬ ŮɑɜŬɘ Ŭˊɧ Űɞ

ŬɟɢŬɑɞ Ůɚɚɖɜɘəɧ Ůɑəɞůɘ), ˊɞɡ ˊŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ ŮɨɟŮůɖ Ůɜɧɠ əɨəɚɞɡ Ŭˊɧ Űɘɠ ɎəɟŮɠ

Ůɜɧɠ ŭɤŭŮəɎŮŭɟɞɡ, ɏŰůɘ ɩůŰŮ əɎɗŮ əɧɛɓɞɠ ɜŬ ŮˊɘůəɏˊŰŮŰŬɘ ɛɑŬ ɛɧɜɞ űɞɟɎ,

əŬɜɏɜŬɠ əɧɛɓɞɠ ɜŬ ɛɖɜ ŮˊɘůəɏˊŰŮŰŬɘ ŭŮɨŰŮɟɖ űɞɟɎ əŬɘ Űɞ ŰŮɚɘəɧ ůɖɛŮɑɞ ɜŬ ŮɑɜŬɘ

ɑŭɘɞ ɛŮ Űɞ Ŭɟɢɘəɧ. Ƀ əɨəɚɞɠ ŬɡŰɧɠ ɞɜɞɛɎůŰɖəŮ əɨəɚɞɠ Űɞɡ Hamilton ɞ ɞˊɞɑɞɠ ŮɑɜŬɘ

ɏɜŬ ɛɞɜɞˊɎŰɘ ɛŮ Űɖɜ ɘŭɘɧŰɖŰŬ ŬɡŰɐ. ɃˊɧŰŮ ɏɜŬ ɛɞɜɞˊɎŰɘ Űɞɡ Hamilton ŮɑɜŬɘ ɏɜŬ

ɛɞɜɞˊɎŰɘ ůŮ ɛɖ əŬŰŮɡɗɡɜɧɛŮɜɞ ɔɟɎűɖɛŬ Űɞ ɞˊɞɑɞ ŮˊɘůəɏˊŰŮŰŬɘ əɎɗŮ əɧɛɓɞ

Ŭəɟɘɓɩɠ ɛɘŬ űɞɟɎ.

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЖЗ

ȼ ɔŮɜɘəɐ ɛɞɟűɐ Űɞɡ TSP űŬɑɜŮŰŬɘ ɜŬ ɏɢŮɘ ɛŮɚŮŰɖɗŮɑ ɔɘŬ ˊɟɩŰɖ űɞɟɎ əŬŰɎ

Űɖɜ ŭŮəŬŮŰɑŬ Űɞɡ 1930 ůŰɖɜ ȸɘɏɜɜɖ əŬɘ ůŰɞ ɉɎɟɓŬɟɜŰ əɡɟɑɤɠ Ŭˊɧ Űɞɜ Karl Menger

ɞ ɞˊɞɑɞɠ əŬɗɧɟɘůŮ əŬɘ Űɞ ˊɟɧɓɚɖɛŬ. Ƀ Hasslier Whitney ůŰɞ ɄŬɜŮˊɘůŰɐɛɘɞ Űɞɡ

Princeton ŮɘůɐɔŬɔŮ Űɞ ɧɜɞɛŬ TSP Ŭɛɏůɤɠ ɛŮŰɎ. ɆŰɖɜ ŭŮəŬŮŰɑŬ Űɞɡ 1950 əŬɘ 1960,

ɏɔɘɜŮ ɧɚɞ əŬɘ ˊɘɞ ŭɖɛɞűɘɚɏɠ ůŰɞɡɠ ŮˊɘůŰɖɛɞɜɘəɞɨɠ əɨəɚɞɡɠ Űɖɠ Ⱥɡɟɩˊɖɠ əŬɘ Űɖɠ

ȷɛŮɟɘəɐɠ. ȷɝɘɞůɖɛŮɑɤŰɖ ɐŰŬɜ ɖ ůɡɛɓɞɚɐ Űɤɜ George Dantzig, Delbert Ray

Fulkerson əŬɘ Selmer Johnson ůŰɞ ůɡɜɏŭɟɘɞ RAND ůŰɖɜ Santa Monica, ɞɘ ɞˊɞɑɞɘ

ŮɝɏűɟŬůŬɜ Űɞ ˊɟɧɓɚɖɛŬ ɤɠ ɏɜŬ ˊɟɧɓɚɖɛŬ ŬəɏɟŬɘɞɡ ɔɟŬɛɛɘəɞɨ

ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ. ɇɞ ɇSP ɏɢŮɘ ɏɜŬ ɢŬɟŬəŰɐɟŬ ˊɟɧŰɡˊɞ ɔɘŬ ˊɞɚɚɞɨɠ əɚɎŭɞɡɠ

Űɤɜ ɀŬɗɖɛŬŰɘəɩɜ, Űɤɜ ɈˊɞɚɞɔɘůŰɩɜ əŬɘ Űɖɠ ȺˊɘɢŮɘɟɖůɘŬəɐɠ ȰɟŮɡɜŬɠ. Ƀɘ əɨɟɘŮɠ

ůɡɜɘůŰɩůŮɠ ɔɘŬ Űɘɠ ůɖɛŮɟɘɜɏɠ ˊɘɞ ŮˊɘŰɡɢŮɑɠ ˊɟɞůŮɔɔɑůŮɘɠ ɔɘŬ ŭɨůəɞɚŬ

ůɡɜŭɡŬůŰɘəɎ ˊɟɞɓɚɐɛŬŰŬ ɓŮɚŰɘůŰɞˊɞɑɖůɖɠ ŮɑɜŬɘ ɞɘ Ŭɚɔɧɟɘɗɛɞɘ ȺɡɟɘŰɘəɐɠ

ȷɜŬɕɐŰɖůɖɠ, ɞ ũɟŬɛɛɘəɧɠ ɄɟɞɔɟŬɛɛŬŰɘůɛɧɠ əŬɘ ɞɘ Ŭɚɔɧɟɘɗɛɞɘ Branch-and-ȸound1

(ȸ&ȸ), ɞɘ ɞˊɞɑŮɠ ŬɟɢɘəɎ ŭɘŬŰɡˊɩɗɖəŬɜ ɔɘŬ Űɞ TSP əŬɘ ůɡɜɐɗɘɕŬɜ ɜŬ Ůˊɘɚɨɞɡɜ

ˊŮɟɘˊŰɩůŮɘɠ ˊɟŬəŰɘəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ ɞɘ Dantzig, Fulkerson əŬɘ Johnson.

ɆŰɘɠ ŮˊɧɛŮɜŮɠ ŭŮəŬŮŰɑŮɠ Űɞ ˊɟɧɓɚɖɛŬ ɛŮɚŮŰɐɗɖəŮ Ŭˊɧ ˊɞɚɚɞɨɠ ŮɟŮɡɜɖŰɏɠ

ŭɘŬűɧɟɤɜ əɚɎŭɤɜ. Ƀ Richard Karp, ɏŭŮɘɝŮ Űɞ 1972, ɧŰɘ Űɞ ˊɟɧɓɚɖɛŬ ɛŮ Űɞɜ əɨəɚɞ

Űɞɡ Hamilton ɐŰŬɜ ɏɜŬ NP2-ˊɚɐɟŮɠ ˊɟɧɓɚɖɛŬ (ŭɖɚŬŭɐ ɛˊɞɟŮɑ ɜŬ ŮˊŬɚɖɗŮɡŰŮɑ ůŮ

ˊɞɚɡɤɜɡɛɘəɧ ɢɟɧɜɞ), Ŭˊɧ Űɞ ɞˊɞɑɞ ˊɟɞəɨˊŰŮɘ ɔɘŬ Űɞ TSP ɧŰɘ ŬɜɐəŮɘ ůŰŬ ɁP-hard

ˊɟɞɓɚɐɛŬŰŬ ɚɧɔɤ Űɖɠ ˊɞɚɡˊɚɞəɧŰɖŰŬɠ Űɞɡ. ȷɡŰɧ ˊŬɟɏɢŮɘ ɛɘŬ ɛŬɗɖɛŬŰɘəɐ

1
 ȺɑɜŬɘ ɏɜŬɠ ɔŮɜɘəɧɠ Ŭɚɔɧɟɘɗɛɞɠ ɔɘŬ ŮɨɟŮůɖ ɓɏɚŰɘůŰɤɜ ɚɨůŮɤɜ ɔɘŬ ŭɘɎűɞɟŬ ˊɟɞɓɚɐɛŬŰŬ ɓŮɚŰɘůŰɞˊɞɑɖůɖɠ,
ŮɘŭɘəɎ ɔɘŬ ŭɘŬəɟɘŰɎ ɐ ůɡɜŭɡŬůŰɘəɎ ˊɟɞɓɚɐɛŬŰŬ. ȷˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɛɘŬ ůɡůŰɖɛŬŰɘəɐ ŬˊɞɔɟŬűɐ Űɤɜ ɡˊɞɣɐűɘɤɜ
ɚɨůŮɤɜ, ɧˊɞɡ ɛŮɔɎɚŬ ɡˊɞůɨɜɞɚŬ Ŭˊɧ ŬɢɟŮɑŬůŰŬ ŭŮŭɞɛɏɜŬ ŬˊɞɟɟɑˊŰɞɜŰŬɘ ɛŬɕɘəɎ, ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ Ɏɜɤ əŬɘ
əɎŰɤ ŮəŰɘɛɩɛŮɜŬ ɧɟɘŬ Űɖɠ ˊɞůɧŰɖŰŬɠ ˊɞɡ ɓŮɚŰɘůŰɞˊɞɘŮɑŰŬɘ.
2
 ɆŰɖ ŪŮɤɟɑŬ ɈˊɞɚɞɔɘůŰɘəɐɠ ɄɞɚɡˊɚɞəɧŰɖŰŬɠ, ɛɘŬ əŬŰɖɔɞɟɑŬ ˊɞɚɡˊɚɞəɧŰɖŰŬɠ ŮɑɜŬɘ ɏɜŬ ůɨɜɞɚɞ Ŭˊɧ
ˊɟɞɓɚɐɛŬŰŬ ˊɞɡ ůɢŮŰɑɕɞɜŰŬɘ ɛŮ ɓɎůɖ Űɖɜ ˊɞɚɡˊɚɞəɧŰɖŰŬ Űɞɡɠ. ȼ əŬŰɖɔɞɟɑŬ NP ŮɑɜŬɘ ɏɜŬ ůɨɜɞɚɞ
ˊɟɞɓɚɖɛɎŰɤɜ ŬˊɧűŬůɖɠ Űɤɜ ɞˊɞɑɤɜ ɞɘ ɚɨůŮɘɠ ɛˊɞɟɞɨɜ ɜŬ əŬɗɞɟɘůŰɞɨɜ Ŭˊɧ ɛɘŬ ɛɖ-ɜŰŮŰŮɟɛɘɜɘůŰɘəɐ ɛɖɢŬɜɐ
Turing ůŮ ˊɞɚɡɤɜɡɛɘəɧ ɢɟɧɜɞ. ȼ ɛɖɢŬɜɐ Turing ŮɑɜŬɘ ɛɘŬ ɗŮɤɟɖŰɘəɐ ɛɖɢŬɜɐ ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŮ
ˊŮɘɟɎɛŬŰŬ ůəɏɣɖɠ ɔɘŬ ɜŬ ŮɝŮŰɎůŮɘ Űɘɠ ŭɡɜŬŰɧŰɖŰŮɠ əŬɘ Űɞɡɠ ˊŮɟɘɞɟɘůɛɞɨɠ Űɤɜ ɡˊɞɚɞɔɘůŰɩɜ. ȼ ɛɖ-
ɜŰŮŰŮɟɛɘɜɘůŰɘəɐ ɛɖɢŬɜɐ Turing ɏɢŮɘ ɏɜŬ ůɨɜɞɚɞ əŬɜɧɜɤɜ Űɞ ɞˊɞɑɞ ɞɟɑɕŮɘ ˊŮɟɘůůɧŰŮɟŮɠ Ŭˊɧ ɛɑŬ ŮɜɏɟɔŮɘŮɠ ɔɘŬ
ɛɘŬ ůɡɔəŮəɟɘɛɏɜɖ əŬŰɎůŰŬůɖ.

ɆɢɐɛŬ 2.1 (Ŭ): ɇɞ Icosian Game Űɞɡ Hamilton

ɆɢɐɛŬ 2.1 (ɓ): Ⱦɨəɚɞɠ Hamilton ůŮ ŭɤŭŮəɎŮŭɟɞ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЖИ

Ůɝɐɔɖůɖ ɔɘŬ Űɖɜ ˊɟɞűŬɜɐ ɡˊɞɚɞɔɘůŰɘəɐ ŭɡůəɞɚɑŬ ŮɨɟŮůɖɠ ɓɏɚŰɘůŰɤɜ

ˊŮɟɘɖɔɐůŮɤɜ. ȷɟɢɘəɎ ŬɜŬˊŰɨɢɗɖəŬɜ ɜɏŮɠ Ŭɚɔɞɟɘɗɛɘəɏɠ ŰŮɢɜɘəɏɠ əŬ

ŮűŬɟɛɧůŰɖəŬɜ ůŰɞ ɇSP ɔɘŬ ɜŬ ŬˊɞŭŮɑɝɞɡɜ Űɖɜ ŬˊɞŰŮɚŮůɛŬŰɘəɧŰɖŰŬ Űɞɡɠ.

ɄŬɟŬŭŮɑɔɛŬŰŬ ŰɏŰɞɘɤɜ ŰŮɢɜɘəɩɜ ŮɑɜŬɘ ɖ ɛɏɗɞŭɞɠ ȸ&ȸ, ɖ ɛɏɗɞŭɞɠ ɢŬɚɎɟɤůɖɠ Űɞɡ

Lagrange3, ɞ Ŭɚɔɧɟɘɗɛɞɠ əŬɘ ɖ ŮɡɟɘůŰɑəɖ ůɡɜɎɟŰɖůɖ Űɤɜ Lin-Kernighan, ɖ

ˊɟɞůɞɛɞɘɤɛɏɜɖ ŬɜɎəŰɖůɖ əŬɘ Űɞ ˊŮŭɑɞ Űɤɜ ůɡɜŭɡŬůŰɘəɩɜ ˊɞɚɨŮŭɟɤɜ ɔɘŬ

ŭɨůəɞɚŬ ůɡɜŭɡŬůŰɘəɎ ˊɟɞɓɚɐɛŬŰŬ ɓŮɚŰɘůŰɞˊɞɑɖůɖɠ.

ɀŮɔɎɚɖ ˊɟɧɞŭɞɠ ŮˊɘŰŮɨɢɗɖəŮ ůŰŬ Űɏɚɖ Űɤɜ ŭŮəŬŮŰɘɩɜ 1970 əŬɘ 1980, ɧŰŬɜ

ɞɘ Grotschel, Padberg, Rinaldi əŬɘ Ɏɚɚɞɘ, əŬŰɎűŮɟŬɜ ɜŬ Ůˊɘɚɨůɞɡɜ Ŭəɟɘɓɩɠ

ˊŮɟɘˊŰɩůŮɘɠ ɛŮ ɏɤɠ əŬɘ 2392 ˊɧɚŮɘɠ, ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ Űɖɜ ɛɏɗɞŭɞ Űɤɜ cutting-

planes4 əŬɘ B&B. ȾŬŰɎ Űɖɜ ŭŮəŬŮŰɑŬ Űɞɡ 1990, ɞɘ Applegate, Bixby, Chvatal əŬɘ

Cook ŬɜɎˊŰɡɝŬɜ Űɞ ˊɟɧɔɟŬɛɛŬ Concorde ˊɞɡ ɏɢŮɘ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŮ ˊɞɚɚɏɠ

ˊɟɧůűŬŰŮɠ əŬŰŬɔŮɔɟŬɛɛɏɜŮɠ ɚɨůŮɘɠ. Ƀ Gerhard Reinelt Űɞ 1991 ŭɖɛɞůɑŮɡůŮ Űɞ

TSPLIB, Űɞ ɞˊɞɑɞ ŮɑɜŬɘ ɛɘŬ ůɡɚɚɞɔɐ Ŭˊɧ ůɡɔəɟɘŰɘəɏɠ ŬɝɘɞɚɞɔɐůŮɘɠ ˊŮɟɘˊŰɩůŮɤɜ

ŭɘŬűɞɟŮŰɘəɐɠ ŭɡůəɞɚɑŬɠ əŬɘ ɏɢŮɘ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ Ůˊɑůɖɠ Ŭˊɧ ˊɞɚɚɞɨɠ ŮɟŮɡɜɖŰɏɠ

ɔɘŬ ůɨɔəɟɘůɖ Űɤɜ ŬˊɞŰŮɚŮůɛɎŰɤɜ. ɇɞ 2005, ɞ Cook əŬɘ əɎˊɞɘɞɘ Ɏɚɚɞɘ, ɡˊɞɚɧɔɘůŬɜ

ɛɘŬ ˊŮɟɑˊŰɤůɖ ɓɏɚŰɘůŰɖɠ ˊŮɟɘɐɔɖůɖɠ ŭɘŬɛɏůɞɡ 33810 ˊɧɚŮɤɜ, ɖ ɞˊɞɑŬ ŭɧɗɖəŮ

Ŭˊɧ ɏɜŬ ˊɟɧɓɚɖɛŬ ŭɘɎŰŬɝɖɠ Ůɜɧɠ ɛɘəɟɞŰůɑˊ, Ůˊɑ Űɞɡ ˊŬɟɧɜŰɞɠ ɖ ɛŮɔŬɚɨŰŮɟɖ

ɚɡɛɏɜɖ ˊŮɟɑˊŰɤůɖ. ũɘŬ ˊɞɚɚɏɠ ɎɚɚŮɠ ˊŮɟɘˊŰɩůŮɘɠ ɛŮ ŮəŬŰɞɛɛɨɟɘŬ ˊɧɚŮɘɠ, ɞɘ

ɚɨůŮɘɠ ˊɞɡ ɛˊɞɟɞɨɜ ɜŬ ɓɟŮɗɞɨɜ ŮɔɔɡɞɨɜŰŬɘ ɛɧɜɞ ůŮ ˊɞůɞůŰɧ 1% ɜŬ ŮɑɜŬɘ ɛɘŬ

ɓɏɚŰɘůŰɖ ˊŮɟɘɐɔɖůɖ.

ȰɜŬɠ Ŭˊɧ Űɞɡɠ ɚɧɔɞɡɠ ˊɞɡ ɏəŬɜŬɜ Űɞ TSP ɏɜŬ Űɧůɞ ŭɖɛɞűɘɚɏɠ ˊɟɧɓɚɖɛŬ

ɐŰŬɜ ɖ ůŰŮɜɐ ůɢɏůɖ Űɞɡ ɛŮ ŮɝɏɢɞɜŰŬ ɗɏɛŬŰŬ Űɤɜ ůɡɜŭɡŬůŰɘəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ ˊɞɡ

ˊɟɞɏəɡˊŰŬɜ ŰɧŰŮ Ŭˊɧ Űɖɜ ɜɏŬ ɛɏɗɞŭɞ Űɞɡ ɔɟŬɛɛɘəɞɨ ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ, ɘŭɑɤɠ Űɞɡ

ˊɟɞɓɚɐɛŬŰɞɠ Ůəɢɩɟɖůɖɠ əŬɘ, ˊɘɞ ɔŮɜɘəɎ, Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ɛŮŰŬűɞɟɎɠ ˊɞɡ

ŬɜŬűɏɟŬɛŮ ůŰɞ ˊɟɞɖɔɞɨɛŮɜɞ əŮűɎɚŬɘɞ. ɇɞ TSP ɐŰŬɜ ůŬɜ ɧɚŬ ŬɡŰɎ ŰŬ

ˊɟɞɓɚɐɛŬŰŬ, ŬɚɚɎ ˊɟɞűŬɜɩɠ ˊɘɞ ŭɨůəɞɚɞ ůŰɞ ɜŬ ɚɡɗŮɑ, əŬɘ ɖ ˊɟɧəɚɖůɖ ɏɔɘɜŮ

ŬəɧɛŬ ˊɘɞ ŮɜŭɘŬűɏɟɞɡůŬ. ȾŬɘ, űɡůɘəɎ, Űɞ TSP ɏɔɘɜŮ Űɧůɞ ŭɖɛɞűɘɚɏɠ ŮˊŮɘŭɐ ɏɢŮɘ

ɏɜŬ ɧɜɞɛŬ ˊɞɡ ɡˊŮɜɗɨɛɘɕŮ əŬɘ ɡˊŮɜɗɡɛɑɕŮɘ ůŮ ɧɚɞɡɠ ɎɚɚŬ ˊɟɎɔɛŬŰŬ. Ƀ

3
 ȺɑɜŬɘ ɛɘŬ ɛɏɗɞŭɞɠ ɢŬɚɎɟɤůɖɠ ɖ ɞˊɞɑŬ ˊɟɞůŮɔɔɑɕŮɘ ɏɜŬ ŭɨůəɞɚɞ ˊɟɧɓɚɖɛŬ ˊŮɟɘɞɟɘůŰɘəɐɠ ɓŮɚŰɘůŰɞˊɞɑɖůɖɠ
ɛŮ ɏɜŬ ŬˊɚɞɨůŰŮɟɞ ˊɟɧɓɚɖɛŬ
4
 ɆŰɖɜ ɛŬɗɖɛŬŰɘəɐ ɓŮɚŰɘůŰɞˊɞɑɖůɖ, ɖ ɛɏɗɞŭɞɠ ŬɡŰɐ ŮɑɜŬɘ ɏɜŬɠ ɔŮɜɘəɧɠ ɧɟɞɠ ɔɘŬ Űɖ ɓŮɚŰɘůŰɞˊɞɑɖůɖ Űɤɜ
ɛŮɗɧŭɤɜ ˊɞɡ ŮˊŮɝŮɟɔɎɕŮŰŬɘ ŮˊŬɜŬɚɖˊŰɘəɎ ɏɜŬ ŮűɘəŰɧ ůɨɜɞɚɞ ɐ ŬɜŰɘəŮɘɛŮɜɘəɐ ůɡɜɎɟŰɖůɖ ɛɏůɤ ɔɟŬɛɛɘəɩɜ
ŬɜɘůɞŰɐŰɤɜ ˊɞɡ ɞɜɞɛɎɕɞɜŰŬɘ cuts. ɇɏŰɞɘŮɠ ŭɘŬŭɘəŬůɑŮɠ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɔɘŬ Űɖɜ ŮɨɟŮůɖ ŬəɏɟŬɘɤɜ ɚɨůŮɤɜ ůŮ
ˊɟɞɓɚɐɛŬŰŬ ɛɘəŰɞɨ ŬəɏɟŬɘɞɡ ɔɟŬɛɛɘəɞɨ ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЖЙ

ˊŮɟɘˊɚŬɜɩɛŮɜɞɠ ˊɤɚɖŰɐɠ ɤɠ ˊɟɞůɤˊɘəɧŰɖŰŬ ɐŰŬɜ ɛɘŬ Ŭˊɧ Űɘɠ əɚŬůɘəɏɠ

ˊɟɞůɤˊɘəɧŰɖŰŮɠ ůŰɖɜ ȷɛŮɟɘəɎɜɘəɖ ȽůŰɞɟɑŬ. ȷŭɘŬɛűɘůɓɐŰɖŰɞ ˊɎɜŰɤɠ ŮɑɜŬɘ Űɞ

ɔŮɔɞɜɧɠ ɧŰɘ ɖ ɛŮɔɎɚɖ Ŭˊɐɢɖůɖ ˊɞɡ ɚŬɛɓɎɜŮɘ Űɞ TSP ɞűŮɑɚŮŰŬɘ ůŰɞ ɧɜɞɛŬ ˊɞɡ Űɞɡ

ŬˊɞŭɧɗɖəŮ.

2.2. ɋɠ ɄɟɧɓɚɖɛŬ Űɖɠ ŪŮɤɟɑŬɠ ũɟɎűɤɜ

ɇɞ TSP ɛˊɞɟŮɑ ɜŬ ɛɞɜŰŮɚɞˊɞɘɖɗŮɑ ɤɠ ɏɜŬ ɛɖ-əŬŰŮɡɗɡɜɧɛŮɜɞ5 ůŰŬɗɛɘůɛɏɜɞ6

ɔɟɎűɖɛŬ, ɏŰůɘ ɩůŰŮ ɞɘ ˊɧɚŮɘɠ ɜŬ ŬɜŬˊŬɟɘůŰɎɜɞɜŰŬɘ ɛŮ əɧɛɓɞɡɠ Űɞɡ ɔɟŬűɐɛŬŰɞɠ,

ŰŬ ɛɞɜɞˊɎŰɘŬ ˊɞɡ ůɡɜŭɏɞɡɜ Űɘɠ ˊɧɚŮɘɠ ɛŮŰŬɝɨ Űɞɡɠ ɜŬ ŮɑɜŬɘ ɞɘ Ŭəɛɏɠ Űɞɡ

ɔɟŬűɐɛŬŰɞɠ əŬɘ ɛɘŬ ŬˊɧůŰŬůɖ ɛɞɜɞˊŬŰɘɞɨ ɜŬ ŮɑɜŬɘ Űɞ ɛɐəɞɠ Űɖɠ əɎɗŮ Ŭəɛɐɠ. ȺɑɜŬɘ

ɏɜŬ ˊɟɧɓɚɖɛŬ ŮɚŬɢɘůŰɞˊɞɑɖůɖɠ əŬɘ ŮɨɟŮůɖɠ Űɞɡ ɛɘəɟɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ,

ɝŮəɘɜɩɜŰŬɠ əŬɘ ŰŮɚŮɘɩɜɞɜŰŬɠ ůŮ ɏɜŬ ůɡɔəŮəɟɘɛɏɜɞ əɧɛɓɞ Ŭűɞɨ ɏɢŮɘ ŮˊɘůəŮűɗŮɑ

əɎɗŮ Ɏɚɚɞ əɧɛɓɞ Ŭəɟɘɓɩɠ ɛɘŬ űɞɟɎ. ɋɠ ůɡɜɐɗɤɠ Űɞ ɛɞɜŰɏɚɞ ˊŬɟɘůŰɎɜŮŰŬɘ Ŭˊɧ

ɏɜŬ ˊɚɐɟŮɠ7 ɔɟɎűɖɛŬ. ȷɜ ŭŮɜ ɡˊɎɟɢŮɘ ŭɘŬŭɟɞɛɐ ɛŮŰŬɝɨ ŭɨɞ əɧɛɓɤɜ-ˊɧɚŮɤɜ,

ˊɟɞůɗɏŰɞɡɛŮ ŬɡɗŬɑɟŮŰŬ ɛɘŬ çɛŮɔɎɚɖè Ŭəɛɐ (Űɞ ɛɐəɞɠ Űɖɠ ɜŬ ŮɑɜŬɘ ˊɞɚɨ

ɛŮɔŬɚɨŰŮɟɞ Ŭˊɧ ɧɚŮɠ Űɘɠ ɎɚɚŮɠ Ŭəɛɏɠ), ɔɘŬ ɜŬ ɞɚɞəɚɖɟɤɗŮɑ Űɞ ŭɘɎɔɟŬɛɛŬ ɢɤɟɑɠ ɜŬ

ŮˊɖɟŮŬůŰŮɑ ɖ ɓɏɚŰɘůŰɖ ˊŮɟɘɐɔɖůɖ.

ȰůŰɤ ɧŰɘ Ὼ ὠ ȟὉ ŮɑɜŬɘ ɏɜŬ ˊɚɐɟŮɠ ɛɖ əŬŰŮɡɗɡɜɧɛŮɜɞ ɔɟɎűɖɛŬ ɛŮ

ὲ ȿὠȿ əɧɛɓɞɡɠ əŬɘ ά ȿὉȿ
ὲ
ς

 Ŭəɛɏɠ. ɀɘŬ Ŭəɛɐ Ὡ ɛŮ ŰŮɚɘəɎ ůɖɛŮɑŬ Ὥ əŬɘ Ὦ

Ůˊɑůɖɠ ůɡɛɓɞɚɑɕŮŰŬɘ ɛŮ ὭὮ, ɐ ɛŮ ὭȟὮ. ɆɡɛɓɞɚɑɕɞɡɛŮ ɛŮ ᴙ Űɞɜ ɢɩɟɞ Űɤɜ

ˊɟŬɔɛŬŰɘəɩɜ ŭɘŬɜɡůɛɎŰɤɜ Űɤɜ ɞˊɞɑɤɜ ɞɘ ůɡɜɘůŰɩůŮɠ Űɞɡɠ əŬŰŬŰɎůůɞɜŰŬɘ Ŭˊɧ ŰŬ

ůŰɞɘɢŮɑŬ Űɞɡ ῴ. ȼ ůɡɜɘůŰɩůŬ ɞˊɞɘɞɡŭɐˊɞŰŮ ŭɘŬɜɨůɛŬŰɞɠ ּפᶰᴙ ˊɞɡ

əŬŰŬŰɎůůŮŰŬɘ Ŭˊɧ Űɖɜ Ŭəɛɐ Ὡ ὭὮ ůɡɛɓɞɚɑɕŮŰŬɘ ɛŮ ּפ ȟּפ ɐ ּפ ὭȟὮ.

ȹɞɗɏɜŰɞɠ ɛɘŬɠ ŬɜŰɘəŮɘɛŮɜɘəɐɠ ůɡɜɎɟŰɖůɖɠ ὧɴ ᴙ , ˊɞɡ ůɡɜŭɏŮɘ ɏɜŬ

çɛɐəɞɠè ὧ ɛŮ əɎɗŮ Ŭəɛɐ Ὡ Űɞɡ Ὼ, Űɞ ůɡɛɛŮŰɟɘəɧ8 ˊɟɧɓɚɖɛŬ Űɞɡ

ˊŮɟɘˊɚŬɜɩɛŮɜɞɡ ˊɞɚɑŰɖ (Symmetric TSP ï sTSP) ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ Űɖɜ ŮɨɟŮůɖ

Ůɜɧɠ əɨəɚɞɡ Hamilton (ɞ əɨəɚɞɠ ˊɞɡ ŮˊɘůəɏˊŰŮŰŬɘ əɎɗŮ əɧɛɓɞ ɛɧɜɞ ɛɘŬ űɞɟɎ) ɏŰůɘ

5
 ȺɑɜŬɘ Űɞ ɔɟɎűɖɛŬ Űɞɡ ɞˊɞɑɞɡ ɞɘ Ŭəɛɏɠ ŭŮɜ ɏɢɞɡɜ ˊɟɞůŬɜŬŰɞɚɘůɛɧ

6
 ȺɑɜŬɘ Űɞ ɔɟɎűɖɛŬ ŮəŮɑɜɞ ůŰɞɡ ɞˊɞɑɞɡ ɏɢŮɘ ŬɜŬŰŮɗŮɑ ɏɜŬɠ Ŭɟɘɗɛɧɠ-ɓɎɟɞɠ ůŮ əɎɗŮ Űɞɡ Ŭəɛɐ. Ƀɘ Űɘɛɏɠ Űɤɜ
ɓŬɟɩɜ ɛˊɞɟɞɨɜ ɜŬ ŬɜŰɘˊɟɞůɤˊŮɨɞɡɜ əɧůŰɖ, ɛɐəɖ ɐ ɢɤɟɖŰɘəɧŰɖŰŮɠ ŬɜɎɚɞɔŬ ɛŮ Űɞ ˊɟɧɓɚɖɛŬ əɎɗŮ űɞɟɎ
7
 ȰɢŮɘ Űɞ ɢŬɟŬəŰɖɟɘůŰɘəɧ ɧŰɘ əɎɗŮ ɕŮɡɔɎɟɘ əɞɟɡűɩɜ ɏɢŮɘ ɛɘŬ Ŭəɛɐ ˊɞɡ ɜŬ Űɘɠ ůɡɜŭɏŮɘ

8
 ȼ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ ŭɨɞ ˊɧɚŮɤɜ ŮɑɜŬɘ ɑŭɘŬ əŬɘ Ŭˊɧ Űɘɠ ŭɨɞ əŬŰŮɡɗɨɜůŮɘɠ, ŭɖɛɘɞɡɟɔɩɜŰŬɠ ɏɜŬ ɛɖ
əŬŰŮɡɗɡɜɧɛŮɜɞ ɔɟɎűɖɛŬ. ȼ ůɡɛɛŮŰɟɑŬ ɛŮɘɩɜŮɘ ůŰɞ ɛɘůɧ Űɞɜ Ŭɟɘɗɛɧ Űɤɜ ˊɘɗŬɜɩɜ ɚɨůŮɤɜ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЖК

ɩůŰŮ Űɞ ὧ-ɛɐəɞɠ (Űɞ ɎɗɟɞɘůɛŬ Űɞɡ ɛɐəɞɡɠ Űɤɜ Ɏəɟɤɜ) ɜŬ ŮɑɜŬɘ ɧůɞ ˊɘɞ ɛɘəɟɧ

ɔɑɜŮŰŬɘ.

ȽŭɘŬɑŰŮɟɞ ŮɜŭɘŬűɏɟɞɜ ˊŬɟɞɡůɘɎɕɞɡɜ ɞɘ ȺɡəɚŮɑŭŮɘŮɠ ˊŮɟɘˊŰɩůŮɘɠ Űɞɡ sTSP.

ɆŮ ŬɡŰɏɠ Űɘɠ ˊŮɟɘˊŰɩůŮɘɠ, ɞɘ əɧɛɓɞɘ ˊɞɡ əŬɗɞɟɑɕɞɡɜ Űɞ ˊɟɧɓɚɖɛŬ ŬɜŰɘůŰɞɘɢɞɨɜ

ůŰŬ ůɖɛŮɑŬ Űɞɡ Ůˊɘˊɏŭɞɡ ŭɨɞ ŭɘŬůŰɎůŮɤɜ əŬɘ ɖ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ 2 əɧɛɓɤɜ ŮɑɜŬɘ

ɖ ȺɡəɚŮɑŭŮɘŬ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ Űɤɜ ŬɜŰɑůŰɞɘɢɤɜ ůɖɛŮɑɤɜ. ũŮɜɘəɎ, ɞɘ ˊŮɟɘˊŰɩůŮɘɠ

ˊɞɡ ɘəŬɜɞˊɞɘɞɨɜ Űɖɜ Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ, ὧ ὧ ὧ əŬɘ ɔɘŬ ŰŬ ŰɟɑŬ ὭȟὮ əŬɘ Ὧ,

ˊŬɟɞɡůɘɎɕɞɡɜ ɘŭɘŬɑŰŮɟɞ ŮɜŭɘŬűɏɟɞɜ.

Ƀ ɚɧɔɞɠ ˊɞɡ ɢɟɖůɘɛɞˊɞɘɞɨɛŮ ɏɜŬ ˊɚɐɟŮɠ ɔɟɎűɖɛŬ ɔɘŬ ɜŬ ɞɟɑůɞɡɛŮ Űɞ ɇSP

ŮɑɜŬɘ ɧŰɘ ɔɘŬ ŰɏŰɞɘɞɡ Ůɑŭɞɡɠ ɔɟɎűɖɛŬ ɖ ɨˊŬɟɝɖ ŮűɘəŰɐɠ ɚɨůɖɠ ŮɑɜŬɘ ˊɎɜŰŬ

Ůɔɔɡɖɛɏɜɖ, Ůɜɩ ɔŮɜɘəɎ ɔɘŬ ŰŬ ɡˊɧɚɞɘˊŬ ɔɟŬűɐɛŬŰŬ ŬˊɞűŬůɑɕɞɡɛŮ ɔɘŬ Űɖɜ ɨˊŬɟɝɖ

Ůɜɧɠ əɨəɚɞɡ Hamilton Űɞ ɞˊɞɑɞ ŮɑɜŬɘ ɏɜŬ ɁP-ˊɚɐɟŮɠ ˊɟɧɓɚɖɛŬ. ɆŰɖɜ

ˊɟŬɔɛŬŰɘəɧŰɖŰŬ ɞ Ŭɟɘɗɛɧɠ Űɤɜ əɨəɚɤɜ Hamilton ůŰɞ Ὼ, ŭɖɚŬŭɐ Űɞ ɛɏɔŮɗɞɠ Űɞɡ

ůɡɜɧɚɞɡ Űɤɜ ŮűɘəŰɩɜ ɚɨůŮɤɜ Űɞɡ TSP, ŮɑɜŬɘ ὲ ρȦȾς .

2.3. ɄŬɟŬɚɚŬɔɏɠ

ɆŮ ŬɡŰɧ Űɞ ɛɏɟɞɠ ɗŬ ŬůɢɞɚɖɗɞɨɛŮ ɛŮ ˊɟɞɓɚɐɛŬŰŬ ɐ ˊŬɟŬɚɚŬɔɏɠ ˊɞɡ

ůɢŮŰɑɕɞɜŰŬɘ ɎɛŮůŬ ɛŮ Űɞ TSP ŭɑɜɞɜŰŬɠ əɎˊɞɘɞɡɠ ɛŮŰŬůɢɖɛŬŰɘůɛɞɨɠ. ŪŬ ŬɟɢɑůɞɡɛŮ

ɛŮ ŰɏŰɞɘɞɡɠ ɛŮŰŬůɢɖɛŬŰɘůɛɞɨɠ ŭŮɑɢɜɞɜŰŬɠ ɧŰɘ Űɞ TSP ɛˊɞɟŮɑ ɜŬ ŮűŬɟɛɞůŰŮɑ ɛŮ ɏɜŬ

ˊɘɞ ɔŮɜɘəɧ Űɟɧˊɞ Ŭˊɧ ŬɡŰɧɜ ˊɞɡ ˊɟɞŰŮɑɜŮŰŬɘ Ůɝô ɞɟɘůɛɞɨ.

ȺɑɜŬɘ ůɡɢɜɎ ɓɞɚɘəɧ ɜŬ ɡˊɞɗɏŰɞɡɛŮ ɧŰɘ ŰŬ ɛɐəɖ Űɤɜ Ŭəɛɩɜ ŮɑɜŬɘ ɗŮŰɘəɎ.

ȺɘůɎɔɞɜŰŬɠ ɛɘŬ əŬŰɎɚɚɖɚɖ ůŰŬɗŮɟɎ ůŮ ɧɚŬ ŰŬ ɛɐəɖ Űɤɜ Ŭəɛɩɜ ŮɑɛŬůŰŮ ůŮ ɗɏůɖ ɜŬ

űɏɟɞɡɛŮ ɞˊɞɘŬŭɐˊɞŰŮ ˊŮɟɑˊŰɤůɖ TSP ůŮ ŬɡŰɐ Űɖ ɛɞɟűɐ. ɋůŰɧůɞ ˊɟɏˊŮɘ ɜŬ

ɏɢɞɡɛŮ əŬŰɎ ɜɞɡ ɧŰɘ ɡˊɎɟɢɞɡɜ Ŭɚɔɧɟɘɗɛɞɘ Űɤɜ ɞˊɞɑɤɜ ɖ Ŭˊɧŭɞůɖ ɑůɤɠ ɜŬ ŮɑɜŬɘ

ŮɡŬɑůɗɖŰɖ ůŮ ŰɏŰɞɘɞɡ Ůɑŭɞɡɠ ɛŮŰŬůɢɖɛŬŰɘůɛɧ.

Ⱥűô ɧůɞɜ ɛŬɠ ŮɜŭɘŬűɏɟɞɡɜ ˊɟŬəŰɘəɞɑ ɡˊɞɚɞɔɘůɛɞɑ, ɛˊɞɟɞɨɛŮ ɜŬ

ɡˊɞɗɏůɞɡɛŮ ɚɞɔɘəɎ, əŬɘ ɏŰůɘ ŬəɏɟŬɘŬ ŭŮŭɞɛɏɜŬ ɔɘŬ Űɞɡɠ ɡˊɞɚɞɔɘůɛɞɨɠ.

2.3.1. ɇɞ TSP ůŮ ũŮɜɘəɎ ũɟŬűɐɛŬŰŬ

Ȳůɤɠ ɜŬ ɡˊɎɟɢɞɡɜ əŬŰŬůŰɎůŮɘɠ ɧˊɞɡ ɗɏɚɞɡɛŮ ɜŬ ɓɟɞɨɛŮ Űɞɡɠ ɛɘəɟɧŰŮɟɞɡɠ

əɨəɚɞɡɠ Hamilton ɛŮ ŬɡɗŬɑɟŮŰŬ ɔɟŬűɐɛŬŰŬ Ὃ ὠȟὉ, ɘŭɑɤɠ ůŮ ɔɟŬűɐɛŬŰŬ ŰŬ

ɞˊɞɑŬ ŭŮɜ ŮɑɜŬɘ ˊɚɐɟɖ. ȷɜɎɚɞɔŬ ɛŮ Űɘɠ ŬˊŬɘŰɐůŮɘɠ, ɛˊɞɟɞɨɛŮ ɜŬ ɛŮŰŬɢŮɘɟɘůŰɞɨɛŮ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЖЛ

ŰɏŰɞɘŮɠ ˊŮɟɘˊŰɩůŮɘɠ ɛŮ ŭɨɞ Űɟɧˊɞɡɠ. ŪŬ ůɢɞɚɘɎůɞɡɛŮ Űɞɜ ˊɟɩŰɞ ŭɡɜŬŰɧ Űɟɧˊɞ

Ůŭɩ əŬɘ Űɞɜ ŭŮɨŰŮɟɞ ˊɘɞ əɎŰɤ ˊɞɡ ɗŬ ŬůɢɞɚɖɗɞɨɛŮ ɛŮ Űɞ ɔɟŬűɘəɧ TSP.

ȷɜ ŬˊŬɘŰŮɑŰŬɘ əɎɗŮ əɧɛɓɞɠ ɜŬ ŮˊɘůəŮűɗŮɑ Ŭəɟɘɓɩɠ ɛɘŬ űɞɟɎ əŬɘ ɛɧɜɞ ɞɘ

ɡˊɎɟɢɞɡůŮɠ Ŭəɛɏɠ ˊɟɏˊŮɘ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗɞɨɜ ŰɧŰŮ əɎɜɞɡɛŮ ŰŬ ŬəɧɚɞɡɗŬ.

ɄɟɞůɗɏŰɞɡɛŮ ɧůŮɠ Ŭəɛɏɠ ɚŮɑˊɞɡɜ ŭɑɜɞɜŰŬɠ Űɞɡɠ ɏɜŬ ŬɟəŮŰɎ ɛŮɔɎɚɞ Ŭɟɘɗɛɧ M ɤɠ

ɓɎɟɞɠ, ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ὓ В ὧᶰ , əŬɘ ŮűŬɟɛɧɕɞɡɛŮ ɏɜŬ Ŭɚɔɧɟɘɗɛɞ ɔɘŬ Űɞ TSP

ˊɚɐɟɤɜ ɔɟŬűɖɛɎŰɤɜ. ȷɜ ɞ Ŭɚɔɧɟɘɗɛɞɠ ŰŮɟɛŬŰɑůŮɘ ɛŮ ɛɘŬ ɓɏɚŰɘůŰɖ ɚɨůɖ ˊɞɡ ŭŮɜ

ˊŮɟɘɏɢŮɘ əŬɛɑŬ Ŭˊɧ Űɘɠ Ŭəɛɏɠ ɛŮ ɓɎɟɞɠ ɀ, ŰɧŰŮ ŬɡŰɐ ɖ ɚɨůɖ ŮɑɜŬɘ Ůˊɑůɖɠ ɓɏɚŰɘůŰɖ

ɔɘŬ Űɞ Ŭɟɢɘəɧ ɛŬɠ ˊɟɧɓɚɖɛŬ. ȷɜ ɛɘŬ Ŭəɛɐ ɛŮ ɓɎɟɞɠ ɀ ˊŮɟɘɏɢŮŰŬɘ ůŰɖɜ ɓɏɚŰɘůŰɖ

ɚɨůɖ ŰɧŰŮ Űɞ Ŭɟɢɘəɧ ɔɟɎűɖɛŬ ŭŮɜ ˊŮɟɘɏɢŮɘ ɏɜŬ əɨəɚɞ Hamilton. Ƀɘ ŮɡɟŮŰɘəɏɠ ŭŮɜ

ɛˊɞɟɞɨɜ ɜŬ Ůɔɔɡɖɗɞɨɜ Űɖɜ ŮɨɟŮůɖ Ůɜɧɠ əɨəɚɞɡ Hamilton ůŰɞ G ɏůŰɤ əŬɘ Ŭɜ

ɡˊɎɟɢŮɘ ɛɘŬ. ȷɡŰɧ ɛˊɞɟŮɑ ɜŬ ɔɑɜŮɘ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ŬəɟɘɓŮɑɠ Ŭɚɔɧɟɘɗɛɞɡɠ.

Ƀ ŭŮɨŰŮɟɞɠ Űɟɧˊɞɠ ɔɘŬ ɜŬ ɛŮŰŬɢŮɘɟɘůŰɞɨɛŮ ŰɏŰɞɘŬ ˊɟɞɓɚɐɛŬŰŬ ŮɑɜŬɘ ɜŬ

ŮˊɘŰɟɏɣɞɡɛŮ ɜŬ ŮˊɘůəŮűŰɞɨɜ ŰɏŰɞɘɞɘ əɧɛɓɞɘ ˊŮɟɘůůɧŰŮɟɞ Ŭˊɧ ɛɘŬ űɞɟɎ əŬɘ ɜŬ

ŭɘŬɓɞɨɛŮ Űɘɠ Ŭəɛɏɠ ˊŮɟɘůůɧŰŮɟɞ Ŭˊɧ ɛɘŬ űɞɟɎ. ȷɜ Űɞ ŭɞɗɏɜ ɔɟɎűɖɛŬ ŮɑɜŬɘ ˊɚɐɟŮɠ

ɛˊɞɟɞɨɛŮ ˊɎɜŰŬ ɜŬ ɓɟɞɨɛŮ ɛɘŬ ŮűɘəŰɐ ŭɘŬŭɟɞɛɐ ɛŮŰô ŮˊɘůŰɟɞűɐɠ ɡˊɧ ŬɡŰɐ Űɖɜ

ɢŬɚɎɟɤůɖ. ȷɡŰɧ ɛŬɠ ɞŭɖɔŮɑ ůŰɞ ŬˊɞəŬɚɞɨɛŮɜɞ ɔɟŬűɘəɧ TSP.

2.3.2. ɇɞ ũɟŬűɘəɧ TSP

ȳˊɤɠ əŬɘ ůŰɖɜ ˊŮɟɑˊŰɤůɖ Űɞɡ TSP ɛŬɠ ŭɑɜɞɜŰŬɘ n ˊɧɚŮɘɠ, ɏɜŬ ůɨɜɞɚɞ

ůɡɜŭɏůŮɤɜ ɛŮŰŬɝɨ Űɤɜ ˊɧɚŮɤɜ ˊɞɡ ŬɜŰɘˊɟɞůɤˊŮɨɞɜŰŬɘ ůŮ ɏɜŬ ɔɟɎűɖɛŬ

Ὃ ὠȟὉ, əŬɘ ɏɜŬ ñɛɐəɞɠò ὧ ɔɘŬ əɎɗŮ ůɨɜŭŮůɖ Ὡɴ Ὁ. ɈˊɞɗɏŰɞɡɛŮ ɧŰɘ Űɞ G ŮɑɜŬɘ

ˊɚɐɟɖɠ, ŭɘŬűɞɟŮŰɘəɎ ŭŮɜ ɡˊɎɟɢŮɘ ŮűɘəŰɐ ɚɨůɖ. ɇɞ ɔɟŬűɘəɧ TSP ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ

Űɖɜ ŮɨɟŮůɖ Ůɜɧɠ ŰŬɝɘŭɘɞɨ ɔɘŬ Űɞɜ ˊɤɚɖŰɐ ˊɞɡ ɜŬ ŮˊɘůəɏˊŰŮŰŬɘ əɎɗŮ ˊɧɚɖ

ˊɟɞɦˊɞɗɏŰɞɜŰŬɠ Űɖɜ ɛɘəɟɧŰŮɟɖ ŭɡɜŬŰɐ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ.

ũɘŬ ɜŬ ɞɟɑůɞɡɛŮ ɏɜŬ ŮűɘəŰɧ ŰŬɝɑŭɘ ɞ ˊɤɚɖŰɐɠ ˊɟɏˊŮɘ ɜŬ űɨɔŮɘ Ŭˊɧ Űɖɜ ˊɧɚɖ

Űɞɡ (ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɞˊɞɘɞůŭɐˊɞŰŮ əɧɛɓɞɠ Űɞɡ ɔɟŬűɐɛŬŰɞɠ), ɜŬ ŮˊɘůəŮűŰŮɑ

ɞˊɞɘŬŭɐˊɞŰŮ ˊɧɚɖ Űɞ ɚɘɔɧŰŮɟɞ ɛɘŬ űɞɟɎ, əŬɘ ɜŬ ŮˊɘůŰɟɏɣŮɘ ůŰɖɜ ˊɧɚɖ Űɞɡ. ȺɑɜŬɘ

ˊɘɗŬɜɧ ɛɘŬ ˊɧɚɖ ɜŬ ŮˊɘůəŮűɗŮɑ ˊŮɟɘůůɧŰŮɟɞ Ŭˊɧ ɛɘŬ űɞɟɎ əŬɘ ɛɘŬ Ŭəɛɐ Űɞɡ G ɜŬ

ŭɘŬɓŮɑ Ůˊɑůɖɠ ˊŮɟɘůůɧŰŮɟɞ Ŭˊɧ ɛɘŬ űɞɟɎ. ȰɜŬ ŰɏŰɞɘɞ ŮűɘəŰɧ ŰŬɝɑŭɘ ɞɜɞɛɎɕŮŰŬɘ

ˊŮɟɘɐɔɖůɖ. ũɘŬ ɜŬ ŬˊɞűɨɔɞɡɛŮ ŬˊŮɟɘɧɟɘůŰŮɠ əŬŰŬůŰɎůŮɘɠ əɎɗŮ Ŭəɛɐ ɏɢŮɘ ɛɖ

ŬɟɜɖŰɘəɧ ɓɎɟɞɠ. ȹɘŬűɞɟŮŰɘəɎ ɛˊɞɟɞɨɛŮ ɜŬ ɢɟɖůɘɛɞˊɞɘɐůɞɡɛŮ ɛɘŬ Ŭəɛɐ ɧůɞ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЖМ

ůɡɢɜɎ ɗɏɚɞɡɛŮ əŬɘ ˊɟɞɠ Űɘɠ ŭɨɞ əŬŰŮɡɗɨɜůŮɘɠ ɔɘŬ ɜŬ ŮˊɘŰɨɢɞɡɛŮ ɏɜŬ ŬɡɗŬɑɟŮŰɞ

ŬɟɜɖŰɘəɧ ɛɐəɞɠ Űɖɠ ɚɨůɖɠ.

ȷɡŰɧ ŮɑɜŬɘ əɎˊɞɘŮɠ űɞɟɏɠ ɏɜŬɠ ˊɘɞ ˊɟŬəŰɘəɧɠ ɞɟɘůɛɧɠ Űɞɡ TSP ŮˊŮɘŭɐ ɑůɤɠ

ɜŬ ɏɢɞɡɛŮ ˊŮɟɘˊŰɩůŮɘɠ ɧˊɞɡ Űɞ ɓŬůɘəɧ ɔɟɎűɖɛŬ Űɤɜ ůɡɜŭɏůŮɤɜ ɜŬ ɛɖɜ ŮɑɜŬɘ

Hamilton.

ɀŮŰŬůɢɖɛŬŰɑɕɞɡɛŮ ɏɜŬ ɔɟŬűɘəɧ TSP ůŮ əɚŬůůɘəɧ TSP ɤɠ Ŭəɞɚɞɨɗɤɠ:

ɗŮɤɟɞɨɛŮ Űɞ TSP ůŰɞ ˊɚɐɟŮɠ ɔɟɎűɖɛŬ Ὼ ὠ ȟὉ , ɧˊɞɡ ɔɘŬ əɎɗŮ Ŭəɛɐ ὭὮɴῴ

ɖ ŬɜŰɘəŮɘɛŮɜɘəɐ ůɡɜɎɟŰɖůɖ Űɤɜ ůɡɜŰŮɚŮůŰɩɜ Ὠ ŭɑɜŮŰŬɘ Ŭˊɧ Űɞ ɛɐəɞɠ c Ůɜɧɠ

ůɡɜŰɞɛɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ Ŭˊɧ Űɞ Ὥ ůŰɞ Ὦ ůŰɞ ɔɟɎűɖɛŬ G. ȿɨɜɞɜŰŬɠ Űɞ TSP ůŰɞ

Ὼ ŭɑɜŮɘ ɏɜŬ əɨəɚɞ Hamilton ὌṖ Ὁ. ȼ ɚɨůɖ Űɞɡ ɔɟŬűɘəɞɨ TSP ɛˊɞɟŮɑ ɜŬ

ŮɝŬůűŬɚɘůŰŮɑ ŬɜŰɘəŬɗɘůŰɩɜŰŬɠ əɎɗŮ Ŭəɛɐ Űɞɡ ȼ ˊɞɡ ŭŮɜ ŮɑɜŬɘ ůŰɞ G ɛŮ Ŭəɛɏɠ Ůɜɧɠ

ůɡɜŰɞɛɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ ˊɞɡ ůɡɜŭɏŮɘ ŰŬ ŰŮɚɘəɎ ůɖɛŮɑŬ Űɞɡ G.

2.3.3. ũɟɎűɞɘ Hamilton əŬɘ Hɛɘ-Hamilton

ȰɜŬɠ ɔɟɎűɞɠ əŬɚŮɑŰŬɘ Hamilton Ŭɜ ˊŮɟɘɏɢŮɘ ɏɜŬ əɨəɚɞ Hamilton, ŭɖɚŬŭɐ

ŮˊɘůəɏˊŰŮŰŬɘ ɧɚɞɡɠ Űɞɡɠ əɧɛɓɞɡɠ ɛɘŬ űɞɟɎ əŬɘ ŮˊɘůŰɟɏűŮɘ ůŰɞɜ Ŭɟɢɘəɧ, əŬɘ

əŬɚŮɑŰŬɘ ɖɛɘ-Hamilton Ŭɜ ˊŮɟɘɏɢŮɘ ɏɜŬ ɛɞɜɞˊɎŰɘ Hamilton, ŭɖɚŬŭɐ ɏɜŬ ɛɞɜɞˊɎŰɘ

ˊɞɡ ůɡɜŭɏŮɘ Űɞɡɠ əɧɛɓɞɡɠ Űɞɡ ɔɟŬűɐɛŬŰɞɠ əŬɘ ŮˊɘůəɏˊŰŮŰŬɘ Ůˊɑůɖɠ əɎɗŮ əɧɛɓɞ

Ŭəɟɘɓɩɠ ɛɘŬ űɞɟɎ. ũɘŬ ɜŬ ŮɚɏɔɝɞɡɛŮ ˊɧŰŮ ɏɜŬ ɔɟɎűɖɛŬ Ὃ ὠȟὉ ŮɑɜŬɘ Hamilton ɐ

ɖɛɘ-Hamilton, ɛˊɞɟɞɨɛŮ ɜŬ ɚɨůɞɡɛŮ ɏɜŬ TSP ůŮ ɏɜŬ ˊɚɐɟŮɠ ɔɟɎűɖɛŬ ɧˊɞɡ ɧɚŮɠ

ɞɘ Ŭəɛɏɠ Űɞɡ Ŭɟɢɘəɞɨ ɔɟŬűɐɛŬŰɞɠ ɏɢɞɡɜ ɓɎɟɞɠ 1 əŬɘ ɧɚŮɠ ɞɘ ɎɚɚŮɠ ɏɢɞɡɜ ɓɎɟɞɠ 2.

ȷɜ Űɞ ɛɐəɞɠ Ůɜɧɠ ɓɏɚŰɘůŰɞɡ əɨəɚɞɡ Hamilton ůŰɞ ˊɚɐɟŮɠ ɔɟɎűɖɛŬ ŮɑɜŬɘ ὲ, ŰɧŰŮ Űɞ

G ŮɑɜŬɘ Hamilton əŬɘ ɤɠ Ůə ŰɞɨŰɞɡ ɖɛɘ-Hamilton. ȷɜ Űɞ ɛɐəɞɠ ŮɑɜŬɘ ὲ ρ, ŰɧŰŮ Űɞ G

ŮɑɜŬɘ ɖɛɘ-Hamilton, ŬɚɚɎ ɧɢɘ Hamilton. ȾŬɘ, Ůɜ ŰɏɚŮɘ, Ŭɜ Űɞ ɛɐəɞɠ ŮɑɜŬɘ ὲ ς, Űɞ G

ŭŮɜ ŮɑɜŬɘ ɖɛɘ-Hamilton.

2.3.4. ɇɞ ȷůɨɛɛŮŰɟɞ TSP (aTSP)

ɆŮ ŬɡŰɐ Űɖɜ ˊŮɟɑˊŰɤůɖ Űɞ əɧůŰɞɠ ŭɘŬŭɟɞɛɐɠ Ŭˊɧ Űɖɜ ˊɧɚɖ Ὥ ůŰɖɜ ˊɧɚɖ Ὦ

ŭŮɜ ŮɑɜŬɘ ŬˊŬɟŬɑŰɖŰŬ Űɞ ɑŭɘɞ ɛŮ Űɞ əɧůŰɞɠ ŭɘŬŭɟɞɛɐɠ Ŭˊɧ Űɖɜ ˊɧɚɖ Ὦ ůŰɖɜ ˊɧɚɖ Ὥ .

ȷɡŰɧ ŬɜŰɘəŬŰɞˊŰɟɑɕŮŰŬɘ ŭɘŬŰɡˊɩɜɞɜŰŬɠ Űɞ ŬůɨɛɛŮŰɟɞ TSP (aTSP) ɤɠ Űɖɜ ŮɨɟŮůɖ

Ůɜɧɠ ŮɚɎɢɘůŰɞɡ əŬŰŮɡɗɡɜɧɛŮɜɞɡ əɨəɚɞɡ Hamilton ůŮ ɏɜŬ ůŰŬɗɛɘůɛɏɜɞ ɔɟɎűɖɛŬ.

ȰůŰɤ ɧŰɘ Ὀ ὡȟὃ, ὡ ρȟςȟȣȟὲȟὃṖὡ ὡ, ŮɑɜŬɘ ɞ ŭɘɔɟɎűɞɠ ɔɘŬ Űɞɜ ɞˊɞɑɞ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЗГ

Űɞ aTSP ˊɟɏˊŮɘ ɜŬ ɚɡɗŮɑ. ȰůŰɤ ɧŰɘ Ὠ ŮɑɜŬɘ ɖ ŬˊɧůŰŬůɖ Ŭˊɧ Űɞɜ əɧɛɓɞ Ὥ ůŰɞɜ

əɧɛɓɞ Ὦ. ɃɟɑɕɞɡɛŮ ɏɜŬ ɛɖ əŬŰŮɡɗɡɜɧɛŮɜɞ ɔɟɎűɖɛŬ Ὃ ὠȟὉ ɛŮ

ὠ ὡ᷊ὲ ρȟὲ ςȟȣȟςὲȟ

Ὁ Ὥȟὲ Ὥ ȿ Ὥ ρȟςȟȣȟὲ᷾ ὲ ὭȟὮ ȿ ὭȟὮᶰὃ.

ɇŬ ɓɎɟɖ Űɤɜ Ŭəɛɩɜ ɡˊɞɚɞɔɑɕɞɜŰŬɘ ɤɠ Ŭəɞɚɞɨɗɤɠ

ὧȟ ὓ ‎―‌ Ὥ ρȟςȟȣȟὲ,

ὧ ȟ Ὠ ‎―‌ ὭȟὮᶰὃ,

ɧˊɞɡ Űɞ ɀ ŮɑɜŬɘ ɏɜŬɠ ŬɟəŮŰɎ ɛŮɔɎɚɞɠ Ŭɟɘɗɛɧɠ, ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ὓ В Ὠȟᶰ .

ȺɑɜŬɘ Ůɨəɞɚɞ ɜŬ ŭŮɘ əŬɜŮɑɠ ɧŰɘ ɔɘŬ əɎɗŮ əŬŰŮɡɗɡɜɧɛŮɜɞ əɨəɚɞ Hamilton ůŰɞ D ɛŮ

ɛɐəɞɠ Ὠ ɡˊɎɟɢŮɘ ɏɜŬɠ əɨəɚɞɠ Hamilton ůŰɞ G ɛŮ ɛɐəɞɠ ὧ Ὠ ὲὓ.

ȺˊɘˊɟɧůɗŮŰŬ, ɧɚŮɠ ɞɘ Ŭəɛɏɠ ɛŮ ɓɎɟɞɠ ïɀ ˊŮɟɘɏɢɞɜŰŬɘ ůŮ ɏɜŬɜ ɓɏɚŰɘůŰɞ əɨəɚɞ

Hamilton ůŰɞ G. Ⱥˊɞɛɏɜɤɠ, ŬɡŰɧɠ ɞ əɨəɚɞɠ ŮˊɘűɏɟŮɘ ɏɜŬ əŬŰŮɡɗɡɜɧɛŮɜɞ əɨəɚɞ

Hamilton ůŰɞ D.

2.3.5. ɇɞ ɄɞɚɚŬˊɚɧ TSP (mTSP)

ȷɜŰɑ ɔɘŬ ɏɜŬ ɛɧɜɞ ˊɤɚɖŰɐ ɏɢɞɡɛŮ m ˊɤɚɖŰɏɠ ŭɘŬɗɏůɘɛɞɡɠ ɞɘ ɞˊɞɑɞɘ

ɓɟɑůəɞɜŰŬɘ ɧɚɞɘ ůŰɖɜ ˊɧɚɖ ὲ ρ əŬɘ ˊɟɏˊŮɘ ɜŬ ŮˊɘůəŮűŰɞɨɜ Űɘɠ ˊɧɚŮɘɠ ρȟςȟȣȟὲ. ɇɞ

əɧůŰɞɠ Űɖɠ ɚɨůɖɠ ŮɑɜŬɘ ɖ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ ˊɞɡ ŭɘŬɜɨŮŰŬɘ Ŭˊɧ Űɞ ůɨɜɞɚɞ Űɤɜ

ˊɤɚɖŰɩɜ (ɧɚɞɘ ˊɟɏˊŮɘ ɜŬ ŰŬɝɘŭɏɣɞɡɜ). ȷɡŰɐ ŮɑɜŬɘ ɖ ɓŬůɘəɐ ˊŮɟɑˊŰɤůɖ ɧŰŬɜ ůŰɖɜ

ŭɟɞɛɞɚɧɔɖůɖ ɞɢɖɛɎŰɤɜ ά ɞɢɐɛŬŰŬ, ɓɟɑůəɞɜŰŬɘ ůŮ ɏɜŬ əɞɘɜɧ ůŰŬɗɛɧ əŬɘ ˊɟɏˊŮɘ

ɜŬ ŮɝɡˊɖɟŮŰɐůɞɡɜ ὲ ˊŮɚɎŰŮɠ.

ɀˊɞɟɞɨɛŮ ɜŬ ɛŮŰŬůɢɖɛŬŰɑůɞɡɛŮ ŬɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ůŮ TSP ɢɤɟɑɕɞɜŰŬɠ

Űɖɜ ˊɧɚɖ ὲ ρ ůŮ ά ˊɧɚŮɘɠ, ὲ ρȟὲ ςȟȣȟὲ ά. Ƀɘ Ŭəɛɏɠ Ὥȟὲ Ὧ, ɛŮ ρ Ὥ

ὲ əŬɘ ς Ὧ ά, ɚŬɛɓɎɜɞɡɜ ɓɎɟɞɠ ὧὭȟὲ Ὧ ὧὭȟὲ ρ, əŬɘ ɧɚŮɠ ɞɘ Ŭəɛɏɠ ˊɞɡ

ůɡɜŭɏɞɡɜ Űɞɡɠ əɧɛɓɞɡɠ ὲ ρȟὲ ςȟȣȟὲ ά ɚŬɛɓɎɜɞɡɜ ɏɜŬ ɛŮɔɎɚɞ ɓɎɟɞɠ ɀ.

2.3.6. ɇɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɇŬɢɡŭɟɧɛɞɡ

ɀŬɠ ŭɑɜŮŰŬɘ ɏɜŬ ɔɟɎűɖɛŬ Ὃ ὠȟὉ ɛŮ ɓɎɟɖ Ŭəɛɩɜ ὧὭȟὮ əŬɘ ɏɜŬ

ɡˊɞůɨɜɞɚɞ ὊṖὉ. ɇɞ ˊɟɧɓɚɖɛŬ Űɞɡ ŬɔɟɞŰɘəɞɨ ŰŬɢɡŭɟɧɛɞɡ (rural postman

problem) ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ Űɖɜ ŮɨɟŮůɖ Űɖɠ ɛɘəɟɧŰŮɟɖɠ ˊŮɟɘɐɔɖůɖɠ, ˊɞɡ

ˊŮɟɘɚŬɛɓɎɜŮɘ ɧɚŮɠ Űɘɠ Ŭəɛɏɠ Űɞɡ Ὂ, ůŰɞ ɡˊɞɔɟɎűɖɛŬ Űɞɡ Ὃ ˊɞɡ ˊɟɞəŬɚŮɑŰŬɘ Ŭˊɧ

əɎˊɞɘɞ ɡˊɞůɨɜɞɚɞ Űɞɡ ὠ. ɀɘŬ ŰɏŰɞɘŬ ŭɘŬŭɟɞɛɐ Űɖɜ ɞɜɞɛɎɕɞɡɛŮ ˊŮɟɘɐɔɖůɖ Űɞɡ

ŰŬɢɡŭɟɧɛɞɡ (rural postman tour) ůŰɞ Ὃ. ȳˊɤɠ əŬɘ ůŰɞ ɔɟŬűɘəɧ TSP ˊɟɏˊŮɘ ɜŬ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЗД

ɗŮɤɟɐůɞɡɛŮ ɛɖ ŬɟɜɖŰɘəɎ ɓɎɟɖ Ŭəɛɩɜ ɔɘŬ ɜŬ ŬˊɞűɨɔɞɡɛŮ ŬˊŮɟɘɧɟɘůŰŮɠ

əŬŰŬůŰɎůŮɘɠ.

ȷɜ Űɞ Ὂ ŮˊɘűɏɟŮɘ ɏɜŬ ůɡɜŮəŰɘəɧ ɡˊɞɔɟɎűɖɛŬ Űɞɡ Ὃ, ŰɧŰŮ ɏɢɞɡɛŮ Űɖɜ Ůɘŭɘəɐ

ˊŮɟɑˊŰɤůɖ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ Űɞɡ əɘɜɏɕɘəɞɡ ŰŬɢɡŭɟɧɛɞɡ (Chinese postman

problem) Űɞ ɞˊɞɑɞ ɛˊɞɟŮɑ ɜŬ ɚɡɗŮɑ ůŮ ˊɞɚɡɤɜɡɛɘəɧ ɢɟɧɜɞ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ

ŰŮɢɜɘəɏɠ ŬɜŰɘůŰɞɑɢɘůɖɠ. ȷɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ Űɖɜ ŮɨɟŮůɖ Űɖɠ

ůɡɜŰɞɛɧŰŮɟɖɠ ˊŮɟɘɐɔɖůɖɠ ůŮ ɏɜŬ ůɡɜŮəŰɘəɧ ɛɖ əŬŰŮɡɗɡɜɧɛŮɜɞ ɔɟɎűɖɛŬ ůŰɞ

ɞˊɞɑɞ ˊɟɏˊŮɘ ɜŬ ŭɘŬɓɞɨɛŮ ɧɚŮɠ Űɘɠ Ŭəɛɏɠ ŰɞɡɚɎɢɘůŰɞɜ ɛɘŬ űɞɟɎ Űɖɜ əɎɗŮ ɛɘŬ.

ũŮɜɘəɎ, Űɞ ˊɟɧɓɚɖɛŬ ŮɑɜŬɘ NP-hard, Ŭűɞɨ Űɞ TSP ɛˊɞɟŮɑ ŮɨəɞɚŬ ɜŬ

ɛŮŰŬůɢɖɛŬŰɘůŰŮɑ ůŮ ŬɡŰɧ. ɄɟɩŰŬ ˊɟɞůɗɏŰɞɡɛŮ ɏɜŬ ŬɟəŮŰɎ ɛŮɔɎɚɞ Ŭɟɘɗɛɧ ůŮ ɧɚŬ

ŰŬ ɓɎɟɖ Űɤɜ Ŭəɛɩɜ ɔɘŬ ɜŬ ŮɔɔɡɖɗɞɨɛŮ ɧŰɘ Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ ŭɘŬŰɖɟŮɑŰŬɘ. ɀŮŰɎ

ɢɤɟɑɕɞɡɛŮ əɎɗŮ əɧɛɓɞ Ὥ ůŮ 2 əɧɛɓɞɡɠ Ὥ əŬɘ Ὥᴂ. ũɘŬ əɎɗŮ Ŭəɛɐ ὭȟὮ ŭɖɛɘɞɡɟɔɞɨɛŮ

Ŭəɛɏɠ ὭᴂȟὮ əŬɘ ὭȟὮᴂ ɛŮ ɓɎɟɖ ὧὭȟὮ ὧὭȟὮ ὧὭȟὮ, əŬɘ ɞɘ Ŭəɛɏɠ ˊɞɡ ůɡɜŭɏɞɡɜ

Űɞ Ὥ ɛŮ Űɞ Ὥ əŬɘ Űɞ Ὦ ɛŮ Űɞ Ὦᴂ ɚŬɛɓɎɜɞɡɜ ɛɖŭŮɜɘəɎ ɓɎɟɖ. ɇɞ Ὂ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɧɚŮɠ

Űɘɠ Ŭəɛɏɠ ὭȟὭᴂ.

ȷɜŰɘůŰɟɧűɤɠ, ɛˊɞɟɞɨɛŮ ɜŬ ɛŮŰŬůɢɖɛŬŰɑůɞɡɛŮ Űɞ ůɡɔəŮəɟɘɛɏɜɞ ˊɟɧɓɚɖɛŬ

Űɞɡ ŬɔɟɞŰɘəɞɨ ŰŬɢɡŭɟɧɛɞɡ ůŮ TSP ɧˊɤɠ ˊŬɟŬəɎŰɤ. ȰůŰɤ Ὃ ὠ ȟὊ ŮɑɜŬɘ ɏɜŬ

ɡˊɞɔɟɎűɖɛŬ Űɞɡ G ˊɞɡ ˊɟɞəŬɚŮɑŰŬɘ Ŭˊɧ Űɞ F. ɀŮ əɎɗŮ əɧɛɓɞ Ὥɴ ὠ ůɡɜŭɏɞɡɛŮ

ɏɜŬ ůɨɜɞɚɞ Ὓ ί ȿ Ὦ ɴ ὔὭ ɧˊɞɡ Űɞ ὔὭ ŮɑɜŬɘ Űɞ ůɨɜɞɚɞ Űɤɜ ɔŮɘŰɞɜɘəɩɜ

əɧɛɓɤɜ Űɞɡ əɧɛɓɞɡ Ὥ ůŰɞ Ὃ. ȾŬŰŬůəŮɡɎɕɞɡɛŮ Űɞ ůŰŬɗɛɘůɛɏɜɞ ɔɟɎűɖɛŬ Ὃᴂ

ὠȟὉȟὧ ɔɘŬ Űɞ ůɨɜɞɚɞ ὠ ẕ Ὓᶰ . ɇŬ ɓɎɟɖ Űɤɜ Ŭəɛɩɜ ὧ ɞɟɑɕɞɜŰŬɘ ɤɠ

Ŭəɞɚɞɨɗɤɠ:

ὧ ίȟί π ɔɘŬ Ὥɴ ὠ əŬɘ ὬȟὯᶰὔὭ, Ὤ Ὧ

ὧ ίȟί
ὓ ɻʉ Ὥ Ὧ ʆɻʅ Ὦ Ὤ ɾʅɻ ʝʇɻ ʐɻ ὭȟὮɴ ὠȟὬɴ ὔὭȟὯ ɴ ὔὮȟὭ Ὦ

ὨὭȟὮ ɿʅɻʒʋʍʀʐʅʆʗ

ɧˊɞɡ ůɡɛɓɞɚɑɕɞɡɛŮ ɛŮ ὨὭȟὮ Űɞ ɛɐəɞɠ ὧ Űɞɡ ůɡɜŰɞɛɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ ɛŮŰŬɝɨ Ὥ

əŬɘ Ὦ ůŰɞ Ὃ.

ȺɑɜŬɘ ŬůɐɛŬɜŰɞ ɜŬ ɛŮŰŬůɢɖɛŬŰɑůɞɡɛŮ ɏɜŬ ɓɏɚŰɘůŰɞ əɨəɚɞ Hamilton ůŰɞ Ὃȭ

ůŮ ɛɘŬ ɓɏɚŰɘůŰɖ ˊŮɟɘɐɔɖůɖ Űɞɡ ŬɔɟɞŰɘəɞɨ ŰŬɢɡŭɟɧɛɞɡ ůŰɞ G. ɀˊɞɟɞɨɛŮ ŮɨəɞɚŬ

ɜŬ ɔŮɜɘəŮɨůɞɡɛŮ ŬɡŰɧɜ Űɞɜ ɛŮŰŬůɢɖɛŬŰɘůɛɧ ůŰɖɜ ˊŮɟɑˊŰɤůɖ ɧˊɞɡ ɧɢɘ ɛɧɜɞ ɞɘ

Ŭəɛɏɠ ŬɚɚɎ əŬɘ ɞɘ əɧɛɓɞɘ ŬˊŬɘŰŮɑŰŬɘ ɜŬ ŮɑɜŬɘ ůŰɖɜ ˊŮɟɘɐɔɖůɖ. ɇɏŰɞɘɞɘ əɧɛɓɞɘ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЗЕ

ˊɟɞůɗɏŰɞɜŰŬɘ ŬˊɚɎ ůŰɞ ˊɟɞəɨˊŰɤɜ TSP, əŬɘ ɧɚŮɠ ɞɘ ɜɏŮɠ Ŭəɛɏɠ ɚŬɛɓɎɜɞɡɜ ŰɧůŬ

ɓɎɟɖ ɧůɞ ŰŬ ŬɜŰɑůŰɞɘɢŬ ɛɐəɖ Űɞɡ ůɡɜŰɞɛɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ.

2.3.7. ɇɞ ɄɟɧɓɚɖɛŬ Űɞɡ ȺɚɎɢɘůŰɞɡ ɀɞɜɞˊŬŰɘɞɨ Hamilton

ɀŬɠ ŭɑɜŮŰŬɘ ɏɜŬ ɔɟɎűɖɛŬ Ὃ ὠȟὉ ɛŮ ɓɎɟɖ Ŭəɛɩɜ ὧὭȟὮ. ȹɨɞ Ůɘŭɘəɞɑ

əɧɛɓɞɘ, ὺ əŬɘ ὺ, Űɞɡ ὠ Ůˊɑůɖɠ ɛŬɠ ŭɑɜɞɜŰŬɘ. ȼ ŬˊɞůŰɞɚɐ ɛŬɠ ŮɑɜŬɘ ɜŬ ɓɟɞɨɛŮ ɏɜŬ

ɛɞɜɞˊɎŰɘ Ŭˊɧ Űɞɜ əɧɛɓɞ ὺ ůŰɞɜ əɧɛɓɞ ὺ ˊŮɟɜɩɜŰŬɠ Ŭˊɧ ɧɚɞɡɠ Űɞɡɠ Ɏɚɚɞɡɠ

əɧɛɓɞɡɠ Űɞɡ ɔɟŬűɐɛŬŰɞɠ ὠ Ŭəɟɘɓɩɠ ɛɘŬ űɞɟɎ ɛŮ ŮɚɎɢɘůŰɞ ɛɐəɞɠ. ȷɡŰɧ ŮɑɜŬɘ əŬɘ ɖ

ŮɨɟŮůɖ Űɞɡ ůɡɜŰɞɛɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ Hamilton ůŰɞ G Ŭˊɧ Űɞɜ əɧɛɓɞ ὺ ůŰɞɜ

əɧɛɓɞ ὺ.

ȷɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ɛˊɞɟŮɑ ɜŬ ɚɡɗŮɑ ɤɠ ɏɜŬ əŬɜɞɜɘəɧ TSP ɛŮ ŭɨɞ Űɟɧˊɞɡɠ:

Ŭ) ȺˊɘɚɏɔɞɡɛŮ ɀ ŬɟəŮŰɎ ɛŮɔɎɚɞ əŬɘ ŮəɢɤɟɞɨɛŮ ɓɎɟɞɠ ïɀ ůŰɖɜ Ŭəɛɐ Ŭˊɧ Űɞɜ

əɧɛɓɞ ὺ ůŰɞɜ əɧɛɓɞ ὺ (ůŰɞ ɞˊɞɑɞ ŭɖɛɘɞɡɟɔŮɑŰŬɘ Ŭɜ ŭŮɜ ŬɜɐəŮɘ ůŰɞ Ⱥ). ɀŮŰɎ

ɡˊɞɚɞɔɑɕɞɡɛŮ Űɞɜ ůɡɜŰɞɛɧŰŮɟɞ əɨəɚɞ Hamilton ŬɡŰɞɨ Űɞɡ ɔɟŬűɐɛŬŰɞɠ. ȷɡŰɧɠ ɞ

əɨəɚɞɠ ˊɟɏˊŮɘ ɜŬ ˊŮɟɘɏɢŮɘ Űɖɜ Ŭəɛɐ ὺὺ əŬɘ ɤɠ Ůə ŰɞɨŰɞɡ ɚɨɜɞɡɛŮ Űɞ ˊɟɧɓɚɖɛŬ

Űɞɡ ɛɞɜɞˊŬŰɘɞɨ Hamilton.

ɓ) ɄɟɞůɗɏŰɞɡɛŮ ɏɜŬ ɜɏɞ əɧɛɓɞ π ůŰɞ ὠ əŬɘ Ŭəɛɏɠ Ŭˊɧ Űɞɜ ɜɏɞ əɧɛɓɞ ůŰɞɡɠ ὺ əŬɘ

ὺ ɛŮ ɓɎɟɞɠ π. ȾɎɗŮ əɨəɚɞɠ Hamilton ůô ŬɡŰɧ Űɞ ɜɏɞ ɔɟɎűɖɛŬ ŬɜŰɘůŰɞɘɢŮɑ ůŮ ɏɜŬ

ɛɞɜɞˊɎŰɘ Hamilton Ŭˊɧ Űɞɜ ὺ ůŰɞɜ ὺ Űɞɡ Ŭɟɢɘəɞɨ ɔɟŬűɐɛŬŰɞɠ ɛŮ Űɞ ɑŭɘɞ ɛɐəɞɠ.

ȷɜ ɛɧɜɞ ɖ ŬűŮŰɖɟɑŬ ὺ Űɞɡ ɛɞɜɞˊŬŰɘɞɨ Hamilton ŮɑɜŬɘ əŬɗɞɟɘůɛɏɜɖ

ɛˊɞɟɞɨɛŮ ɜŬ ɚɨůɞɡɛŮ Űɞ ˊɟɧɓɚɖɛŬ ŮɘůɎɔɞɜŰŬɠ ɏɜŬ ɜɏɞ əɧɛɓɞ 0 əŬɘ ɜŬ

ɟ́ɞůɗɏůɞɡɛŮ Ŭəɛɏɠ Ŭˊɧ ɧɚɞɡɠ Űɞɡɠ əɧɛɓɞɡɠ ὺ ɴ ὠ ͵ ὺ ŭɑɜɞɜŰŬɠ Űɞɡɠ ɛɖŭŮɜɘəɧ

ɛɐəɞɠ. ɇɩɟŬ ɛˊɞɟɞɨɛŮ ɜŬ ɚɨůɞɡɛŮ Űɞ ˊɟɧɓɚɖɛŬ Űɞɡ ɛɞɜɞˊŬŰɘɞɨ Hamilton ɛŮ

ŬűŮŰɖɟɑŬ Űɞɜ əɧɛɓɞ ὺ əŬɘ ŰŮɟɛŬŰɘəɧ ůɖɛŮɑɞ ὺ π Űɞ ɞˊɞɑɞ ɚɨɜŮɘ Űɞ Ŭɟɢɘəɧ

ˊɟɧɓɚɖɛŬ.

ȷɜ əŬɜɏɜŬɠ əɧɛɓɞɠ ŭŮɜ ŮɑɜŬɘ əŬɗɞɟɘůɛɏɜɞɠ ɤɠ ŬűŮŰɖɟɑŬ, ɛˊɞɟɞɨɛŮ ɜŬ

ŬˊɚɎ ɜŬ ŮɘůɎɔɞɡɛŮ ɏɜŬ əɧɛɓɞ 0 əŬɘ ɜŬ ůɡɜŭɏůɞɡɛŮ ɧɚɞɡɠ Űɞɡɠ Ɏɚɚɞɡɠ əɧɛɓɞɡɠ

ɛŮ ŬɡŰɧɜ ɛŮ Ŭəɛɏɠ ɛɖŭŮɜɘəɞɨ ɛɐəɞɡɠ. ɆŮ ŬɡŰɧ Űɞ ɜɏɞ ɔɟɎűɖɛŬ ɚɨɜɞɡɛŮ Űɞ

əŬɜɞɜɘəɧ TSP.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЗЖ

2.3.8. ɇɞ ɄɟɧɓɚɖɛŬ Űɖɠ ȾɡəɚɞűɞɟɘŬəɐɠ Ɇɡɛűɧɟɖůɖɠ Űɞɡ ɄɚŬɜɧŭɘɞɡ

ɄɤɚɖŰɐ

ɆŮ ŬɜŰɘəŬŰɎůŰŬůɖ Űɤɜ əɨəɚɤɜ Hamilton ɛŮ ŮɚɎɢɘůŰɞ ůɡɜɞɚɘəɧ ɛɐəɞɠ 1,

ŬɜŬɕɖŰɐůŮɘɠ ŬɡŰɞɨ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ɔɑɜɞɜŰŬɘ ɔɘŬ ŮəŮɑɜɞɡɠ Űɤɜ ɞˊɞɑɤɜ ɖ ɛɏɔɘůŰɖ

Ŭəɛɐ ŮɑɜŬɘ ɧůɞ ˊɘɞ ɛɘəɟɐ ɔɑɜŮŰŬɘ. ȷɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ɛˊɞɟŮɑ ɜŬ ɚɡɗŮɑ ɛŮ ɛɘŬ

ŬəɞɚɞɡɗɑŬ ˊŮɟɘˊŰɩůŮɤɜ TSP. ũɘŬ ɜŬ Űɞ ŭɞɨɛŮ ŬɡŰɧ, ˊŬɟŬŰɖɟɞɨɛŮ ɧŰɘ ɞɘ ŬəɟɘɓŮɑɠ

Űɘɛɏɠ Űɤɜ ŬˊɞůŰɎůŮɤɜ ŭŮɜ ɛŬɠ ŮɜŭɘŬűɏɟɞɡɜ ůŰɞ ˊɚŬɑůɘɞ Űɖɠ ŬɜŰɘəŮɘɛŮɜɘəɐɠ

ůɡɜɎɟŰɖůɖɠ. ɀɧɜɞ ɖ ůɢŮŰɘəɐ Űɞɡɠ ůŮɘɟɎ ɏɢŮɘ ůɖɛŬůɑŬ. ɋɠ Ůə ŰɞɨŰɞɡ ɛˊɞɟɞɨɛŮ ɜŬ

ɡˊɞɗɏůɞɡɛŮ ɧŰɘ ɏɢɞɡɛŮ Űɞ ˊɞɚɨ ὲὲ ρ ŭɘŬűɞɟŮŰɘəɏɠ ŬəɏɟŬɘŮɠ ŬˊɞůŰɎůŮɘɠ əŬɘ

ɖ ɛŮɔŬɚɨŰŮɟɖ Ŭˊɧ ŬɡŰɏɠ ŭŮɜ ŮɑɜŬɘ ɛŮɔŬɚɨŰŮɟɖ Ŭˊɧ ὲὲ ρ. ȿɨɜɞɡɛŮ ŰɩɟŬ

ˊɟɞɓɚɐɛŬŰŬ Űɞɡ Ŭəɧɚɞɡɗɞɡ Ůɑŭɞɡɠ ɔɘŬ əɎˊɞɘŬ ˊŬɟɎɛŮŰɟɞ b:

ȺɑɜŬɘ Űɞ ɔɟɎűɖɛŬ ˊɞɡ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɧɚŮɠ Űɘɠ Ŭəɛɏɠ ɛŮ ɓɎɟɞɠ b Hamilton;

ȷɡŰɧ ŮɑɜŬɘ əŬɘ Űɞ əɨɟɘɞ ˊɟɧɓɚɖɛŬ ˊɞɡ ůɡɕɖŰɐůŬɛŮ ˊɘɞ ˊɎɜɤ. ȺəŰŮɚɩɜŰŬɠ ɛɘŬ

ŭɡŬŭɘəɐ ŬɜŬɕɐŰɖůɖ ůŰɖɜ ˊŬɟɎɛŮŰɟɞ b (ɝŮəɘɜɩɜŰŬɠ ŭɖɚŬŭɐ ɛŮ ὦ ὲὲ ρ)

ɛˊɞɟɞɨɛŮ ɜŬ ŬɜŬɔɜɤɟɑůɞɡɛŮ Űɞ ɛɘəɟɧŰŮɟɞ ŰɏŰɞɘɞ b ˊɞɡ ɞŭɖɔŮɑ ůŮ ɛɘŬ ñɜŬɘò

ŬˊɎɜŰɖůɖ ɚɨɜɞɜŰŬɠ Űɞ ˊɞɚɨ ὕὰέὫὲ ˊŮɟɘˊŰɩůŮɘɠ TSP. ɈˊɞɚɞɔɘůŰɘəɎ

ŬˊɞŰŮɚɏůɛŬŰŬ ɔɘŬ ŬɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ŬɜŬűɏɟɞɜŰŬɘ ůŰɞ Carpaneto, Martello & Toth

[1984].

ȳˊɤɠ ɏɢɞɡɛŮ ŭŮɘ, ɛɘŬ ˊɞɘəɘɚɑŬ ůɢŮŰɘəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ ɛˊɞɟŮɑ ɜŬ

ɛŮŰŬůɢɖɛŬŰɘůŰŮɑ ůŮ TSP. ɋůŰɧůɞ, əɎɗŮ ŰɏŰɞɘɞɠ ɛŮŰŬůɢɖɛŬŰɘůɛɧɠ ˊɟɏˊŮɘ ɜŬ

ŮɝŮŰŬůŰŮɑ ɛŮ əɎˊɞɘŬ ˊɟɞůɞɢɐ, ˊɟɘɜ ˊɟŬɔɛŬŰɘəɎ ˊɟɞůˊŬɗɐůɞɡɛŮ ɜŬ Űɞɜ

ɢɟɖůɘɛɞˊɞɘɐůɞɡɛŮ ɔɘŬ ɚɨůɖ ˊɟŬəŰɘəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ. ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, ɞɘ

ɡˊɞɚɞɔɘůɛɞɑ Űɞɡ ůɡɜŰɞɛɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ ŬˊŬɟŬɑŰɖŰŬ ɔɘŬ ɜŬ ŬɜŰɘɛŮŰɤˊɘůŰɞɨɜ

ɢɟŮɘɎɕɞɜŰŬɘ Űɞ ɔɟŬűɘəɧ TSP ɛɘŬɠ əŬɘ Űɞ TSP ɗɏɚŮɘ ɢɟɧɜɞ  ὲ Űɞ ɞˊɞɑɞ ůŰɖɜ

ˊɟɎɝɖ ɑůɤɠ ɜŬ ɛɖɜ ŮɑɜŬɘ ŬˊɞŭŮəŰɧ. Ʉɞɚɚɞɑ ɛŮŰŬůɢɖɛŬŰɘůɛɞɑ ŬˊŬɘŰɞɨɜ Űɖɜ

ŮɘůŬɔɤɔɐ Ůɜɧɠ ɛŮɔɎɚɞɡ Ŭɟɘɗɛɞɨ ɀ. ȷɡŰɧ ɛˊɞɟŮɑ ɜŬ ɞŭɖɔɐůŮɘ ůŮ ŬɟɘɗɛɖŰɘəɎ

ˊɟɞɓɚɐɛŬŰŬ ɐ ɑůɤɠ ŬəɧɛŬ əŬɘ ɜŬ ŮɛˊɞŭɑůŮɘ Űɖɜ ŮɨɟŮůɖ ŮűɘəŰɩɜ ɚɨůŮɤɜ ůŮ ɧɚɞɡɠ

ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ŮɡɟŮŰɘəɏɠ. ɄɟɞˊŬɜŰɧɠ, ɔɘŬ ˊɟɞůŮɔɔɑůŮɘɠ ɓŬůɘůɛɏɜŮɠ ůŮ

ɔɟŬɛɛɘəɧ ˊɟɞɔɟŬɛɛŬŰɘůɛɧ, ɖ ɢɟɐůɖ Űɞɡ ñɛŮɔɎɚɞɡ Mò ŭŮɜ ŮɜŭŮɑəɜɡŰŬɘ. ȺɑɜŬɘ

ˊɟɞŰɘɛɧŰŮɟɞ ɜŬ ɔɑɜŮŰŬɘ ɢɟɐůɖ ŰŮɢɜɘəɩɜ ɛŮŰŬɓɚɖŰɞɨ əŬɗɞɟɘůɛɞɨ (variable fixing

techniques) ɔɘŬ ɜŬ ɡˊɞɢɟŮɩůŮɘ Űɘɠ Ŭəɛɏɠ ɛŮ əɧůŰɞɠ ïɀ ɜŬ ŮɑɜŬɘ ůŰɖɜ ɚɨůɖ əŬɘ ɜŬ

ŮɛˊɞŭɑůŮɘ ŬɡŰɏɠ ˊɞɡ ɏɢɞɡɜ əɧůŰɞɠ ɀ ɜŬ ŮɑɜŬɘ ůŰɖɜ ɚɨůɖ. Ⱥˊɘˊɚɏɞɜ, ɔŮɜɘəɎ, ɞɘ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЗЗ

ɛŮŰŬůɢɖɛŬŰɘůɛɞɑ ˊɞɡ ɏɢɞɡɜ ˊŮɟɘɔɟŬűŮɑ ˊɘɞ ˊɎɜɤ ɑůɤɠ ɜŬ ˊŬɟɎɔɞɡɜ ˊŮɟɘˊŰɩůŮɘɠ

TSP ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ ŭɨůəɞɚŮɠ ɜŬ ɚɡɗɞɨɜ ŮɑŰŮ ɛŮ ŮɡɟŮŰɘəɏɠ ŮɑŰŮ ɛŮ ŬəɟɘɓŮɑɠ

Ŭɚɔɧɟɘɗɛɞɡɠ.

2.4. ȺűŬɟɛɞɔɏɠ əŬɘ ɆɡɜŭɏůŮɘɠ

ȹŮŭɞɛɏɜɞɡ ɧŰɘ ůŰɞɢŮɨɞɡɛŮ ůŰɖɜ ŬɜɎˊŰɡɝɖ Ŭɚɔɞɟɑɗɛɤɜ əŬɘ ŮɡɟŮŰɘəɩɜ

ůɡɜŬɟŰɐůŮɤɜ ɔɘŬ ˊɟŬəŰɘəɏɠ ɚɨůŮɘɠ Űɞɡ TSP, ˊɘɞ əɎŰɤ əɎɜɞɡɛŮ ɛɘŬ Ůˊɘůəɧˊɖůɖ

ůŮ əɎˊɞɘŮɠ Ŭˊɧ Űɘɠ ˊɘɗŬɜɏɠ ŮűŬɟɛɞɔɏɠ. ȼ ɚɑůŰŬ ŭŮɜ ŮɑɜŬɘ ˊɚɐɟŮɠ ŬɚɚɎ əŬɚɨˊŰŮɘ

əɎˊɞɘŮɠ ůɖɛŬɜŰɘəɏɠ ˊŮɟɘˊŰɩůŮɘɠ. ȷɟɢɑɕɞɡɛŮ ɛŮ ŮűŬɟɛɞɔɏɠ ɞɘ ɞˊɞɑŮɠ ɛˊɞɟɞɨɜ

ɎɛŮůŬ ɜŬ ɛɞɜŰŮɚɞˊɞɘɖɗɞɨɜ ɤɠ ˊŬɟŬɚɚŬɔɏɠ ŬɡŰɩɜ ˊɞɡ ŬůɢɞɚɖɗɐəŬɛŮ ůŰɞ

ˊɟɞɖɔɞɨɛŮɜɞ ɛɏɟɞɠ.

2.4.1. ȺűŬɟɛɞɔɏɠ TSP əŬɘ ɖ ůɨɜŭŮůɖ Űɞɡ ɛŮ ɎɚɚŬ ˊɟɞɓɚɐɛŬŰŬ

I. ȺəŰɨˊɤůɖ Űɖɠ ɄɚŬəɏŰŬɠ ȾɡəɚɤɛɎŰɤɜ

ɀɘŬ ɎɛŮůɖ ŮűŬɟɛɞɔɐ Űɞɡ TSP ŮɑɜŬɘ Űɞ ˊɟɧɓɚɖɛŬ Űɖɠ ŮəŰɨˊɤůɖɠ ɛɘŬɠ

ˊɚŬəɏŰŬɠ əɡəɚɤɛɎŰɤɜ Űɞɡ ɞˊɞɑɞɡ ɖ ɚɨůɖ ŭɘŬŭɟŬɛŬŰɑɕŮɘ ůɖɛŬɜŰɘəɧ ɟɧɚɞ ůŰɖɜ

ɞɘəɞɜɞɛɘəɐ ˊŬɟŬɔɤɔɐ Űɤɜ ˊɘɜɎəɤɜ əɡəɚɤɛɎŰɤɜ (printed circuit boards - PCB).

ũɘŬ ɜŬ ŮɜɩůɞɡɛŮ ɏɜŬ Ŭɔɤɔɧ ˊɎɜɤ ůŮ ɏɜŬ ŮˊɑˊŮŭɞ ɛŮ ɏɜŬ Ŭɔɤɔɧ ˊɞɡ ŮɑɜŬɘ

ˊɎɜɤ ůŮ ɏɜŬ Ɏɚɚɞ ŮˊɑˊŮŭɞ, ɐ ɔɘŬ ɜŬ ŰɞˊɞɗŮŰɐůɞɡɛŮ (ůŮ ɛŮŰŬɔŮɜɏůŰŮɟɞ ůŰɎŭɘɞ Űɖɠ

ˊŬɟŬɔɤɔɐɠ Űɤɜ ˊɚŬəŮŰɩɜ) Űɘɠ ŬəɑŭŮɠ Űɤɜ ɞɚɞəɚɖɟɤɛɏɜɤɜ əɡəɚɤɛɎŰɤɜ, ˊɟɏˊŮɘ

ɜŬ ŭɖɛɘɞɡɟɔɐůɞɡɛŮ ŰɟɨˊŮɠ ůŰɖɜ ˊɚŬəɏŰŬ. Ƀɘ ŰɟɨˊŮɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ əŬɘ

ŭɘŬűɞɟŮŰɘəɐɠ ŭɘŬɛɏŰɟɞɡ. ũɘŬ ɜŬ ŬɜɞɑɝɞɡɛŮ 2 ŰɟɨˊŮɠ ŭɘŬűɞɟŮŰɘəɐɠ ŭɘŬɛɏŰɟɞɡ

ŭɘŬŭɞɢɘəɎ, ɖ əŮűŬɚɐ Űɖɠ ɛɖɢŬɜɐɠ ˊɟɏˊŮɘ ɜŬ əɘɜɖɗŮɑ ůŮ ɛɘŬ ŮɟɔŬɚŮɘɞɗɐəɖ əŬɘ ɜŬ

ŬɚɚɎɝŮɘ Űɞɜ Ůɝɞˊɚɘůɛɧ ŰɟɡˊɐɛŬŰɞɠ. ȷɡŰɧ ŭŬˊŬɜŮɑ ŬɟəŮŰɧ ɢɟɧɜɞ. ȰŰůɘ ŮɑɜŬɘ

ɝŮəɎɗŬɟɞ ůŰɖɜ Ŭɟɢɐ ɧŰɘ əɎˊɞɘɞɠ ˊɟɏˊŮɘ ɜŬ ŮˊɘɚɏɝŮɘ əɎˊɞɘŬ ŭɘɎɛŮŰɟɞ, ɜŬ

ŬɜɞɘɢŰɞɨɜ ɧɚŮɠ ɞɘ ŰɟɨˊŮɠ Űɖɠ ɑŭɘŬɠ ŭɘŬɛɏŰɟɞɡ, ɜŬ ŬɚɚŬɢŰŮɑ ɞ Ůɝɞˊɚɘůɛɧɠ, ɜŬ

ŬɜɞɘɢŰɞɨɜ ˊɎɚɘ ɞɘ ŰɟɨˊŮɠ Űɖɠ ŮˊɧɛŮɜɖɠ ɑŭɘŬɠ ŭɘŬɛɏŰɟɞɡ, əɚˊ.

ȰŰůɘ, Űɞ ˊɟɧɓɚɖɛŬ Űɖɠ ŮəŰɨˊɤůɖɠ ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ ɛɘŬ ŬəɞɚɞɡɗɑŬ

ˊŮɟɘˊŰɩůŮɤɜ TSP, ɛɘŬ ɔɘŬ əɎɗŮ ŭɘɎɛŮŰɟɞ ŰɟɨˊŬɠ, ɧˊɞɡ ɞɘ ñ́ ɧɚŮɘɠò ŮɑɜŬɘ ɖ Ŭɟɢɘəɐ

ɗɏůɖ əŬɘ Űɞ ůɨɜɞɚɞ ɧɚɤɜ Űɤɜ Űɟɡˊɩɜ ˊɞɡ ɛˊɞɟŮɑ ɜŬ Űɟɡˊɖɗɞɨɜ ɛŮ Űɞ ɑŭɘɞ

ŰɟɡˊɎɜɘ. ȼ ñŬˊɧůŰŬůɖò ɛŮŰŬɝɨ 2 ˊɧɚŮɤɜ ŭɑɜŮŰŬɘ Ŭˊɧ Űɞɜ ɢɟɧɜɞ ˊɞɡ ɢɟŮɘɎɕŮŰŬɘ ɖ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЗИ

əŮűŬɚɐ Űɞɡ ŰɟɡˊŬɜɘɞɨ ɜŬ əɘɜɖɗŮɑ Ŭˊɧ Űɖɜ ɛɘŬ ɗɏůɖ ůŰɖɜ Ɏɚɚɖ. Ƀ ůŰɧɢɞɠ Ůŭɩ ŮɑɜŬɘ

ɖ ŮɚŬɢɘůŰɞˊɞɑɖůɖ Űɞɡ ɢɟɧɜɞɡ Űɖɠ ˊŮɟɘɐɔɖůɖɠ Űɖɠ əŮűŬɚɐɠ Űɞɡ ŰɟɡˊŬɜɘɞɨ.

II. ȾɟɡůŰŬɚɚɞɔɟŬűɑŬ X-Ray

ɀɘŬ ůɖɛŬɜŰɘəɐ ŮűŬɟɛɞɔɐ Űɞɡ TSP ŮɛűŬɜɑɕŮŰŬɘ ůŰɖɜ ŬɜɎɚɡůɖ Űɖɠ ŭɞɛɐɠ

Űɤɜ əɟɡůŰɎɚɚɤɜ [Bland & Shallcross, 1989, Dreissig & Uebach, 1990]. Ⱥŭɩ ɏɜŬ

ˊŮɟɘɗɚŬůɑɛŮŰɟɞ ȷəŰɘɜɩɜ ɉ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ ɓɟŮɘ ˊɚɖɟɞűɞɟɑŮɠ ɧůɞ ŬűɞɟɎ

Űɖɜ ŭɞɛɐ Űɞɡ əɟɡůŰŬɚɚɘəɞɨ ɡɚɘəɞɨ. ũɘŬ Űɞ ůəɞˊɧ ŬɡŰɧ ɏɜŬɠ ŬɜɘɢɜŮɡŰɐɠ ɛŮŰɟɎŮɘ Űɖɜ

ɏɜŰŬůɖ Űɤɜ ŬɜŰŬɜŬəɚɎůŮɤɜ Űɤɜ ŬəŰɘɜɩɜ ɉ Űɞɡ əɟɡůŰɎɚɚɞɡ Ŭˊɧ ŭɘɎűɞɟŮɠ ɗɏůŮɘɠ.

ȿŬɛɓɎɜɞɜŰŬɠ ɡˊɧɣɖ Űɖɜ ɛɏŰɟɖůɖ ɛˊɞɟŮɑ ɜŬ ŮˊɘŰŮɡɢɗŮɑ ŬɟəŮŰɎ ɔɟɐɔɞɟŬ, ɡˊɎɟɢŮɘ

ɧɛɤɠ ɛɘŬ ůɖɛŬɜŰɘəɐ ŮˊɘɓɎɟɡɜůɖ ůŰɞɜ ɢɟɧɜɞ ŰɞˊɞɗɏŰɖůɖɠ Ůűɧůɞɜ ˊɟɏˊŮɘ ɜŬ

ɡɚɞˊɞɘɖɗɞɨɜ ŮəŬŰɞɜŰɎŭŮɠ ɢɘɚɘɎŭŮɠ ɗɏůŮɘɠ ɔɘŬ ɛŮɟɘəɎ ˊŮɘɟɎɛŬŰŬ. ɆŰŬ ŭɨɞ

ˊŬɟŬŭŮɑɔɛŬŰŬ ˊɞɡ ŬɜŬűŮɟɧɛŬůŰŮ, ɖ ŰɞˊɞɗɏŰɖůɖ ˊŮɟɘɚŬɛɓɎɜŮɘ Űɖɜ əɑɜɖůɖ

ŰŮůůɎɟɤɜ əɘɜɖŰɐɟɤɜ. Ƀ ɢɟɧɜɞɠ ˊɞɡ ɢɟŮɘɎɕŮŰŬɘ ɔɘŬ ɜŬ ɛŮŰŬəɘɜɖɗŮɑ Ŭˊɧ Űɖɜ ɛɘŬ

ɗɏůɖ ůŰɖɜ Ɏɚɚɖ ɛˊɞɟŮɑ ɜŬ ɡˊɞɚɞɔɘůŰŮɑ ɛŮ ɛŮɔɎɚɖ ŬəɟɑɓŮɘŬ. ɇɞ ŬˊɞŰɏɚŮůɛŬ Űɞɡ

ˊŮɘɟɎɛŬŰɞɠ ŭŮɜ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɖɜ ŬəɞɚɞɡɗɑŬ ůŰɖɜ ɞˊɞɑŬ ɚŬɛɓɎɜɞɜŰŬɘ ɞɘ

ɛŮŰɟɐůŮɘɠ ůŰɘɠ ŭɘɎűɞɟŮɠ ɗɏůŮɘɠ. ɋůŰɧůɞ, ɞ ůɡɜɞɚɘəɧɠ ɢɟɧɜɞɠ ˊɞɡ ɢɟŮɘɎɕŮŰŬɘ ɔɘŬ

Űɞ ˊŮɑɟŬɛŬ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ ŬɡŰɐɜ Űɖɜ ŬəɞɚɞɡɗɑŬ. Ⱥˊɞɛɏɜɤɠ, Űɞ ˊɟɧɓɚɖɛŬ

ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ Űɖɜ ŮɨɟŮůɖ ɛɘŬɠ ŬəɞɚɞɡɗɑŬɠ ˊɞɡ ɜŬ ŮɚŬɢɘůŰɞˊɞɘŮɑ Űɞ ůɡɜɞɚɘəɧ

ɢɟɧɜɞ ŰɞˊɞɗɏŰɖůɖɠ. ȷɡŰɧ ɛŬɠ ɞŭɖɔŮɑ ůŰɞ TSP.

III. ȿŮˊŰɞɛŮɟɐɠ ȺˊɘɗŮɩɟɖůɖ ȷŮɟɘɞůŰɟɧɓɘɚɤɜ ȾɘɜɖŰɐɟɤɜ

ȷɡŰɐ ɖ ŮűŬɟɛɞɔɐ ŬɜŬűɏɟɗɖəŮ Ŭˊɧ Űɞɡɠ Plante, Lowe əŬɘ Chandrasekaran

Űɞ 1987 əŬɘ ŮɛűŬɜɑɕŮŰŬɘ ɧŰŬɜ ɞɘ ɛɖɢŬɜɏɠ ŬŮɟɘɞůŰɟɧɓɘɚɤɜ əɘɜɖŰɐɟɤɜ Űɤɜ

ŬŮɟɞůəŬűɩɜ ˊɟɏˊŮɘ ɜŬ ŮˊɘɗŮɤɟɖɗɞɨɜ. ũɘŬ ɜŬ ŮɔɔɡɖɗɞɨɛŮ ɛɘŬ ɞɛɞɘɧɛɞɟűɖ ɟɞɐ

ŬŮɟɑɞɡ ɛɏůɤ Űɤɜ ůŰɟɞɓɑɚɤɜ ɡˊɎɟɢɞɡɜ ŰŬ ŮˊɞɜɞɛŬɕɧɛŮɜŬ ůŰɧɛɘŬ-ɞŭɖɔɞɑ

ůɡɜŬɟɛɞɚɞɔɞɨɛŮɜɤɜ ˊŰŮɟɡɔɑɤɜ ˊɞɡ ɓɟɑůəɞɜŰŬɘ ůŮ əɎɗŮ ůŰɎŭɘɞ Űɞɡ ůŰɟɞɓɑɚɞɡ.

ɀɘŬ ŰɏŰɞɘŬ ůɡɜŬɟɛɞɚɧɔɖůɖ ɓŬůɘəɎ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɏɜŬ Ŭɟɘɗɛɧ ůŰɞɛɑɤɜ

əŬŰŮɡɗɡɜŰɐɟɘɤɜ ˊŰŮɟɡɔɑɤɜ ŰɞˊɞɗŮŰɖɛɏɜŬ ůŰɖɜ ˊŮɟɘűɏɟŮɘŬ Űɞɡ. ȳɚŬ ŬɡŰɎ ŰŬ

ˊŰŮɟɨɔɘŬ ɏɢɞɡɜ ɝŮɢɤɟɘůŰɎ ɢŬɟŬəŰɖɟɘůŰɘəɎ əŬɘ ɖ ůɤůŰɐ ŰɞˊɞɗɏŰɖůɖ Űɤɜ

ˊŰŮɟɡɔɑɤɜ ɛˊɞɟŮɑ ɜŬ ɞŭɖɔɐůŮɘ ůŮ ɞɡůɘŬůŰɘəɎ ɞűɏɚɖ (ɛŮɑɤůɖ Űɤɜ əɟŬŭŬůɛɩɜ,

Ŭɨɝɖůɖ Űɖɠ ɞɛɞɘɞɛɞɟűɑŬɠ Űɖɠ ɟɞɐɠ, ɛŮɑɤůɖ Űɖɠ əŬŰŬɜɎɚɤůɖɠ əŬɡůɑɛɤɜ). ɇɞ

ˊɟɧɓɚɖɛŬ Űɖɠ ŰɞˊɞɗɏŰɖůɖɠ Űɤɜ ˊŰŮɟɡɔɑɤɜ ɛŮ Űɞɜ əŬɚɨŰŮɟɞ ˊɘɗŬɜɧ Űɟɧˊɞ ɛˊɞɟŮɑ

ɜŬ ɛɞɜŰŮɚɞˊɞɘɖɗŮɑ ɤɠ ɏɜŬ TSP ɛŮ ɛɘŬ Ůɘŭɘəɐ ŬɜŰɘəŮɘɛŮɜɘəɐ ůɡɜɎɟŰɖůɖ.

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЗЙ

IV. ɄɟɞŮŰɞɘɛŬůɑŬ ɄŬɟŬɔɔŮɚɘɩɜ ůŮ ȷˊɞɗɐəŮɠ

ȷɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ůɡɜŭɏŮŰŬɘ ɛŮ Űɖɜ ŭɘŬɢŮɑɟɘůɖ ɡɚɘəɞɨ ɛɘŬɠ Ŭˊɞɗɐəɖɠ.

ɈˊɞɗɏŰɞɡɛŮ ɧŰɘ ůŮ ɛɘŬ Ŭˊɞɗɐəɖ űŰɎɜŮɘ ɛɘŬ ˊŬɟŬɔɔŮɚɑŬ ɔɘŬ ɏɜŬ ɞɟɘůɛɏɜɞ

ɡ́ ɞůɨɜɞɚɞ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ ˊɞɡ ŮɑɜŬɘ ŬˊɞɗɖəŮɡɛɏɜŬ ůŰɖɜ Ŭˊɞɗɐəɖ. ȾɎˊɞɘɞ

ɧɢɖɛŬ ˊɟɏˊŮɘ ɜŬ ɛŬɕɏɣŮɘ ɧɚŬ ŰŬ ŬɜŰɘəŮɑɛŮɜŬ Űɖɠ ˊŬɟŬɔɔŮɚɑŬɠ əŬɘ ɜŬ ŰŬ ůŰŮɑɚŮɘ

ůŰɞɜ ˊŮɚɎŰɖ. ȼ ůɢɏůɖ ɛŮ Űɞ TSP ŭɘŬűŬɑɜŮŰŬɘ Ŭɛɏůɤɠ. Ƀɘ ɗɏůŮɘɠ ŬˊɞɗɐəŮɡůɖɠ Űɤɜ

ŬɜŰɘəŮɘɛɏɜɤɜ ŬɜŰɘůŰɞɘɢɞɨɜ ůŰɞɡɠ əɧɛɓɞɡɠ Űɞɡ ɔɟŬűɐɛŬŰɞɠ. ȼ ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ

ŭɨɞ əɧɛɓɤɜ ŭɑɜŮŰŬɘ Ŭˊɧ Űɞɜ ɢɟɧɜɞ ˊɞɡ ɢɟŮɘɎɕŮŰŬɘ ɜŬ ɛŮŰŬəɘɜɖɗŮɑ Űɞ ɧɢɖɛŬ Ŭˊɧ

ɛɘŬ ɗɏůɖ ůŮ ɛɘŬ Ɏɚɚɖ. ɇɞ ˊɟɧɓɚɖɛŬ ŮɨɟŮůɖɠ Űɖɠ ɛɘəɟɧŰŮɟɖɠ ŭɘŬŭɟɞɛɐɠ ɔɘŬ Űɞ

ɧɢɖɛŬ ɛŮ ŮɚɎɢɘůŰɞ ɢɟɧɜɞ ŬɜɎɚɖɣɖɠ ɛˊɞɟŮɑ ŰɩɟŬ ɜŬ ɚɡɗŮɑ ɤɠ ɏɜŬ TSP. ɆŮ Ůɘŭɘəɏɠ

ˊŮɟɘˊŰɩůŮɘɠ ŬɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ɛˊɞɟŮɑ ɜŬ ɚɡɗŮɑ ŮɨəɞɚŬ, ůɨɛűɤɜŬ ɛŮ Űɞɜ Van Dal

[1992].

V. ȾŬɚɤŭɑɤůɖ ɈˊɞɚɞɔɘůŰɐ

ɀɘŬ Ůɘŭɘəɐ ˊŮɟɑˊŰɤůɖ ůɨɜŭŮůɖɠ ŮɝŬɟŰɖɛɎŰɤɜ ůŮ ɛɘŬ əɎɟŰŬ ɡˊɞɚɞɔɘůŰɐ

ŬɜŬűɏɟŮŰŬɘ ůŰɞ Lenstra & Rinnoy Kan [1974]. Ƀɘ ɚŮɘŰɞɡɟɔɘəɏɠ ɛɞɜɎŭŮɠ ˊɞɡ

ɓɟɑůəɞɜŰŬɘ ˊɎɜɤ ůŮ ɛɘŬ əɎɟŰŬ ɡˊɞɚɞɔɘůŰɐ əŬɘ ɏɜŬ ŭɞɗɏɜ ůɨɜɞɚɞ Ŭəɑŭɤɜ ˊɟɏˊŮɘ

ɜŬ ůɡɜŭŮɗɞɨɜ. ɆŮ ŬɜŰɑɗŮůɖ ɛŮ Űɖɜ ůɡɜɐɗɖ ˊŮɟɑˊŰɤůɖ ɧˊɞɡ ɏɜŬ ŭɏɜŰɟɞ ůɨɜŭŮůɖɠ

Steiner ŮɑɜŬɘ ŮˊɘɗɡɛɖŰɧ, Ůŭɩ ɖ ˊɟɞɦˊɧɗŮůɖ ŮɑɜŬɘ ɧŰɘ ůŮ əɎɗŮ ŬəɑŭŬ

ŮˊɘůɡɜɎˊŰɞɜŰŬɘ ɧɢɘ ˊŮɟɘůůɧŰŮɟŬ Ŭˊɧ ŭɨɞ əŬɚɩŭɘŬ. ɋɠ Ůə ŰɞɨŰɞɡ ɏɢɞɡɛŮ Űɞ

ˊɟɧɓɚɖɛŬ Űɖɠ ŮɨɟŮůɖɠ Űɞɡ ůɡɜŰɞɛɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ Hamilton ɛŮ ŬəŬɗɧɟɘůŰɞ

ůɖɛŮɑɞ ɏɜŬɟɝɖɠ əŬɘ ˊŮɟɎŰɤůɖɠ.

ɀɘŬ ˊŬɟɧɛɞɘŬ ˊŮɟɑˊŰɤůɖ ŮɛűŬɜɑɕŮŰŬɘ ůŰɖɜ ŮˊɞɜɞɛŬɕɧɛŮɜɖ əŬɚɤŭɑɤůɖ

testbus. ũɘŬ ɜŬ ŮɚŮɔɢɗŮɑ ɖ əŬŰŬůəŮɡŬůɛɏɜɖ əɎɟŰŬ əɎˊɞɘɞɠ ˊɟɏˊŮɘ ɜŬ ŬɜŰɘɚɖűɗŮɑ

ɧŰɘ ɛɘŬ ůɨɜŭŮůɖ ɖ ɞˊɞɑŬ ŮɘůɎɔŮŰŬɘ ůŰɖɜ əɎɟŰŬ ůŮ əŬɗɞɟɘůɛɏɜɞ ůɖɛŮɑɞ, ŭɘŬŰɟɏɢŮɘ

ɧɚŮɠ Űɘɠ ɚŮɘŰɞɡɟɔɘəɏɠ ɛɞɜɎŭŮɠ, əŬɘ ŰŮɟɛŬŰɑɕŮɘ ůŮ ɏɜŬ əŬɗɞɟɘůɛɏɜɞ ůɖɛŮɑɞ. ũɘŬ əɎɗŮ

ŰɏŰɞɘŬ ɛɞɜɎŭŬ ɏɢɞɡɛŮ Ůˊɑůɖɠ ɛɘŬ əŬɗɞɟɘůɛɏɜɖ Ůɑůɞŭɞ əŬɘ ɏɜŬ ůɖɛŮɑɞ Ůɝɧŭɞɡ ɔɘô

ŬɡŰɧɜ Űɞɜ ɏɚŮɔɢɞ əŬɚɤŭɑɤůɖɠ. ȷɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ Ůˊɑůɖɠ ůɡɜɘůŰɎ ůŰɖɜ Ůˊɑɚɡůɖ

Ůɜɧɠ ˊɟɞɓɚɐɛŬŰɞɠ ɛɞɜɞˊŬŰɘɞɨ Hamilton ɛŮ Űɖ ŭɘŬűɞɟɎ ɧŰɘ ɞɘ ŬˊɞůŰɎůŮɘɠ ŭŮɜ ŮɑɜŬɘ

ůɡɛɛŮŰɟɘəɏɠ əŬɘ ɧŰɘ ŰŬ ůɖɛŮɑŬ ŬűŮŰɖɟɑŬɠ əŬɘ ŰŮɟɛŬŰɘůɛɞɨ əŬɗɞɟɑɕɞɜŰŬɘ.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЗК

VI. ɄɟɞɔɟŬɛɛŬŰɘůɛɧɠ ɛŮ ůŮɘɟɎ ŮɝŬɟŰɖɛɏɜɤɜ ɢɟɧɜɤɜ ŭɘŬŭɘəŬůɑŬɠ

ɀŬɠ ŭɑɜɞɜŰŬɘ ὲ ŮɟɔŬůɑŮɠ ˊɞɡ ˊɟɏˊŮɘ ɜŬ ŮəŰŮɚŮůŰɞɨɜ ůŮ əɎˊɞɘŬ ɛɖɢŬɜɐ. Ƀ

ɢɟɧɜɞɠ ɔɘŬ Űɖɜ ŮˊŮɝŮɟɔŬůɑŬ Űɖɠ ŮɟɔŬůɑŬɠ Ὦ ŮɑɜŬɘ ὸ Ŭɜ Ὥ ŮɑɜŬɘ ɖ ŮɟɔŬůɑŬ ˊɞɡ

ŮəŰŮɚŮɑŰŬɘ Ŭɛɏůɤɠ ˊɟɘɜ Űɖɜ Ὦ (Ŭɜ ɖ Ὦ ŮɑɜŬɘ ɖ ˊɟɩŰɖ ŮɟɔŬůɑŬ ˊɞɡ ŮəŰŮɚŮɑŰŬɘ ŰɧŰŮ ɞ

ɢɟɧɜɞɠ ŮˊŮɝŮɟɔŬůɑŬɠ Űɖɠ ŮɑɜŬɘ ὸ). ȼ ŭɡůəɞɚɑŬ ŮɑɜŬɘ ɜŬ ɓɟŮɗŮɑ ɛɘŬ ŬəɞɚɞɡɗɑŬ

ŮəŰɏɚŮůɖɠ Űɤɜ ŮɟɔŬůɘɩɜ ɏŰůɘ ɩůŰŮ ɞ ůɡɜɞɚɘəɧɠ ɢɟɧɜɞɠ ŮˊŮɝŮɟɔŬůɑŬɠ ɜŬ ŮɑɜŬɘ ɧůɞ

ˊɘɞ ɚɑɔɞɠ ɔɑɜŮŰŬɘ. ȺɑɜŬɘ ɞɚɞűɎɜŮɟɞ ɧŰɘ ŬɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ɛˊɞɟŮɑ ɜŬ

ɛɞɜŰŮɚɞˊɞɘɖɗŮɑ ɤɠ ɏɜŬ ˊɟɧɓɚɖɛŬ ŮɚŬɢɑůŰɞɡ (əŬŰŮɡɗɡɜɧɛŮɜɞɡ) ɛɞɜɞˊŬŰɘɞɨ

Hamilton.

ȷɠ ɡˊɞɗɏůɞɡɛŮ ɧŰɘ ɖ Ůɜ ɚɧɔɤ ɛɖɢŬɜɐ ŮɑɜŬɘ ɛɘŬ ɔɟŬɛɛɐ ůɡɜŬɟɛɞɚɧɔɖůɖɠ

əŬɘ ɧŰɘ ɞɘ ŮɟɔŬůɑŮɠ ŬɜŰɘůŰɞɘɢɞɨɜ ůŮ ɚŮɘŰɞɡɟɔɑŮɠ ɞɘ ɞˊɞɑŮɠ ˊɟɏˊŮɘ ɜŬ ŮəŰŮɚŮůŰɞɨɜ ɔɘŬ

əɎˊɞɘɞ ˊɟɞɥɧɜ ůŰɞɡɠ ůŰŬɗɛɞɨɠ ŮɟɔŬůɑŬɠ Űɖɠ ɔɟŬɛɛɐɠ. ɆŮ ɛɘŬ ŰɏŰɞɘŬ ˊŮɟɑˊŰɤůɖ

Űɞ əɨɟɘɞ ŮɜŭɘŬűɏɟɞɜ ɓɟɑůəŮŰŬɘ ůŰɖɜ Ůɝɘůɞɟɟɧˊɖůɖ Űɖɠ ɔɟŬɛɛɐɠ. Ⱥˊɞɛɏɜɤɠ, ŬɜŰɑ

Űɞɡ ŮɚɎɢɘůŰɞɡ ɢɟɧɜɞɡ ŮəŰɏɚŮůɖɠ ɧɚɤɜ Űɤɜ ŮɟɔŬůɘɩɜ ůŮ ɏɜŬ ˊɟɞɥɧɜ, ŮɑɜŬɘ

ůɖɛŬɜŰɘəɧ ɜŬ ɔɜɤɟɑɕɞɡɛŮ əŬɘ Űɞɜ ɛŮɔŬɚɨŰŮɟɞ ɛŮɛɞɜɤɛɏɜɞ ɢɟɧɜɞ ŮˊŮɝŮɟɔŬůɑŬɠ

ˊɞɡ ŬˊŬɘŰŮɑŰŬɘ ůŮ ɏɜŬ ůŰŬɗɛɧ ŮɟɔŬůɑŬɠ. ũɘŬ Űɘɠ ŬɜɎɔəŮɠ ŬɡŰɐɠ Űɖɠ ŬˊŬɑŰɖůɖɠ

əŬŰɎɚɚɖɚɞ ŮɑɜŬɘ Űɞ ˊɟɧɓɚɖɛŬ Űɖɠ əɡəɚɞűɞɟɘŬəɐɠ ůɡɛűɧɟɖůɖɠ ˊɞɡ ŬɜŬűɏɟŬɛŮ

ˊɘɞ ˊɟɘɜ.

ȾɎˊɞɘŮɠ űɞɟɏɠ Űɞ TSP ŮɛűŬɜɑɕŮŰŬɘ ɤɠ ɏɜŬ ɡˊɞˊɟɧɓɚɖɛŬ ůŮ ˊɘɞ ůɨɜɗŮŰŮɠ

ůɡɜŭɡŬůŰɘəɏɠ ŭɘŬŭɘəŬůɑŮɠ ɓŮɚŰɘůŰɞˊɞɑɖůɖɠ ˊɞɡ ɏɢɞɡɜ ŮˊɘɜɞɖɗŮɑ ɔɘŬ ɜŬ

Ŭůɢɞɚɖɗɞɨɜ ɛŮ ˊɟɞɓɚɐɛŬŰŬ ˊŬɟŬɔɤɔɐɠ ůŰɘɠ ɓɘɞɛɖɢŬɜɑŮɠ. ɆŮ ŰɏŰɞɘŮɠ ˊŮɟɘˊŰɩůŮɘɠ

ŭŮɜ ɡˊɎɟɢŮɘ ůɡɢɜɎ əŬɛɑŬ ŮɚˊɑŭŬ ɔɘŬ Űɞɡɠ Ŭɚɔɧɟɘɗɛɞɡɠ ɛŮ Ůɔɔɡɖɛɏɜɖ Ŭˊɧŭɞůɖ,

ŬɚɚɎ ŬˊɞŭŮɑɢɗɖəŮ ɧŰɘ ɞɘ ɡɓɟɘŭɘəɏɠ ˊɟɞůŮɔɔɑůŮɘɠ ŮɑɜŬɘ əŬɚɨŰŮɟŮɠ ůŰɖɜ ˊɟɎɝɖ. Ʉɘɞ

əɎŰɤ ŭɑɜɞɜŰŬɘ ŰɟɑŬ ˊŬɟŬŭŮɑɔɛŬŰŬ ˊɞɡ ŭŮɜ ɛˊɞɟɞɨɜ ɜŬ ɛŮŰŬůɢɖɛŬŰɘůŰɞɨɜ ůŮ TSP,

ŬɚɚɎ ɛɞɘɟɎɕɞɜŰŬɘ əɎˊɞɘŬ əɞɘɜɎ ɢŬɟŬəŰɖɟɘůŰɘəɎ ɛŮ ŬɡŰɧ ɐ Űɞ TSP ůô ŬɡŰɎ

ŮɛűŬɜɑɕŮŰŬɘ ɤɠ ɡˊɞˊɟɧɓɚɖɛŬ.

VII. ȹɟɞɛɞɚɧɔɖůɖ ɃɢɖɛɎŰɤɜ

ȷɠ ɡˊɞɗɏůɞɡɛŮ ɧŰɘ ůŮ ɛɘŬ ˊɧɚɖ, ὲ ɔɟŬɛɛŬŰɞəɘɓɩŰɘŬ ˊɟɏˊŮɘ ɜŬ ŬŭŮɘɎɕɞɡɜ

əɎɗŮ ɛɏɟŬ ɛɏůŬ ůŮ ɏɜŬ ɞɟɘůɛɏɜɞ ɢɟɞɜɘəɧ ŭɘɎůŰɖɛŬ, ɏůŰɤ 1 ɩɟŬɠ. ɇɞ ˊɟɧɓɚɖɛŬ

ŮɑɜŬɘ ɜŬ ɓɟŮɗŮɑ ɞ ŮɚɎɢɘůŰɞɠ Ŭɟɘɗɛɧɠ űɞɟŰɖɔɩɜ ɞɢɖɛɎŰɤɜ ɔɘŬ ɜŬ əɎɜɞɡɜ ŬɡŰɐ Űɖ

ŭɞɡɚŮɘɎ əŬɗɩɠ əŬɘ ɞ ŮɚɎɢɘůŰɞɠ ɢɟɧɜɞɠ ˊŮɟɘůɡɚɚɞɔɐɠ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ Űɞɜ

Ŭɟɘɗɛɧ Űɤɜ űɞɟŰɖɔɩɜ. ɋɠ ɏɜŬ Ɏɚɚɞ ˊŬɟɎŭŮɘɔɛŬ, Ŭɠ ɡˊɞɗɏůɞɡɛŮ ɧŰɘ ὲ ́ŮɚɎŰŮɠ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЗЛ

ɢɟŮɘɎɕɞɜŰŬɘ ɞɟɘůɛɏɜŮɠ ˊɞůɧŰɖŰŮɠ əɎˊɞɘɤɜ ŮɛˊɞɟŮɡɛɎŰɤɜ əŬɘ ɏɜŬɠ ˊɟɞɛɖɗŮɡŰɐɠ

ˊɟɏˊŮɘ ɜŬ ɘəŬɜɞˊɞɘɐůŮɘ ɧɚɖ Űɖ ɕɐŰɖůɖ ɛŮ ɏɜŬ ůɨɜɞɚɞ űɞɟŰɖɔɩɜ. ɇɞ ˊɟɧɓɚɖɛŬ

ŮɑɜŬɘ ɜŬ ɓɟŮɗŮɑ ɛɘŬ ŬɜɎɗŮůɖ Űɤɜ ˊŮɚŬŰɩɜ ɔɘŬ ŰŬ űɞɟŰɖɔɎ əŬɘ ɏɜŬ ɢɟɞɜɞŭɘɎɔɟŬɛɛŬ

ˊŬɟɎŭɞůɖɠ ɔɘŬ əɎɗŮ űɞɟŰɖɔɧ ɏŰůɘ ɩůŰŮ ɜŬ ɛɖɜ ɔɑɜŮŰŬɘ ɡˊɏɟɓŬůɖ ůŰɖɜ

ɢɤɟɖŰɘəɧŰɖŰŬ əɎɗŮ űɞɟŰɖɔɞɨ əŬɘ ɖ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ Űɞɡ ŰŬɝɘŭɘɞɨ ɜŬ

ŮɚŬɢɘůŰɞˊɞɘŮɑŰŬɘ. ȹɘɎűɞɟŮɠ ˊŬɟŬɚɚŬɔɏɠ ŬɡŰɩɜ Űɤɜ ŭɨɞ ˊɟɞɓɚɖɛɎŰɤɜ, ɧˊɞɡ ɞɘ

ˊŮɟɘɞɟɘůɛɞɑ ɢɤɟɖŰɘəɧŰɖŰŬɠ əŬɘ ɢɟɧɜɞɡ ůɡɜŭɡɎɕɞɜŰŬɘ, ŮɑɜŬɘ əɞɘɜɏɠ ůŮ ˊɞɚɚɎ

ˊɟɞɓɚɐɛŬŰŬ Űɞɡ ˊɟŬɔɛŬŰɘəɞɨ əɧůɛɞɡ.

ȷɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ŮɑɜŬɘ Ůˊɘɚɨůɘɛɞ ɤɠ ɏɜŬ TSP Ŭɜ ŭŮɜ ɡˊɎɟɢɞɡɜ ɞɘ

ˊŮɟɘɞɟɘůɛɞɑ ɢɟɧɜɞɡ əŬɘ ɢɤɟɖŰɘəɧŰɖŰŬɠ əŬɘ Ŭɜ ɞ Ŭɟɘɗɛɧɠ Űɤɜ űɞɟŰɖɔɩɜ ŮɑɜŬɘ

əŬɗɞɟɘůɛɏɜɞɠ (ɏůŰɤ ά). ɆŮ ŬɡŰɐ Űɖɜ ˊŮɟɑˊŰɤůɖ ˊŬɑɟɜɞɡɛŮ ɏɜŬ ˊɞɚɚŬˊɚɧ TSP ɛŮ

ά ˊɤɚɖŰɏɠ. ɄŬɟɧɚŬ ŬɡŰɎ əɎˊɞɘɞɠ ɛˊɞɟŮɑ ɜŬ ŮűŬɟɛɧůŮɘ ɛŮɗɧŭɞɡɠ ɔɘŬ Űɞ TSP ɔɘŬ

ɜŬ ɓɟŮɘ əŬɚɏɠ ŮűɘəŰɏɠ ɚɨůŮɘɠ ɔɘô ŬɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ.

VIII. ɀɎůəŬ ȷˊɞŰɨˊɤůɖɠ ůŰɖɜ ɄŬɟŬɔɤɔɐ PCB

ũɘŬ Űɖɜ ˊŬɟŬɔɤɔɐ əɎɗŮ ůŰɟɩɛŬŰɞɠ ɛɘŬɠ ˊɚŬəɏŰŬɠ əɡəɚɤɛɎŰɤɜ, əŬɗɩɠ əŬɘ

ɔɘŬ ŰŬ ůŰɟɩɛŬŰŬ Űɤɜ ŮɜůɤɛŬŰɤɛɏɜɤɜ ůɡůəŮɡɩɜ ɖɛɘŬɔɤɔɩɜ, ɛɘŬ űɤŰɞɔɟŬűɘəɐ

ɛɎůəŬ ˊɟɏˊŮɘ ɜŬ ˊŬɟŬɢɗŮɑ. ɆŰɖɜ ˊŮɟɑˊŰɤůɖ ɛŬɠ ɔɘŬ Űɘɠ ˊɚŬəɏŰŮɠ əɡəɚɤɛɎŰɤɜ

ŬɡŰɧ ɔɑɜŮŰŬɘ Ŭˊɧ ɛɘŬ ůɡůəŮɡɐ ɛɖɢŬɜɘəɐɠ ŬˊɞŰɨˊɤůɖɠ. Ƀ ůɢŮŭɘŬůŰɐɠ ɛŮŰŬəɘɜŮɑ ɏɜŬ

űŬəɧ ˊɎɜɤ Ŭˊɧ ɛɘŬ űɤŰɞŮɡŬɑůɗɖŰɖ ŮˊɑůŰɟɤůɖ ɔɡɎɚɘɜɖɠ ˊɚɎəŬɠ. ɇɞ ŭɘɎűɟŬɔɛŬ

ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ŮɑŰŮ əɚŮɘůŰɧ ŮɑŰŮ ŬɜɞɘəŰɧ ɔɘŬ ɜŬ ŮəɗɏůŮɘ ůɡɔəŮəɟɘɛɏɜŬ ɛɏɟɖ Űɖɠ

ˊɚɎəŬɠ. ɈˊɎɟɢɞɡɜ ŭɘɎűɞɟŮɠ ɞˊɏɠ ŭɘŬɗɏůɘɛŮɠ ɔɘŬ ɜŬ ŮɑɜŬɘ ůŮ ɗɏůɖ ɜŬ

ŭɖɛɘɞɡɟɔɐůŮɘ Űɘɠ ŭɘɎűɞɟŮɠ ŭɞɛɏɠ Űɖɠ ˊɚŬəɏŰŬɠ.

ɀˊɞɟɞɨɜ ɜŬ ŮɝŮŰŬůŰɞɨɜ ŭɨɞ Űɨˊɞɘ ŭɞɛɩɜ. ɀɘŬ ɔɟŬɛɛɐ ŮəŰɑɗŮŰŬɘ ˊɎɜɤ

ůŰɖɜ ˊɚɎəŬ ɛŮŰŬəɘɜɩɜŰŬɠ Űɞ əɚŮɘůŰɧ ŭɘɎűɟŬɔɛŬ ůŮ ɏɜŬ ŰŮɚɘəɧ ůɖɛŮɑɞ Űɖɠ ɔɟŬɛɛɐɠ

əŬɘ ɛŮŰɎ ŬɜɞɑɔɞɡɛŮ Űɞ ŭɘɎűɟŬɔɛŬ əŬɘ ɛŮŰŬəɘɜɩɜŰŬɠ Űɞ ůŰɞ Ɏɚɚɞ ŰŮɚɘəɧ ůɖɛŮɑɞ Űɖɠ

ɔɟŬɛɛɐɠ. ȰˊŮɘŰŬ əɚŮɑɜɞɡɛŮ Űɞ ŭɘɎűɟŬɔɛŬ. ȰɜŬɠ Űɨˊɞɠ ůɖɛŮɑɞɡ ŭɞɛɐɠ ˊŬɟɎɔŮŰŬɘ

ɛŮŰŬəɘɜɩɜŰŬɠ (ɛŮ Űɖɜ əŬŰɎɚɚɖɚɖ ɞˊɐ) ůŰɖɜ ɗɏůɖ Űɞɡ ůɡɔəŮəɟɘɛɏɜɞɡ ůɖɛŮɑɞɡ,

ɏˊŮɘŰŬ ŬɜɞɑɔɞɜŰŬɠ Űɞ ŭɘɎűɟŬɔɛŬ ɛɧɜɞ əŬɘ ɛɧɜɞ ɔɘŬ ɜŬ əɎɜŮɘ ɛɘŬ ɛɘəɟɐ ɚɎɛɣɖ, əŬɘ

ɛŮŰɎ əɚŮɑɜɞɜŰŬɠ Űɞ ɝŬɜɎ. ȷəɟɘɓɐɠ ɛɞɜŰŮɚɞˊɞɑɖůɖ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ůɢŮŭɘŬůŰɘəɞɨ

Ůɚɏɔɢɞɡ ɞŭɖɔŮɑ ůŮ ɏɜŬ ˊɟɧɓɚɖɛŬ ˊɘɞ ˊŮɟɑˊɚɞəɞ Ŭˊɧ Űɞ TSP əŬɘ Ůˊɑůɖɠ ˊɘɞ

ˊŮɟɑˊɚɞəɞ əŬɘ Ŭˊɧ Űɞ ˊɟɧɓɚɖɛŬ Űɞɡ ŬɔɟɞŰɘəɞɨ ŰŬɢɡŭɟɧɛɞɡ.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЗМ

IX. ȰɚŮɔɢɞɠ Űɤɜ ȾɘɜɐůŮɤɜ Ůɜɧɠ ɅɞɛˊɧŰ

ũɘŬ ɜŬ əŬŰŬůəŮɡɎůɞɡɛŮ ɏɜŬ əɞɛɛɎŰɘ ɛɘŬɠ ɛɖɢŬɜɐɠ, ɏɜŬ ɟɞɛˊɧŰ ˊɟɏˊŮɘ ɜŬ

ŮəŰŮɚɏůŮɘ ɛɘŬ ůŮɘɟɎ Ŭˊɧ ŭɟŬůŰɖɟɘɧŰɖŰŮɠ ůŮ ŬɡŰɧ (ŰɟɨˊɖɛŬ ɞˊɩɜ ŭɘŬűɧɟɤɜ

ŭɘŬɛɏŰɟɤɜ, əɞˊɐ ůɢɘůɛɐɠ, ůɢŮŭɘŬůɛɧɠ əɚˊ). ȼ ŭɞɡɚŮɘɎ ˊɞɡ ˊɟɏˊŮɘ ɜŬ ɔɑɜŮɘ, ŮɑɜŬɘ

ɜŬ əŬɗɞɟɘůŰŮɑ ɛɘŬ ŬəɞɚɞɡɗɑŬ Űɤɜ ŬˊŬɟŬɑŰɖŰɤɜ ŮɟɔŬůɘɩɜ ˊɞɡ ɞŭɖɔɞɨɜ ůŰɞɜ

ůɡɜŰɞɛɧŰŮɟɞ ůɡɜɞɚɘəɧ ɢɟɧɜɞ ŭɘŬŭɘəŬůɑŬɠ. ɀɘŬ ŭɡůəɞɚɑŬ ˊɟɞəɨˊŰŮɘ Ŭˊɧ ŬɡŰɐ Űɖɜ

ŮűŬɟɛɞɔɐ ŮˊŮɘŭɐ ɡˊɎɟɢŮɘ ˊɟɞŰŮɟŬɘɧŰɖŰŬ ůŰɞɡɠ ˊŮɟɘɞɟɘůɛɞɨɠ ɞɘ ɞˊɞɑɞɘ ˊɟɏˊŮɘ ɜŬ

ˊŬɟŬŰɖɟɖɗɞɨɜ. ȰŰůɘ Ůŭɩ ɏɢɞɡɛŮ Űɞ ˊɟɧɓɚɖɛŬ ŮɨɟŮůɖɠ Űɞɡ ůɡɜŰɞɛɧŰŮɟɞɡ

ɛɞɜɞˊŬŰɘɞɨ Hamilton (ɧˊɞɡ ɞɘ ŬˊɞůŰɎůŮɘɠ ˊɞɡ ŬɜŰɘůŰɞɘɢɞɨɜ ůŰɞɡɠ ɢɟɧɜɞɡɠ

ɢɟŮɘɎɕɞɜŰŬɘ ɔɘŬ Űɖɜ ŰɞˊɞɗɏŰɖůɖ əŬɘ Űɘɠ ˊɘɗŬɜɏɠ ŬɚɚŬɔɏɠ Űɞɡ ŰŮɛŬɢɑɞɡ) ˊɞɡ

ɘəŬɜɞˊɞɘŮɑ ɞɟɘůɛɏɜŮɠ ůɢɏůŮɘɠ ˊɟɞŰŮɟŬɘɧŰɖŰŬɠ ɛŮŰŬɝɨ Űɤɜ ŭɟŬůŰɖɟɘɞŰɐŰɤɜ.

2.4.2. ȺűŬɟɛɞɔɏɠ mTSP əŬɘ ɖ ůɨɜŭŮůɖ Űɞɡ ɛŮ ɎɚɚŬ ˊɟɞɓɚɐɛŬŰŬ

ȷɡŰɧ Űɞ ɛɏɟɞɠ Ůˊɘˊɚɏɞɜ ɢɤɟɑɕŮŰŬɘ ůŮ ŰɟɑŬ ɎɚɚŬ. ȼ ˊɟɩŰɖ ɡˊɞŮɜɧŰɖŰŬ,

ŬɜŬűɏɟŮŰŬɘ ůŰɘɠ əɨɟɘŮɠ ŮűŬɟɛɞɔɏɠ Űɞɡ ˊɞɚɚŬˊɚɞɨ ɇSP (mTSP), ɖ ŭŮɨŰŮɟɖ

ůɡɢŮŰɑɕŮɘ Űɞ TSP ɛŮ ɎɚɚŬ ˊɟɞɓɚɐɛŬŰŬ əŬɘ ɖ ŰɟɑŰɖ ŬůɢɞɚŮɑŰŬɘ ɛŮ ɞɛɞɘɧŰɖŰŮɠ Űɞɡ

mTSP ɛŮ ɎɚɚŬ ˊɟɞɓɚɐɛŬŰŬ ŮůŰɘɎɕɞɜŰŬɠ ůŰɞ ˊɟɧɓɚɖɛŬ ŭɟɞɛɞɚɧɔɖůɖɠ ɞɢɖɛɎŰɤɜ

(Vehicle Route Problem ï VRP)

2.4.2.1. ȾɨɟɘŮɠ ȺűŬɟɛɞɔɏɠ

ȼ əɨɟɘŬ ŮűŬɟɛɞɔɐ Űɞɡ mTSP ˊɟɞəɨˊŰŮɘ ůŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ Ůűô ɧůɞɜ

ŮɑɜŬɘ ůŮ ɗɏůɖ ɜŬ ɢŮɘɟɘůŰŮɑ ˊɞɚɚŬˊɚɞɨɠ ˊɤɚɖŰɏɠ. ȷɡŰɏɠ ɞɘ əŬŰŬůŰɎůŮɘɠ

ˊɟɞəɨˊŰɞɡɜ ɤɠ Ůˊɑ Űɞ ˊɚŮɑůŰɞɜ ůŮ ŭɘɎűɞɟŬ ˊɟɞɓɚɐɛŬŰŬ ŭɟɞɛɞɚɧɔɖůɖɠ əŬɘ

ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ. ȾɎˊɞɘŮɠ ŮűŬɟɛɞɔɏɠ ˊɞɡ ɏɢɞɡɜ ɐŭɖ ŬɜŬűŮɟɗŮɑ ůŰɖ

ɓɘɓɚɘɞɔɟŬűɑŬ ˊŬɟɞɡůɘɎɕɞɜŰŬɘ ˊŬɟŬəɎŰɤ:

I. ɄɟɧɓɚɖɛŬ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ɇɡˊɞɔɟŬűŮɑɤɜ

ɀɘŬ Ŭˊɧ Űɘɠ ɛŮɑɕɤɜ əŬɘ ˊɟɤŰŬɟɢɘəɏɠ ŮűŬɟɛɞɔɏɠ Űɞɡ mTSP ˊɟɞəɨˊŰŮɘ ůŰɞɜ

ˊɟɞɔɟŬɛɛŬŰɘůɛɧ Ůɜɧɠ ŰɡˊɞɔɟŬűŮɑɞɡ ɛŮ ˊɞɚɚɏɠ əŬɘ ŭɘŬűɞɟŮŰɘəɏɠ ŮəŭɧůŮɘɠ.

ɈˊɎɟɢɞɡɜ 5 ɕŮɨɔɖ Ŭˊɧ əɡɚɑɜŭɟɞɡɠ ɛŮŰŬɝɨ Űɤɜ ɞˊɞɑɤɜ ˊŮɟɜɞɨɜ ŰŬ ɟɞɚɎ ɢŬɟŰɘɞɨ

əŬɘ ŰɡˊɩɜɞɜŰŬɘ ŰŬɡŰɧɢɟɞɜŬ əŬɘ ɞɘ ŭɨɞ ˊɚŮɡɟɏɠ Űɞɡ ɢŬɟŰɘɞɨ. ɈˊɎɟɢɞɡɜ 3

ŭɘŬűɞɟŮŰɘəɎ Ůɑŭɖ ŮɜŰɨˊɤɜ, Űɞ 4ůɏɚɘŭɞ, Űɞ 6ůɏɚɘŭɞ əŬɘ Űɞ 8ůɏɚɘŭɞ, ŰŬ ɞˊɞɑŬ

ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ůŬɜ ˊɟɧŰɡˊŬ ɔɘŬ ɜŬ Űɡˊɤɗɞɨɜ ɞɘ ŮəŭɧůŮɘɠ. ɇɞ ˊɟɧɓɚɖɛŬ ŬɡŰɞɨ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ИГ

Űɞɡ ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ ŮɝŬɟŰɎŰŬɘ Ŭˊɧ Űɞ ˊɞɘɧ ɏɜŰɡˊɞ ɗŬ ŮɑɜŬɘ ˊɎɜɤ ůŰɞ ɟɞɚɧ ɔɘŬ

ŮəŰɏɚŮůɖ əŬɘ Ŭˊɧ Űɞ ŭɘɎɟəŮɘŬ Űɖɠ əɎɗŮ ŮəŰɏɚŮůɖɠ. ɆŰɞ mTSP, Űɞ əɧůŰɞɠ ŬɚɚŬɔɐɠ

ˊɚɎəŬɠ ŬɜŰɘůŰɞɘɢŮɑ ůŰŬ əɧůŰɖ ɛŮŰŬɝɨ Űɤɜ ˊɧɚŮɤɜ.

II. ɄɟɧɓɚɖɛŬ ȹɟɞɛɞɚɧɔɖůɖɠ Ɇɢɞɚɘəɩɜ ȿŮɤűɞɟŮɑɤɜ

ɇɞ 1972 ɞ Angel əŬɘ Ɏɚɚɞɘ, ŭɘŮɟŮɨɜɖůŬɜ ŬɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ɤɠ ɛɘŬ ˊŬɟŬɚɚŬɔɐ Űɞɡ

mTSP ɛŮ əɎˊɞɘɞɡɠ ˊɚŮɡɟɘəɞɨɠ ˊŮɟɘɞɟɘůɛɞɨɠ. Ƀ ůəɞˊɧɠ Űɞɡ ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ

ŬɡŰɞɨ ŮɑɜŬɘ ɜŬ ˊŮŰɨɢŮɘ ɏɜŬ ɛɞŰɑɓɞ űɧɟŰɤůɖɠ əŬɘ ŮəűɧɟŰɤůɖɠ ɏŰůɘ ɩůŰŮ ɞ Ŭɟɘɗɛɧɠ

Űɤɜ ŭɘŬŭɟɞɛɩɜ ɜŬ ŮɚŬɢɘůŰɞˊɞɘŮɑŰŬɘ, ɖ ůɡɜɞɚɘəɐ ŬˊɧůŰŬůɖ ŭɘŬŭɟɞɛɩɜ ɧɚɤɜ Űɤɜ

ɚŮɤűɞɟŮɑɤɜ ɜŬ ŭɘŬŰɖɟŮɑŰŬɘ ůŰɞ ŮɚɎɢɘůŰɞ ŭɡɜŬŰɧ, əŬɜɏɜŬ ɚŮɤűɞɟŮɑɞ ɜŬ ɛɖɜ

ɡˊŮɟűɞɟŰɩɜŮŰŬɘ ŬɚɚɎ ɞɨŰŮ əŬɘ ɜŬ əɘɜŮɑŰŬɘ ɎŭŮɘɞ əŬɗɩɠ əŬɘ ɞ ɢɟɧɜɞɠ ˊɞɡ

ŬˊŬɘŰŮɑŰŬɘ ɔɘŬ ɜŬ ˊɟŬɔɛŬŰɞˊɞɘɖɗŮɑ ɞˊɞɘŬŭɐˊɞŰŮ ŭɘŬŭɟɞɛɐ ɜŬ ɛɖɜ ɝŮˊŮɟɜɎ ŰŬ

ɛɏɔɘůŰŬ ŮˊɘŰɟŮˊɧɛŮɜŬ ɢɟɞɜɘəɎ ɧɟɘŬ.

III. ɄɟɧɓɚɖɛŬ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ Ʉɟɞůɤˊɘəɞɨ

ɀɘŬ ŮűŬɟɛɞɔɐ ɔɘŬ əŬŰŬɗɏůŮɘɠ ˊɞɡ ɛŮŰŬűɏɟɞɜŰŬɘ ɛŮŰŬɝɨ Űɤɜ ŭɘŬűɞɟŮŰɘəɩɜ

ɡ ɞ́əŬŰŬůŰɖɛɎŰɤɜ Űɤɜ ŰɟŬˊŮɕɩɜ ŬɜŬűɏɟŮŰŬɘ Űɞ 1973 Ŭˊɧ Űɞɜ Svestka əŬɘ

Huckefeldt. Ɇô ŬɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ, ɞɘ əŬŰŬɗɏůŮɘɠ ɢɟŮɘɎɕŮŰŬɘ ɜŬ ˊŮɟɘůɡɚɚŮɢɗɞɨɜ

Ŭˊɧ ŰŬ ɡˊɞəŬŰŬůŰɐɛŬŰŬ əŬɘ ɜŬ ŮˊɘůŰɟŬűɞɨɜ ůŰɞ əŮɜŰɟɘəɧ ɔɟŬűŮɑɞ Ŭˊɧ ɛɘŬ ɞɛɎŭŬ

əɚɖŰɐɟɤɜ. ɇɞ ˊɟɧɓɚɖɛŬ ŮɑɜŬɘ ɜŬ ˊɟɞůŭɘɞɟɘůŰɞɨɜ ɞɘ ŭɘŬŭɟɞɛɏɠ ɏɢɞɜŰŬɠ Űɞ

ŮɚɎɢɘůŰɞ ůɡɜɞɚɘəɧ əɧůŰɞɠ.

IV. ɄɟɧɓɚɖɛŬ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ɆɡɜŮɜŰŮɨɝŮɤɜ

Ƀɘ Gilbert əŬɘ Hofstra Űɞ 1992 ɓɟɐəŬɜ ŬɡŰɐ Űɖɜ ŮűŬɟɛɞɔɐ Űɞɡ mTSP ɏɢɞɜŰŬɠ

ˊɞɚɚŬˊɚɏɠ ˊŬɟŬɚɚŬɔɏɠ ůŮ ŭɘŬűɞɟŮŰɘəɏɠ ˊŮɟɘɧŭɞɡɠ Űɞɡ ɑŭɘɞɡ ɗɏɛŬŰɞɠ.ȷűɞɟɞɨůŮ

ůɡɔəŮəɟɘɛɏɜŬ Űɞɜ ˊɟɞɔɟŬɛɛŬŰɘůɛɧ ůɡɜŮɜŰŮɨɝŮɤɜ ɛŮŰŬɝɨ ˊŮɟɘɞŭŮɨɤɜ ɛŮůɘŰɩɜ əŬɘ

ˊɟɞɛɖɗŮɡŰɩɜ ůŰɖɜ ŰɞɡɟɘůŰɘəɐ ɓɘɞɛɖɢŬɜɑŬ. ȾɎɗŮ ɛŮůɑŰɖɠ, ŬɜŰɘůŰɞɘɢŮɑ ůŮ ɏɜŬ

ˊɤɚɖŰɐ Űɞɡ mTSP ɞ ɞˊɞɑɞɠ ˊɟɏˊŮɘ ɜŬ ŮˊɘůəŮűɗŮɑ ɏɜŬ ůɡɔəŮəɟɘɛɏɜɞ ůɨɜɞɚɞ

ˊɟɞɛɖɗŮɡŰɩɜ, ɞɘ ɞˊɞɑɞɘ ŬɜŬˊŬɟɑůŰŬɜŰŬɘ ɤɠ ɏɜŬ ůɨɜɞɚɞ ˊɧɚŮɤɜ.

V. ɄɟɧɓɚɖɛŬ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ůŮ ȺɟɔɞůŰɎůɘɞ Ɇɘŭɐɟɞɡ əŬɘ ɉɎɚɡɓŬ

ɆŰɖ ɓɘɞɛɖɢŬɜɑŬ Ɇɘŭɐɟɞɡ əŬɘ ɉɎɚɡɓŬ, ɞɘ ˊŬɟŬɔɔŮɚɑŮɠ ˊɟɞɔɟŬɛɛŬŰɑɕɞɜŰŬɘ ůŰɞ

ŮɚŬůɛŬŰɞɡɟɔŮɑɞ ɗŮɟɛɐɠ ŮɚɎůŮɤɠ ɛŮ ŰɏŰɞɘɞ Űɟɧˊɞ ɩůŰŮ Űɞ ůɡɜɞɚɘəɧ əɧůŰɞɠ

ůɨůŰŬůɖɠ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɖɠ ˊŬɟŬɔɤɔɐɠ ɛˊɞɟŮɑ ɜŬ ŮɚŬɢɘůŰɞˊɞɘɖɗŮɑ. ɆŮ ɛɘŬ

ˊɟɧůűŬŰɖ ɛŮɚɏŰɖ, ˊŮɟɑ Űɞ 2000, ɞ Tang ɛŮ Ɏɚɚɞɡɠ, ŬɜŰɘɛŮŰɩˊɘɕŬɜ Űɘɠ ˊŬɟŬɔɔŮɚɑŮɠ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ИД

ɤɠ ˊɧɚŮɘɠ əŬɘ Űɞ əɧůŰɞɠ ɛŮŰɎɓŬůɖɠ Ŭˊɧ ɛɘŬ ˊŬɟŬɔɔŮɚɑŬ ůŮ ɛɘŬ Ɏɚɚɖ ɤɠ Űɖɜ

ŬˊɧůŰŬůɖ ɛŮŰŬɝɨ ŭɨɞ ˊɧɚŮɤɜ. ȼ ɚɨůɖ Űɞɡ ɛɞɜŰɏɚɞɡ ŬˊɧűŮɟŮ ɏɜŬ ˊɚɐɟɖ

ˊɟɧɔɟŬɛɛŬ ɔɘŬ Űɞ ŮɚŬůɛŬŰɞɡɟɔŮɑɞ.

VI. ɄɟɧɓɚɖɛŬ ɆɢŮŭɘŬůɛɞɨ ȷˊɞůŰɞɚɩɜ

ȷˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ Űɞɜ əŬɗɞɟɘůɛɧ Ůɜɧɠ ɓɏɚŰɘůŰɞɡ ɛɞɜɞˊŬŰɘɞɨ ɔɘŬ əɎɗŮ ůɢŮŭɘŬůŰɐ ɔɘŬ

ɜŬ ŮˊɘŰɨɢŮɘ Űɞɡɠ ůŰɧɢɞɡɠ Űɖɠ ŬˊɞůŰɞɚɐɠ ůŰɞɜ ŮɚɎɢɘůŰɞ ŭɡɜŬŰɧ ɢɟɧɜɞ. Ƀ

ůɢŮŭɘŬůŰɐɠ Űɖɠ ŬˊɞůŰɞɚɐɠ ɢɟɖůɘɛɞˊɞɘŮɑ ɛɘŬ ˊŬɟŬɚɚŬɔɐ Űɞɡ mTSP ůŰɖɜ ɞˊɞɑŬ

ɡˊɎɟɢɞɡɜ ὲ ůɢŮŭɘŬůŰɏɠ, ά ůŰɧɢɞɘ ˊɞɡ ˊɟɏˊŮɘ ɜŬ ŮˊɘŰŮɡɢɗɞɨɜ Ŭˊɧ əɎˊɞɘɞɡɠ

ůɢŮŭɘŬůŰɏɠ əŬɘ ɛɘŬ ˊɧɚɖ ɤɠ ɓɎůɖ ůŰɖɜ ɞˊɞɑŬ ɧɚɞɘ ɞɘ ůɢŮŭɘŬůŰɏɠ ŰŮɚɘəɎ ɗŬ

ŮˊɘůŰɟɏɣɞɡɜ. ɇɏŰɞɘɞɡ Űɨˊɞɡ ŮɑɜŬɘ əŬɘ ŰŬ ˊɟɞɓɚɐɛŬŰŬ ŭɟɞɛɞɚɧɔɖůɖɠ ˊɞɡ

ˊɟɞəɨˊŰɞɡɜ ůŰɞɜ ůɢŮŭɘŬůɛɧ ŮűŬɟɛɞɔɐɠ ɛɖ ŮˊŬɜŭɟɞɛɏɜɤɜ ŮɜŬɏɟɘɤɜ ɞɢɖɛɎŰɤɜ

ˊɞɡ Ůˊɑůɖɠ ɛˊɞɟɞɨɜ ɜŬ ɛɞɜŰŮɚɞˊɞɘɖɗɞɨɜ ɛŮ mTSP.

VII. ɆɢŮŭɘŬůɛɧɠ Űɞɡ ɄŬɔəɧůɛɘɞɡ ȹɞɟɡűɞɟɘəɞɨ ɆɡůŰɐɛŬŰɞɠ Ʉɚɞɐɔɖůɖɠ

ɇɞˊɞɔɟŬűɘəɩɜ ȹɘəŰɨɤɜ

ɀɘŬ ˊɞɚɨ ˊɟɧůűŬŰɖ əŬɘ ŮɜŭɘŬűɏɟɞɡůŬ ŮűŬɟɛɞɔɐ Űɞɡ mTSP, ˊɟɞəɨˊŰŮɘ ůŰɞɜ

ůɢŮŭɘŬůɛɧ Űɞɡ ɄŬɔəɧůɛɘɞɡ ȹɞɟɡűɞɟɘəɞɨ ɆɡůŰɐɛŬŰɞɠ Ʉɚɞɐɔɖůɖɠ (Global

Navigation Satellite System ï GNSS). ɇɞ GNSS ŮɑɜŬɘ Űɞ ŭɘŬůŰɖɛɘəɧ ŭɞɟɡűɞɟɘəɧ

ůɨůŰɖɛŬ Űɞ ɞˊɞɑɞ ˊŬɟɏɢŮɘ əɎɚɡɣɖ ɔɘŬ ɧɚŮɠ Űɘɠ ŰɞˊɞɗŮůɑŮɠ ˊŬɔəɞůɛɑɤɠ əŬɘ ŮɑɜŬɘ

ŬɟəŮŰɎ ůɖɛŬɜŰɘəɧ ůŮ ˊɟŬəŰɘəɏɠ ŮűŬɟɛɞɔɏɠ, ɧˊɤɠ ɖ ɏɔəŬɘɟɖ ˊɟɞŮɘŭɞˊɞɑɖůɖ əŬɘ

ŭɘŬɢŮɑɟɘůɖ ɔɘŬ Űɘɠ űɡůɘəɏɠ əŬŰŬůŰɟɞűɏɠ, ˊŬɟŬəɞɚɞɨɗɖůɖ ŭɖɚŬŭɐ Űɞɡ

ˊŮɟɘɓɎɚɚɞɜŰɞɠ əŬɘ Űɖɠ ɔŮɤɟɔɑŬɠ əɚˊ. Ƀ ůŰɧɢɞɠ Űɞɡ ŮɑɜŬɘ ɜŬ əŬɗɞɟɑɕŮɘ Űɖɜ

ɔŮɤɔɟŬűɘəɐ ɗɏůɖ Űɤɜ ɎɔɜɤůŰɤɜ ůɖɛŮɑɤɜ Ůˊɑ Űɖɠ ɔɖɠ ɛŮ ɢɟɐůɖ ŭɞɟɡűɞɟɘəɞɨ

Ůɝɞˊɚɘůɛɞɨ. ȷɡŰɎ ŰŬ ůɖɛŮɑŬ, Ůˊɑ Űɤɜ ɞˊɞɑɤɜ ŰɞˊɞɗŮŰɞɨɜŰŬɘ ŭɏəŰŮɠ, ůɡɜŰɞɜɑɕɞɜŰŬɘ

Ŭˊɧ ɛɘŬ ůŮɘɟɎ ůɡɜŮŭɟɘɎůŮɤɜ ˊŬɟŬŰɐɟɖůɖɠ. ȳŰŬɜ ɡˊɎɟɢɞɡɜ ˊɞɚɚŬˊɚɞɑ ŭɏəŰŮɠ, ɐ

ˊɞɚɚŬˊɚɏɠ ˊŮɟɑɞŭɞɘ ŮɟɔŬůɑŬɠ, Űɞ ˊɟɧɓɚɖɛŬ Űɖɠ ŮɨɟŮůɖɠ Űɖɠ əŬɚɨŰŮɟɖɠ ůŮɘɟɎɠ

ůɡɜŮŭɟɘɎůŮɤɜ ɔɘŬ Űɞɡɠ ŭɏəŰŮɠ ɛˊɞɟŮɑ ɜŬ ŭɘŬɛɞɟűɤɗŮɑ ɤɠ ɏɜŬ mTSP.

2.4.2.2. ɆɡɜŭɏůŮɘɠ ɛŮ ɎɚɚŬ ˊɟɞɓɚɐɛŬŰŬ

Ƀɘ ˊɟɞŬɜŬűŮɟɗŮɑůŮɠ ˊŮɟɘˊŰɩůŮɘɠ ɛˊɞɟɞɨɜ Ůɡɗɏɤɠ ɜŬ ɛɞɜŰŮɚɞˊɞɘɖɗɞɨɜ ɤɠ ɏɜŬ

mTSP, ɛŮ əɎˊɞɘŮɠ ɛɘəɟɏɠ ŮˊŮəŰɎůŮɘɠ Ŭɜ ŮɑɜŬɘ ŬˊŬɟŬɑŰɖŰɞ. ɋůŰɧůɞ Űɞ mTSP ŮɑɜŬɘ

Ůˊɑůɖɠ ůɖɛŬɜŰɘəɧ ůŮ ŬɡŰɎ ˊɞɡ ˊɟɞəɨˊŰɞɡɜ ɤɠ ɡˊɧˊɟɞɓɚɐɛŬŰŬ ůŰɘɠ ɚɨůŮɘɠ ˊɘɞ

ɔŮɜɘəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ. ȰɜŬ ˊŬɟɎŭŮɘɔɛŬ ɔɘô ŬɡŰɧ Űɞ ˊɟɧɓɚɖɛŬ ŮɑɜŬɘ ɖ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ИЕ

Ůɝɘůɞɟɟɧˊɖůɖ Űɞɡ űɧɟŰɞɡ ŮɟɔŬůɑŬɠ ɛŮŰŬɝɨ Űɤɜ ˊɤɚɖŰɩɜ. Ɇô ŬɡŰɧ, ˊŬɟɞɡůɘɎɕŮŰŬɘ

ɏɜŬ ɛɞɜŰɏɚɞ ɓŬůɘɕɧɛŮɜɞ ůŮ mTSP ˊɞɡ ˊɚɖůɘɎɕŮɘ ˊɟɞůŮɔɔɘůŰɘəɎ ůŮ ɚɨůɖ, ɔɘŬ ɜŬ

ɚɨůŮɘ ɏɜŬ ˊɟɧɓɚɖɛŬ ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ űɧɟŰɞɡ ŮɟɔŬůɑŬɠ ɛŮ Űɞɡɠ ˊɟɧůɗŮŰɞɡɠ

ˊŮɟɘɞɟɘůɛɞɨɠ ɧˊɤɠ Ɏɜɤ əŬɘ əɎŰɤ űɟɎɔɛŬŰŬ ůŰɞɡɠ ɢɟɧɜɞɡɠ ŭɟɞɛɞɚɞɔɑɞɡ, əŬɘ

ɡˊɞɚɞɔɘůɛɧɠ Űɞɡ ůɡɜɞɚɘəɞɨ ɓɎɟɞɡɠ (űɧɟŰɞɡ) əɎɗŮ ˊɤɚɖŰɐ. ȰɜŬ ŬəɧɛŬ

ˊŬɟɎŭŮɘɔɛŬ ŮɑɜŬɘ ůŰɘɠ ɡˊɖɟŮůɑŮɠ ŬůűŬɚŮɑŬɠ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɖɠ ɜɨɢŰŬɠ. ȷɡŰɧ Űɞ

ˊɟɧɓɚɖɛŬ əŬɗɞɟɑɕŮŰŬɘ Ŭˊɧ Űɖɜ Ůəɢɩɟɖůɖ əŬɗɖəɧɜŰɤɜ ůŮ ɏɜŬ Ŭɟɘɗɛɧ űɡɚɎəɤɜ,

ɞɘ ɞˊɞɑɞɘ ɗŬ ŮəŰŮɚɏůɞɡɜ ŮˊɘɗŮɤɟɐůŮɘɠ ɟɞɡŰɑɜŬɠ ůŮ ɏɜŬ ŭɞɗɏɜ ůɨɜɞɚɞ ŰɞˊɞɗŮůɘɩɜ.

ɈˊɎɟɢɞɡɜ Ůˊɑůɖɠ ɛŮɟɘəɞɑ ˊŮɟɘɞɟɘůɛɞɑ ɞɘ ɞˊɞɑɞɘ ɗŬ ˊɟɏˊŮɘ ɜŬ ɚɖűɗɞɨɜ ɡˊɧɣɖ,

ɧˊɤɠ ɖ ɘəŬɜɧŰɖŰŬ - ɢɤɟɖŰɘəɧŰɖŰŬ əɎɗŮ űɨɚŬəŬ əŬɗɩɠ əŬɘ ɞɘ ɢɟɞɜɘəɏɠ ˊŮɟɑɞŭɞɘ

əɎɗŮ ŭɟɞɛɞɚɞɔɑɞɡ. ɇɞ mTSP ˊɟɞəɨˊŰŮɘ Ůˊɑůɖɠ ɤɠ ɏɜŬ ɡˊɞˊɟɧɓɚɖɛŬ Ůɜɧɠ

ɔŮɟŬɜɞɨ ŬˊɞɓɎɗɟŬɠ ůŰɞ ɚŮɘŰɞɡɟɔɘəɧ ůɢŮŭɘŬůɛɧ ˊɚɞɑɞɡ. ɇɞ mTSP ɛŮ ɢɟɞɜɘəɏɠ

ˊŮɟɘɧŭɞɡɠ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŰɖɜ ɛɞɜŰŮɚɞˊɞɑɖůɖ ˊɟɞɓɚɖɛɎŰɤɜ

ɛŮŰŬűɞɟɎɠ ŮɛˊɞɟŮɡɛɎŰɤɜ. Ⱥˊɑůɖɠ ɛɘŬ ŮɜŭɘŬűɏɟɞɡůŬ ŮűŬɟɛɞɔɐ, ɓŬůɑɕŮŰŬɘ ůŰɞ

ˊɟɧɓɚɖɛŬ ůɡɜŰɞɜɘůɛɞɨ əɑɜɖůɖɠ ˊɞɚɚŬˊɚɩɜ ŬɜŰɘəŮɘɛɏɜɤɜ. ȰɜŬ ŰɏŰɞɘɞ ˊɟɧɓɚɖɛŬ

ˊɟɞəɨˊŰŮɘ ůŰɖɜ ůɡɜŬɟɛɞɚɧɔɖůɖ ɖɚŮəŰɟɞɜɘəɩɜ əɡəɚɤɛɎŰɤɜ, ŭɘŬɢŮɑɟɘůɖ ɛɜɐɛɖɠ

Űɤɜ əŬŰŬɜŮɛɖɛɏɜɤɜ ůɡůŰɖɛɎŰɤɜ, əŬɗɩɠ əŬɘ ůŰɞɜ ůɡɜŰɞɜɘůɛɧ əɘɜɖŰɩɜ ɟɞɛˊɧŰ ůŮ

ɏɜŬ ŭɞɛɖɛɏɜɞ ɢɩɟɞ, ɧˊɤɠ ɛɘŬ Ŭˊɞɗɐəɖ. ɇɞ ˊɟɧɓɚɖɛŬ ɞɟɑɕŮŰŬɘ Ŭˊɧ ɏɜŬ

ɞɟɗɞɔɩɜɘɞ ˊɚɏɔɛŬ Űɞ ɞˊɞɑɞ ŭɘŬɛɞɘɟɎɕŮŰŬɘ ůŮ ɏɜŬ Ŭɟɘɗɛɧ ŰŮŰɟŬɔɩɜɤɜ. ɇŬ

ŰŮŰɟɎɔɤɜŬ ɛˊɞɟŮɑ ŮɑŰŮ ɜŬ ˊŮɟɘɏɢɞɡɜ ɏɜŬ ŬɜŰɘəŮɑɛŮɜɞ ŮɑŰŮ ɜŬ ŮɑɜŬɘ əŮɜɎ. ɆŰɖ

ůɡɜɏɢŮɘŬ ɖ ɓɏɚŰɘůŰɖ əɑɜɖůɖ Űɤɜ ŬɜŰɘəŮɘɛɏɜɤɜ ůŮ ɏɜŬ ˊɚɏɔɛŬ ɛŮ əŮɜɎ ŭɘŬůŰɐɛŬŰŬ

ɛˊɞɟŮɑ ɜŬ ɓɟŮɗŮɑ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ɏɜŬ ɛɞɜŰɏɚɞ mTSP.

2.4.2.3. ɆɨɜŭŮůɖ ɛŮ VRP (Vehicle Route Problem)

ȿɧɔɤ Űɖɠ ůŰŮɜɐɠ ůɨɜŭŮůɖɠ Űɞɡ, Űɞ mTSP ɛˊɞɟŮɑ Ůˊɑůɖɠ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ůŰɖɜ

Ůˊɑɚɡůɖ ŭɘŬűɧɟɤɜ Űɨˊɤɜ VRP. ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, ɞ ɀole ůŮ Ɏɟɗɟɞ Űɞɡ Űɞ 1983

ŬɜŬűɏɟŮɘ ŭɘɎűɞɟɞɡɠ Ŭɚɔɧɟɘɗɛɞɡɠ ŭɟɞɛɞɚɧɔɖůɖɠ ɞɢɖɛɎŰɤɜ ˊŬɟɞɡůɘɎɕɞɜŰŬɠ ɛɘŬ

ŮɡɟŮŰɘəɐ ɛɏɗɞŭɞ ɖ ɞˊɞɑŬ ɣɎɢɜŮɘ ɔɘŬ ɏɜŬ ɢɩɟɞ ɚɨůŮɤɜ ůɢɖɛŬŰɘɕɧɛŮɜɞ Ŭˊɧ ɏɜŬ

ɛŮɔɎɚɞ Ŭɟɘɗɛɧ ŮűɘəŰɩɜ ɚɨůŮɤɜ, ůŮ ɏɜŬ mTSP. ɆŮ ɏɜŬ ˊŬɟɧɛɞɘɞ ˊɚŬɑůɘɞ, Űɞ

mTSP, ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ Űɞɜ ɡˊɞɚɞɔɘůɛɧ Űɞɡ ŮɚɎɢɘůŰɞɡ Ŭɟɘɗɛɞɨ

ɞɢɖɛɎŰɤɜ ˊɞɡ ŬˊŬɘŰɞɨɜŰŬɘ ɔɘŬ Űɜ ŮɝɡˊɖɟɏŰɖůɖ Ůɜɧɠ ůɡɜɧɚɞɡ ˊŮɚŬŰɩɜ ůŮ ɛɘŬ

ŬˊɧůŰŬůɖ ˊŮɟɘɞɟɘůɛɏɜɖ Ŭˊɧ Űɞ VRP, ůŰɖɜ ɞˊɞɑŬ əɎɗŮ ˊŮɚɎŰɖɠ ɏɢŮɘ ɛɘŬ ůɢŮŰɘəɐ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ИЖ

ŬɟɜɖŰɘəɐ ɕɐŰɖůɖ əŬɘ əɎɗŮ ɧɢɖɛŬ ŭŮɜ ɛˊɞɟŮɑ ɜŬ ŰŬɝɘŭɏɣŮɘ ˊɎɜɤ Ŭˊɧ ɛɘŬ

ˊɟɞəŬɗɞɟɘůɛɏɜɖ ŬˊɧůŰŬůɖ.

 ɇɞ mTSP ŮɛűŬɜɑɕŮŰŬɘ Ůˊɑůɖɠ ɤɠ ɏɜŬ ˊɟɧɓɚɖɛŬ ˊɟɩŰɖɠ űɎůɖɠ ůŮ ɛɘŬ

ŭɘŬŭɘəŬůɑŬ ɚɨůŮɘɠ ŭɨɞ űɎůŮɤɜ Ůɜɧɠ VRP ɛŮ ůŰɞɢŬůŰɘəɞɨɠ ɢɟɧɜɞɡɠ ɚŮɘŰɞɡɟɔɑŬɠ,

ɧˊɞɡ ɖ ɚɨůɖ ˊɞɡ ɓɟɏɗɖəŮ ůŰɖɜ ˊɟɩŰɖ űɎůɖ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ ɡˊɞɚɞɔɘůŰŮɑ

Űɞ ŬɜŬɛŮɜɧɛŮɜɞ əɧůŰɞɠ ůŰɖ ŭŮɨŰŮɟɖ űɎůɖ.

 ȼ ůŰŮɜɐ ůɢɏůɖ Űɞɡ mTSP ɛŮ Űɞ VRP əɘɜŮɑ ɧɚɞ əŬɘ ˊŮɟɘůůɧŰŮɟɞ Űɞ

ŮɜŭɘŬűɏɟɞɜ. ɆŰɖɜ ˊɟŬɔɛŬŰɘəɧŰɖŰŬ, ɏɢŮɘ Ůˊɑůɖɠ ŬɜŬűŮɟɗŮɑ, ɧŰɘ ɞɘ ˊŮɟɘˊŰɩůŮɘɠ VRP

ˊɞɡ ˊɟɞəɨˊŰɞɡɜ ůŰɖɜ ˊɟɎɝɖ ɛˊɞɟɞɨɜ ɜŬ ɚɡɗɞɨɜ ŮɝŬɘɟŮŰɘəɎ ŭɨůəɞɚŬ, Ůűɧůɞɜ əŬɘ

Űɞ mTSP ŮɑɜŬɘ Ůˊɑůɖɠ ůɨɜɗŮŰɞ. ȷɡŰɐ ɖ ŭɐɚɤůɖ, ɛŮ Űɖɜ ůŮɘɟɎ Űɖɠ, ŬɡɝɎɜŮɘ Űɖɜ

ŬɜɎɔəɖ ɜŬ ɚɡɗŮɑ ŬˊɞŰŮɚŮůɛŬŰɘəɧŰŮɟŬ Űɞ mTSP, ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ˊɟɞůɓɎɚɞɡɜ

ɛŮɔɎɚɖɠ əɚɑɛŬəŬɠ VRP ˊɞɡ ˊɟɞəɨˊŰɞɡɜ ůŮ əŬŰŬůŰɎůŮɘɠ Űɖɠ ˊɟŬɔɛŬŰɘəɐɠ ɕɤɐɠ.

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ИЗ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ИИ

3. ɀŬɗɖɛŬŰɘəɏɠ ɇɡˊɞˊɞɘɐůŮɘɠ Űɞɡ TSP əŬɘ Űɞɡ mTSP

ɇɞ TSP ɛˊɞɟŮɑ ɜŬ ɞɟɘůŰŮɑ ůŮ ɏɜŬ ˊɚɐɟŮɠ ɛɖ əŬŰŮɡɗɡɜɧɛŮɜɞ ɔɟɎűɖɛŬ Ὃ ὠȟὉ

Ŭɜ ŮɑɜŬɘ ůɡɛɛŮŰɟɘəɧ ɐ ůŮ ɏɜŬ əŬŰŮɡɗɡɜɧɛŮɜɞ ɔɟɎűɖɛŬ Ὃ ὠȟ̈́ Ŭɜ ŮɑɜŬɘ

ŬůɨɛɛŮŰɟɞ. ɇɞ ůɨɜɞɚɞ ὠ ρȟςȟσȟȣ ȟὲ ŮɑɜŬɘ Űɞ ůɨɜɞɚɞ Űɤɜ əɞɟɡűɩɜ, Űɞ

ῴ ὭȟὮȡὭȟὮɴ ὠȟὭ Ὦ ŮɑɜŬɘ Űɞ ůɨɜɞɚɞ Ŭəɛɩɜ əŬɘ Űɞ ΅ ὭȟὮȡὭȟὮɴ ὠȟὭ Ὦ ŮɑɜŬɘ

Űɞ ůɨɜɞɚɞ Űɤɜ Űɧɝɤɜ. ȰɜŬɠ ˊɑɜŬəŬɠ əɧůŰɞɡɠ ὅ ὧ ɞɟɑɕŮŰŬɘ ůŰɞ Ⱥ ɐ ůŰɞ ȷ. Ƀ

ˊɑɜŬəŬɠ ŬɡŰɧɠ ɘəŬɜɞˊɞɘŮɑ Űɖɜ Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ əɎɗŮ űɞɟɎ ˊɞɡ ὧ ὧ ὧ ȟ

ɔɘŬ ɧɚŬ ŰŬ ὭȟὮȟὯ . ȺɘŭɘəɧŰŮɟŬ, ŬɡŰɐ ŮɑɜŬɘ ˊŮɟɑˊŰɤůɖ ɔɘŬ ŰŬ ˊɟɞɓɚɐɛŬŰŬ ɔɘŬ ŰŬ

ɞˊɞɑŬ ɞɘ əɞɟɡűɏɠ ŮɑɜŬɘ ůɖɛŮɑŬ ὖ ὢȟὣ ůŰɞ ŮˊɑˊŮŭɞ, əŬɘ

ὧ ὢ ὢ ὣ ὣ ŮɑɜŬɘ ɖ ȺɡəɚŮɑŭɘŬ ŬˊɧůŰŬůɖ. ȼ Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ

Ůˊɑůɖɠ ɘəŬɜɞˊɞɘŮɑŰŬɘ Ŭɜ Űɞ ὧ ŮɑɜŬɘ Űɞ ɛɐəɞɠ Űɞɡ ɛɘəɟɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ Ŭˊɧ Űɞ Ὥ

ůŰɞ Ὦ ůŰɞ ɔɟɎűɖɛŬ Ὃ.

3.1. ɇɡˊɞˊɞɑɖůɖ ȷəɏɟŬɘɞɡ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ɔɘŬ Űɞ TSP

ɃűŮɑɚŮŰŬɘ ůŰɞɜ Dantzig əŬɘ ŮɑɜŬɘ ɖ ˊɘɞ ůɡɢɜɎ ŬɜŬűŮɟɧɛŮɜɖ ɛŬɗɖɛŬŰɘəɐ

Űɡˊɞˊɞɑɖůɖ ɔɘŬ Űɞ TSP. ȷɡŰɐ ɖ Űɡˊɞˊɞɑɖůɖ ůɡɜŭɏŮɘ ɛŮ 1 ɛɘŬ ŭɡŬŭɘəɐ ɛŮŰŬɓɚɖŰɐ

ὼ ɛŮ əɎɗŮ Ŭəɛɐ ὭȟὮ, Ŭɜ əŬɘ ɛɧɜɞ Ŭɜ ɖ Ŭəɛɐ ŮɛűŬɜɑɕŮŰŬɘ ůŰɖ ɓɏɚŰɘůŰɖ ŭɘŬŭɟɞɛɐ,

ŭɘŬűɞɟŮŰɘəɎ Űɖɜ ůɡɜŭɏŮɘ ɛŮ 0. ȰɢŮɘ ɤɠ Ůɝɐɠ:

άὭὲὭάὭᾀὩ ᾀ ὧὼ (3.1)

Ɉˊɧ Űɞɡɠ ˊŮɟɘɞɟɘůɛɞɨɠ:

ὼ ὼ ς Ὧᶰὠ (3.2)

ὼ ȿὛȿ ρ

ȟɴ

 ὛṒὠȟσ ȿὛȿ ὲ σ (3.3)

ὼ π ʙ ρ ὭȟὮᶰὉ (3.4)

Ɇô ŬɡŰɐ Űɖɜ Űɡˊɞˊɞɑɖůɖ ɞɘ ˊŮɟɘɞɟɘůɛɞɑ (3.2), (3.3) əŬɘ (3.4) ŬɜŬűɏɟɞɜŰŬɘ, ɤɠ

ˊŮɟɘɞɟɘůɛɞɑ Ůˊɘˊɏŭɤɜ (degree constraints), ˊŮɟɘɞɟɘůɛɞɑ əŬŰɎɟɔɖůɖɠ

ɡˊɞˊŮɟɘɖɔɐůŮɤɜ (subtour elimination constraints) əŬɘ ˊŮɟɘɞɟɘůɛɞɑ ˊɚɖɟɧŰɖŰŬɠ

(integrality constraints). ɀŮ Űɖɜ ˊŬɟɞɡůɑŬ Űɞɡ (3.2), ɞ ˊŮɟɘɞɟɘůɛɧɠ (3.3) ŮɑɜŬɘ

ŬɚɔŮɓɟɘəɎ ɘůɞŭɨɜŬɛɞɠ ɛŮ Űɞɡɠ ˊŮɟɘɞɟɘůɛɞɨɠ ůɡɜŭŮůɘɛɧŰɖŰŬɠ.

ὼ ς

ᶰȟɴ ͵ȟɴ

 ὛṒὠȟσ ȿὛȿ ὲ σ (3.5)

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ИЙ

3.2. ɇɡˊɞˊɞɑɖůɖ ȷəɏɟŬɘɞɡ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ɔɘŬ Űɞ aTSP

ȼ Űɡˊɞˊɞɑɖůɖ Űɞɡ Dantzig Űɞ 1954, ŮˊŮəŰŮɑɜŮŰŬɘ ŮɨəɞɚŬ ůŰɖɜ ˊŮɟɑˊŰɤůɖ Űɞɡ

ŬůɨɛɛŮŰɟɞɡ TSP. Ⱥŭɩ ὼ ŮɑɜŬɘ ɛɘŬ ŭɡŬŭɘəɐ ɛŮŰŬɓɚɖŰɐ, ˊɞɡ ůɢŮŰɑɕŮŰŬɘ ɛŮ ɏɜŬ

Űɧɝɞ ὭȟὮ əŬɘ ˊŬɑɟɜŮɘ Űɖɜ Űɘɛɐ 1 Ŭɜ əŬɘ ɛɧɜɞ Ŭɜ Űɞ Űɧɝɞ ŮɛűŬɜɑɕŮŰŬɘ ůŰɞ ɓɏɚŰɘůŰɞ

ɛɞɜɞˊɎŰɘ. ȼ Űɡˊɞˊɞɑɖůɖ ɏɢŮɘ ɤɠ Ŭəɞɚɞɨɗɤɠ:

άὭὲὭάὭᾀὩ ᾀ ὧὼ (3.6)

ɡ́ ɧ Űɞɡɠ ˊŮɟɘɞɟɘůɛɞɨɠ:

ὼ ρ Ὥɴ ὠȟὭ Ὦ
(3.7)

ὼ ρ Ὦɴ ὠȟὮ Ὥ
(3.8)

ὼ ȿὛȿ ρ

ȟɴ

 ὛṒὠȟς ȿὛȿ ὲ ς (3.9)

ὼ π ʙ ρ ὭȟὮᶰὃ (3.10)

3.3. ɇɡˊɞˊɞɑɖůɖ ȷəɏɟŬɘɞɡ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ɔɘŬ Űɞ mTSP

Ȱɢɞɡɜ ˊɟɞŰŬɗŮɑ ŭɘɎűɞɟɞɘ Űɨˊɞɘ ɔɘŬ ŰɡˊɞˊɞɘɐůŮɘɠ ŬəɏɟŬɘɞɡ ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ

ˊɞɡ ɜŬ Ŭűɞɟɞɨɜ mTSP. Ʉɟɘɜ ˊŬɟɞɡůɘɎůɞɡɛŮ ɞŰɘŭɐˊɞŰŮ ůɢŮŰɘəɧ, Ŭəɞɚɞɡɗɞɨɜ

əɎˊɞɘɞɘ ŰŮɢɜɘəɞɑ ɞɟɘůɛɞɑ. ɇɞ mɇSP ɞɟɑɕŮŰŬɘ ůŮ ɏɜŬ ɔɟɎűɖɛŬ Ὃ ὠȟ̈́ , ɧˊɞɡ ὠ

ŮɑɜŬɘ ɏɜŬ ůɨɜɞɚɞ Ŭˊɧ ὲ əɧɛɓɞɡɠ (əɞɟɡűɏɠ) əŬɘ ̈́ŮɑɜŬɘ ŮɑɜŬɘ ɏɜŬ ůɨɜɞɚɞ Űɧɝɤɜ

(Ŭəɛɩɜ). ȰůŰɤ ὅ ὧ ŮɑɜŬɘ ɏɜŬɠ ˊɑɜŬəŬɠ əɧůŰɞɡɠ (ŬˊɧůŰŬůɖ) ˊɞɡ ůɢŮŰɑɕŮŰŬɘ

ɛŮ Űɞ ȷ. Ƀ ˊɑɜŬəŬɠ C ˊɟɏˊŮɘ ɜŬ ŮɑɜŬɘ ůɡɛɛŮŰɟɘəɧɠ ɧŰŬɜ ὧ ὧȟᶅ ὭȟὮᶰὃ əŬɘ ɛɖ

ůɡɛɛŮŰɟɘəɧɠ ŭɘŬűɞɟŮŰɘəɎ. ȷɜ ὧ ὧ ὧ ȟᶅὭȟὮȟὯ ɴ ὠȟ ɞ ˊɑɜŬəŬɠ C ˊɟɏˊŮɘ ɜŬ

ɘəŬɜɞˊɞɘŮɑ Űɖɜ Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ.

3.3.1. ɇɡˊɞˊɞɘɐůŮɘɠ ȷəɏɟŬɘɞɡ ɄɟɞɔɟŬɛɛŬŰɘůɛɞɨ ȸŬůɘůɛɏɜŮɠ ůŰɖɜ

ȷɜŰɘůŰɞɑɢɘůɖ

ɇɞ mTSP ůɡɜɐɗɤɠ ŰɡˊɞˊɞɘŮɑŰŬɘ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ɛɘŬ ŬɜŰɘůŰɞɑɢɘůɖ ɓŬůɘůɛɏɜɖ ůŮ

ɏɜŬ ŭɘˊɚɧ ŭŮɑəŰɖ ŬəɏɟŬɘɞɡ ɔɟŬɛɛɘəɞɨ ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ. ɃɟɑɕɞɡɛŮ ŬɟɢɘəɎ Űɖɜ

Ŭəɧɚɞɡɗɖ ŭɡŬŭɘəɐ ɛŮŰŬɓɚɖŰɐ:

ὼ
ρ
π

‌’ †‛ †ʝ‚‛ ὭȟὮ…”–„―‘‛“‛―‐ʚ†‌― „†– “‐”―ʙ‎–„–ȟ

 ʗ‖―†‐”‛•‌―‏

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ИК

ɆŰɖ ůɡɜɏɢŮɘŬ ŭɑɜŮŰŬɘ ɏɜŬ ɔŮɜɘəɧ ɛɞɜŰɏɚɞ Űɖɠ Űɡˊɞˊɞɑɖůɖɠ ŬəɏɟŬɘɞɡ ɔɟŬɛɛɘəɞɨ

ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ Űɞɡ mTSP ůŮ əŬŰŮɡɗɡɜɧɛŮɜɞ ɔɟɎűɖɛŬ

άὭὲὭάὭᾀὩ ᾀ ὧὼ

ɡ́ ɧ Űɞɡɠ ˊŮɟɘɞɟɘůɛɞɨɠ:

ὼ ά (3.11)

ὼ ά (3.12)

ὼ ρ Ὦ ς ȟȣ ȟὲ
(3.13)

ὼ ρ Ὥ ς ȟȣ ȟὲ (3.14)

 “‐”―‛”―„‘‛ʚ ‖‌†ʗ”‎–„–‟ ‡“‛“‐”―–‎ʙ„‐(SECs) ’‫
(3.15)

ὼ ᶰπ ȟρȟ ᶅ ὭȟὮᶰὃ , (3.16)

ɧ́ ɞɡ (3.13), (3.14) əŬɘ (3.16) ŮɑɜŬɘ ɞɘ ůɡɜɐɗŮɘɠ ˊŮɟɘɞɟɘůɛɞɑ ŬɜŰɘůŰɞɑɢɘůɖɠ, ɞɘ (3.11)

əŬɘ (3.12) ŮɝŬůűŬɚɑɕɞɡɜ ɧŰɘ ά ́ɤɚɖŰɏɠ ŬɜŬɢɤɟɞɨɜ əŬɘ ŮˊɘůŰɟɏűɞɡɜ ˊɑůɤ ůŰɞɜ

əɧɛɓɞ 1 (ůŰɖɜ Ŭˊɞɗɐəɖ). ɄŬɟɧɚɞ ˊɞɡ ɞɘ ˊŮɟɘɞɟɘůɛɞɑ (3.12) ŬɜŬűɏɟɞɜŰŬɘ Ůɛɛɏůɤɠ

Ŭˊɧ Űɞɡɠ (3.11), (3.13) əŬɘ (3.14) Űɞɡɠ ˊŬɟɞɡůɘɎɕɞɡɛŮ Ůŭɩ ɔɘŬ ɚɧɔɞɡɠ

ˊɚɖɟɧŰɖŰŬɠ. Ƀɘ ˊŮɟɘɞɟɘůɛɞɑ (3.15) ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ ɔɘŬ ˊɟɧɚɖɣɖ

ɡˊɞ́ŮɟɘɖɔɐůŮɤɜ, ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ Ůəűɡɚɘůɛɏɜɠ ˊŮɟɘɖɔɐůŮɘɠ ˊɞɡ ůɢɖɛŬŰɑɕɞɜŰŬɘ

ŬɜɎɛŮůŬ Ŭˊɧ ŮɜŭɘɎɛŮůɞɡɠ əɧɛɓɞɡɠ əŬɘ ŭŮɜ ŮɑɜŬɘ ůɡɜŭŮŭŮɛɏɜɞɘ ɛŮ Űɞɜ Ŭɟɢɘəɧ.

ȹɘɎűɞɟɞɘ SECs ɏɢɞɡɜ ˊɟɞŰŬɗŮɑ ɔɘŬ Űɞ mTSP ůŰɖɜ ɓɘɓɚɘɞɔɟŬűɑŬ. ȾɎˊɞɘɞɘ Ŭˊɧ

ŬɡŰɞɨɠ ŭɑɜɞɜŰŬɘ ˊŬɟŬəɎŰɤ:

ὼ ȿὛȿ ρ

ᶰᶰ

 ᶅὛṖὠ ͵ ρ ȟ Ὓ ɲ (3.17)

ɐ ŮɜŬɚɚŬəŰɘəɎ ůŰɖɜ ˊɘɞ əɎŰɤ ɛɞɟűɐ

ὼ ρ

ᶰᶰ

 ᶅὛṖὠ ͵ ρ ȟ Ὓ ɲ (3.18)

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ИЛ

Ƀɘ ˊŮɟɘɞɟɘůɛɞɑ (3.17) əŬɘ (3.18) ŮˊɘɓɎɚɚɞɡɜ ˊɟɞŭɘŬɔɟŬűɏɠ ůɡɜŭŮůɘɛɧŰɖŰŬɠ ɔɘŬ Űɖɜ

ɚɨůɖ ŭɖɚŬŭɐ Ůɛˊɞŭɑɕɞɡɜ Űɞɜ ůɢɖɛŬŰɘůɛɧ ɡˊɞˊŮɟɘɖɔɐůŮɤɜ ˊɚɖɗɘəɧŰɖŰŬɠ S ɛɖ

ůɡɛˊŮɟɘɚŬɛɓŬɜɞɛɏɜɞɡ Űɞɡ ɢɩɟɞɡ ŬˊɞɗɐəŮɡůɖɠ. ȹɡůŰɡɢɩɠ əŬɘ ɞɘ ŭɨɞ ɞɛɎŭŮɠ-

ɞɘəɞɔɏɜŮɘŮɠ ŬɡŰɩɜ Űɤɜ ˊŮɟɘɞɟɘůɛɩɜ ŬɡɝɎɜɞɡɜ ŮəɗŮŰɘəɎ ɛŮ Űɖɜ Ŭɨɝɖůɖ Űɞɡ

Ŭɟɘɗɛɞɨ Űɤɜ əɧɛɓɤɜ.

3.3.2. ɇɡˊɞ́ɞɘɐůŮɘɠ Űɤɜ Laporte əŬɘ Nobert

ɇɞ 1980 ɞɘ Laporte əŬɘ Nobert ˊŬɟɞɡůɑŬůŬɜ 2 ŰɡˊɞˊɞɘɐůŮɘɠ ɔɘŬ Űɞ mTSP, ɔɘŬ

ŬůɨɛɛŮŰɟŮɠ əŬɘ ůɡɛɛŮŰɟɘəɏɠ ŭɞɛɏɠ əɧůŰɞɡɠ, ŬɜŰɑůŰɞɘɢŬ, əŬɘ ɗŮɤɟɞɨɛŮ ɏɜŬ

ůɡɜɐɗɖɠ ůŰŬɗŮɟɧ əɧůŰɞɠ Ὢ ɔɘŬ əɎɗŮ ˊɤɚɖŰɐ ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŰɖ ɚɨůɖ. ȷɡŰɏɠ

ɞɘ ŰɡˊɞˊɞɘɐůŮɘɠ ɓŬůɑɕɞɜŰŬɘ ůŰɖɜ ŭɡŬŭɘəɐ ɛŮŰŬɓɚɖŰɐ ὼ ˊɞɡ ɞɟɑůŬɛŮ

ˊɟɞɖɔɞɡɛɏɜɤɠ.

3.3.2.1. ɇɡˊɞˊɞɘɐůŮɘɠ Űɤɜ Laporte əŬɘ Nobert ɔɘŬ Űɞ ŬůɨɛɛŮŰɟɞ mTSP

άὭὲὭάὭᾀὩ ᾀ ὧὼ Ὢ

ɡ́ ɧ Űɞɡɠ ˊŮɟɘɞɟɘůɛɞɨɠ:

ὼ ὼ ςά (3.19)

ὼ ρ Ὧ ςȟȣȟὲ (3.20)

ὼ ρ Ὧ ςȟȣȟὲ (3.21)

ὼ ȿὛ ρȿ

ȟ ɴ ȟ ɴ

 ς ȿὛȿ ὲ ς ȟ ὛṖὠ ͵ ρ (3.22)

ὼ ᶰπ ȟρȟ ᶅ Ὥ Ὦ (3.23)

ά ρ ‖‌― ‌‖ʘ”‌―‛‟
(3.24)

ȷɡŰɐ ɖ ŭɘŬŰɨˊɤůɖ ŮɑɜŬɘ ɛɘŬ əŬɗŬɟɎ ŬəɏɟŬɘŬ ŭɡŬŭɘəɐ ɧˊɞɡ ɞ ůŰɧɢɞɠ ŮɑɜŬɘ ɜŬ

ŮɚŬɢɘůŰɞˊɞɘɐůŮɘ Űɞ ůɡɜɞɚɘəɧ əɧůŰɞɠ Űɞɡ ŰŬɝɘŭɘɞɨ əŬɗɩɠ əŬɘ Űɞɜ ůɡɜɞɚɘəɧ Ŭɟɘɗɛɧ

Űɤɜ ˊɤɚɖŰɩɜ. Ⱥŭɩ ˊɟɏˊŮɘ ɜŬ ůɖɛŮɘɩůɞɡɛŮ ɧŰɘ ɞɘ ˊŮɟɘɞɟɘůɛɞɑ (3.20) əŬɘ (3.21)

ŮɑɜŬɘ ɞɘ Űɡˊɞˊɞɘɖɛɏɜɞɘ ˊŮɟɘɞɟɘůɛɞɑ ŬɜŰɘůŰɞɑɢɘůɖɠ əŬɘ ɞɘ ˊŮɟɘɞɟɘůɛɞɑ (3.22) ŮɑɜŬɘ ɞɘ

SECs ˊɞɡ ˊɟɞŬɜŬűɏɟŬɛŮ. Ƀɘ ɛɧɜɞɘ ˊŮɟɘɞɟɘůɛɞɑ ˊɞɡ ŮɑɜŬɘ ŭɘŬűɞɟŮŰɘəɞɑ ŮɑɜŬɘ ɞɘ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ИМ

ˊŮɟɘɞɟɘůɛɞɑ (3.19) ɞɘ ɞˊɞɑɞɘ ŮˊɘɓɎɚɚɞɡɜ ɓŬɗɛɤŰɞɨɠ ˊŮɟɘɞɟɘůɛɞɨɠ ůŰɞɜ əɧɛɓɞ

ŬˊɞɗɐəŮɡůɖɠ.

3.3.2.2. ɇɡˊɞˊɞɘɐůŮɘɠ Űɤɜ Laporte əŬɘ Nobert ɔɘŬ Űɞ ůɡɛɛŮŰɟɘəɧ mTSP

άὭὲὭάὭᾀὩ ᾀ ὧὼ Ὢ

ɡ́ ɧ Űɞɡɠ ˊŮɟɘɞɟɘůɛɞɨɠ:

ὼ ςά (3.25)

ὼ ὼ ς Ὧ ςȟȣȟὲ (3.26)

ὼ ȿὛ ρȿ

ȟ ɴ ȟ ɴ

 ȟ σ ȿὛȿ ὲ ς ȟ ὛṖὠ ͵ ρ (3.27)

ὼ ᶰπ ȟρȟ ρ Ὥ Ὦ (3.28)

ὼ ᶰπ ȟρȟςȟ Ὦ ςȟȣȟὲ (3.29)

ά ρ ‖‌― ‌‖ʘ”‌―‛‟
(3.30)

ɇɞ ŮɜŭɘŬűɏɟɞɜ ɕɐŰɖɛŬ ɔɘŬ ŬɡŰɐ Űɖɜ Űɡˊɞˊɞɑɖůɖ ŮɑɜŬɘ ɧŰɘ ŭŮɜ ŮɑɜŬɘ ɛɘŬ əŬɗŬɟɎ

ŭɡŬŭɘəɐ ŬəɏɟŬɘŬ Űɡˊɞˊɞɑɖůɖ ɚɧɔɤ Űɖɠ ɛŮŰŬɓɚɖŰɐɠ ὼ , ɖ ɞˊɞɑŬ ɛˊɞɟŮɑ ɜŬ ˊŬɑɟɜŮɘ

Űɘɛɏɠ 0, 1 ɐ 2. Ⱥŭɩ ˊɟɏˊŮɘ ɜŬ ůɖɛŮɘɩůɞɡɛŮ ɧŰɘ ɖ ɛŮŰŬɓɚɖŰɐ ὼ ɞɟɑɕŮŰŬɘ ɛɧɜɞ ɔɘŬ

 Ὥ Ὦ, Ůűɧůɞɜ Űɞ ˊɟɧɓɚɖɛŬ ŮɑɜŬɘ ůɡɛɛŮŰɟɘəɧ əŬɘ ɛɘŬ ɛɧɜɞ ɛŮŰŬɓɚɖŰɐ ŮɑɜŬɘ

ŮˊŬɟəɐɠ ɔɘŬ ɜŬ ŬɜŰɘˊɟɞůɤˊŮɨůŮɘ əɎɗŮ Ŭəɛɐ ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůŰɖ ɚɨůɖ. Ƀɘ

ˊŮɟɘɞɟɘůɛɞɑ (3.25) əŬɘ (3.26) ŮɑɜŬɘ ɞɘ ɓŬɗɛɤŰɞɑ ˊŮɟɘɞɟɘůɛɞɑ Űɞɡ əɧɛɓɞɡ

ŬˊɞɗɐəŮɡůɖɠ əŬɘ Űɤɜ ŮɜŭɘɎɛŮůɤɜ əɧɛɓɤɜ, ŬɜŰɑůŰɞɘɢŬ. Ƀɘ Ɏɚɚɞɘ ˊŮɟɘɞɟɘůɛɞɑ ŮɑɜŬɘ

ɧˊɤɠ ɞɟɑůŰɖəŬɜ ˊɟɞɖɔɞɡɛɏɜɤɠ.

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЙГ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЙД

4. ɄɟɞůŮɔɔɘůŰɘəɞɑ ȷɚɔɧɟɘɗɛɞɘ

ȳŰŬɜ ˊɟɞůˊŬɗɞɨɛŮ ɜŬ ɚɨůɞɡɛŮ ˊɟŬəŰɘəɏɠ ˊŮɟɘˊŰɩůŮɘɠ ɓŮɚŰɘůŰɞˊɞɑɖůɖɠ

TSP, ůɡɜŬɜŰɎ əŬɜŮɑɠ ɔɟɐɔɞɟŬ ŬɟəŮŰɏɠ ŭɡůəɞɚɑŮɠ. ɄɘɗŬɜɧɜ ŭŮɜ ɡˊɎɟɢŮɘ əɎˊɞɘɞɠ

ɢŮɘɟɞˊɘŬůŰɧɠ Ŭɚɔɧɟɘɗɛɞɠ ɔɘŬ ɜŬ ɚɨůŮɘ ɛɘŬ ˊŮɟɑˊŰɤůɖ ɓɏɚŰɘůŰŬ əŬɘ ɞ ɢɟɧɜɞɠ ɐ ɖ

ɛɏɢɟɘ ůŰɘɔɛɐɠ ɔɜɩůɖ ŭŮɜ ŮˊɘŰɟɏˊɞɡɜ Űɖɜ ŬɜɎˊŰɡɝɖ əŬɘ Űɖɜ ŮəŰɏɚŮůɖ Ůɜɧɠ ŰɏŰɞɘɞɡ

Ŭɚɔɧɟɘɗɛɞɡ. Ƀɘ ˊŮɟɘˊŰɩůŮɘɠ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ŬˊɚɎ ˊɞɚɨ ɛŮɔɎɚŮɠ əŬɘ ɤɠ Ůə ŰɞɨŰɞɡ

ˊɏɟŬɜ Ŭˊɧ Űɘɠ ŭɡɜŬŰɧŰɖŰŮɠ ŬəɧɛŬ əŬɘ Űɤɜ əŬɚɨŰŮɟɤɜ Ŭɚɔɧɟɘɗɛɤɜ ˊɞɡ ŮˊɘɢŮɘɟɞɨɜ

Űɖɜ ŮɨɟŮůɖ ɓɏɚŰɘůŰɤɜ ɚɨůŮɤɜ. ȷˊɧ Űɖɜ Ɏɚɚɖ, ŮɑɜŬɘ ˊɘɗŬɜɧ ɞ ɢɟɧɜɞɠ ˊɞɡ

ŭɘŬŰɑɗŮŰŬɘ ɔɘŬ ɡˊɞɚɞɔɘůɛɞɨɠ ɜŬ ɛɖɜ ŮɑɜŬɘ ŬɟəŮŰɧɠ ɔɘŬ ɏɜŬ Ŭɚɔɧɟɘɗɛɞ ɜŬ űŰɎůŮɘ

ůŰɖɜ ɓɏɚŰɘůŰɖ ɚɨůɖ. ɆŮ ɧɚŮɠ ŬɡŰɏɠ Űɘɠ ˊŮɟɘˊŰɩůŮɘɠ ɡˊɎɟɢŮɘ ɛɘŬ ůŬűɐɠ ŬɜɎɔəɖ ɔɘŬ

ˊɟɞůŮɔɔɘůŰɘəɞɨɠ Ŭɚɔɧɟɘɗɛɞɡɠ (ŮɡɟŮŰɘəɏɠ ï heuristics) ɞɘ ɞˊɞɑɞɘ ɗŬ əŬɗɞɟɑɕɞɡɜ

ɚɨůŮɘɠ əŬɚɐɠ ˊɞɘɧŰɖŰŬɠ əŬɘ ɗŬ Ŭˊɞűɏɟɞɡɜ ŰŬ əŬɚɨŰŮɟŬ ŮűɘəŰɎ ŬˊɞŰŮɚɏůɛŬŰŬ ɛŮ

Űɖɜ ŮˊɘűɨɚŬɝɖ Űɤɜ ŭɞɗɏɜŰɤɜ ˊŮɟɘɞɟɘůɛɩɜ.

ɆŰɧɢɞɠ ɛŬɠ ŮɑɜŬɘ ɜŬ ŭɘŮɝɎɔɞɡɛŮ ɏɟŮɡɜŬ ɔɘŬ ŮɡɟŮŰɘəɏɠ ɔɘŬ Űɞ TSP əŬɘ ɜŬ

ŭɩůɞɡɛŮ əŬŰŮɡɗɡɜŰɐɟɘŮɠ ɔɟŬɛɛɏɠ ɔɘŬ Űɖ ŭɡɜŬɛɘəɐ Űɞɡɠ ŮɜůɤɛɎŰɤůɖ ɔɘŬ Űɖɜ

ŮˊŮɝŮɟɔŬůɑŬ ˊɟŬəŰɘəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ. ȷɟɢɘəɎ ɗŬ ŮɝŮŰɎůɞɡɛŮ əŬŰŬůəŮɡŬůŰɘəɏɠ

ŮɡɟŮŰɘəɏɠ ɞɘ ɞˊɞɑŮɠ ŭɖɛɘɞɡɟɔɞɨɜ ŬɟɢɘəɎ ɏɜŬ əɨəɚɞ Hamilton. ȾɎˊɞɘŮɠ ŭɘŬŭɘəŬůɑŮɠ

ɔɘŬ Űɖɜ ɓŮɚŰɑɤůɖ Ůɜɧɠ ŭɞɗɏɜ əɨəɚɞɡ ŬɜŬűɏɟɞɜŰŬɘ ˊŬɟŬəɎŰɤ.

ɈˊɎɟɢŮɘ ɏɜŬɠ ŰŮɟɎůŰɘɞɠ Ŭɟɘɗɛɧɠ ŮɟɔŬůɘɩɜ ˊɞɡ ŬůɢɞɚɞɨɜŰŬɘ ɛŮ Űɖɜ ŮɨɟŮůɖ

Űɤɜ əɞɜŰɘɜɧŰŮɟɤɜ ɓɏɚŰɘůŰɤɜ ɚɨůŮɤɜ ɔɘŬ Űɞ TSP. ɆɡɜŮˊɩɠ ˊŮɟɘɞɟɘɕɧɛŬůŰŮ ůŰɘɠ

ˊɟɞůŮɔɔɑůŮɘɠ ŬɡŰɏɠ, ɞɘ ɞˊɞɑŮɠ ˊɘůŰŮɨɞɡɛŮ ɧŰɘ ˊŬɟɏɢɞɡɜ Űɘɠ ˊɘɞ ŮɜŭɘŬűɏɟɞɡůŮɠ

ɘŭɏŮɠ əŬɘ ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ ůɖɛŬɜŰɘəɏɠ ɔɘŬ Űɖɜ Ůˊɑɚɡůɖ ˊɟŬəŰɘəɩɜ ˊɟɞɓɚɖɛɎŰɤɜ. ȰɜŬ

ůɖɛŬɜŰɘəɧ ůɖɛŮɑɞ ŮɑɜŬɘ ɖ ŮɝɏŰŬůɖ ɗŮɛɎŰɤɜ ŮűŬɟɛɞɔɐɠ. ɄŬɟɧɚɞ ˊɞɡ əɎˊɞɘŮɠ

űɞɟɏɠ ŭɘŬŰɡˊɩɜɞɜŰŬɘ ŮɨəɞɚŬ, ɞɘ ŮɡɟŮŰɘəɏɠ ůɡɢɜɎ ŬˊŬɘŰɞɨɜ ŮəŰŮŰŬɛɏɜɖ

ˊɟɞůˊɎɗŮɘŬ ɔɘŬ ɜŬ ŬˊɞəŰɐůɞɡɜ ɡˊɞɚɞɔɘůŰɘəɏɠ ŮűŬɟɛɞɔɏɠ ɞɘ ɞˊɞɑŮɠ ɗŬ ŮɑɜŬɘ

ŮűŬɟɛɧůɘɛŮɠ ůŰɖɜ ˊɟɎɝɖ. ŪŬ ŬɜŰɘɛŮŰɤˊɑůɞɡɛŮ ŬɡŰɎ ŰŬ ŮɟɤŰɐɛŬŰŬ ˊŬɟŬəɎŰɤ

ˊŬɟɞɡůɘɎɕɞɜŰŬɠ Űɘɠ ŮɡɟŮŰɘəɏɠ. ȹŮɜ ɗŬ ŬůɢɞɚɖɗɞɨɛŮ ɛŮ ɚŮˊŰɞɛɏɟŮɘŮɠ ůŮ ŰŮɢɜɘəɏɠ

əŬɘ ɛŮɗɧŭɞɡɠ.

ɄɟɞŰɞɨ ɝŮəɘɜɐůɞɡɛŮ Űɞ ůɢɞɚɘŬůɛɧ Űɤɜ ˊɟɞůŮɔɔɘůŰɘəɩɜ Ŭɚɔɞɟɑɗɛɤɜ, ŮɑɜŬɘ

ɛɘŬ ŮɜŭɘŬűɏɟɞɡůŬ ɗŮɤɟɖŰɘəɐ ŮɟɩŰɖůɖ, ŮɎɜ ɛˊɞɟɞɨɜ ɜŬ ůɢŮŭɘŬůŰɞɨɜ ŬˊɞŭɞŰɘəɏɠ

ŮɡɟŮŰɘəɏɠ ˊɞɡ ɜŬ ŭɖɛɘɞɡɟɔɞɨɜ ɚɨůŮɘɠ ɛŮ ɕɖŰɞɨɛŮɜɞ ɐ ŰɞɡɚɎɢɘůŰɞɜ ɛŮ Ůɔɔɡɖɛɏɜɞ

ˊɞɚɡɤɜɡɛɘəɧ ɢɟɧɜɞ (ˊɞɚɡɤɜɡɛɘəɧ ůŰɞ ɛɏɔŮɗɞɠ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ əŬɘ ůŰɖɜ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЙЕ

ŮˊɘɗɡɛɖŰɐ ŬəɟɑɓŮɘŬ). ũɘŬ ɛɘŬ ˊŮɟɑˊŰɤůɖ ˊɟɞɓɚɐɛŬŰɞɠ, ɏůŰɤ ɧŰɘ ὧ ŭɖɚɩɜŮɘ Űɞ

ɛɐəɞɠ Ůɜɧɠ əɨəɚɞɡ Hamilton ˊɞɡ ŭɖɛɘɞɡɟɔŮɑŰŬɘ Ŭˊɧ Űɖɜ ŮɡɟŮŰɘəɐ H əŬɘ ɏůŰɤ

ŬˊɞŭɞŰɘəɏɠ ὧ ŭɖɚɩɜŮɘ Űɞ ɛɐəɞɠ Ůɜɧɠ ɓɏɚŰɘůŰɞɡ əɨəɚɞɡ. Ƀɘ Shahni əŬɘ Gonzales

[1976] ɏŭŮɘɝŬɜ ɧŰɘ, ŮəŰɧɠ Ŭɜ P = NP, ɔɘŬ əɎɗŮ ůŰŬɗŮɟɎ ὶ ρ ŭŮɜ ɡˊɎɟɢŮɘ ɛɘŬ

ˊɞɚɡɤɜɡɛɘəɞɨ ɢɟɧɜɞɡ ŮɡɟŮŰɘəɐ ȼ ŰɏŰɞɘŬ ɩůŰŮ ὧ ὶȢὧ ɔɘŬ ɧɚŮɠ Űɘɠ

ˊŮɟɘˊŰɩůŮɘɠ ˊɟɞɓɚɖɛɎŰɤɜ. ȰɜŬ ˊɚɐɟŮɠ ˊɟɞůŮɔɔɘůŰɘəɧ ůɨůŰɖɛŬ ˊɞɚɡɤɜɨɛɤɜ

ɔɘŬ ɏɜŬ ˊɟɧɓɚɖɛŬ ŮɚŬɢɘůŰɞˊɞɑɖůɖɠ ŮɑɜŬɘ ɛɘŬ ŮɡɟŮŰɘəɐ ȼ ɖ ɞˊɞɑŬ ŭɞɗɏɜŰɞɠ Ůɜɧɠ

ˊɟɞɓɚɐɛŬŰɞɠ əŬɘ əɎɗŮ ‐ π ɡˊɞɚɞɔɑɕŮɘ ɛɘŬ ŮűɘəŰɐ ɚɨůɖ ɘəŬɜɞˊɞɘɩɜŰŬɠ Űɖɜ

ŬɜɘůɧŰɖŰŬ ρ ‐ əŬɘ ˊŬɟɎɚɚɖɚŬ ŮɑɜŬɘ ˊɞɚɡɤɜɡɛɘəɐ ůŰɞ ɛɏɔŮɗɞɠ Űɖɠ

ˊŮɟɑˊŰɤůɖɠ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ əŬɘ ůŰɞ ρȾ‐ .ɇɏŰɞɘŬ ůɡůŰɐɛŬŰŬ ŮɑɜŬɘ ˊɞɚɨ ŬˊɑɗŬɜɞ

ɜŬ ɡˊɎɟɢɞɡɜ ɔɘŬ Űɖɜ ˊŮɟɑˊŰɤůɖ Űɞɡ TSP. Ƀɘ Johnson əŬɘ Papadimitriou [1985]

ɏŭŮɘɝŬɜ, ŮəŰɧɠ əŬɘ Ŭɜ ɘůɢɨŮɘ P = NP, ɧŰɘ ŭŮɜ ɡˊɎɟɢŮɘ ɏɜŬ ˊɚɐɟŮɠ ˊɟɞůŮɔɔɘůŰɘəɧ

ůɨůŰɖɛŬ ˊɞɚɡɤɜɨɛɤɜ ɔɘŬ Űɞ ȺɡəɚŮɑŭŮɘɞ TSP. ȷɡŰɧ Ůˊɑůɖɠ ɘůɢɨŮɘ ůŮ ɔŮɜɘəɏɠ

ɔɟŬɛɛɏɠ ɔɘŬ Űɘɠ ˊŮɟɘˊŰɩůŮɘɠ TSP ˊɞɡ ɘəŬɜɞˊɞɘɞɨɜ Űɖɜ Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ. ɇŬ

ŬˊɞŰŮɚɏůɛŬŰŬ ɛŬɠ ɚɏɜŮ ɧŰɘ ɔɘŬ əɎɗŮ ŮɡɟŮŰɘəɐ ɡˊɎɟɢɞɡɜ ˊŮɟɘˊŰɩůŮɘɠ

ˊɟɞɓɚɖɛɎŰɤɜ ɞɘ ɞˊɞɑŮɠ ŬˊɞŰɡɔɢɎɜɞɡɜ. ɈˊɎɟɢɞɡɜ ˊɟɞůŮɔɔɘůŰɘəɎ ŬˊɞŰŮɚɏůɛŬŰŬ

ɔɘŬ ˊɟɞɓɚɐɛŬŰŬ ˊɞɡ ɘəŬɜɞˊɞɘɞɨɜ Űɖɜ Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ ɛŮɟɘəɎ Ŭˊɧ ŰŬ ɞˊɞɑŬ

ɗŬ ŬɜŰɘɛŮŰɤˊɘůŰɞɨɜ ˊɘɞ əɎŰɤ.

ɄɟɏˊŮɘ ɜŬ ŮˊɘůɖɛŬɜɗŮɑ ɧŰɘ ɞ ɢɟɧɜɞɠ ŮəŰɏɚŮůɖɠ əŬɘ ɖ ˊɞɘɧŰɖŰŬ Ůɜɧɠ

Ŭɚɔɧɟɘɗɛɞɡ ˊɞɡ ˊɟɞɏɟɢɞɜŰŬɘ Ŭˊɧ ɗŮɤɟɖŰɘəɏɠ ŬɜŬɚɨůŮɘɠ ŮɑɜŬɘ ůɡɜɐɗɤɠ

ŬɜŮˊŬɟəɐɠ ɔɘŬ ɜŬ ˊɟɞɓɚɏɣŮɘ Űɖɜ ůɡɛˊŮɟɘűɞɟɎ Űɞɡ ɧŰŬɜ ŮűŬɟɛɧɕŮŰŬɘ ůŮ

ˊŮɟɘˊŰɩůŮɘɠ ˊɟɞɓɚɖɛɎŰɤɜ ůŰɞɜ ˊɟŬɔɛŬŰɘəɧ əɧůɛɞ.

ȺˊɘˊɟɧůɗŮŰŬ, ɞ ŬɜŬɔɜɩůŰɖɠ ɗŬ ˊɟɏˊŮɘ ɜŬ ɔɜɤɟɑɕŮɘ ɧŰɘ ɞɘ Ŭɚɔɧɟɘɗɛɞɘ

ˊɞɚɡɤɜɡɛɘəɞɨ ɢɟɧɜɞɡ ɛˊɞɟŮɑ ɜŬ ŮɝŬəɞɚɞɡɗɞɨɜ ɜŬ ŬˊŬɘŰɞɨɜ ɏɜŬ ɛŮɔɎɚɞ ˊɞůɞůŰɧ

Ŭˊɧ Űɞɜ ɢɟɧɜɞ Űɖɠ CPU, Ŭɜ Űɞ ˊɞɚɡɩɜɡɛɞ ŭŮɜ ŮɑɜŬɘ ɢŬɛɖɚɞɨ ɓŬɗɛɞɨ. ɆŮ

ɞɟɘůɛɏɜŮɠ Ŭɚɔɞɟɘɗɛɘəɏɠ ŮűŬɟɛɞɔɏɠ ɏɢɞɜŰŬɠ ɢɟɧɜɞ ŮəŰɏɚŮůɖɠ Űɧůɞ ɢŬɛɖɚɧ ɧůɞ

ὕὲ ɑůɤɠ ɜŬ ɛɖɜ ŮɑɜŬɘ ŬˊɞŭŮəŰɧ. ȰŰůɘ ɖ ˊɞɚɡɤɜɡɛɘəɧŰɖŰŬ Ŭˊɧ ɛɧɜɖ Űɖɠ ŭŮɜ

ŮɑɜŬɘ ɏɜŬ ŮˊŬɟəɏɠ əɟɘŰɐɟɘɞ Ŭˊɧŭɞůɖɠ ůŰɖɜ ˊɟɎɝɖ. ɆŰɧɢɞɠ ɛŬɠ ŮɑɜŬɘ ɜŬ ŭŮɑɝɞɡɛŮ

ɧŰɘ ůŰɖɜ ˊŮɟɑˊŰɤůɖ Űɞɡ TSP, ɞɘ Ŭɚɔɧɟɘɗɛɞɘ ɛˊɞɟɞɨɜ ɜŬ ůɢŮŭɘŬůŰɞɨɜ ɩůŰŮ ɜŬ

ŮɑɜŬɘ ɘəŬɜɞɑ ůŰɞ ɜŬ ɓɟɞɨɜŮ ɚɨůŮɘɠ əŬɚɐɠ ˊɟɞůɏɔɔɘůɖɠ ŬəɧɛŬ əŬɘ ɔɘŬ ˊŮɟɘˊŰɩůŮɘɠ

ůŰɞɜ ˊɟŬɔɛŬŰɘəɧ əɧůɛɞ ɛŮɔɎɚɞɡ ɛŮɔɏɗɞɡɠ ŮɜŰɧɠ ɛɎɚɚɞɜ ɛɏŰɟɘɤɜ ɢɟɞɜɘəɩɜ ɞɟɑɤɜ.

ȰŰůɘ ɖ NP-hardness Űɞɡ TSP ŭŮɜ ɡˊŬɘɜɑůůŮŰŬɘ Űɖɜ ɛɖ ɨˊŬɟɝɖ ɚɞɔɘəɩɜ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЙЖ

Ŭɚɔɞɟɑɗɛɤɜ ɔɘŬ ˊɟŬəŰɘəɏɠ ˊŮɟɘˊŰɩůŮɘɠ ˊɟɞɓɚɖɛɎŰɤɜ. Ⱥˊɘˊɚɏɞɜ, ɗɏɚɞɡɛŮ ɜŬ

ɝŮəŬɗŬɟɑůɞɡɛŮ ɧŰɘ ůɢŮŭɘɎɕɞɜŰŬɠ ŬˊɞŭɞŰɘəɏɠ ŮɡɟŮŰɘəɏɠ ŭŮɜ ŮɑɜŬɘ ɛɘŬ Ŭˊɚɐ, ɎɛŮůɖ

əŬɘ Ůɨəɞɚɖ ŮɟɔŬůɑŬ. ɄŬɟɧɚɞ ˊɞɡ ŰɏŰɞɘŮɠ ɘŭɏŮɠ űŬɜŰɎɕɞɡɜ ůɡɢɜɎ ůŰɞɘɢŮɘɩŭŮɠ,

ŬˊŬɘŰɞɨɜ ůɖɛŬɜŰɘəɐ ˊɟɞůˊɎɗŮɘŬ ɔɘŬ ɜŬ ůɢŮŭɘɎůɞɡɜ ˊɟŬəŰɘəɎ ɢɟɐůɘɛɞɡɠ

ɡˊɞɚɞɔɘůŰɘəɞɨɠ əɩŭɘəŮɠ.

ȼ Ŭˊɧŭɞůɖ ɛɘŬɠ ŮɡɟŮŰɘəɐɠ ŬɝɘɞɚɞɔŮɑŰŬɘ əŬɚɨŰŮɟŬ ůɡɔəɟɑɜɞɜŰŬɠ Űɖɜ Űɘɛɐ Űɖɠ

ˊɟɞůŮɔɔɘůŰɘəɐɠ ɚɨůɖɠ ˊɞɡ ˊŬɟɎɔŮɘ ɛŮ Űɖɜ Űɘɛɐ ɛɘŬɠ ɓɏɚŰɘůŰɖɠ ɚɨůɖɠ. ȿɏɛŮ ɧŰɘ ɖ

Űɘɛɐ Űɖɠ ŮɡɟŮŰɘəɐɠ ɚɨůɖɠ ὧ ɏɢŮɘ ˊɞɘɧŰɖŰŬ ὴϷ Ŭɜ ρππȢ ὴ. ȷɜ ŭŮɜ

ɔɜɤɟɑɕɞɡɛŮ ŬˊɞŭŮəŰɏɠ ɓɏɚŰɘůŰŮɠ ɚɨůŮɘɠ, ŰɧŰŮ ɖ ˊɞɘɧŰɖŰŬ ɛˊɞɟŮɑ ɛɧɜɞ ɜŬ ŮəŰɘɛɖɗŮɑ

Ŭˊɧ ŰŬ ˊɘɞ ˊɎɜɤ ˊɞɡ ŬɜŬűɏɟŬɛŮ, ůɡɔəɟɑɜɞɜŰŬɠ Űɖɜ Űɘɛɐ Űɖɠ ŮɡɟŮŰɘəɐɠ ɚɨůɖɠ ɛŮ

ɏɜŬ əŬŰɩŰŮɟɞ űɟɎɔɛŬ ɔɘŬ Űɖɜ ɓɏɚŰɘůŰɖ Űɘɛɐ. ȰɜŬ əŬŰɩŰŮɟɞ űɟɎɔɛŬ ˊɞɡ

ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ůɡɢɜɎ ŮɑɜŬɘ Űɞ ɛɖŭŮɜɘəɧ əŬŰɩŰŮɟɞ űɟɎɔɛŬ ɡˊɞˊŮɟɘɐɔɖůɖɠ

(subtour elimination lower bound). ȷɡŰɧ Űɞ űɟɎɔɛŬ ɛˊɞɟŮɑ ɜŬ ɡˊɞɚɞɔɘůŰŮɑ

Ŭəɟɘɓɩɠ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ŰŮɢɜɘəɏɠ ɔɟŬɛɛɘəɞɨ ˊɟɞɔɟŬɛɛŬŰɘůɛɞɨ ɐ ɛˊɞɟŮɑ

ŰɞɡɚɎɢɘůŰɞɜ ɜŬ ˊɟɞůŮɔɔɘůŰŮɑ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ŮˊŬɜŬɚɖˊŰɘəɏɠ ˊɟɞůŮɔɔɑůŮɘɠ.

4.1. ȺɡɟŮŰɘəɏɠ ȾŬŰŬůəŮɡɐɠ

ũɘŬ Ŭɟɢɐ ɗŬ ɗŮɤɟɐůɞɡɛŮ əŬɗŬɟɎ əŬŰŬůəŮɡŬůŰɘəɏɠ ŭɘŬŭɘəŬůɑŮɠ ŭɖɚŬŭɐ

ŮɡɟŮŰɘəɏɠ ˊɞɡ əŬɗɞɟɑɕɞɡɜ ɏɜŬ əɨəɚɞ Hamilton ůɨɛűɤɜŬ ɛŮ əɎˊɞɘɞ

əŬŰŬůəŮɡŬůŰɘəɧ əŬɜɧɜŬ ŬɚɚɎ ɢɤɟɑɠ ɜŬ ˊɟɞůˊŬɗɐůɞɡɛŮ ɜŬ ɓŮɚŰɘɩůɞɡɛŮ Űɖɜ

əŬŰɎůŰŬůɖ ŬɡŰɞɨ Űɞɡ əɨəɚɞɡ. ɀŮ ɎɚɚŬ ɚɧɔɘŬ, ɏɜŬɠ əɨəɚɞɠ Hamilton

əŬŰŬůəŮɡɎɕŮŰŬɘ ŭɘŬŭɞɢɘəɎ, əŬɘ ɛɏɟɖ ˊɞɡ ɏɢɞɡɜ ɐŭɖ əŬŰŬůəŮɡŬůŰŮɑ ɛɏɜɞɡɜ əŬŰɎ

ɛɘŬ ɏɜɜɞɘŬ ŬɛŮŰɎɓɚɖŰŬ əŬɗô ɧɚɖ Űɖɜ ŮəŰɏɚŮůɖ Űɞɡ Ŭɚɔɧɟɘɗɛɞɡ. ŪŬ ˊŮɟɘɞɟɘůŰɞɨɛŮ

ůŮ əɎˊɞɘŮɠ Ŭˊɧ Űɘɠ ˊɘɞ əɞɘɜɩɠ ɢɟɖůɘɛɞˊɞɘɖɛɏɜŮɠ əŬŰŬůəŮɡŬůŰɘəɏɠ Ŭɟɢɏɠ.

4.1.1. ȺɡɟŮŰɘəɏɠ ɄɚɖůɘɏůŰŮɟɞɡ ũŮɑŰɞɜŬ

ɀɘŬ Ŭˊɧ Űɘɠ ˊɘɞ Ŭˊɚɏɠ ŮɡɟŮŰɘəɏɠ ɔɘŬ Űɞ TSP əŬɚŮɑŰŬɘ ŮɡɟŮŰɘəɐ ˊɚɖůɘɏůŰŮɟɞɡ

ɔŮɑŰɞɜŬ (nearest neighbor heuristic) əŬɘ ŮˊɘɢŮɘɟŮɑ ɜŬ əŬŰŬůəŮɡɎůŮɘ əɨəɚɞɡɠ

Hamilton ɓŬůɘɕɧɛŮɜɖ ůŰɘɠ ŮɜɩůŮɘɠ ɛŮ əɞɜŰɘɜɞɨɠ ɔŮɑŰɞɜŮɠ. ȼ ɓŬůɘəɐ ɏəŭɞůɖ

ŬɜŬűɏɟŮŰŬɘ ˊŬɟŬəɎŰɤ:

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЙЗ

ȹɘŬŭɘəŬůɑŬ NEAREST _NEIGHBOR

ȸ1) ȺˊɘɚɏɔɞɡɛŮ ŬɡɗŬɑɟŮŰŬ ɏɜŬ əɧɛɓɞ Ὦ, ɗɏŰɞɡɛŮ ὰ Ὦ əŬɘ ὡ ρȟςȟȣȟὲ͵Ὦ

B2) ȳůɞ Űɞ ὡ ɲ əɎɜɞɡɛŮ ŰŬ ŬəɧɚɞɡɗŬ

 ȸ2.1) ȷɠ ŮɑɜŬɘ Ὦɴ ὡ ŰɏŰɞɘɞ ɩůŰŮ ὧ ÍÉÎὧȿὭɴ ὡ

 B2.2) ȺɜɩɜɞɡɛŮ Űɞ ὰ ɛŮ Űɞ Ὦ əŬɘ ɗɏŰɞɡɛŮ ὡ ὡ ͵ Ὦ əŬɘ ὰ Ὦ

ȸ3) ȺɜɩɜɞɡɛŮ Űɞ ὰ ɛŮ Űɞɜ əɧɛɓɞ ˊɞɡ ŮˊɘɚɏɝŬɛŮ ůŰɞ ȸ1 ɔɘŬ ɜŬ ůɢɖɛŬŰɑůɞɡɛŮ ɏɜŬ

əɨəɚɞ Hamilton.

ɀɘŬ ˊɘɗŬɜɐ ˊŬɟŬɚɚŬɔɐ Űɖɠ ɓŬůɘəɐɠ ŮɡɟŮŰɘəɐɠ Űɞɡ əɞɜŰɘɜɧŰŮɟɞɡ ɔŮɑŰɞɜŬ

ŮɑɜŬɘ ɖ ŭɑˊɚŮɡɟɖ ŮɡɟŮŰɘəɐ Űɞɡ əɞɜŰɘɜɧŰŮɟɞɡ ɔŮɑŰɞɜŬ ɧˊɞɡ Űɞ Űɟɏɢɤɜ ɛɞɜɞˊɎŰɘ

ɛˊɞɟŮɑ ɜŬ ŮˊŮəŰŬɗŮɑ əŬɘ Ŭˊɧ ŰŬ ŭɨɞ ɎəɟŬ Űɞɡ. ȼ ɓŬůɘəɐ ŭɘŬŭɘəŬůɑŬ ŮəŰŮɚŮɑŰŬɘ ůŮ

ɢɟɧɜɞ  ὲ .

ȷɜ əɎˊɞɘɞɠ ŮɛűŬɜɑůŮɘ Űɘɠ ɚɨůŮɘɠ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ, ɗŬ ŬɜŰɘɚɖűɗŮɑ Űɞɜ ɚɧɔɞ

ŬɡŰɐɠ Űɖɠ ɢŬɛɖɚɐɠ Ŭˊɧŭɞůɖɠ. ȼ ŭɘŬŭɘəŬůɑŬ ŮəŰŮɚŮɑŰŬɘ ˊɞɚɨ əŬɚɎ əŬɘ ŭɖɛɘɞɡɟɔŮɑ

ůɡɜŭɏůŮɘɠ ɛŮ ɛɘəɟɏɠ Ŭəɛɏɠ ůŰɖɜ Ŭɟɢɐ. ȷɚɚɎ ɧˊɤɠ ɛˊɞɟŮɑ ɜŬ űŬɜŮɑ Ŭˊɧ ɛɘŬ

ɔɟŬűɘəɐ ŬˊŮɘəɧɜɘůɖ, ŭɘɎűɞɟɞɘ əɧɛɓɞɘ ɝŮɢɜɘɞɨɜŰŬɘ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ ŮəŰɏɚŮůɖɠ Űɞɡ

Ŭɚɔɧɟɘɗɛɞɡ əŬɘ ůŰɞ Űɏɚɞɠ ˊɟɏˊŮɘ ɜŬ ŮɘůŬɢɗŮɑ ɏɜŬ ɡɣɖɚɧ əɧůŰɞɠ ɔɘô ŬɡŰɧ Űɞ ɚɧɔɞ.

ȷɜ əŬɘ ůɡɜɐɗɤɠ əŬɘ ɧɢɘ əŬəɩɠ, ɞɘ ɚɨůŮɘɠ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ɏɢɞɡɜ Űɞ ˊɚŮɞɜɏəŰɖɛŬ ɧŰɘ

ˊŮɟɘɏɢɞɡɜ ɛɧɜɞ ɏɜŬ ɛɘəɟɧ Ŭɟɘɗɛɧ ɚŬɗɩɜ. ɋɠ Ůə ŰɞɨŰɞɡ, ɛˊɞɟɞɨɜ ɜŬ ɛŬɠ

ˊɟɞůűɏɟɞɡɜ Űɧůɞ əŬɚɏɠ Ŭɟɢɘəɏɠ ɚɨůŮɘɠ ɔɘŬ ɛŮŰŬɔŮɜɏůŰŮɟŮɠ ŮəŰŮɚɏůɘɛŮɠ ɛŮɗɧŭɞɡɠ

ɓŮɚŰɑɤůɖɠ, əŬɘ ŮɑɜŬɘ Ůɨɚɞɔɞ Űɞ ɜŬ ɓɎɚɞɡɛŮ əɎˊɞɘŬ ˊɟɞůˊɎɗŮɘŬ ůŰɞɜ ůɢŮŭɘŬůɛɧ

ŮɡɟŮŰɘəɩɜ ˊɞɡ ɓŬůɑɕɞɜŰŬɘ ůŰɖɜ Ŭɟɢɐ Űɞɡ ˊɚɖůɘɏůŰŮɟɞɡ ɔŮɑŰɞɜŬ. ũɘŬ ɚɨůŮɘɠ

ˊɚɖůɘɏůŰŮɟɞɡ ɔŮɑŰɞɜŬ ŮɝŬůűŬɚɑɕɞɡɛŮ ɛɘŬ ɛɏůɖ ˊɞɘɧŰɖŰŬ.

ȼ ɓŬůɘəɐ ŭɘŬŭɘəŬůɑŬ ŮɑɜŬɘ ŮɨəɞɚŬ ŮűŬɟɛɧůɘɛɖ ɛŮ ɚɑɔŮɠ ɔɟŬɛɛɏɠ əɩŭɘəŬ.

ȷɚɚɎ Ŭűɞɨ ɞ ɢɟɧɜɞɠ ŮəŰɏɚŮůɖɠ ŮɑɜŬɘ ŰŮŰɟŬɔɤɜɘəɧɠ, ŬɡŰɐ ɖ ɡɚɞˊɞɑɖůɖ ɛˊɞɟŮɑ ɜŬ

ŮɑɜŬɘ ˊɞɚɨ Ŭɟɔɐ ɔɘŬ ɛŮɔɎɚŬ ˊɟɞɓɚɐɛŬŰŬ ɛŮ 10,000 ɐ 100,000 əɧɛɓɞɡɠ.

Ⱥˊɞɛɏɜɤɠ, ŬəɧɛŬ əŬɘ ɛŮ ŬɡŰɐ Űɖɜ Ŭˊɚɐ ŮɡɟŮŰɘəɐ, ŬɝɑɕŮɘ Űɞɜ əɧˊɞ ɜŬ ůəŮűŰɞɨɛŮ

ůɢŮŰɘəɎ ɛŮ ŭɡɜŬŰɧŰɖŰŮɠ ŮˊɘŰɎɢɡɜůɖɠ. ȼ ɓŬůɘəɐ ɘŭɏŬ, ɖ ɞˊɞɑŬ ɗŬ ŮűŬɟɛɧůɞɡɛŮ ɔɘŬ

ɎɚɚŮɠ ŮɡɟŮŰɘəɏɠ Ůˊɑůɖɠ, ŮɑɜŬɘ ɖ ɢɟɐůɖ Ůɜɧɠ ɡˊɞɣɐűɘɞɡ ɡˊɞɔɟŬűɐɛŬŰɞɠ

(candidate subgraph). ȰɜŬ ɡˊɞɣɐűɘɞ ɡˊɞɔɟɎűɖɛŬ ŮɑɜŬɘ ɏɜŬ ɡˊɞɔɟɎűɖɛŬ Űɞɡ

ˊɚɐɟɞɡɠ ɔɟŬűɐɛŬŰɞɠ ɛŮ ὲ əɧɛɓɞɡɠ ˊɞɡ ˊŮɟɘɏɢŮɘ ɚɞɔɘəɏɠ Ŭəɛɏɠ ɡˊɧ Űɖɜ ɏɜɜɞɘŬ ɧŰɘ

ŮɑɜŬɘ ˊɞɚɨ ˊɘɗŬɜɧ ɜŬ ˊŮɟɘɏɢɞɜŰŬɘ ůŮ ɏɜŬ ɛɘəɟɧ əɨəɚɞ Hamilton. ȷɡŰɏɠ ɞɘ Ŭəɛɏɠ

ɚŬɛɓɎɜɞɜŰŬɘ ɛŮ ˊɟɞŰŮɟŬɘɧŰɖŰŬ ůŰɘɠ ŭɘɎűɞɟŮɠ ŮɡɟŮŰɘəɏɠ, ɏŰůɘ ŬˊɞűŮɨɔɞɡɛŮ Űɖɜ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЙИ

ŮɝɏŰŬůɖ Űɖɠ ˊɚŮɘɞɣɖűɑŬɠ Űɤɜ Ŭəɛɩɜ ɞɘ ɞˊɞɑŮɠ ɡˊɞŰɑɗŮŰŬɘ ɧŰɘ ŭŮɜ ŮɑɜŬɘ ůɖɛŬɜŰɘəɏɠ.

Ʉɟɞɠ Űɞ ˊŬɟɧɜ, ŭŮɜ ɏɢɞɡɛŮ ŬɜŰɘɛŮŰɤˊɑůŮɘ Űɞ ŮɟɩŰɖɛŬ Űɞɡ ˊɤɠ ŭɘŬɚɏɔɞɡɛŮ ŰɏŰɞɘŬ

ɡˊɞɔɟŬűɐɛŬŰŬ əŬɘ Űɞɡ ˊɩɠ ɜŬ ŰŬ ɡˊɞɚɞɔɑɕɞɡɛŮ ŬˊɞŰŮɚŮůɛŬŰɘəɎ. ɀŮ ŬɡŰɧ ɗŬ

ŬůɢɞɚɖɗɞɨɛŮ ˊŬɟŬəɎŰɤ. ɆŰɘɠ ŮɡɟŮŰɘəɏɠ əɞɜŰɘɜɧŰŮɟɞɡ ɔŮɑŰɞɜŬ, ůŰɞ Űɏɚɞɠ, ɞɘ əɧɛɓɞɘ

ˊɟɏˊŮɘ ɜŬ ůɡɜŭŮɗɞɨɜ ɛŮ ɡɣɖɚɧ əɧůŰɞɠ, Űɞ ɞˊɞɑɞ ɛŮŰŬůɢɖɛŬŰɑɕɞɡɛŮ ɔɘŬ ɜŬ

ŬˊɞűɨɔɞɡɛŮ Ŭˊɞɛɞɜɤɛɏɜɞɡɠ əɧɛɓɞɡɠ. ũɘŬ ɜŬ Űɞ əɎɜɞɡɛŮ ŬɡŰɧ, ɡˊɞɚɞɔɑɕɞɡɛŮ

ˊɟɩŰŬ ŰŬ 10 əɞɜŰɘɜɧŰŮɟŬ ɔŮɘŰɞɜɘəɎ ɡˊɞɔɟŬűɐɛŬŰŬ, ŭɖɚŬŭɐ Űɞ ɡˊɞɔɟɎűɖɛŬ

ˊŮɟɘɏɢŮɘ ɔɘŬ əɎɗŮ əɧɛɓɞ ɧɚŮɠ Űɘɠ Ŭəɛɏɠ ɏɤɠ Űɞɡɠ 10 ˊɚɖůɘɏůŰŮɟɞɡɠ ɔŮɑŰɞɜŮɠ.

ɃˊɞŰŮŭɐˊɞŰŮ, ɏɜŬɠ əɧɛɓɞɠ ůɡɜŭɏŮŰŬɘ ɛŮ Űɞ ůɡɔəŮəɟɘɛɏɜɞ ɛɞɜɞˊɎŰɘ ŬűŬɘɟɞɨɛŮ Űɘɠ

ˊŮɟɘůŰŬůɘŬəɏɠ Ŭəɛɏɠ Űɞɡ ůŰɞ ɡˊɞɔɟɎűɖɛŬ. ɀɧɚɘɠ ɏɜŬɠ əɧɛɓɞɠ ŭŮɜ ˊŮɟɘɚɖűɗŮɑ

ůŰɞ ɛɞɜɞˊɎŰɘ əŬɘ ɛɏɢɟɘ ůŰɘɔɛɐɠ ŮɑɜŬɘ ůɡɜŭŮŭŮɛɏɜɞɠ ɛŮ ɚɘɔɧŰŮɟɞɡɠ Ŭˊɧ 4 əɧɛɓɞɡɠ

Űɞɡɠ ɡˊɞɔɟŬűɐɛŬŰɞɠ, ŮɘůɎɔɞɡɛŮ ŬɡŰɧɜ Űɞɜ əɧɛɓɞ ɎɛŮůŬ ůŰɞ ɛɞɜɞˊɎŰɘ

(ŬűŬɘɟɞɨɛŮ ɧɚŮɠ Űɘɠ ˊŮɟɘůŰŬůɘŬəɏɠ Ŭəɛɏɠ Űɞɡ Ŭˊɧ Űɞ ɡˊɞɔɟɎűɖɛŬ). ũɘŬ ɜŬ

ɛŮɘɩůɞɡɛŮ Űɖɠ ŭɘŬŭɘəŬůɑŬ ɏɟŮɡɜŬɠ Ůɜɧɠ ŮɘůŬɔɧɛŮɜɞɡ ůɖɛŮɑɞɡ, ŮɝŮŰɎɕɞɡɛŮ ɛɧɜɞ

ˊɟɘɜ ɐ ɛŮŰɎ Ŭˊɧ ŬɡŰɞɨɠ Űɞɡɠ əɧɛɓɞɡɠ Űɞɡ ɛɞɜɞˊŬŰɘɞɨ ɞɘ ɞˊɞɑɞɘ ŮɑɜŬɘ ɛŮŰŬɝɨ Űɤɜ

10 əɞɜŰɘɜɧŰŮɟɤɜ ɔŮɘŰɧɜɤɜ Űɞɡ əɧɛɓɞɡ ˊɞɡ ŮɘůɎɔŬɛŮ. ȷɜ ɧɚɞɘ ɞɘ Ŭˊɞɛɞɜɤɛɏɜɞɘ

əɧɛɓɞɘ ˊɟɞůŰŮɗɞɨɜ, ɖ Ůˊɘɚɞɔɐ Űɞɡ ŮˊɧɛŮɜɞɡ əɧɛɓɞɡ ˊɟɏˊŮɘ ɜŬ ŮˊɘůɡɜɎˊŰŮŰŬɘ

ůŰɞ ɛɞɜɞˊɎŰɘ ˊɞɡ ŮˊɘŰɡɔɢɎɜŮŰŬɘ ɤɠ Ŭəɞɚɞɨɗɤɠ. ȷɟɢɘəɎ əɞɘŰɎɕɞɡɛŮ ɔɘŬ Űɞɡɠ

əɞɜŰɘɜɧŰŮɟɞɡɠ ɔŮɑŰɞɜŮɠ Űɞɡ əɧɛɓɞɡ ŮɜŰɧɠ Űɤɜ ŭɘˊɚŬɜɩɜ əɧɛɓɤɜ Űɞɡ ɡˊɞɣɐűɘɞɡ

ɡˊɞɔɟŬűɐɛŬŰɞɠ. ȷɜ ɧɚɞɘ ɞɘ ŭɘˊɚŬɜɞɑ əɧɛɓɞɘ Űɞɡ ɡˊɞɔɟŬűɐɛŬŰɞɠ ˊŮɟɘɏɢɞɜŰŬɘ ɐŭɖ

ůŰɞɜ ɛŮɟɘəɧ əɨəɚɞ Hamilton ŰɧŰŮ ɡˊɞɚɞɔɑɕɞɡɛŮ Űɞɜ əɞɜŰɘɜɧŰŮɟɞ ɔŮɑŰɞɜŬ ɛŮŰŬɝɨ

ɧɚɤɜ Űɤɜ ŮɚŮɨɗŮɟɤɜ əɧɛɓɤɜ. ȼ ɢŮɘɟɧŰŮɟɖ ˊŮɟɑˊŰɤůɖ ˊɞɚɡˊɚɞəɧŰɖŰŬɠ ɢɟɧɜɞɡ

ŭŮɜ ŮˊɖɟŮɎɕŮŰŬɘ Ŭˊɧ ŬɡŰɧ Űɞɜ ɛŮŰŬůɢɖɛŬŰɘůɛɧ.

ɃɡůɘŬůŰɘəɎ, ɢɟŮɘɎɕŮŰŬɘ ɚɘɔɧŰŮɟɞɠ ɢɟɧɜɞɠ CPU ɔɘŬ ɜŬ ŮəŰŮɚŮůŰŮɑ ɖ

Űɟɞˊɞˊɞɘɖɛɏɜɖ ŮɡɟŮŰɘəɐ ůɡɔəɟɘɜɧɛŮɜɖ ɛŮ Űɖɜ ɓŬůɘəɐ ŮűŬɟɛɞɔɐ (ŬəɧɛŬ əŬɘ Ŭɜ ɞ

ɢɟɧɜɞɠ ˊɟɞŮˊŮɝŮɟɔŬůɑŬɠ ɔɘŬ ɜŬ ɡˊɞɚɞɔɑůɞɡɛŮ Űɞ ɡˊɞɣɐűɘɞ ɡˊɞɔɟɎűɖɛŬ

ˊŮɟɘɚŬɛɓɎɜŮŰŬɘ). ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, Ůɜɩ ɢɟŮɘɎɕŮŰŬɘ 15.3 ŭŮɡŰŮɟɧɚŮˊŰŬ ɔɘŬ ɜŬ

ŮəŰŮɚɏůŮɘ Űɖɜ ɓŬůɘəɐ ŮɡɟŮŰɘəɐ Űɞɡ ˊɚɖůɘɏůŰŮɟɞɡ ɔŮɑŰɞɜŬ ɔɘŬ ɏɜŬ ůɡɔəŮəɟɘɛɏɜɞ

ˊɟɧɓɚɖɛŬ9, ɖ ɓŮɚŰɘɤɛɏɜɖ ɏəŭɞůɖ ŬˊŬɘŰŮɑ ɛɧɜɞ 0.3 ŭŮɡŰŮɟɧɚŮˊŰŬ ɢɟɧɜɞ CPU.

ȳˊɤɠ ɐŰŬɜ ŬɜŬɛŮɜɧɛŮɜɞ ɖ ˊŬɟŬɚɚŬɔɐ űŬɑɜŮŰŬɘ ɜŬ ŮɝŬəɞɚɞɡɗŮɑ ɜŬ ɏɢŮɘ ɛɘŬ

ŰŮŰɟŬɔɤɜɘəɐ ůɡɜɘůŰɩůŬ ůŰɞ ɢɟɧɜɞ ŮəŰɏɚŮůɖɠ Űɖɠ.

9
 ȷɜŬűɏɟŮŰŬɘ ůŰɞ ˊɟɧɓɚɖɛŬ pr2392 Űɖɠ ɓɘɓɚɘɞɗɐəɖɠ TSPLIB. ȺɑɜŬɘ ɛɘŬ ɛŮůŬɑɞɡ ɛŮɔɏɗɞɡɠ ˊŮɟɑˊŰɤůɖ TSP. ɇɞ
ůɨɜɞɚɞ Űɤɜ ŭŮŭɞɛɏɜɤɜ ɏɢŮɘ 2392 ůɖɛŮɑŬ.

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЙЙ

ȸɏɚŰɘůŰɖ ˊŮɟɘɐɔɖůɖ ɔɘŬ 2392 ˊɧɚŮɘɠ. ɄɟŬɔɛŬŰɞˊɞɘɐɗɖəŮ Ŭˊɧ Űɞɡɠ Padberg əŬɘ Rinaldi to 1987

4.1.2. ȺɡɟŮŰɘəɏɠ ɄŬɟŮɛɓɞɚɐɠ - ȺɘůŬɔɤɔɐɠ

ȷəɧɛŬ ɛɘŬ ŭɘŬɘůɗɖŰɘəɎ ŮɚəɡůŰɘəɐ ˊɟɞůɏɔɔɘůɖ ŮɑɜŬɘ ɜŬ ɝŮəɘɜɐůɞɡɛŮ ɛŮ

əɨəɚɞɡɠ ˊɖɔŬɑɜɞɜŰŬɠ ɛɧɜɞ ůŮ ɛɘəɟɎ ɡˊɞůɨɜɞɚŬ əɧɛɓɤɜ əŬɘ ɛŮŰɎ ŮəŰŮɑɜɞɜŰŬɠ

ŬɡŰɞɨɠ Űɞɡɠ əɨəɚɞɡɠ ŮɘůɎɔɞɜŰŬɠ Űɞɡɠ ɡˊɧɚɞɘˊɞɡɠ əɧɛɓɞɡɠ. ɉɟɖůɘɛɞˊɞɘɩɜŰŬɠ

ŬɡŰɐ Űɖɜ Ŭɟɢɐ, ɏɜŬɠ əɨəɚɞɠ ŭɖɛɘɞɡɟɔŮɑŰŬɘ ˊŮɟɘɏɢɞɜŰŬɠ ɧɚɞ əŬɘ ˊɘɞ ˊɞɚɚɞɨɠ

əɧɛɓɞɡɠ Űɞɡ ˊɟɞɓɚɐɛŬŰɞɠ ɛɏɢɟɘɠ ɧŰɞɡ ɧɚɞɘ ɞɘ əɧɛɓɞɘ ŮɘůŬɢɗɞɨɜ əŬɘ ɜŬ ɓɟŮɗŮɑ

ɏɜŬɠ əɨəɚɞɠ Hamilton.

ȹɘŬŭɘəŬůɑŬ INSERTION

ȸ1) ȺˊɘɚɏɔɞɡɛŮ ɏɜŬ əɨəɚɞ ŬűŮŰɖɟɑŬɠ ˊɎɜɤ ůŮ Ὧ əɧɛɓɞɡɠ ὺȟὺȟȣȟὺ Ὧ ρ əŬɘ

ɗɏŰɞɡɛŮ ὡ ὠ ͵ ὺȟὺȟȣȟὺ

B2) ȳůɞ Űɞ ὡ ɲəɎɜɞɡɛŮ ŰŬ ŬəɧɚɞɡɗŬ

 ȸ2.1) ȺˊɘɚɏɔɞɡɛŮ ɏɜŬ əɧɛɓɞ Ὦɴ ὡ ůɨɛűɤɜŬ ɛŮ əɎˊɞɘɞ əɟɘŰɐɟɘɞ

 ȸ2.2) ɄŬɟŮɛɓɎɚɞɡɛŮ Űɞ Ὦ ůŮ əɎˊɞɘŬ ɗɏůɖ Űɞɡ əɨəɚɞɡ əŬɘ ɗɏŰɞɡɛŮ ὡ ὡ ͵ Ὦ

ūɡůɘəɎ, ɡˊɎɟɢɞɡɜ ŭɘɎűɞɟŮɠ ŭɡɜŬŰɧŰɖŰŮɠ ɔɘŬ ɜŬ ŮəŰŮɚɏůɞɡɛŮ ɏɜŬ ŰɏŰɞɘɞ

ůɢɏŭɘɞ ˊŬɟŮɛɓɞɚɐɠ. ȼ əɨɟɘŬ ŭɘŬűɞɟɎ ŮɑɜŬɘ ůŰɖɜ Ůəɚɞɔɐ Űɞɡ əŬɜɧɜŬ Ůˊɘɚɞɔɐɠ ůŰɞ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЙК

(ȸ2.1). ɞ Ŭɟɢɘəɧɠ əɨəɚɞɠ (ɞ əɨəɚɞɠ ɏɜŬɟɝɖɠ) ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ŬˊɚɎ ɏɜŬɠ əɨəɚɞɠ ɛŮ

3 əɧɛɓɞɡɠ, ɐ ůŮ ŮəűɡɚɘůɛɏɜŮɠ ˊŮɟɘˊŰɩůŮɘɠ, ɏɜŬɠ ɓɟɧɔɢɞɠ (Ὧ ρ ɐ ɛɘŬ Ŭəɛɐ

Ὧ ς. Ƀ ŮˊɘɚŮɔɛɏɜɞɠ əɧɛɓɞɠ ˊɞɡ ɗŬ ŮɘůŬɢɗŮɑ ůɡɜɐɗɤɠ ˊɟɞůŰɑɗŮŰŬɘ ůŰɞɜ əɨəɚɞ

ůŰɞ ůɖɛŮɑɞ ˊɞɡ ˊɟɞəŬɚŮɑŰŬɘ ɖ ɛɘəɟɧŰŮɟɖ Ŭɨɝɖůɖ Űɞɡ ɛɐəɞɡɠ Űɞɡ əɨəɚɞɡ.

 ɇŬ ˊŬɟŬəɎŰɤ ŮɑɜŬɘ əɎˊɞɘŮɠ Ůˊɘɚɞɔɏɠ ɔɘŬ Űɖɜ ŮˊɏəŰŬůɖ Űɞɡ ůɡɔəŮəɟɘɛɏɜɞɡ

əɨəɚɞɡ (ˊŮɟŬɘŰɏɟɤ ˊŬɟŬɚɚŬɔɏɠ ŮɑɜŬɘ Ůˊɑůɖɠ ˊɘɗŬɜɏɠ). ȿɏɛŮ ɧŰɘ ɏɜŬɠ əɧɛɓɞɠ ŮɑɜŬɘ

əɧɛɓɞɠ əɨəɚɞɡ Ŭɜ ɐŭɖ ˊŮɟɘɏɢŮŰŬɘ ůŰɞɜ ɛŮɟɘəɧ əɨəɚɞ Hamilton. ũɘŬ Ὦɴ ὡ ɞɟɑɕɞɡɛŮ

Ὠ Ὦ ÍÉÎὧ Ὥɴ ὠ ͵ ὡ .

ȾɞɜŰɘɜɧŰŮɟɖ ȺɘůŬɔɤɔɐ (NEAREST INSERTION): ȺɘůɎɔɞɡɛŮ Űɞɜ əɧɛɓɞ ˊɞɡ ɏɢŮɘ

Űɖɜ əɞɜŰɘɜɧŰŮɟɖ ŬˊɧůŰŬůɖ ůŮ ɏɜŬ əɧɛɓɞ əɨəɚɞɡ, ŭɖɚŬŭɐ, ŮˊɘɚɏɔɞɡɛŮ Ὦɴ ὡ ɛŮ

Ὠ Ὦ ÍÉÎὨ ὰȿὰɴ ὡ .

ȷˊɩŰŬŰɖ ȺɘůŬɔɤɔɐ (FARTHEST INSERTION): ȺɘůɎɔɞɡɛŮ Űɞɜ əɧɛɓɞ Űɞɡ

ɞˊɞɑɞɡ ɖ ŮɚɎɢɘůŰɖ ŬˊɧůŰŬůɖ Ŭˊɧ ɏɜŬ əɧɛɓɞ əɨəɚɞɡ ŮɑɜŬɘ ɛɏɔɘůŰɖ, ŭɖɚŬŭɐ,

ŮˊɘɚɏɔɞɡɛŮ Ὦɴ ὡ ɛŮ Ὠ Ὦ άὥὼὨ ὰȿὰɴ ὡ .

ūɗɖɜɧŰŮɟɖ ȺɘůŬɔɤɔɐ (CHEAPEST INSERTION): ȺɘůɎɔɞɡɛŮ Űɞɜ əɧɛɓɞ ˊɞɡ

ɛˊɞɟŮɑ ɜŬ ŮɘůŬɢɗŮɑ ɛŮ Űɖɜ ŮɚɎɢɘůŰɖ Ŭɨɝɖůɖ Űɞɡ əɧůŰɞɡɠ.

ɇɡɢŬɑŬ ȺɘůŬɔɤɔɐ (RANDOM INSERTION): ȺˊɘɚɏɔɞɡɛŮ Űɞɜ əɧɛɓɞ ˊɞɡ ɗŬ

ŮɘůɎɔɞɡɛŮ ŰɡɢŬɑŬ əŬɘ Űɞɜ ŮɘůɎɔɞɡɛŮ ůŰɖɜ əŬɚɨŰŮɟɖ ˊɘɗŬɜɐ ɗɏůɖ.

ɆŰɞ ˊŬɟŬəɎŰɤ ůɢɐɛŬ ŬˊŮɘəɞɜɑɕɞɜŰŬɘ ŬɡŰɎ ŰŬ ůɢɏŭɘŬ ŮɘůŬɔɤɔɐɠ-ˊɟɞůɗɐəɖɠ.

Ⱥŭɩ ŬˊŮɘəɞɜɑɕŮŰŬɘ ɖ ŭɘŬűɞɟɎ ɛŮŰŬɝɨ ŬɡŰɩɜ Űɤɜ ůɢŮŭɑɤɜ ŮɘůŬɔɤɔɐɠ. ȼ ñəɞɜŰɘɜɧŰŮɟɖ ŮɘůŬɔɤɔɐò

ˊɟɞůɗɏŰŮɘ Űɞɜ əɧɛɓɞ Ὥ ůŰɞɜ ɛŮɟɘəɧ əɨəɚɞ Hamilton ůŰɞ ŮˊɧɛŮɜɞ ɓɐɛŬ, ɖ ñŬˊɩŰŬŰɖ ŮɘůŬɔɤɔɐò

ŮˊɘɚɏɔŮɘ Űɞɜ əɧɛɓɞ Ὦ əŬɘ ɖ ñűɗɖɜɧŰŮɟɖ ŮɘůŬɔɤɔɐò ŮˊɘɚɏɔŮɘ Űɞɜ əɧɛɓɞ k.

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЙЛ

 ȳɚŮɠ ɞɘ ŮɡɟŮŰɘəɏɠ ŮəŰɧɠ Ŭˊɧ Űɖɜ űɗɖɜɧŰŮɟɖ ŮɘůŬɔɤɔɐ ŮɑɜŬɘ ŮɨəɞɚŬ

ŮűŬɟɛɧůɘɛŮɠ ɔɘŬ ɜŬ ŮəŰŮɚŮůŰɞɨɜ ůŮ ɢɟɧɜɞ ὕὲ . ȼ űɗɖɜɧŰŮɟɖ ŮɘůŬɔɤɔɐ ɛˊɞɟŮɑ

ɜŬ ŮəŰŮɚŮůŰŮɑ ůŮ ɢɟɧɜɞ ὕὲÌÏÇὲ ŬˊɞɗɖəŮɨɞɜŰŬɠ ɔɘŬ əɎɗŮ ŮɝɤŰŮɟɘəɧ əɧɛɓɞ ɏɜŬ

ůɤɟɧ ɓŬůɘůɛɏɜɞ ůŰɞ əɧůŰɞɠ ŮɘůŬɔɤɔɐɠ ůŰŬ ˊɘɗŬɜɎ ůɖɛŮɑŬ ŮɘůŬɔɤɔɐɠ. ȿɧɔɤ Űɞɡ

ὕὲ ɞ ŬˊŬɘŰɞɨɛŮɜɞɠ ɢɩɟɞɠ ŭŮɜ ɛˊɞɟŮɑ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɔɘŬ ɛŮɔɎɚŮɠ

ˊŮɟɘˊŰɩůŮɘɠ.

 ũɘŬ əɎˊɞɘɞɡɠ Űɨˊɞɡɠ ŮɘůŬɔɤɔɘəɩɜ ŮɡɟŮŰɘəɩɜ ɏɢɞɡɛŮ ɢŮɑɟɘůŰɖ ˊŮɟɑˊŰɤůɖ

ŮɔɔɡɐůŮɤɜ Ŭˊɧŭɞůɖɠ. ũɘŬ Űɘɠ ˊŮɟɘˊŰɩůŮɘɠ Űɞɡ TSP ˊɞɡ Űɖɟɞɨɜ Űɖɜ Űɟɘɔɤɜɘəɐ

ŬɜɘůɧŰɖŰŬ, ɞɘ əɨəɚɞɘ Hamilton ɡˊɞɚɞɔɑɕɞɜŰŬɘ Ŭˊɧ Űɖɜ ñəɞɜŰɘɜɧŰŮɟɖ ŮɘůŬɔɤɔɐò əŬɘ

Űɖɜ ñűɗɖɜɧŰŮɟɖ ŮɘůŬɔɤɔɐò əŬɘ ŮɑɜŬɘ ŭɨɞ űɞɟɏɠ ɚɘɔɧŰŮɟɞ Ŭˊɧ ɏɜŬ ɓɏɚŰɘůŰɞ əɨəɚɞ

Hamilton. ɇɞ ŬˊɞŰɏɚŮůɛŬ ŮɑɜŬɘ ŬˊɧŰɞɛɞ ɛŮ Űɖɜ ɏɜɜɞɘŬ ɧŰɘ ɡˊɎɟɢɞɡɜ ˊŮɟɘˊŰɩůŮɘɠ

ůŰɘɠ ɞˊɞɑŮɠ ŬɡŰɏɠ ɞɘ ŮɡɟŮŰɘəɏɠ Ŭˊɞűɏɟɞɡɜ ɚɨůŮɘɠ ɞɘ ɞˊɞɑŮɠ ŮɑɜŬɘ ς ςȾὲ űɞɟɏɠ

ɛŮɔŬɚɨŰŮɟŮɠ Ŭˊɧ ɧŰɘ ɛɘŬ ɓɏɚŰɘůŰɖ ɚɨůɖ.

ɈˊɎɟɢɞɡɜ Ůˊɑůɖɠ ˊŬɟŬɚɚŬɔɏɠ Űɤɜ ˊɎɜɤ ɧˊɞɡ ɞ ŮˊɘɚŮɔɛɏɜɞɠ əɧɛɓɞɠ ŭŮɜ

ŮɘůɎɔŮŰŬɘ ɛŮ Űɞ əɧůŰɞɠ Űɖɠ ñűɗɖɜɧŰŮɟɖɠ ŮɘůŬɔɤɔɐɠò ŬɚɚɎ ɛŮ ɓɎůɖ Űɖɜ ˊŮɟɘɞɢɐ Űɞɡ

əɞɜŰɘɜɧŰŮɟɞɡ Űɞɡ əɧɛɓɞɡ əɨəɚɞɡ. ȷɡŰɏɠ ɞɘ ˊŬɟŬɚɚŬɔɏɠ ůɡɜɐɗɤɠ ɞɜɞɛɎɕɞɜŰŬɘ

çˊɟɞůɗɐəɖɠè ŬɜŰɑ ŮɘůŬɔɤɔɐɠ.

4.1.3. ȺɡɟŮŰɘəɏɠ ˊɞɡ ȸŬůɑɕɞɜŰŬɘ ůŮ ȻŮɡɔɜɨɞɜŰŬ ȹɏɜŰɟŬ

Ƀɘ ŮɡɟŮŰɘəɏɠ ˊɞɡ ŮɝŮŰɎůŬɛŮ ɛɏɢɟɘ ůŰɘɔɛɐɠ əŬŰŬůəŮɡɎɕɞɡɜ Űɞɡɠ əɨəɚɞɡɠ

Hamilton ñůŰɖɜ Űɨɢɖò ɛŮ Űɖɜ ɏɜɜɞɘŬ ɧŰɘ ŭŮɜ Ŭɝɘɞˊɞɘɞɨɜ ɞˊɞɘŬŭɐˊɞŰŮ Ůˊɘˊɚɏɞɜ

ɔɜɩůɖ. Ƀɘ ŭɨɞ ŮɡɟŮŰɘəɏɠ ˊɞɡ ɗŬ ˊŮɟɘɔɟɎɣɞɡɛŮ ˊŬɟŬəɎŰɤ ɢɟɖůɘɛɞˊɞɘɞɨɜ ɏɜŬ

ŮɚɎɢɘůŰɞ10 ɕŮɡɔɜɨɤɜ11 ŭɏɜŰɟɞ ɤɠ ɓɎůɖ ɔɘŬ Űɖ ŭɖɛɘɞɡɟɔɑŬ əɨəɚɤɜ Hamilton. ȺɑɜŬɘ

ɘŭɘŬɑŰŮɟŬ əŬŰɎɚɚɖɚŮɠ ɔɘŬ ˊŮɟɘˊŰɩůŮɘɠ TSP ŰɖɟɩɜŰŬɠ Űɖɜ Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ

ŬɚɚɎ ɛˊɞɟɞɨɜ, əŬŰô Ŭɟɢɐɜ, Ůˊɑůɖɠ ɜŬ ŮűŬɟɛɞůŰɞɨɜ əŬɘ ůŮ ˊɘɞ ɔŮɜɘəɎ

ˊɟɞɓɚɐɛŬŰŬ. Ʉɟɘɜ ˊŮɟɘɔɟɎɣɞɡɛŮ ŬɡŰɏɠ Űɘɠ ŮɡɟŮŰɘəɏɠ ˊŬɟŬŰɖɟɞɨɛŮ ɧŰɘ, Ŭɜ ɖ

Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ ɘəŬɜɞˊɞɘŮɑŰŬɘ, ɛˊɞɟɞɨɛŮ ɜŬ ŮɝɎɔɞɡɛŮ Ŭˊɧ ɞˊɞɘŬŭɐˊɞŰŮ

ŭɞɗɏɜ ˊŮɟɘɐɔɖůɖ ɏɜŬ əɨəɚɞ Hamilton ɞ ɞˊɞɑɞɠ ŭŮɜ ŮɑɜŬɘ ɛŮɔŬɚɨŰŮɟɞɠ Ŭˊɧ ŬɡŰɐɜ

Űɖɜ ˊŮɟɘɐɔɖůɖ. ȰůŰɤ ὺȟὺȟȣȟὺ ŮɑɜŬɘ ɖ ŬəɞɚɞɡɗɑŬ ůŰɖɜ ɞˊɞɑŬ ɞɘ əɧɛɓɞɘ

(ůɡɛˊŮɟɘɚŬɛɓŬɜɞɛɏɜɤɜ Űɤɜ ŮˊŬɜŬɚɐɣŮɤɜ) ŮˊɘůəɏˊŰɞɜŰŬɘ ůŰɖɜ ˊŮɟɘɐɔɖůɖ

10

 ȺɚɎɢɘůŰɞ ɕŮɡɔɜɨɤɜ ŭɏɜŭɟɞ Ůɜɧɠ ɕɡɔɘůɛɏɜɞɡ ůɡɜŮəŰɘəɞɨ ɔɟɎűɞɡ G ŮɑɜŬɘ Űɞ ɕŮɡɔɜɨɞɜ ŭɏɜŭɟɞ Űɞɡ G ɛŮ Űɞ
ŮɚɎɢɘůŰɞ ůɡɜɞɚɘəɧ ɓɎɟɞɠ
11

 ȻŮɡɔɜɨɤɜ ŭɏɜŭɟɞ Ůɜɧɠ ůɡɜŮəŰɘəɞɨ ɔɟɎűɞɡ G ŮɑɜŬɘ ɏɜŬɠ ůɡɜŮəŰɘəɧɠ Ɏəɡəɚɞɠ ɡˊɞɔɟɎűɞɠ Űɞɡ G ˊɞɡ
ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɧɚŮɠ Űɘɠ əɞɟɡűɏɠ Űɞɡ G

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЙМ

ɝŮəɘɜɩɜŰŬɠ Ŭˊɧ Űɞɜ ὺ əŬɘ ŮˊɘůŰɟɏűɞɜŰŬɠ ůŰɞɜ ὺ ὺ. ȼ ˊŬɟŬəɎŰɤ ŭɘŬŭɘəŬůɑŬ

ŮɝŬůűŬɚɑɕŮɘ ɏɜŬ əɨəɚɞ Hamilton.

ȹɘŬŭɘəŬůɑŬ OBTAIN_CYCLE

B1) ŪɏŰɞɡɛŮ   ὺ ȟὺ ὺ ȟὰ ρ

B2) ȳůɞ ȿ ȿ ὲ ŮəŰŮɚɞɨɛŮ ŰŬ ŬəɧɚɞɡɗŬ ɓɐɛŬŰŬ

 ȸ2.1) ȷɜ ὺ ɵ Ὕ ŰɧŰŮ ɗɏŰɞɡɛŮ Ὕ   ᷾ ὺ , ůɡɜŭɏɞɡɛŮ Űɞ ὺ ɛŮ Űɞ ὺ əŬɘ

ɗɏŰɞɡɛŮ ὺ ὺ

 ȸ2.2) ŪɏŰɞɡɛŮ ὰ ὰ ρ

B3) ɆɡɜŭɏɞɡɛŮ ὺ ɛŮ Űɞ ὺ ɔɘŬ ɜŬ ůɢɖɛŬŰɑůɞɡɛŮ ɏɜŬ əɨəɚɞ Hamilton

ȷɜ ɘəŬɜɞˊɞɘŮɑŰŬɘ ɖ Űɟɘɔɤɜɘəɐ ŬɜɘůɧŰɖŰŬ, ŰɧŰŮ əɎɗŮ ůɨɜŭŮůɖ ˊɞɡ

ŭɖɛɘɞɡɟɔɐɗɖəŮ ůŮ ŬɡŰɐɜ Űɖɜ ŭɘŬŭɘəŬůɑŬ ŮɑɜŬɘ ŮɑŰŮ ɛɘŬ Ŭəɛɐ Űɖɠ ˊŮɟɘɐɔɖůɖɠ ŮɑŰŮ

ŮɑɜŬɘ ɛɘŬ ůɡɜŰɧɛŮɡůɖ ŬɜŰɘəŬŰɎůŰŬůɖɠ ɡˊɞŭɘŬŭɟɞɛɐɠ Űɖɠ ˊŮɟɘɐɔɖůɖɠ Ŭˊɧ ɛɘŬ

Ŭəɛɐ ůɡɜŭŮŭŮɛɏɜɖ ɛŮ Űɞɡɠ ŭɨɞ ŰŮɚɘəɞɨɠ əɧɛɓɞɡɠ. ɋɠ Ůə ŰɞɨŰɞɡ, ɞ ˊɟɞəɨˊŰɤɜ

əɨəɚɞɠ Hamilton ŭŮɜ ɛˊɞɟŮɑ ɜŬ ŮɑɜŬɘ ɛŮɔŬɚɨŰŮɟɞɠ Ŭˊɧ Űɖɜ ˊŮɟɘɐɔɖůɖ. ȾŬɘ ɞɘ ŭɨɞ

ŮɡɟŮŰɘəɏɠ ˊɞɡ ɔɘô ŬɡŰɏɠ ɗŬ ůɡɕɖŰɐůɞɡɛŮ ˊŬɟŬəɎŰɤ, ɝŮəɘɜɞɨɜ ɛŮ ɏɜŬ ŮɚɎɢɘůŰɞ

ɕŮɡɔɜɨɤɜ ŭɏɜŰɟɞ əŬɘ ŭɘŬűɏɟɞɡɜ ɛɧɜɞ ůŰɞ ˊɤɠ ɛɘŬ ˊŮɟɘɐɔɖůɖ ˊŬɟɎɔŮŰŬɘ Ŭˊɧ Űɞ

ŭɏɜŰɟɞ.

ȹɘŬŭɘəŬůɑŬ DOUBLETREE

ȸ1) ɈˊɞɚɞɔɑɕɞɡɛŮ Űɞ ŮɚɎɢɘůŰɞ ɕŮɡɔɜɨɤɜ ŭɏɜŰɟɞ

ȸ2) ɄŬɑɟɜɞɡɛŮ ɧɚŮɠ Űɘɠ Ŭəɛɏɠ Űɞɡ ŭɏɜŰɟɞɡ Ůɘɠ ŭɘˊɚɞɨɜ ɔɘŬ ɜŬ ɓɟɞɨɛŮ Űɖɜ

ˊŮɟɘɐɔɖůɖ

ȸ3) ȾŬɚɞɨɛŮ Űɖɜ ˊɟɞɖɔɞɨɛŮɜɖ ŭɘŬŭɘəŬůɑŬ (ɃȸɇȷȽɁ_CYCLE) ɔɘŬ ɜŬ ˊɎɟɞɡɛŮ ɏɜŬ

əɨəɚɞ Hamilton.

Ƀ ɢɟɧɜɞɠ ŮəŰɏɚŮůɖɠ Űɞɡ Ŭɚɔɧɟɘɗɛɞɡ əŬɗɞɟɑɕŮŰŬɘ Ŭˊɧ Űɞɜ ɢɟɧɜɞ ˊɞɡ

ɢɟŮɘɎɕŮŰŬɘ ɔɘŬ ɜŬ ɓɟɞɨɛŮ ɏɜŬ ŮɚɎɢɘůŰɞ ɕŮɡɔɜɨɤɜ ŭɏɜŰɟɞ. ɋɠ Ůə ŰɞɨŰɞɡ ɏɢɞɡɛŮ

ɢɟɧɜɞ ˊɞɚɡˊɚɞəɧŰɖŰŬɠ ὕὲ ɔɘŬ Űɞ ɔŮɜɘəɧ TSP əŬɘ  ὲὰέὫὲ ɔɘŬ ȺɡəɚŮɑŭŮɘŬ

ˊɟɞɓɚɐɛŬŰŬ.

 ȷɜ ɡˊɞɚɞɔɑůɞɡɛŮ Űɞ ŮɚɎɢɘůŰɞ ɕŮɡɔɜɨɤɜ ŭɏɜŰɟɞ ɛŮ Űɞɜ Ŭɚɔɧɟɘɗɛɞ Űɞɡ Prim

[Prim, 1957], ɛˊɞɟɞɨɛŮ ˊɎɚɘ Űɧůɞ əŬɚɎ ɜŬ əŬŰŬůəŮɡɎůɞɡɛŮ ɏɜŬ əɨəɚɞ Hamilton

ɛŬɕɑ ɛŮ Űɞɡɠ ɡˊɞɚɞɔɘůɛɞɨɠ Űɞɡ ŭɏɜŰɟɞɡ. ȾɟŬŰɎɛŮ ˊɎɜŰŬ ɏɜŬ əɨəɚɞ ɛŮ Űɞɡɠ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 КГ

əɧɛɓɞɡɠ ˊɞɡ ɏɢɞɡɛŮ ɐŭɖ ůŰɞ ŭɏɜŰɟɞ (ɝŮəɘɜɩɜŰŬɠ ɛŮ Űɞɜ ɓɟɧɔɢɞ ˊɞɡ ŬˊɞŰŮɚŮɑŰŬɘ

Ŭˊɧ ɛɧɜɞ ɏɜŬ əɧɛɓɞ) əŬɘ ŮɘůɎɔɞɡɛŮ Űɞɜ əɧɛɓɞ ɛɏůŬ ůŰɞɜ ůɡɔəŮəɟɘɛɏɜɞ əɨəɚɞ ɞ

ɞˊɞɑɞɠ ˊɟɞůŰɑɗŮŰŬɘ əŬɘ ůŰɞ ɕŮɡɔɜɨɤɜ ŭɏɜŰɟɞ. ȷɜ ŬɡŰɧɠ ɞ əɧɛɓɞɠ ˊɟɞůŰŮɗŮɑ ůŰɖɜ

əŬɚɨŰŮɟɖ ˊɘɗŬɜɐ ɗɏůɖ, ŬɡŰɧɠ ɞ Ŭɚɔɧɟɘɗɛɞɠ ŰŬɡŰɑɕŮŰŬɘ ɛŮ Űɖɜ ŮɡɟŮŰɘəɐ Űɖɠ

əɞɜŰɘɜɧŰŮɟɖɠ ŮɘůŬɔɤɔɐɠ. ȷɜ ˊɟɞůŰŮɗŮɑ ˊɟɘɜ ɐ ɛŮŰɎ Űɞɜ əɞɜŰɘɜɧŰŮɟɞ Űɞɡ ɔŮɑŰɞɜŬ

ɛŮŰŬɝɨ Űɤɜ əɧɛɓɤɜ-əɨəɚɤɜ, ŰɧŰŮ ŮɝŬůűŬɚɑɕɞɡɛŮ Űɖɜ ŮɡɟŮŰɘəɐ əɞɜŰɘɜɧŰŮɟɖɠ

ˊɟɞůɗɐəɖɠ.

Ƀ Christofides [1976] ˊɟɧŰŮɘɜŮ ɛɘŬ ˊɘɞ ŮɝŮɚɘɔɛɏɜɖ ɛɏɗɞŭɞ ɔɘŬ ŭɖɛɘɞɡɟɔɑŬ

ˊŮɟɘɖɔɐůŮɤɜ ůŮ ɕŮɡɔɜɨɞɜŰŬ ŭɏɜŰɟŬ. ɆɡɔəŮəɟɘɛɏɜŬ ˊŬɟŬŰɐɟɖůŮ ɧŰɘ ŮɑɜŬɘ ŬɟəŮŰɧ ɜŬ

ˊɟɞůɗɏůŮɘ ɛɘŬ ŰɏɚŮɘŬ ŬɜŰɘůŰɞɑɢɘůɖ (perfect matching) ůɢŮŰɘəɎ ɛŮ Űɞɡɠ ˊŮɟɘŰŰɞɨ

ɓŬɗɛɞɨ əɧɛɓɞɡɠ Űɞɡ ŭɏɜŰɟɞɡ. (ɀɘŬ ŰɏɚŮɘŬ ŬɜŰɘůŰɞɑɢɘůɖ Ůɜɧɠ ůɡɜɧɚɞɡ əɧɛɓɞɡ

ὡ ȟȿὡȿ ςὯ, ŮɑɜŬɘ ɏɜŬ ůɨɜɞɚɞ Ὧ Ŭəɛɩɜ ŰɏŰɞɘɞ ɩůŰŮ əɎɗŮ əɧɛɓɞɠ Űɞɡ ὡ

ˊɟɞůˊɑˊŰŮɘ ůŮ Ŭəɟɘɓɩɠ ɛɘŬ Ŭˊɧ ŬɡŰɏɠ Űɘɠ Ŭəɛɏɠ). ɀŮŰɎ Űɖɜ ˊɟɞůɗɐəɖ ɧɚɤɜ Űɤɜ

ŬɜŰɘůŰɞɘɢɑůŮɤɜ Űɤɜ Ŭəɛɩɜ, ɧɚɞɘ ɞɘ ɓŬɗɛɞɑ Űɤɜ əɧɛɓɤɜ ŮɑɜŬɘ ɎɟŰɘɞɘ əŬɘ ɤɠ Ůə

ŰɞɨŰɞɡ Űɞ ɔɟɎűɖɛŬ ŮɑɜŬɘ ɛɘŬ ˊŮɟɘɐɔɖůɖ. Ƀ űɗɖɜɧŰŮɟɞɠ Űɟɧˊɞɠ ɔɘŬ ɜŬ ɓɟɞɨɛŮ ɛɘŬ

ˊŮɟɘɐɔɖůɖ ŮɑɜŬɘ ɜŬ ˊɟɞůɗɏůɞɡɛŮ ɛɘŬ ŮɚɎɢɘůŰɞɡ ɓɎɟɞɡɠ ŰɏɚŮɘŬ ŬɜŰɘůŰɞɑɢɘůɖ.

ȹɘŬŭɘəŬůɑŬ CHRISTOFIDES

B1) ɈˊɞɚɞɔɑɕɞɡɛŮ ɏɜŬ ŮɚɎɢɘůŰɞ ɕŮɡɔɜɨɤɜ ŭɏɜŰɟɞ

ȸ2) ɈˊɞɚɞɔɑɕɞɡɛŮ ɏɜŬ ŮɚŬɢɑůŰɞɡ ɓɎɟɞɡɠ ŰɏɚŮɘɞ ŰŬɑɟɘŬůɛŬ (perfect matching)

ůɢŮŰɘəɎ ɛŮ Űɞɡɠ ˊŮɟɘŰŰɞɨ ɓŬɗɛɞɨ əɧɛɓɞɡɠ Űɞɡ ŭɏɜŭɟɞɡ əŬɘ Űɞ ˊɟɞůɗɏŰɞɡɛŮ ůŰɞ

ŭɏɜŭɟɞ ɔɘŬ ɜŬ űŰɘɎɝɞɡɛŮ ɛɘŬ ˊŮɟɘɐɔɖůɖ.

ȸ3) ȾŬɚɞɨɛŮ Űɖɜ ŭɘŬŭɘəŬůɑŬ OBTAIN_CYCLE ɔɘŬ ɜŬ ˊɎɟɞɡɛŮ ɏɜŬ əɨəɚɞ Hamilton

 ȷɡŰɐ ɖ ŭɘŬŭɘəŬůɑŬ ŬˊŬɘŰŮɑ ˊɞɚɨ ˊŮɟɘůůɧŰŮɟɞ ɢɟɧɜɞ Ŭˊɧ ɧŰɘ ɖ

ˊɟɞɖɔɞɨɛŮɜɖ. Ƀɘ ɡˊɞɚɞɔɘůɛɞɑ Űɖɠ ŰɏɚŮɘŬɠ ŬɜŰɘůŰɞɑɢɘůɖɠ ŮɚŬɢɑůŰɞɡ ɓɎɟɞɡɠ ůɢŮŰɘəɎ

ɛŮ Űɞɡɠ Ὧ əɧɛɓɞɡɠ ɛˊɞɟŮɑ ɜŬ ŮəŰŮɚŮůŰŮɑ ůŮ ɢɟɧɜɞ  Ὧ . ɇɞ ˊŬɟŬəɎŰɤ ůɢɐɛŬ

ŬˊŮɘəɞɜɑɕŮɘ Űɖɜ Ŭɟɢɐ ŬɡŰɐɠ Űɖɠ ŮɡɟŮŰɘəɐɠ. Ƀɘ ůɡɛˊŬɔŮɑɠ ɔɟŬɛɛɏɠ ŬɜŰɘůŰɞɘɢɞɨɜ ůŰɘɠ

Ŭəɛɏɠ Űɞɡ ŮɚŬɢɑůŰɞɡ ɕŮɡɔɜɨɞɜŰɞɠ ŭɏɜŭɟɞɡ, ɞɘ ŭɘŬəŮəɞɛɛɏɜŮɠ ɔɟŬɛɛɏɠ

ŬɜŰɘůŰɞɘɢɞɨɜ ůŰɘɠ Ŭəɛɏɠ ɛɘŬɠ ŰɏɚŮɘŬɠ ŬɜŰɘůŰɞɑɢɘůɖɠ ůŰɞɡɠ əɧɛɓɞɡɠ ˊŮɟɘŰŰɞɨ

ɓŬɗɛɞɨ Űɞɡ ŭɏɜŭɟɞɡ. ȼ ɏɜɤůɖ Űɤɜ ŭɨɞ ůɡɜɧɚɤɜ Ŭəɛɩɜ ŭɑɜŮɘ ɛɘŬ ˊŮɟɘɐɔɖůɖ. ȼ

ŬɚɚɖɚɞɡɢɑŬ Űɤɜ Ŭəɛɩɜ Űɖɠ ˊŮɟɘɐɔɖůɖɠ ŭŮɜ ŮɑɜŬɘ ɛɞɜŬŭɘəɐ. ȰŰůɘ, ɛˊɞɟŮɑ əŬɜŮɑɠ ɜŬ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 КД

ˊɟɞůˊŬɗɐůŮɘ ɜŬ ɓɟŮɘ əŬɚɨŰŮɟŮɠ ɚɨůŮɘɠ əŬɗɞɟɑɕɞɜŰŬɠ ŭɘŬűɞɟŮŰɘəɏɠ ŰɏŰɞɘŮɠ

ŬəɞɚɞɡɗɑŮɠ.

 ȰɜŬ ŮɚɎɢɘůŰɞ ɕŮɡɔɜɨɤɜ ŭɏɜŭɟɞ ŭŮɜ ŮɑɜŬɘ ɛŮɔŬɚɨŰŮɟɞ Ŭˊɧ ɏɜŬɜ

ŮɚɎɢɘůŰɞ əɨəɚɞ Hamilton əŬɘ ɖ ŬɜŰɘůŰɞɑɢɘůɖ ˊɞɡ ɡˊɞɚɞɔɑɕŮŰŬɘ ůŰɞ (ȸ2) Űɖɠ

ŭɘŬŭɘəŬůɑŬɠ Christofides ɏɢŮɘ ɓɎɟɞɠ Űɞ ˊɞɚɨ ɛɘůɧ Ŭˊɧ Űɞ ɛɐəɞɠ Ůɜɧɠ ɓɏɚŰɘůŰɞɡ

əɨəɚɞɡ Hamilton. ɋɠ Ůə ŰɞɨŰɞɡ, ɔɘŬ əɎɗŮ ˊŮɟɑˊŰɤůɖ TSP ˊɞɡ ŰɖɟŮɑŰŬɘ ɖ Űɟɘɔɤɜɘəɐ

ŬɜɘůɧŰɖŰŬ, ɖ ŮɡɟŮŰɘəɐ ŭɘˊɚɞɨ ŭɏɜŭɟɞɡ ˊŬɟɎɔŮɘ ɛɘŬ ɚɨůɖ ɖ ɞˊɞɑŬ ŮɑɜŬɘ Űɞ ˊɞɚɨ ŭɨɞ

űɞɟɏɠ ɛŮɔŬɚɨŰŮɟɖ Ŭˊɧ ɛɘŬ ɓɏɚŰɘůŰɖ ɚɨůɖ, əŬɘ ɖ ŮɡɟŮŰɘəɐ Christofides ˊŬɟɎɔŮɘ ɛɘŬ

ɚɨůɖ ɖ ɞˊɞɑŬ ŮɑɜŬɘ 1,5 űɞɟɏɠ ɛŮɔŬɚɨŰŮɟɖ Ŭˊɧ ɛɘŬ ɓɏɚŰɘůŰɖ ɚɨůɖ.

 ɈˊɞɚɞɔɑɕɞɜŰŬɠ Ŭəɟɘɓɐ ŮɚɎɢɘůŰɖ ɓɎɟɖ ŰɏɚŮɘɤɜ ŬɜŰɘůŰɞɘɢɑůŮɤɜ ůŰɞ (ȸ2) ŮɑɜŬɘ

ˊɞɚɨ ɢɟɞɜɞɓɧɟɞ. ɋɠ Ůə ŰɞɨŰɞɡ, ɖ ŬˊŬɟŬɑŰɖŰɖ ŬɜŰɘůŰɞɑɢɘůɖ ůɡɜɐɗɤɠ ɡˊɞɚɞɔɑɕŮŰŬɘ

Ŭˊɧ ɛɘŬ ŮɡɟŮŰɘəɐ, Űɖɜ ɞˊɞɑŬ ɢɟɖůɘɛɞˊɞɘɞɨɛŮ ˊŬɟŬəɎŰɤ. ȷɟɢɘəɎ ŭɘˊɚŬůɘɎɕɞɡɛŮ

ɧɚŮɠ Űɘɠ Ŭəɛɏɠ ˊɞɡ ˊɟɞůˊɑˊŰɞɡɜ ɛŮ ŰŬ űɨɚɚŬ Űɞɡ ɕŮɡɔɜɨɞɜŰɞɠ ŭɏɜŭɟɞɡ, əŬɘ ɛŮŰɎ

ɡˊɞɚɞɔɑɕɞɡɛŮ ɏɜŬ ˊɘɞ ɛŬəɟɘɜɧ əɨəɚɞ ůŰɞɡɠ ŮɜŬˊɞɛŮɑɜŬɜŰŮɠ (əŬɘ ɜŮɞŮɘůŬɢɗɏɜŰŮɠ)

əɧɛɓɞɡɠ ˊŮɟɘŰŰɞɨ ɓŬɗɛɞɨ. ȷɡŰɧɠ ɞ əɨəɚɞɠ ŮˊɘűɏɟŮɘ 2 ŰɏɚŮɘŮɠ ŬɜŰɘůŰɞɘɢɑůŮɘɠ əŬɘ

ˊɟɞůɗɏŰɞɡɛŮ Űɖɜ ɛɘŬ ˊɞɡ ŮɑɜŬɘ ɛɘəɟɧŰŮɟɖ ůŰɞɜ ɡˊɞɔɟɎűɞ ɛŬɠ. ȼ ˊɞɚɡˊɚɞəɧŰɖŰŬ

ɢɟɧɜɞɡ ɛŮɘɩɜŮŰŬɘ ůŮ ὕὲ ɛŮ ŬɡŰɧ Űɞɜ Űɟɧˊɞ. ȰɢŮɘ ˊŬɟŬŰɖɟɖɗŮɑ ůŮ ˊɞɚɚɎ

ȺɡɟŮŰɘəɐ Christofides

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 КЕ

ˊŮɘɟɎɛŬŰŬ ɧŰɘ ɖ ŮɡɟŮŰɘəɐ Christofides ŭŮɜ ŮəŰŮɚŮɑŰŬɘ Űɧůɞ əŬɚɎ ɧůɞ ɗŬ ˊŮɟɑɛŮɜŮ

əŬɜŮɑɠ. ɄŬɟɧɚɞ ˊɞɡ ɏɢŮɘ Űɞ ˊɘɞ ɔɜɤůŰɧ ɢŮɑɟɘůŰɖɠ ˊŮɟɑˊŰɤůɖɠ űɟɎɔɛŬ Ŭˊɧ

ɞˊɞɘŬŭɐˊɞŰŮ Ɏɚɚɖ ŮɡɟŮŰɘəɐ, ŰŬ ˊŮɘɟɎɛŬŰŬ ˊŬɟɎɔɞɡɜ ɚɨůŮɘɠ ɞɘ ɞˊɞɑŮɠ ůˊɎɜɘŬ

Ŭˊɞűɏɟɞɡɜ ˊɞɘɧŰɖŰŮɠ əŬɚɨŰŮɟŮɠ Ŭˊɧ 10%.

4.1.4. ȺɡɟŮŰɘəɏɠ Ⱥɝɞɘəɞɜɧɛɖůɖɠ

Ƀ ŰŮɚŮɡŰŬɑɞɠ Űɨˊɞɠ ŮɡɟŮŰɘəɐɠ ˊɞɡ ɗŬ ůɢɞɚɘɎůɞɡɛŮ ŬɜŬˊŰɨɢɗɖəŮ ŬɟɢɘəɎ ɔɘŬ

ˊɟɞɓɚɐɛŬŰŬ ŭɟɞɛɞɚɧɔɖůɖɠ ɞɢɖɛɎŰɤɜ Ŭˊɧ Űɞɡɠ Clarke əŬɘ Wright Űɞ 1964.

ɀˊɞɟŮɑ Ůˊɑůɖɠ ɜŬ űŬɜŮɑ ɢɟɐůɘɛɞɠ ůŰɖɜ ŮűŬɟɛɞɔɐ Űɞɡ ŭɘəɞɨ ɛŬɠ ɔŮɜɘəɞɨ ˊɚŬɘůɑɞɡ,

Ŭűɞɨ Űɞ TSP ɛˊɞɟŮɑ ɜŬ ɗŮɤɟɖɗŮɑ ɤɠ ɏɜŬ Ůɘŭɘəɧ ˊɟɧɓɚɖɛŬ ɔɘŬ Űɖɜ ŭɟɞɛɞɚɧɔɖůɖ

ɞɢɖɛɎŰɤɜ ŮɛˊɚɏəɞɜŰŬɠ ɛɧɜɞ ɏɜŬ ɧɢɖɛŬ ɛŮ ŬˊŮɟɘɧɟɘůŰɖ ɢɤɟɖŰɘəɧŰɖŰŬ. ȷɡŰɐ ɖ

ŮɡɟŮŰɘəɐ ůɡɜŮɜɩɜŮɘ ŮˊɘŰɡɢɩɠ ɡˊɞˊŮɟɘɖɔɐůŮɘɠ ɔɘŬ ɜŬ ɚɎɓŮɘ ŰŮɚɘəɎ ɏɜŬ əɨəɚɞ

Hamilton.

ȹɘŬŭɘəŬůɑŬ SAVINGS

ȸ1) ȺˊɘɚɏɔɞɡɛŮ ɏɜŬ ɓŬůɘəɧ əɧɛɓɞ ᾀɴ ὠ əŬɘ ŭɖɛɘɞɡɟɔɞɨɛŮ ὲ ρ ɡˊɞˊŮɟɘɖɔɐůŮɘɠ

ᾀȟὺȟὺᶰὠ ͵ ᾀ ŬˊɞŰŮɚɞɨɛŮɜŮɠ Ŭˊɧ 2 əɧɛɓɞɡɠ ɖ əɎɗŮ ɛɘŬ

ȸ2) ȳůɞ ˊŬɟŬɛɏɜɞɡɜ ˊŮɟɘůůɧŰŮɟŮɠ Ŭˊɧ ɛɘŬ ɡˊɞˊŮɟɘɖɔɐůŮɘɠ ŮəŰŮɚɞɨɛŮ ŰŬ

ŬəɧɚɞɡɗŬ

 ȸ2.1) ũɘŬ əɎɗŮ ɕŮɨɔɞɠ ɡˊɞˊŮɟɘɖɔɐůŮɤɜ   əŬɘ  , ɡˊɞɚɞɔɑɕɞɡɛŮ Űɘɠ

ŮɝɞɘəɞɜɞɛɐůŮɘɠ ˊɞɡ ŮˊɘŰɡɔɢɎɜɞɜŰŬɘ Ŭɜ ůɡɜŮɜɤɗɞɨɜ ɛŮ Űɖɜ ŭɘŬɔɟŬűɐ ɛɘŬɠ Ŭəɛɐɠ,

ůŮ əɎɗŮ ɛɘŬɠ Ŭˊɧ ŬɡŰɏɠ, ˊɟɞɠ Űɞɜ ɓŬůɘəɧ əɧɛɓɞ əŬɘ ŮɜɩɜɞɜŰŬɠ ŰŬ ŭɨɞ ŬɜɞɘəŰɎ

ɎəɟŬ.

 ȸ2.2) ɆɡɜŮɜɩɜɞɡɛŮ Űɘɠ ŭɨɞ ɡˊɞˊŮɟɘɖɔɐůŮɘɠ ˊɞɡ ˊŬɟɏɢɞɡɜ Űɘɠ ɛŮɔŬɚɨŰŮɟŮɠ

ɡˊɞˊŮɟɘɖɔɐůŮɘɠ. (ɁŬ ůɖɛŮɘɤɗŮɑ ɧŰɘ ŬɡŰɐ ɖ ŮəŰɏɚŮůɖ ˊɎɜŰŬ ˊŬɟɎɔŮɘ ɛɘŬ

ɡˊɞˊŮɟɘɐɔɖůɖ ɖ ɞˊɞɑŬ ŮɑɜŬɘ əɨəɚɞɠ).

ȰɜŬ ɓɐɛŬ ŮˊŬɜɎɚɖɣɖɠ Űɖɠ ŮɡɟŮŰɘəɐɠ Ůɝɞɘəɞɜɧɛɖůɖɠ ŬˊŮɘəɞɜɑɕŮŰŬɘ ůŰɞ

ˊŬɟŬəɎŰɤ ůɢɐɛŬ. ȹɨɞ ɡˊɞˊŮɟɘɖɔɐůŮɘɠ ůɡɜŮɜɩɜɞɜŰŬɘ ɛŮ Űɖ ŭɘŬɔɟŬűɐ Űɤɜ Ŭəɛɩɜ

Ŭˊɧ Űɞɡɠ əɧɛɓɞɡɠ Ὥ əŬɘ Ὦ ůŰɞɜ ɓŬůɘəɧ əɧɛɓɞ ᾀ əŬɘ ˊɟɞůɗɏŰɞɜŰŬɠ Űɖɜ Ŭəɛɐ ὭὮ.

ɆŰɖɜ ŮəŰɏɚŮůɖ ˊɟɏˊŮɘ ɜŬ ŭɘŬŰɖɟɐůɞɡɛŮ ɛɘŬ ɚɑůŰŬ ˊɘɗŬɜɩɜ ůɡɜŮɜɩůŮɤɜ. ɇɞ

əɟɑůɘɛɞ ůɖɛŮɑɞ ŮɑɜŬɘ ɖ Ůɜɖɛɏɟɤůɖ ŬɡŰɐɠ Űɖɠ ɚɑůŰŬɠ. ɀˊɞɟɞɨɛŮ ɜŬ ɗŮɤɟɐůɞɡɛŮ Űɞ

ůɨůŰɖɛŬ Űɤɜ ɡˊɞˊŮɟɘɖɔɐůŮɤɜ ɤɠ ɏɜŬ ůɨůŰɖɛŬ ŭɘŬŭɟɞɛɩɜ (ˊɘɗŬɜɩɠ ŬɡŰɩɜ ˊɞɡ

ɏɢɞɡɜ ɛɧɜɞ ɏɜŬ əɧɛɓɞ) Űɤɜ ɞˊɞɑɤɜ ɞɘ ŰŮɚɘəɞɑ əɧɛɓɞɘ ɗŮɤɟɞɨɜŰŬɘ ůɡɜŭŮŭŮɛɏɜɞɘ ɛŮ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 КЖ

Űɞɜ ɓŬůɘəɧ əɧɛɓɞ. ɀɘŬ ɚŮɘŰɞɡɟɔɑŬ ůɡɜɏɜɤůɖɠ əɡɟɑɤɠ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ Űɖɜ ɏɜɤůɖ

ŭɨɞ Ɏəɟɤɜ ŭɘŬűɞɟŮŰɘəɩɜ ŭɘŬŭɟɞɛɩɜ. ũɘŬ Űɖɜ ŮɨɟŮůɖ Űɖɠ əŬɚɨŰŮɟɖɠ ŭɡɜŬŰɐɠ

ůɡɜɏɜɤůɖɠ ˊɟɏˊŮɘ ɜŬ ɔɜɤɟɑɕɞɡɛŮ ɔɘŬ əɎɗŮ ŰŮɚɘəɧ əɧɛɓɞ Űɖɜ əŬɚɨŰŮɟɖ ˊɘɗŬɜɐ

ɏɜɤůɖ Űɞɡ ɛŮ ɏɜŬ ŰŮɚɘəɧ əɧɛɓɞ ɛɘŬɠ Ɏɚɚɖɠ ŭɘŬŭɟɞɛɐɠ (ñəŬɚɨŰŮɟɖò ůŮ ůɢɏůɖ ɛŮ Űɞ

əɧůŰɞɠ ůɡɜɏɜɤůɖɠ Űɤɜ ŬɜŰɑůŰɞɘɢɤɜ ɡˊɞˊŮɟɘɖɔɐůŮɤɜ). ɈˊɞɗɏŰɞɡɛŮ ɧŰɘ ůŰɞ (ȸ2.2)

ɞɘ ŭɨɞ ŭɘŬŭɟɞɛɏɠ ὭȟὭ əŬɘ ὮȟὮ ůɡɜŮɜɩɜɞɜŰŬɘ ɏɜɤɜɞɜŰŬɠ Űɞ Ὥ ɛŮ Űɞ Ὦ. ȼ

əŬɚɨŰŮɟɖ ůɡɜɏɜɤůɖ ŰɩɟŬ ŬɚɚɎɕŮɘ ɛɧɜɞ ɔɘŬ ŬɡŰɞɨɠ Űɞɡɠ ŰŮɚɘəɞɨɠ əɧɛɓɞɡɠ Űɤɜ

ɞˊɞɑɤɜ ɖ ˊɟɞɖɔɞɨɛŮɜɖ əŬɚɨŰŮɟɖ ůɡɜɏɜɤůɖ ɐŰŬɜ Űɞ ὮὭ. ȺˊŮɘŭɐ ŭŮɜ

ɔɜɤɟɑɕɞɡɛŮ ˊɧůɞɘ əɧɛɓɞɘ ŮˊɖɟŮɎɕɞɜŰŬɘ ɛˊɞɟɞɨɛŮ ɛɧɜɞ ɜŬ űɟɎɝɞɡɛŮ Űɞɜ ɢɟɧɜɞ

ŬˊŬɟŬɑŰɖŰɖɠ Ůɜɖɛɏɟɤůɖɠ ɛŮ ὕὲ ŭɑɜɞɜŰŬɠ ɛɘŬ ůɡɜɞɚɘəɐ ŮɡɟŮŰɘəɐ ɛŮ ɢɟɧɜɞ

ŮəŰɏɚŮůɖɠ ὕὲ . ũɘŬ ɛɘəɟɎ ˊɟɞɓɚɐɛŬŰŬ ɛˊɞɟɞɨɛŮ ɜŬ ŮˊɘŰɨɢɞɡɛŮ ɢɟɧɜɞ

ŮəŰɏɚŮůɖɠ ὕὲÌÏÇὲ, ŬɚɚɎ ˊɟɏˊŮɘ ɜŬ ŬˊɞɗɖəŮɨůɞɡɛŮ Űɞɜ ˊɑɜŬəŬ Űɤɜ ˊɘɗŬɜɩɜ

ŮɝɞɘəɞɜɞɛɐůŮɤɜ ˊɞɡ ŬˊŬɘŰɞɨɜ ὕὲ ɢɩɟɞ ŬˊɞɗɐəŮɡůɖɠ.

ɀɘŬ ŮɡɟŮŰɘəɐ Ůɝɞɘəɞɜɧɛɖůɖɠ

ȺűŬɟɛɧɕɞɡɛŮ ɘŭɏŮɠ ˊŬɟɧɛɞɘŮɠ ɛŮ Űɘɠ ˊɘɞ ˊɎɜɤ ɔɘŬ ɜŬ ŮˊɘŰŬɢɨɜɞɡɛŮ ŬɡŰɐ

Űɖɜ ŮɡɟŮŰɘəɐ. ɈˊɞɗɏŰɞɡɛŮ ɝŬɜɎ ɧŰɘ ɏɢɞɡɛŮ ɏɜŬ ɡˊɞɣɐűɘɞ ɡˊɞɔɟɎűɖɛŬ ɛŮ ɚɞɔɘəɏɠ

ŮɜɩůŮɘɠ ůŰɞ ɢɏɟɘ. ɇɩɟŬ, ŮɑɜŬɘ ˊɟɞŰɘɛɧŰŮɟɞ ɜŬ ɢɟɖůɘɛɞˊɞɘɐůɞɡɛŮ ˊɟɎɝŮɘɠ

ůɡɜŮɜɩůŮɤɜ ɩůŰŮ ɜŬ ɢɟɖůɘɛɞˊɞɘɐůɞɡɛŮ ɛɘŬ ɡˊɞɣɐűɘŬ Ŭəɛɐ ɔɘŬ ɜŬ ŮɜɩůɞɡɛŮ 2

ŭɘŬŭɟɞɛɏɠ. ȼ Ůɜɖɛɏɟɤůɖ ŬˊɚɞˊɞɘŮɑŰŬɘ ůŰɞ ɧŰɘ ɔɘŬ ɏɜŬ əɧɛɓɞ Űɞɜ ɞˊɞɑɞ ɖ əŬɚɨŰŮɟɖ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 КЗ

ŭɡɜŬŰɐ ůɡɜɏɜɤůɖ ŬɚɚɎɕŮɘ, ɛɧɜɞ ɞɘ ɡˊɞɣɐűɘŮɠ Ŭəɛɏɠ ˊɞɡ ˊɟɞůˊɑˊŰɞɡɜ ůŮ ŬɡŰɧ

Űɞɜ əɧɛɓɞ ŮɝŮŰɎɕɞɜŰŬɘ ɔɘŬ ŮɜɩůŮɘɠ. ȷɜ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ Űɞɡ Ŭɚɔɧɟɘɗɛɞɡ ɏɜŬɠ

ŰŮɚɘəɧɠ əɧɛɓɞɠ ɛɘŬɠ ŭɘŬŭɟɞɛɐɠ ŬˊɞɛɞɜɩɜŮŰŬɘ, ŭŮŭɞɛɏɜɞɡ ɧŰɘ əŬɛɘɎ Ŭˊɧ Űɘɠ

ˊɟɞůˊɑˊŰɞɡůŮɠ Ŭəɛɏɠ Űɞɡ ɡˊɞɔɟɎűɞɡ ŭŮɜ ŮɑɜŬɘ ŮűɘəŰɏɠ ˊɚɏɞɜ, ɡˊɞɚɞɔɑɕɞɡɛŮ Űɖɜ

əŬɚɨŰŮɟɖ ůɡɜɏɜɤůɖ ɛŮ ŬˊŬɟɑɗɛɖůɖ.

ȹŮɜ ɗŬ ŮűŬɟɛɧůɞɡɛŮ ŬɡŰɐɜ Űɖɜ ŮɡɟŮŰɘəɐ ɔɘŬ ɜŬ əŬŰŬůəŮɡɎůɞɡɛŮ əɨəɚɞɡɠ

Hamilton Ŭˊɧ Űɞ ɛɖŭɏɜ. Ɇəɞˊɧɠ ɛŬɠ ɔɘŬ ŬɡŰɐ Űɖɜ ŮɡɟŮŰɘəɐ ŮɑɜŬɘ ɜŬ ŮɜɩůɞɡɛŮ

ůɡůŰɐɛŬŰŬ ŭɘŬŭɟɞɛɩɜ ɛŮ Űɞɜ Ŭəɧɚɞɡɗɞ Űɟɧˊɞ. ȷɜ ɏɢɞɡɛŮ ɛɘŬ ůɡɚɚɞɔɐ Ŭˊɧ

ŭɘŬŭɟɞɛɏɠ ůɡɜŭɏɞɡɛŮ ɧɚɞɡɠ Űɞɡɠ ŰŮɚɘəɞɨɠ əɧɛɓɞɡɠ ůŮ ɏɜŬ ɓŬůɘəɧ əɧɛɓɞ əŬɘ

ˊɟɞɢɤɟɞɨɛŮ ɧˊɤɠ əŬɘ ůŰɖɜ ůɡɜɐɗɖ ŮɡɟŮŰɘəɐ. ȷɜ ɏɢɞɡɛŮ ɛŮɔɎɚŮɠ ŭɘŬŭɟɞɛɏɠ ŰɧŰŮ

ɖ ŮɡɟŮŰɘəɐ ɝŮəɘɜɎŮɘ ɛŮ ɚɑɔŮɠ ɡˊɞˊŮɟɘɖɔɐůŮɘɠ əŬɘ ɞ ŬˊŬɘŰɞɨɛŮɜɞɠ ɢɟɧɜɞ CPU ɔɑɜŮŰŬɘ

ŬˊɞŭŮəŰɧɠ ŬəɧɛŬ əŬɘ ɢɤɟɑɠ ɜŬ ɢɟɖůɘɛɞˊɞɘɐůɞɡɛŮ ˊŮɟɘůůɧŰŮɟŮɠ ŮɝŮɚɘɔɛɏɜŮɠ

ɛŮɗɧŭɞɡɠ ŮˊɘŰɎɢɡɜůɖɠ. ȷɜ ɞɘ ŭɘŬŭɟɞɛɏɠ ŮɑɜŬɘ əɞɜŰɎ ůŮ ɏɜŬ ɓɏɚŰɘůŰɞ əɨəɚɞ

Hamilton ɛˊɞɟɞɨɛŮ ɜŬ ŮɝŬůűŬɚɑůɞɡɛŮ ˊɞɚɨ əŬɚɎ ŬˊɞŰŮɚɏůɛŬŰŬ.

4.2. ȺɡɟŮŰɘəɏɠ ȸŮɚŰɑɤůɖɠ

Ƀɘ əɨəɚɞɘ Hamilton ˊɞɡ ɡˊɞɚɞɔɑůŰɖəŬɜ ɛŮ Űɘɠ ŮɡɟŮŰɘəɏɠ əŬŰŬůəŮɡɐɠ ůŰɖɜ

ˊɟɞɖɔɞɨɛŮɜɖ ɡˊɞˊŬɟɎɔɟŬűɞ ɐŰŬɜ ɛɧɜɞ ɛɏŰɟɘŬɠ ˊɞɘɧŰɖŰŬɠ. ɄŬɟɧɚɞ ˊɞɡ ɛˊɞɟŮɑ

ɜŬ űŬɜɞɨɜ ɢɟɐůɘɛɞɘ ůŮ əɎˊɞɘŮɠ ŮűŬɟɛɞɔɏɠ, ůŮ ɔŮɜɘəɏɠ ɔɟŬɛɛɏɠ ŭŮɜ ŮɑɜŬɘ

ɘəŬɜɞˊɞɘɖŰɘəɞɑ. Ɇô ŬɡŰɐɜ Űɖɜ ɡˊɞˊŬɟɎɔɟŬűɞ ɗŬ ŬˊŮɡɗɨɜɞɡɛŮ Űɖɜ ŮɟɩŰɖůɖ Űɞɡ

ˊɩɠ ɜŬ ɓŮɚŰɘɩůɞɡɛŮ ŬɡŰɞɨɠ Űɞɡɠ əɨəɚɞɡɠ. ɆŮ ɔŮɜɘəɏɠ ɔɟŬɛɛɏɠ, ɞɘ ŮɡɟŮŰɘəɏɠ ˊɞɡ

ɗŬ ůɢɞɚɘɎůɞɡɛŮ Ůŭɩ ɞɟɑɕɞɜŰŬɘ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ɞɟɘůɛɏɜɞɡ Űɨˊɞɡ ɓŬůɘəɐ əɑɜɖůɖ

ɔɘŬ ɜŬ ɛŮŰŬɓɎɚɞɡɛŮ Űɞɜ Űɟɏɢɤɜ əɨəɚɞ. ŪŬ ˊɟɞɢɤɟɐůɞɡɛŮ Ŭˊɧ ŬɟəŮŰɎ Ŭˊɚɏɠ

əɘɜɐůŮɘɠ ůŮ ˊɘɞ ˊɞɚɨˊɚɞəŮɠ.

4.2.1. ɇwo-Opt ȷɜŰŬɚɚŬɔɐ

ȷɡŰɐ ɖ ˊɟɞůɏɔɔɘůɖ ɓŮɚŰɑɤůɖɠ ˊŬɟŬəɘɜŮɑŰŬɘ Ŭˊɧ Űɖɜ Ŭəɧɚɞɡɗɖ ˊŬɟŬŰɐɟɖůɖ

ɔɘŬ ŰŬ ȺɡəɚŮɑŭŮɘŬ ˊɟɞɓɚɐɛŬŰŬ. ȷɜ ɏɜŬ əɨəɚɞɠ Hamilton ŭɘŬůŰŬɡɟɩɜŮɘ Űɞɜ ɑŭɘɞ Űɞɜ

ŮŬɡŰɧ Űɞɡ, ɛˊɞɟŮɑ ŮɨəɞɚŬ ɜŬ ůɡɜŰɞɛŮɡɗŮɑ. ɆɡɔəŮəɟɘɛɏɜŬ, ŭɘŬɔɟɎűɞɡɛŮ Űɘɠ ŭɨɞ

Ŭəɛɏɠ ˊɞɡ ŭɘŬůŰŬɡɟɩɜɞɜŰŬɘ əŬɘ ŮˊŬɜŮɜɩɜɞɡɛŮ ŰŬ ˊɟɞəɨˊŰɤɜ ɛɞɜɞˊɎŰɘŬ ɛŮ

Ŭəɛɏɠ ˊɞɡ ŭŮɜ ŭɘŬůŰŬɡɟɩɜɞɜŰŬɘ (ŬɡŰɧ ŮɑɜŬɘ ˊɎɜŰŬ ŭɡɜŬŰɧ). Ƀ ɜɏɞɠ əɨəɚɞɠ ŮɑɜŬɘ

ɛɘəɟɧŰŮɟɞɠ Ŭˊɧ Űɞɜ ˊɟɞɖɔɞɨɛŮɜɞ. ɀɘŬ 2-opt ɛŮŰŬəɑɜɖůɖ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ Űɖɜ

əŬŰɎɟɔɖůɖ 2 Ŭəɛɩɜ əŬɘ Űɖɜ ŮˊŬɜɏɜɤůɖ Űɤɜ ŭɨɞ ˊɟɞəɡˊŰɞɡůɩɜ ŭɘŬŭɟɞɛɩɜ ɛŮ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 КИ

ŭɘŬűɞɟŮŰɘəɧ Űɟɧˊɞ ɔɘŬ ɜŬ ŮɝŬůűŬɚɑůɞɡɛŮ ɏɜŬ ɜɏɞ əɨəɚɞ. ȼ ɚŮɘŰɞɡɟɔɑŬ ŬɡŰɐ,

ŬˊŮɘəɞɜɑɕŮŰŬɘ ůŰɞ ˊŬɟŬəɎŰɤ ůɢɐɛŬ, ɧˊɞɡ ŮɝŬůűŬɚɑɕɞɡɛŮ ɛɘŬ əŬɚɨŰŮɟɖ ɚɨůɖ Ŭɜ ɞɘ

Ŭəɛɏɠ ὭὮ əŬɘ Ὧὰ ŬɜŰɘəŬɗɘůŰɩɜŰŬɘ Ŭˊɧ Űɘɠ Ŭəɛɏɠ ὭὯ əŬɘ Ὦὰ.

ɆɖɛŮɘɩɜɞɡɛŮ ɧŰɘ ɡˊɎɟɢŮɘ ɛɧɜɞ ɏɜŬɠ Űɟɧˊɞɠ ɔɘŬ ɜŬ ŮˊŬɜŮɜɩůɞɡɛŮ Űɘɠ ŭɨɞ

ŭɘŬŭɟɞɛɏɠ, ŭŮŭɞɛɏɜɞɡ ɧŰɘ ɞɘ ˊɟɞůŰɘɗɏɛŮɜŮɠ Ŭəɛɏɠ Ὥὰ əŬɘ ὮὯ ɗŬ ˊɟɞəɨɣɞɡɜ ůŮ ŭɨɞ

ɡˊɞˊŮɟɘɖɔɐůŮɘɠ. ȼ 2-opt ŮɡɟŮŰɘəɐ ɓŮɚŰɑɤůɖɠ ŰɧŰŮ ˊŮɟɘɔɟɎűŮŰŬɘ ɤɠ Ůɝɐ:

ȹɘŬŭɘəŬůɑŬ 2-OPT

ȸ1) ȰůŰɤ   ŮɑɜŬɘ ɞ Űɟɏɢɤɜ əɨəɚɞɠ Hamilton

ȸ2) ȺəŰŮɚɞɨɛŮ ŰŬ ŬəɧɚɞɡɗŬ ɛɏɢɟɘ əɎɗŮ əɧɛɓɞɠ Ὥ ɜŬ ñŬˊɞŰɨɢŮɘò

 ȸ2.1) ȺˊɘɚɏɔɞɡɛŮ ɏɜŬ əɧɛɓɞ Ὥ

 ȸ2.2) ȺɝŮŰɎɕɞɡɛŮ ɧɚŮɠ Űɘɠ 2-opt ɛŮŰŬəɘɜɐůŮɘɠ ˊɞɡ Ŭűɞɟɞɨɜ Űɖɜ Ŭəɛɐ ɛŮŰŬɝɨ

Űɞɡ Ὥ əŬɘ Űɞɡ ŭɘŬŭɧɢɞɡ Űɞɡ ůŰɞɜ əɨəɚɞ. ȷɜ ŮɑɜŬɘ ŭɡɜŬŰɧ ɜŬ ɛŮɘɤɗŮɑ Űɞ ɛɐəɞɠ Űɞɡ

əɨəɚɞɡ ɛŮ ŬɡŰɧ Űɞɜ Űɟɧˊɞ, ŰɧŰŮ ŮˊɘɚɏɔɞɡɛŮ Űɖɜ əŬɚɨŰŮɟɖ ŰɏŰɞɘŬ ɛŮŰŬəɑɜɖůɖ,

ŭɘŬűɞɟŮŰɘəɎ ŭɖɚɩɜɞɡɛŮ ñŬˊɞŰɡɢɑŬò ɔɘŬ Űɞɜ əɧɛɓɞ Ὥ.

B3) ȺˊɘůŰɟɏűɞɡɛŮ Űɞɜ ɇ

ɈˊɞɗɏŰɞɜŰŬɠ ɞɚɞəɚɖɟɤɛɏɜŬ ŭŮŭɞɛɏɜŬ, ɖ ŭɘŬŭɘəŬůɑŬ ŮəŰŮɚŮɑŰŬɘ ůŮ

ˊŮˊŮɟŬůɛɏɜɞ ɢɟɧɜɞ. ȷɚɚɎ, ɡˊɎɟɢɞɡɜ əɚɎůŮɘɠ ˊŮɟɘˊŰɩůŮɤɜ ɧˊɞɡ ɞ ɢɟɧɜɞɠ

ŮəŰɏɚŮůɖɠ ŭŮɜ ɛˊɞɟŮɑ ɜŬ űɟɎůůŮŰŬɘ Ŭˊɧ ɏɜŬ ˊɞɚɡɩɜɡɛɞ ůŰɞ ɛɏɔŮɗɞɠ Űɖɠ

2-opt ɛŮŰŬəɑɜɖůɖ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 КЙ

Ůɘůɧŭɞɡ. ȺɚɏɔɢɞɜŰŬɠ ŮɎɜ ɛɘŬ ɓŮɚŰɘɤɛɏɜɖ 2-opt ɛŮŰŬəɑɜɖůɖ ɡˊɎɟɢŮɘ ɢɟŮɘɎɕŮŰŬɘ

ɢɟɧɜɞɠ ὕὲ ŮˊŮɘŭɐ ˊɟɏˊŮɘ ɜŬ ŮɝŮŰɎůɞɡɛŮ ɧɚŬ ŰŬ ɕŮɨɔɖ Ŭəɛɩɜ Űɞɡ əɨəɚɞɡ.

 ȼ ŮəŰɏɚŮůɖ Űɖɠ 2-opt ɛˊɞɟŮɑ ɜŬ ˊɟŬɔɛŬŰɞˊɞɘɖɗŮɑ ɛŮ ɎɛŮůɞ Űɟɧˊɞ.

ɄŬɟŬŰɖɟɞɨɛŮ ɧɛɤɠ ɧŰɘ ŮɑɜŬɘ ŬɜŬɔəŬɑɞ ɜŬ ɏɢɞɡɛŮ ɛɘŬ ŮˊɘɓŬɚɚɧɛŮɜɖ ŭɘŮɨɗɡɜůɖ

ůŰɞɜ əɨəɚɞ ɔɘŬ ɜŬ ŮɑɛŬůŰŮ ůŮ ɗɏůɖ ɜŬ ŬˊɞűŬůɑůɞɡɛŮ ˊɞɘŮɠ ŭɨɞ Ŭəɛɏɠ ˊɟɏˊŮɘ ɜŬ

ˊɟɞůɗɏůɞɡɛŮ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ˊŬɟɎɔɞɡɛŮ ɡˊɞˊŮɟɘɖɔɐůŮɘɠ. ȰɢɞɜŰŬɠ ŮəŰŮɚɏůŮɘ

ɛɘŬ ɛŮŰŬəɑɜɖůɖ, ɖ ŭɘŮɨɗɡɜůɖ ˊɟɏˊŮɘ ɜŬ ŬɜŰɘůŰɟŬűŮɑ ɔɘŬ ɏɜŬ ɛɏɟɞɠ Űɞɡ əɨəɚɞɡ. Ƀ

ɢɟɧɜɞɠ CPU ɛˊɞɟŮɑ ɜŬ ŮɝɞɘəɞɜɞɛɖɗŮɑ Ŭɜ ɖ ŬɜŬɜɏɤůɖ Űɖɠ ŮˊɘɓŬɚɚɧɛŮɜɖɠ

ŭɘŮɨɗɡɜůɖɠ ŮəŰŮɚŮɑŰŬɘ ɏŰůɘ ɩůŰŮ ɖ ŭɘŮɨɗɡɜůɖ Űɞɡ ɛŬəɟɨŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ

ŭɘŬŰɖɟŮɑŰŬɘ əŬɘ ɛɧɜɞ Űɞ ɛɘəɟɧŰŮɟɞ ɛɞɜɞˊɎŰɘ ŬɜŰɘůŰɟɏűŮŰŬɘ. ȾɎˊɞɘɞɠ ɛˊɞɟŮɑ ɜŬ

ŮɜůɤɛŬŰɩůŮɘ ŬɡŰɐ Űɖɜ ŬɜŬɜɏɤůɖ Űɞɡ ɛɘəɟɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ

ɛɘŬ ŮˊɘˊɟɧůɗŮŰɖ ůŮɘɟɎ ŭɑɜɞɜŰŬɠ Űɖɜ ŰɎɝɖ Űɤɜ əɧɛɓɤɜ ůŰɞɜ ŰɟɏɢɞɜŰŬ əɨəɚɞ (ɏɜŬɠ

ŰɡɢŬɑɞɠ ŬɡɗŬɑɟŮŰŬ əɧɛɓɞɠ ɚŬɛɓɎɜŮɘ ŰɎɝɖ 1, ɞ ŭɘɎŭɞɢɞɠ Űɞɡ ɚŬɛɓɎɜŮɘ ŰɎɝɖ 2, əɚˊ).

ȰɢɞɜŰŬɠ ŬɟɢɘəɞˊɞɘɐůŮɘ ŬɡŰɏɠ Űɘɠ ŰɎɝŮɘɠ ɛˊɞɟɞɨɛŮ ɜŬ əŬɗɞɟɑůɞɡɛŮ ůŮ ůŰŬɗŮɟɧ

ɢɟɧɜɞ ˊɞɘɞ Ŭˊɧ ŰŬ ŭɨɞ ɛɞɜɞˊɎŰɘŬ ŮɑɜŬɘ ɛɘəɟɧŰŮɟɞ, əŬɘ ɞɘ ŰɎɝŮɘɠ ˊɟɏˊŮɘ ɜŬ

ŬɜŬɜŮɤɗɞɨɜ ɛɧɜɞ ɔɘŬ Űɞɡɠ əɧɛɓɞɡɠ Űɞɡ ɛɘəɟɧŰŮɟɞɡ ɛɞɜɞˊŬŰɘɞɨ. Ƀɘ ŭɡɜŬŰɧŰɖŰŮɠ

ŮˊɘŰɎɢɡɜůɖɠ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ŮɑɜŬɘ ˊɞɚɚɏɠ. ɄɟɩŰŬ Ŭˊɧ ɧɚŬ, ɛˊɞɟɞɨɛŮ ɜŬ əɎɜɞɡɛŮ

ɢɟɐůɖ Ůɜɧɠ ɡˊɞɣɐűɘɞɡ ɡˊɞɔɟŬűɐɛŬŰɞɠ. Ƀ Ŭɟɘɗɛɧɠ Űɤɜ ˊɘɗŬɜɩɜ 2-opt

ɛŮŰŬəɘɜɐůŮɤɜ ˊɞɡ ŮɝŮŰɎɕɞɜŰŬɘ ɛˊɞɟŮɑ ŰɧŰŮ ɜŬ ɛŮɘɤɗŮɑ ŬˊŬɘŰɩɜŰŬɠ ůŮ əɎɗŮ

ɛŮŰŬəɑɜɖůɖ 2-opt ŰɞɡɚɎɢɘůŰɞɜ ɛɘŬ ɡˊɞɣɐűɘŬ Ŭəɛɐ ɜŬ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ

ŮˊŬɜŮɜɩůŮɘ ŰŬ ɛɞɜɞˊɎŰɘŬ.

 ȰɜŬɠ Ɏɚɚɞɠ ɛŮŰŬůɢɖɛŬŰɘůɛɧɠ ŬűɞɟɎ Űɖɜ ůŮɘɟɎ ɛŮ Űɖɜ ɞˊɞɑŬ Ŭəɛɏɠ əɨəɚɤɜ

ŮɝŮŰɎɕɞɜŰŬɘ ɔɘŬ ɜŬ ůɡɛɛŮŰɎůɢɞɡɜ ůŮ ɛɘŬ 2-opt ɛŮŰŬəɑɜɖůɖ. ɀɘŬ ɎɛŮůɖ ůŰɟŬŰɖɔɘəɐ

ɢɟɖůɘɛɞˊɞɘŮɑ ɛɘŬ ůŰŬɗŮɟɐ ŬˊŬɟɑɗɛɖůɖ, ˊ.ɢ. ŮɝŮŰɎɕɞɡɛŮ ˊɟɞůŮəŰɘəɎ ˊɎɜŰŬ Űɞɡɠ

əɧɛɓɞɡɠ ůŰɞ (ȸ2.1) Űɖɠ ŮɡɟŮŰɘəɐɠ ůŰɖɜ ŬəɞɚɞɡɗɑŬ ρȟςȟȣȟὲ əŬɘ ŮɚɏɔɢɞɡɛŮ Ŭɜ ɛɘŬ

ɛŮŰŬəɑɜɖůɖ ˊɞɡ ˊŮɟɘɏɢŮɘ Űɖɜ Ŭəɛɐ Ŭˊɧ Űɞɜ əɧɛɓɞ Ὥ ůŰɞɜ ŭɘɎŭɞɢɧ Űɞɡ ŮɜŰɧɠ Űɞɡ

Űɟɏɢɤɜ əɨəɚɞɡ ɛˊɞɟŮɑ ɜŬ ůɡɛɛŮŰɎůɢŮɘ ůŮ ɛɘŬ ŮˊɘŰɟŮˊŰɐ ɛŮŰŬəɑɜɖůɖ (ɚŬɛɓɎɜɞɜŰŬɠ

ˊŮɟɘɞɟɘůɛɞɨɠ ɓŬůɘůɛɏɜɞɡɠ ůŰɞ ɡˊɞɣɐűɘɞ ůɨɜɞɚɞ). ȷɚɚɎ ůɡɜɐɗɤɠ, əɎˊɞɘɞɠ

ˊŬɟŬŰɖɟŮɑ ɧŰɘ, ůŰɖɜ ˊŮɟɘɞɢɐ ɛɘŬɠ ŮˊɘŰɡɢɖɛɏɜɖɠ ɛŮŰŬəɑɜɖůɖɠ 2-opt, ˊɘɞ

ɓŮɚŰɘɤɛɏɜŮɠ ɛŮŰŬəɘɜɐůŮɘɠ ɛˊɞɟŮɑ ɜŬ ɓɟŮɗɞɨɜ. ȼ ůŰŬɗŮɟɐ ŬˊŬɟɑɗɛɖůɖ ŭŮɜ Űɞ

ŮɝŮŰɎɕŮɘ ŬɡŰɧ. Ⱥˊɞɛɏɜɤɠ ɗŬ ŮűŬɟɛɧůɞɡɛŮ Űɖɜ Ŭəɧɚɞɡɗɖ ŭɡɜŬɛɘəɐ. Ƀɘ əɧɛɓɞɘ Űɞɡ

ˊɟɞɓɚɐɛŬŰɞɠ ŬˊɞɗɖəŮɨɞɜŰŬɘ ůŮ ɛɘŬ ɚɑůŰŬ (Ŭɟɢɘəɞˊɞɘɖɛɏɜɞɘ ůɨɛűɤɜŬ ɛŮ Űɖɜ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 КК

ŬəɞɚɞɡɗɑŬ Űɤɜ əɧɛɓɤɜ Űɞɡ əɨəɚɞɡ). ɆŮ əɎɗŮ ɓɐɛŬ ŮˊŬɜɎɚɖɣɖɠ ɞ ˊɟɩŰɞɠ əɧɛɓɞɠ

ɚŬɛɓɎɜŮŰŬɘ Ŭˊɧ Űɖ ɚɑůŰŬ, ŮɝŮŰɎɕŮŰŬɘ ˊɟɞůŮəŰɘəɎ ɧˊɤɠ ˊŮɟɘɔɟɎűŮŰŬɘ ˊŬɟŬəɎŰɤ,

əŬɘ ŮˊŬɜŬŰɞˊɞɗŮŰŮɑŰŬɘ ůŰɞ Űɏɚɞɠ Űɖɠ ɚɑůŰŬɠ. ȷɜ ɞ Ὥ ŮɑɜŬɘ ɞ Űɟɏɢɤɜ əɧɛɓɞɠ ɔɘŬ ɜŬ

ŮɝŮŰŬůŰŮɑ, ŮɝŮŰɎɕɞɡɛŮ Ŭɜ ɛˊɞɟɞɨɛŮ ɜŬ ŮəŰŮɚɏůɞɡɛŮ ɛɘŬ ɓŮɚŰɘɤɛɏɜɖ ɛŮŰŬəɑɜɖůɖ 2-

opt ɖ ɞˊɞɑŬ ˊŬɟɞɡůɘɎɕŮɘ ɛɘŬ ɡˊɞɣɐűɘŬ Ŭəɛɐ ɏɢɞɜŰŬɠ Ὥ ɤɠ ɏɜŬ ŰŮɚɘəɧ əɧɛɓɞ. ȷɜ

ɛɘŬ ɓŮɚŰɘɤɛɏɜɖ ɛŮŰŬəɑɜɖůɖ ɓɟŮɗŮɑ ŰɧŰŮ əŬɘ ɞɘ ŰɏůůŮɟɘɠ əɧɛɓɞɘ ˊɞɡ ŮɛˊɚɏəɞɜŰŬɘ ůŮ

ŬɡŰɐ Űɖɜ ɛŮŰŬəɑɜɖůɖ ŬˊɞɗɖəŮɨɞɜŰŬɘ ůŰɖɜ Ŭɟɢɐ Űɖɠ ɚɑůŰŬɠ əɧɛɓɤɜ (əŬɘ Ůˊɞɛɏɜɤɠ

ŮˊŬɜŮɝŮŰɎɕɞɜŰŬɘ ɛŮ ˊɟɞŰŮɟŬɘɧŰɖŰŬ). ȼ ɛŮɑɤůɖ Űɞɡ ɢɟɧɜɞɡ ŮəŰɏɚŮůɖɠ ŮɑɜŬɘ ɛŮɔɎɚɖ,

ŮˊŮɘŭɐ ˊɞɚɨ ɚɘɔɧŰŮɟɞɘ əɧɛɓɞɘ ŮɝŮŰɎɕɞɜŰŬɘ.

 ȰɜŬɠ Ɏɚɚɞ ůɖɛŮɑɞ ˊŮɟŬɘŰɏɟɤ ŮˊɘŰɎɢɡɜůɖɠ ɡˊɞɚɞɔɘůɛɩɜ ŮɑɜŬɘ ɜŬ

ɛŮɘɩůɞɡɛŮ Űɞɜ Ŭɟɘɗɛɧ Űɤɜ ŬɝɘɞɚɞɔɐůŮɤɜ Űɖɠ ůɡɜɎɟŰɖůɖɠ ŬˊɧůŰŬůɖɠ, ɖ ɞˊɞɑŬ

ŬɜŰɘˊɟɞůɤˊŮɨŮɘ ɏɜŬ ɛŮɔɎɚɞ ɛɏɟɞɠ Űɞɡ ɢɟɧɜɞɡ ŮəŰɏɚŮůɖɠ. ũɘŬ ˊŬɟɎŭŮɘɔɛŬ, ɛˊɞɟŮɑ

əɎˊɞɘɞɠ ɜŬ ŬɜŬůŰŮɑɚŮɘ Űɖɜ Ŭɝɘɞɚɧɔɖůɖ ɛɘŬɠ 2-opt ɛŮŰŬəɑɜɖůɖɠ ɖ ɞˊɞɑŬ ŭŮɜ ɛˊɞɟŮɑ

ɜŬ ɓŮɚŰɘɤɗŮɑ ɛŮ Űɞɜ Ŭəɧɚɞɡɗɞ Űɟɧˊɞ. ȳŰŬɜ ɚɎɓɞɡɛŮ ɡˊɧɣɖ ɛɘŬ ɡˊɞɣɐűɘŬ Ŭəɛɐ ὭὮ

ɔɘŬ ůɡɛɛŮŰɏɢŮɘ ůŮ ɛɘŬ 2-opt ɛŮŰŬəɑɜɖůɖ, ŮɚɏɔɢɞɡɛŮ Ŭɜ ɞ Ὥ əŬɘ ɞ Ὦ ɏɢɞɡɜ ɑŭɘɞɡɠ

ɔŮɑŰɞɜŮɠ ůŰɞɜ əɨəɚɞ ɧˊɤɠ ɧŰŬɜ ὭὮ ɗŮɤɟɐɗɖəŮ ˊɟɞɖɔɞɡɛɏɜɤɠ. ȷɜ ɖ Ŭəɛɐ ὭὮ ŭŮɜ

ɛˊɞɟɞɨůŮ ɜŬ ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ˊɟɘɜ ůŮ ɛɘŬ ɛŮŰŬəɑɜɖůɖ ɓŮɚŰɑɤůɖɠ ŭŮɜ ɗŬ ɛˊɞɟŮɑ ɜŬ

ɢɟɖůɘɛɞˊɞɘɖɗŮɑ ɞɨŰŮ ŰɩɟŬ. Ⱥˊɘˊɚɏɞɜ, əɎˊɞɘɞɠ ɛˊɞɟŮɑ ɜŬ ˊŮɟɘɞɟɑůŮɘ Űɖɜ ˊɟɞůɞɢɐ

Űɞɡ ůŮ ŬɡŰɏɠ Űɘɠ ɛŮŰŬəɘɜɐůŮɘɠ ɧˊɞɡ ɛɘŬ Ŭəɛɐ ὭὮ ŬɜŰɘəŬɗɘůŰɎŰŬɘ Ŭˊɧ ɛɘŬ ɛɘəɟɧŰŮɟɖ

Ŭəɛɐ ὭὯ, Ůűɧůɞɜ ŬɡŰɧ ɘůɢɨŮɘ ɔɘŬ ɏɜŬ Ŭˊɧ ŰŬ ɕŮɨɔɖ.

 ȼ Ŭˊɧŭɞůɖ Űɖɠ 2-opt ɛˊɞɟŮɑ ɜŬ ɓŮɚŰɘɤɗŮɑ ŮɜůɤɛŬŰɩɜɞɜŰŬɠ ɛɘŬ Ŭˊɚɐ

Ůˊɘˊɚɏɞɜ ɛŮŰŬəɑɜɖůɖ, ˊɞɡ ɞɜɞɛɎɕŮŰŬɘ ŮɘůŬɔɤɔɐ əɧɛɓɞɡ (node insertion). ɀɘŬ

ŰɏŰɞɘŬ ɛŮŰŬəɑɜɖůɖ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ Űɖɜ ŬˊɞɛɎəɟɡɜůɖ Ůɜɧɠ əɧɛɓɞɡ Ŭˊɧ Űɞɜ

Űɟɏɢɤɜ əɨəɚɞ əŬɘ ŮˊŬɜŬŮɘůɎɔɞɜŰŬɠ Űɞɜ ůŮ ɛɘŬ ŭɘŬűɞɟŮŰɘəɐ ɗɏůɖ. Ⱥűɧůɞɜ ɖ

ŮɘůŬɔɤɔɐ əɧɛɓɞɡ ŭŮɜ ŮɑɜŬɘ ŭɨůəɞɚɐ ɔɘŬ ɜŬ ŮűŬɟɛɞůŰŮɑ, ˊɟɞŰŮɑɜŮŰŬɘ ɜŬ

ůɡɜŭɘɎůɞɡɛŮ Űɖɜ 2-opt əŬɘ Űɖɜ ŮɘůŬɔɤɔɐ əɧɛɓɞɡ.

ɀɘŬ ˊɘɞ ɔŮɜɘəɐ ŭɘŬˊɑůŰɤůɖ ɔɘŬ ŮˊɘŰɎɢɡɜůɖ ŮɡɟŮŰɘəɩɜ ŭɑɜŮŰŬɘ ˊŬɟŬəɎŰɤ.

Ɇɡɜɐɗɤɠ, ɛŮɑɤůɖ Űɖɠ Űɘɛɐɠ Űɖɠ ŬɜŰɘəŮɘɛŮɜɘəɐɠ ůɡɜɎɟŰɖůɖɠ ŮɑɜŬɘ ůɖɛŬɜŰɘəɧ ɜŬ

ɔɑɜŮŰŬɘ ůŰŬ ŬɟɢɘəɎ ɓɐɛŬŰŬ Űɖɠ ŮɡɟŮŰɘəɐɠ əŬɘ ůŰɖ ůɡɜɏɢŮɘŬ ɜŬ ɚɘɔɞůŰŮɨŮɘ.

ɆɡɔəŮəɟɘɛɏɜŬ, ɚŬɛɓɎɜŮɘ ɏɜŬ ŰŮɚɘəɧ ɞɚɞəɚɖɟɤɛɏɜɞ ɔɨɟɞ ɛɏůɤ ɧɚɤɜ Űɤɜ

ŮˊɘŰɟŮˊɧɛŮɜɤɜ ɛŮŰŬəɘɜɐůŮɤɜ ɔɘŬ ɜŬ ŮɚɏɔɝŮɘ ɧŰɘ ŭŮɜ ŮɑɜŬɘ ŭɡɜŬŰɐ əŬɛɑŬ ˊŮɟŬɘŰɏɟɤ

ɓŮɚŰɑɤůɖ. ɋɠ Ůə ŰɞɨŰɞɡ, Ŭɜ əɎˊɞɘɞɠ ŰŮɟɛŬŰɑůŮɘ Űɖɜ ŮɡɟŮŰɘəɐ ůɢŮŰɘəɎ ɜɤɟɑɠ (ˊ.ɢ. Ŭɜ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 КЛ

ɛɧɜɞ ɛɘŬ ˊɞɚɨ Ŭɟɔɐ ɛŮɑɤůɖ ˊŬɟŬŰɖɟŮɑŰŬɘ əŬŰɎ Űɖ ŭɘɎɟəŮɘŬ ɛɘŬɠ ˊŮɟɘɧŭɞɡ) ŭŮɜ

ɢɎɜŮŰŬɘ Űɧůɖ ˊɞɚɨ ˊɞɘɧŰɖŰŬ.

4.2.2. ȼ 3-Opt ȺɡɟŮŰɘəɐ əŬɘ ɄŬɟŬɚɚŬɔɏɠ

ũɘŬ ɜŬ ɏɢɞɡɛŮ ˊŮɟɘůůɧŰŮɟɖ ŮɡŮɚɘɝɑŬ ůŰɖɜ Űɟɞˊɞˊɞɑɖůɖ Űɞɡ ŰɟɏɢɞɜŰɞɠ

əɨəɚɞɡ Hamilton ɛˊɞɟɞɨɛŮ ɜŬ Űɞ ůˊɎůɞɡɛŮ ůŮ ŰɟɑŬ ɛɏɟɖ ŬɜŰɑ ɛɧɜɞ ůŮ ŭɨɞ əŬɘ ɜŬ

ůɡɜŭɡɎůɞɡɛŮ ŰŬ ˊɟɞəɨˊŰɤɜ ɛɞɜɞˊɎŰɘŬ ɛŮ Űɞɜ əŬɚɨŰŮɟɞ ŭɡɜŬŰɧ Űɟɧˊɞ. ȷɡŰɐ ɖ

Űɟɞˊɞˊɞɑɖůɖ əŬɚŮɑŰŬɘ 3-opt ɛŮŰŬəɑɜɖůɖ (3-opt move). Ƀ Ŭɟɘɗɛɧɠ Űɤɜ

ůɡɜŭɡŬůɛɩɜ ɔɘŬ ɜŬ ŬűŬɘɟɏůɞɡɛŮ 3 Ŭəɛɏɠ Űɞɡ əɨəɚɞɡ ɘůɞɨŰŬɘ ɛŮ
ὲ
σ

, əŬɘ

ɡˊɎɟɢɞɡɜ 8 Űɟɧˊɞɘ ɔɘŬ ɜŬ ŮɜɩůɞɡɛŮ 3 ŭɘŬŭɟɞɛɏɠ ɔɘŬ ɜŬ ůɢɖɛŬŰɑůɞɡɛŮ ɏɜŬ əɨəɚɞ

(Ŭɜ əɎɗŮ ɏɜŬɠ Ŭˊɧ ŬɡŰɞɨɠ ˊŮɟɘɚŬɛɓɎɜŮɘ ŰɞɡɚɎɢɘůŰɞ ɛɘŬ Ŭəɛɐ).

ȷɝɑɕŮɘ ɜŬ ůɖɛŮɘɤɗŮɑ ɧŰɘ ɖ ŮɘůŬɔɤɔɐ əɧɛɓɞɡ əŬɘ ɖ 2-opt ŬɜŰŬɚɚŬɔɐ ˊɞɡ

ŬɜŬűɏɟŬɛŮ ˊɟɞɖɔɞɡɛɏɜɤɠ ŮɑɜŬɘ Ůɘŭɘəɏɠ ɛŮŰŬəɘɜɐůŮɘɠ Űɖɠ 3-opt. ȼ ŮɘůŬɔɤɔɐ

əɧɛɓɞɡ ŮɝŬůűŬɚɑɕŮŰŬɘ Ŭɜ ɛɘŬ ŭɘŬŭɟɞɛɐ Űɖɠ 3-opt ɛŮŰŬəɑɜɖůɖɠ ŬˊɞŰŮɚŮɑŰŬɘ Ŭˊɧ ɏɜŬ

ɛɧɜɞ əɧɛɓɞ, ɛɘŬ 2-opt ɛŮŰŬəɑɜɖůɖ ŮɑɜŬɘ ɛɘŬ 3-opt ɛŮŰŬəɑɜɖůɖ ɧˊɞɡ ɛɘŬ Ŭəɛɐ ˊɞɡ

ŬűŬɘɟɏɗɖəŮ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɝŬɜɎ ɔɘŬ ŮˊŬɜɏɜɤůɖ ŭɘŬŭɟɞɛɩɜ.

ũɘŬ ɜŬ ŮɝŮŰɎůɞɡɛŮ ɧɚŮɠ Űɘɠ ɛŮŰŬəɘɜɐůŮɘɠ 3-opt ŬˊŬɘŰŮɑŰŬɘ ɢɟɧɜɞɠ  ὲ . ɀɘŬ

ŬɜŬɜɏɤůɖ ɛŮŰɎ Ŭˊɧ ɛɘŬ ɛŮŰŬəɑɜɖůɖ 3-opt ŮɑɜŬɘ Ůˊɑůɖɠ ˊɘɞ ˊɞɚɨˊɚɞəɖ Ŭˊɧ ɛɘŬ

ˊŮɟɑˊŰɤůɖ 2-opt. ȼ ŭɘŮɨɗɡɜůɖ Űɞɡ əɨəɚɞɡ ɑůɤɠ ŬɚɚɎɝŮɘ ůŮ ɧɚŮɠ ŬɚɚɎ əŬɘ ůŰɖ

ɛŮɔŬɚɨŰŮɟɖ Ŭˊɧ Űɘɠ ŰɟŮɘɠ ŮɛˊɚŮəɧɛŮɜŮɠ ŭɘŬŭɟɞɛɏɠ.

ȹɘŬŭɘəŬůɑŬ 3-OPT

ȸ1) ȰůŰɤ   ŮɑɜŬɘ ɞ Űɟɏɢɤɜ əɨəɚɞɠ Hamilton

ȸ2) ũɘŬ əɎɗŮ əɧɛɓɞ Ὥɴ ὠ ɞɟɑɕɞɡɛŮ əɎˊɞɘɞ ůɨɜɞɚɞ əɧɛɓɤɜ ´Ὥ

ȸ3) ȺəŰŮɚɞɨɛŮ ŰŬ ŬəɧɚɞɡɗŬ ɛɏɢɟɘ əɎɗŮ əɧɛɓɞɠ Ὥ ɜŬ ñŬˊɞŰɨɢŮɘò

 ȸ3.1) ȺˊɘɚɏɔɞɡɛŮ ɏɜŬ əɧɛɓɞ Ὥ

 ȸ3.2) ȺɝŮŰɎɕɞɡɛŮ ɧɚŮɠ Űɘɠ ŭɡɜŬŰɧŰɖŰŮɠ ɔɘŬ ɜŬ ŮəŰŮɚɏůɞɡɛŮ ɛɘŬ 3-opt

ɛŮŰŬəɑɜɖůɖ ɖ ɞˊɞɑŬ ŮɝŬɚŮɑűŮɘ ŰɟŮɘɠ Ŭəɛɏɠ, əɎɗŮ ɛɘŬ Ůɝ ŬɡŰɩɜ ɏɢŮɘ ŰɞɡɚɎɢɘůŰɞɜ ɏɜŬ

ŰŮɚɘəɧ əɧɛɓɞ ůŰɞ ´Ὥ. ȷɜ ŮɑɜŬɘ ŭɡɜŬŰɧ ɜŬ ɛŮɘɤɗŮɑ Űɞ ɛɐəɞɠ Űɞɡ əɨəɚɞɡ ɛŮ ŬɡŰɧ

Űɞɜ Űɟɧˊɞ, ŰɧŰŮ ŮˊɘɚɏɔɞɡɛŮ Űɖɜ əŬɚɨŰŮɟɖ ŰɏŰɞɘŬ ɛŮŰŬəɑɜɖůɖ, ŭɘŬűɞɟŮŰɘəɎ

ŭɖɚɩɜɞɡɛŮ ñŬˊɞŰɡɢɑŬò ɔɘŬ Űɞɜ əɧɛɓɞ Ὥ.

B4) ȺˊɘůŰɟɏűɞɡɛŮ Űɞɜ ɇ.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 КМ

ȷɜ ˊŮɟɘɞɟɑůɞɡɛŮ Űɞ ˊɚɐɗɞɠ Űɤɜ ůŰɞɘɢŮɑɤɜ Űɞɡ ´Ὥ ɛɏůɤ əɎˊɞɘŬɠ

əŬɗɞɟɘůɛɏɜɖɠ ůŰŬɗŮɟɎɠ ŬɜŮɝɎɟŰɖŰɖɠ Ŭˊɧ Űɞ ὲ , ŰɧŰŮ ŮɚɏɔɢɞɡɛŮ ůŰɞ (ȸ3.2) Ŭɜ

ɡˊɎɟɢŮɘ ɛɘŬ ɓŮɚŰɘɤɛɏɜɖ 3-opt ɛŮŰŬəɑɜɖůɖ ˊɞɡ ɢɟŮɘɎɕŮŰŬɘ ɢɟɧɜɞ ὕὲ.

ȺəŰŮɚɞɨɛŬɘ Űɖɜ 3-opt ŭɘŬŭɘəŬůɑŬ ɢɟɖůɘɛɞˊɞɘɩɜŰŬɠ ɛɘŬ ŭɡɜŬɛɘəɐ ůŮɘɟɎ

ŬˊŬɟɑɗɛɖůɖɠ ɔɘŬ Ůˊɘɚɞɔɐ əɧɛɓɞɡ əŬɘ ŭɘŬŰɖɟɩɜŰŬɠ Űɖɜ ŭɘŮɨɗɡɜůɖ Űɞɡ əɨəɚɞɡ ůŰɖɜ

ɛŮɔŬɚɨŰŮɟɖ ŭɘŬŭɟɞɛɐ. ȼ ŬɜŬɕɐŰɖůɖ ůŰɞ (ȸ3.2) ŰŮɟɛŬŰɑɕŮŰŬɘ Ŭɛɏůɤɠ ɛɧɚɘɠ ɛɘŬ

ɓŮɚŰɘɤɛɏɜɖ ɛŮŰŬəɑɜɖůɖ ɓɟŮɗŮɑ. ũɘŬ ɏɜŬ ŭɞůɛɏɜɞ ɡˊɞɣɐűɘɞ ɡˊɞɔɟɎűɖɛŬ Ὃ

ɞɟɑůŬɛŮ ɤɠ ´Ὥ Űɞ ůɨɜɞɚɞ ɧɚɤɜ Űɤɜ ɔŮɘŰɧɜɤɜ Űɞɡ Ὥ ůŰɞ Ὃ . ɄɟɞəŮɘɛɏɜɞɡ ɜŬ

ˊŮɟɘɞɟɑůɞɡɛŮ Űɞɜ ɢɟɧɜɞ Űɖɠ CPU (ɞ ɞˊɞɑɞɠ ŮɑɜŬɘ əɡɓɘəɧɠ ůŰɞɜ ˊɚɖɗɎɟɘɗɛɞ Űɞɡ

´Ὥ ɔɘŬ Űɞ (ȸ3.2)) ɞ Ŭɟɘɗɛɧɠ Űɤɜ əɧɛɓɤɜ ůŮ əɎɗŮ ůɨɜɞɚɞ ´Ὥ űɟɎůůŮŰŬɘ Ŭˊɧ Űɞ

50 ůŰɘɠ ŭɘəɏɠ ɛŬɠ ŮűŬɟɛɞɔɏɠ.

ɀɘŬ ůɡɔəŮəɟɘɛɏɜɖ Ŭəɧɛɖ ˊŬɟŬɚɚŬɔɐ Űɖɠ 3-opt ŮɑɜŬɘ ɖ ŬˊɞəŬɚɞɨɛŮɜɖ Or-opt

ŭɘŬŭɘəŬůɑŬ, Ŭˊɧ Űɞ ɧɜɞɛŬ ŬɡŰɞɨ ˊɞɡ Űɖɜ ɛŮɚɏŰɖůŮ. Ⱥŭɩ ŬˊŬɘŰŮɑŰŬɘ ɛɘŬ Ŭˊɧ Űɘɠ

ŮɛˊɚŮəɧɛŮɜŮɠ ŭɘŬŭɟɞɛɏɠ Űɖɠ ɛŮŰŬəɑɜɖůɖɠ ɜŬ ɏɢŮɘ Ŭəɟɘɓɩɠ ὰ Ŭəɛɏɠ. ɇŬ

ŬˊɞŰŮɚɏůɛŬŰŬ ˊɞɡ ŮɝŬůűŬɚɑɕɞɜŰŬɘ ɛŮ ŬɡŰɐ Űɖɜ ŭɘŬŭɘəŬůɑŬ ɓɟɑůəɞɜŰŬɘ ɛŮŰŬɝɨ Űɤɜ

2-opt əŬɘ 3-opt (ɧˊɤɠ ŮɑɜŬɘ ŬɜŬɛŮɜɧɛŮɜɞ) əŬɘ ŭŮɜ ůɡɛɓɎɚɚŮɘ ůɖɛŬɜŰɘəɎ ůŰɖɜ

ˊɞɘɧŰɖŰŬ Űɖɠ ŰŮɚɘəɐɠ ɚɨůɖɠ Ŭɜ ɖ Űɘɛɐ ˊɞɡ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ Űɞ ὰ ŮɑɜŬɘ ɛŮɔŬɚɨŰŮɟɖ

Ŭˊɧ 3.

ȾŬɚɨŰŮɟɖ Ŭˊɧŭɞůɖ Ŭˊɧ ŬɡŰɐ Űɖɠ 3-opt ŮɡɟŮŰɘəɐɠ ɛˊɞɟŮɑ ɜŬ ŮɝŬůűŬɚɘůŰŮɑ

ɛŮ Űɖ ɔŮɜɘəɐ k-opt ŬɜŰŬɚɚŬɔɐ ɛŮŰŬəɘɜɐůŮɤɜ, ɧˊɞɡ Ὧ Ŭəɛɏɠ ɛŮŰŬəɘɜɞɨɜŰŬɘ Ŭˊɧ Űɞɜ

əɨəɚɞ əŬɘ ɞɘ ˊɟɞəɨˊŰɞɡůŮɠ ŭɘŬŭɟɞɛɏɠ ŮˊŬɜŮɜɩɜɞɜŰŬɘ ɛŮ Űɞɜ əŬɚɨŰŮɟɞ ŭɡɜŬŰɧ

Űɟɧˊɞ. ȰɜŬɠ ˊɚɐɟɖɠ ɏɚŮɔɢɞɠ ɔɘŬ Űɖɜ ɨˊŬɟɝɖ ɛɘŬɠ ɓŮɚŰɘɤɛɏɜɖɠ k-opt ɛŮŰŬəɑɜɖůɖɠ

ɢɟŮɘɎɕŮŰŬɘ ɢɟɧɜɞ ὕὲ əŬɘ ŮɑɜŬɘ ɎɟŬ ɛɧɜɞ ŮűŬɟɛɧůɘɛɞ ɔɘŬ ɛɘəɟɎ ˊɟɞɓɚɐɛŬŰŬ.

ūɡůɘəɎ əɎˊɞɘɞɠ ɛˊɞɟŮɑ ɜŬ ůɢŮŭɘɎůŮɘ ˊŮɟɘɞɟɘůɛɏɜŮɠ ɏɟŮɡɜŮɠ ɔɘŬ ɛŮɔŬɚɨŰŮɟŮɠ Űɘɛɏɠ

Űɞɡ Ὧ ɛŮ Űɞɜ ɑŭɘɞ Űɟɧˊɞ ˊɞɡ əɎɜŬɛŮ əŬɘ ɔɘŬ Ὧ σ.

ŪŬ ɛˊɞɟɞɨůŮ əŬɜŮɑɠ ɜŬ ɡˊɞˊŰŮɡɗŮɑ ɧŰɘ ŬɡɝɎɜɞɜŰŬɠ Űɖɜ Űɘɛɐ Űɞɡ Ὧ ɖ k-opt

ŭɘŬŭɘəŬůɑŬ ɗŬ ˊɟɏˊŮɘ ɜŬ ŬˊɞűɏɟŮɘ ŬˊɞŭŮŭŮɘɔɛɏɜŬ əŬɚɨŰŮɟŮɠ ˊɟɞůŮɔɔɑůŮɘɠ ɔɘŬ Űɖɜ

ɓɏɚŰɘůŰɖ ɚɨůɖ. ɋůŰɧůɞ, ɞɘ Rosenkrantz, Stears əŬɘ Lewis Űɞ 1997 ɏŭŮɘɝŬɜ ɧŰɘ ɔɘŬ

əɎɗŮ ὲ ψ əŬɘ əɎɗŮ Ὧ ὲȾτ ɡˊɎɟɢŮɘ ɛɘŬ ˊŮɟɑˊŰɤůɖ TSP ɛŮ ὲ əɧɛɓɞɡɠ əŬɘ ɛɘŬ Ὧ-

ɓɏɚŰɘůŰɖ ɚɨůɖ ŰɏŰɞɘŬ ɩůŰŮ ɖ ɓɏɚŰɘůŰɖ əŬɘ ɞɘ Ὧ-ɓɏɚŰɘůŰŮɠ Űɘɛɏɠ ŭɘŬűɏɟɞɡɜ əŬŰɎ ɏɜŬ

ůɡɜŰŮɚŮůŰɐ ς ςȾὲ. ɄŬɟɧɚŬ ŬɡŰɎ, ŬɡŰɧ ŮɑɜŬɘ ɛɧɜɞ ɏɜŬ ŬˊɞŰɏɚŮůɛŬ ɢŮɘɟɧŰŮɟɖɠ

ˊŮɟɑˊŰɤůɖɠ. ɄŬɟŬŰɖɟŮɑ əŬɜŮɑɠ ɧŰɘ ɔɘŬ ˊɟŬəŰɘəɏɠ ŮűŬɟɛɞɔɏɠ ŬɡŰɧ ŭŮɜ ŬˊŬɘŰŮɑ ɜŬ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЛГ

ŮɝŮŰŬůŰɞɨɜ ɛŮɔŬɚɨŰŮɟŮɠ Űɘɛɏɠ Űɞɡ Ὧ əŬɘ ɜŬ ɜŬ ůɢŮŭɘŬůŰɞɨɜ ŬˊɞŰŮɚŮůɛŬŰɘəɏɠ

ɡɚɞˊɞɘɐůŮɘɠ ˊŮɟɘɞɟɘůɛɏɜɤɜ k-opt ŭɘŬŭɘəŬůɘɩɜ.

4.2.3. Ƀ Űɨˊɞɠ ŬɜŰŬɚɚŬɔɐɠ Lin-Kernighan

ȼ ŮɡɟŮŰɘəɐ ˊɞɡ ɗŬ ůɢɞɚɘɎůɞɡɛŮ ůô ŬɡŰɧ Űɞ ɛɏɟɞɠ ŬɟɢɘəɎ ˊŮɟɘɔɟɎűŰɖəŮ Ŭˊɧ

Űɞɡɠ Lin əŬɘ Kernighan Űɞ 1973. ɇɞ əɑɜɖŰɟɞ ɔɘŬ ŬɡŰɐ Űɖɜ ŮɡɟŮŰɘəɐ ɓŬůɑɕŮŰŬɘ ůŰɖɜ

ŮɛˊŮɘɟɑŬ ˊɞɡ ŬˊɞəŰɐɗɖəŮ Ŭˊɧ ˊɟŬəŰɘəɞɨɠ ɡˊɞɚɞɔɘůɛɞɨɠ. ɆɡɔəŮəɟɘɛɏɜŬ, əɎˊɞɘɞɠ

ˊŬɟŬŰɖɟŮɑ ɧŰɘ ɧůɞ ˊɘɞ ŮɡɏɚɘəŰŮɠ əŬɘ ɘůɢɡɟɏɠ ŮɑɜŬɘ ɞɘ ˊɘɗŬɜɏɠ əɡəɚɘəɏɠ

ŰɟɞˊɞˊɞɘɐůŮɘɠ, Űɧůɞ ˊɘɞ əŬɚɎ ŮɑɜŬɘ ŰŬ ŮˊɘŰŮɡɢɗɏɜŰŬ ŬˊɞŰŮɚɏůɛŬŰŬ. ȳɜŰɤɠ, ɞɘ

Ŭˊɚɏɠ ɛŮŰŬəɘɜɐůŮɘɠ ˊɞɡ ŮəŰŮɚɞɨɜŰŬɘ ɔɟɐɔɞɟŬ ůŮ ŰɞˊɘəɎ ŬəɟɧŰŬŰŬ Ůˊɘűɏɟɞɡɜ ɛɧɜɞ

ɛɏŰɟɘŬ ˊɞɘɧŰɖŰŬ. ȷˊɧ Űɖɜ Ɏɚɚɖ, ɖ űɡůɘəɐ ůɡɜɏˊŮɘŬ Űɖɠ ŮűŬɟɛɞɔɐɠ Űɖɠ k-opt ɔɘŬ

ɛŮɔŬɚɨŰŮɟŬ Ὧ ˊɟɞɦˊɞɗɏŰŮɘ ɛɘŬ ůɖɛŬɜŰɘəɐ Ŭɨɝɖůɖ Űɞɡ ɢɟɧɜɞɡ ŮəŰɏɚŮůɖɠ.

Ⱥˊɞɛɏɜɤɠ, űŬɑɜŮŰŬɘ ˊɘɞ Ůɨɚɞɔɞ ɜŬ ŬəɞɚɞɡɗɐůɞɡɛŮ Űɖɜ ˊɟɞůɏɔɔɘůɖ ˊɞɡ

ˊɟɞŰɎɗɖəŮ Ŭˊɧ Űɞɡɠ Lin əŬɘ Kernighan.

ȼ ɘŭɏŬ Űɞɡɠ ɓŬůɑɕŮŰŬɘ ůŰɖɜ ˊŬɟŬŰɐɟɖůɖ ɧŰɘ əɎˊɞɘŮɠ űɞɟɏɠ ɛɘŬ

Űɟɞˊɞˊɞɑɖůɖ ˊɞɡ ŬɡɝɎɜŮɘ ŮɚŬűɟɩɠ Űɞ ɛɐəɞɠ Űɞɡ əɨəɚɞɡ ɛˊɞɟŮɑ ɜŬ ˊɟɞůűɏɟŮɘ

ɜɏŮɠ ŭɡɜŬŰɧŰɖŰŮɠ ɔɘŬ ŮˊɑŰŮɡɝɖ ůɖɛŬɜŰɘəɐɠ ɓŮɚŰɑɤůɖɠ ŬɟɔɧŰŮɟŬ. ȼ ɓŬůɘəɐ Ŭɟɢɐ

ŮɑɜŬɘ ɜŬ űŰɘɎɝɞɡɛŮ ˊɞɚɨˊɚɞəŮɠ ŰɟɞˊɞˊɞɘɐůŮɘɠ ɞɘ ɞˊɞɑŮɠ ůɡɜɗɏŰɞɜŰŬɘ Ŭˊɧ

ŬˊɚɞɨůŰŮɟŮɠ ɛŮŰŬəɘɜɐůŮɘɠ ɧˊɞɡ ɧɚŮɠ ŬɡŰɏɠ ɞɘ ɛŮŰŬəɘɜɐůŮɘɠ ŭŮɜ ɏɢɞɡɜ ŬˊŬɟŬɑŰɖŰŬ

ůəɞˊɧ ɜŬ ɛŮɘɩůɞɡɜ Űɞ ɛɐəɞɠ Űɞɡ əɨəɚɞɡ. ũɘŬ ɜŬ ŮɝŬůűŬɚɑůɞɡɛŮ ɘəŬɜɞˊɞɘɖŰɘəɧ

ɢɟɧɜɞ ɚŮɘŰɞɡɟɔɑŬɠ, ɖ ˊɟɞůˊɎɗŮɘŬ ɔɘŬ ɜŬ ɓɟɞɨɛŮ ŰŬ ŰɛɐɛŬŰŬ Űɤɜ ɛŮŰŬəɘɜɐůŮɤɜ

ˊɞɡ Űɖɜ ŬˊŬɟŰɑɕɞɡɜ ˊɟɏˊŮɘ ɜŬ ˊŮɟɘɞɟɘůŰŮɑ. Ʉɞɚɚɏɠ ˊŬɟŬɚɚŬɔɏɠ ŬɡŰɐɠ Űɖɠ Ŭɟɢɐɠ

ŮɑɜŬɘ ŭɡɜŬŰɏɠ. ȹŮɜ ɗŬ ˊŮɟɘɔɟɎɣɞɡɛŮ Űɖɜ Ŭɟɢɘəɐ ɏəŭɞůɖ ŬɡŰɞɨ Űɞɡ Ŭɚɔɧɟɘɗɛɞɡ ɞ

ɞˊɞɑɞɠ ˊŮɟɘɏɢŮɘ ɛɘŬ 3-opt ůɡɜɘůŰɩůŬ, ŬɚɚɎ ɗŬ ůɢɞɚɘɎůɞɡɛŮ ɛɘŬ əɎˊɤɠ

ŬˊɚɞɨůŰŮɟɖ ɏəŭɞůɖ ɧˊɞɡ ɞɘ ɓŬůɘəɏɠ ůɡɜɘůŰɩůŮɠ ŮɑɜŬɘ ɞɘ ɛŮŰŬəɘɜɐůŮɘɠ 2-opt əŬɘ

ŮɘůŬɔɤɔɐ əɧɛɓɞɡ.

ȳŰŬɜ ŭɖɛɘɞɡɟɔɞɨɛŮ ɛɘŬ ɛŮŰŬəɑɜɖůɖ, ůŮ əɎɗŮ Ůˊɘɛɏɟɞɡɠ ɓɐɛŬ ɏɢɞɡɛŮ

əɎˊɞɘɞ əɧɛɓɞ Ŭˊɧ Űɞɜ ɞˊɞɑɞ ɛɘŬ ɜɏŬ Ŭəɛɐ ˊɟɞůŰɑɗŮŰŬɘ, ůɨɛűɤɜŬ ɛŮ əɎˊɞɘɞ

əɟɘŰɐɟɘɞ. ȼ ŭɘŬŭɘəŬůɑŬ ŬɡŰɐ ŬˊŮɘəɞɜɑɕŮŰŬɘ ůŰɞ ˊɘɞ əɎŰɤ ůɢɐɛŬ. ɈˊɞɗɏůŰŮ ɧŰɘ

ɝŮəɘɜɎɛŮ ɛŮ Űɞɜ əŬɜɞɜɘəɧ əɨəɚɞ Hamilton ρȟςȟȣȟρφ ɔɘŬ ɏɜŬ ˊɟɧɓɚɖɛŬ 16 əɧɛɓɤɜ

əŬɘ ŬˊɞűŬůɑɕɞɡɛŮ ɜŬ əŬŰŬůəŮɡɎůɞɡɛŮ ɛɘŬ Űɟɞˊɞˊɞɑɖůɖ ɝŮəɘɜɩɜŰŬɠ Ŭˊɧ Űɞɜ

əɧɛɓɞ 16.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЛД

ɆŰɞ ˊɟɩŰɞ ɓɐɛŬ ŬˊɞűŬůɑɕŮŰŬɘ ɜŬ ŮɝŬɚŮɑɣɞɡɛŮ Űɖɜ Ŭəɛɐ ρȟρφ əŬɘ

ŮɘůɎɔɞɡɛŮ Űɖɜ Ŭəɛɐ Ŭˊɧ Űɞɜ əɧɛɓɞ 16 ůŰɞɜ əɧɛɓɞ 9. ɄɟɞůɗɏŰɞɜŰŬɠ ŬɡŰɐ Űɖɜ

Ŭəɛɐ ŭɖɛɘɞɡɟɔɞɨɛŮ ɛɘŬ ɡˊɞˊŮɟɘɐɔɖůɖ əŬɘ Ůˊɞɛɏɜɤɠ ɖ Ŭəɛɐ ωȟρπ ˊɟɏˊŮɘ ɜŬ

ŭɘŬɔɟŬűŮɑ. ũɘŬ ɜŬ ɞɚɞəɚɖɟɩůɞɡɛŮ Űɞɜ əɨəɚɞ, ŮɜɩɜɞɡɛŮ Űɞɜ əɧɛɓɞ 10 ɛŮ Űɞɜ

əɧɛɓɞ 1.

ȷɜ ůŰŬɛŬŰɐůɞɡɛŮ ůŮ ŬɡŰɧ Űɞ ůɖɛŮɑɞ ɏɢɞɡɛŮ ŬˊɚɎ ŮəŰŮɚɏůŮɘ ɛɘŬ 2-opt

ɛŮŰŬəɑɜɖůɖ. ȼ ɗŮɛŮɚɘɩŭɖɠ ɜɏŬ ɘŭɏŬ ŭŮɜ ŮɑɜŬɘ ɜŬ ŮɜɩůɞɡɛŮ Űɞɜ əɧɛɓɞ 10 ɛŮ Űɞɜ

əɧɛɓɞ 1, ŬɚɚɎ Űɞ ɜŬ ɣɎɝɞɡɛŮ ɔɘŬ ɛɘŬ Ɏɚɚɖ ɛŮŰŬəɑɜɖůɖ ɝŮəɘɜɩɜŰŬɠ Ŭˊɧ Űɞɜ əɧɛɓɞ

10. ɈˊɞɗɏůŰŮ ŰɩɟŬ ɧŰɘ ŬˊɞűŬůɑɕɞɡɛŮ ɜŬ ˊɟɞůɗɏůɞɡɛŮ Űɖɜ Ŭəɛɐ ρπȟφ. ɂŬɜɎ,

ɛɘŬ Ŭəɛɐ, ůɡɔəŮəɟɘɛɏɜŬ ɖ φȟχ ˊɟɏˊŮɘ ɜŬ ŮɝŬɚŮɘűɗŮɑ ɔɘŬ ɜŬ ŭɘŬəɧɣɞɡɛŮ Űɖɜ

ˊŮɟɘɐɔɖůɖ. ȼ ůŮɘɟɎ Űɤɜ ɛŮŰŬəɘɜɐůŮɤɜ ɛˊɞɟŮɑ ɜŬ ůŰŬɛŬŰɐůŮɘ Ůŭɩ, Ŭɜ ɞ əɧɛɓɞɠ 7

ůɡɜŭɏŮŰŬɘ ɛŮ Űɞɜ əɧɛɓɞ 1.

ɋɠ ŰŮɚɘəɐ ŮˊɏəŰŬůɖ ŮəŰŮɚɞɨɛŬɘ ɛɘŬ ˊŬɟŮɛɓɞɚɐ əɧɛɓɞɡ ůŮ ŬɜŰɘəŬŰɎůŰŬůɖ

Űɞɡ əɧɛɓɞɡ 13, əŬɘ ŰɞˊɞɗŮŰɞɨɛŮ ŬɡŰɧ Űɞɜ əɧɛɓɞ ɛŮŰŬɝɨ 1 əŬɘ 7. ȰŰůɘ ŬűŬɘɟɞɨɛŮ

Űɘɠ Ŭəɛɏɠ ρςȟρσ əŬɘ ρσȟρτ əŬɘ ˊɟɞůɗɏŰɞɡɛŮ Űɘɠ Ŭəɛɏɠ ρςȟρτ, χȟρσ əŬɘ ρȟρσ.

ȷɝɑɕŮɘ ɜŬ ůɖɛŮɘɤɗŮɑ ɧŰɘ ɖ ŭɘŮɨɗɡɜůɖ ŬɚɚɎɕŮɘ ůŮ əɎˊɞɘŬ ŰɛɐɛŬŰŬ Űɞɡ əɨəɚɞɡ əŬɗɩɠ

ŮəŰŮɚɞɨɛŮ ŬɡŰɏɠ Űɘɠ ɛŮŰŬəɘɜɐůŮɘɠ əŬɘ ɧŰɘ ŬɡŰɏɠ ɞɘ ɜɏŮɠ ŭɘŮɡɗɨɜůŮɘɠ ˊɟɏˊŮɘ ɜŬ

ŮɝŮŰŬůŰɞɨɜ ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ŮɑɛŬůŰŮ ůŮ ɗɏůɖ ɜŬ ŮəŰŮɚɏůɞɡɛŮ Űɘɠ ŮˊɧɛŮɜŮɠ

ɛŮŰŬəɘɜɐůŮɘɠ ůɤůŰɎ. ȾŬɗɩɠ ŭɖɛɘɞɡɟɔɞɨɛŮ Űɖɜ ŰŮɚŮɡŰŬɑŬ ɛŮŰŬəɑɜɖůɖ

ȼ ŮɡɟŮŰɘəɐ Űɤɜ Lin əŬɘ Kernighan

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЛЕ

ŮɝŬůűŬɚɑɕɞɡɛŮ 3 ŭɘŬűɞɟŮŰɘəɏɠ ɚɨůŮɘɠ. ȼ əŬɚɨŰŮɟɖ Ŭˊɧ ŬɡŰɏɠ Űɘɠ ɚɨůŮɘɠ (ɖ ɞˊɞɑŬ

ŭŮɜ ŮɑɜŬɘ ŬˊŬɟŬɑŰɖŰŬ ɖ ŰŮɚɘəɐ) ɛˊɞɟŮɑ ŰɩɟŬ ɜŬ ŮˊɘɚŮɔŮɑ ɤɠ ɞ ɜɏɞɠ Űɟɏɢɤɜ əɨəɚɞɠ

Hamilton.

ɄɟŬɔɛŬŰɞˊɞɑɖůɖ ŬɡŰɐɠ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ŮɑɜŬɘ ˊɘɗŬɜɐ ɛŮ ŭɘɎűɞɟɞɡɠ

Űɟɧˊɞɡɠ. ȰɢɞɡɛŮ ŮˊɘɚɏɝŮɘ Űɘɠ ŬəɧɚɞɡɗŮɠ Ůˊɘɚɞɔɏɠ.

 ũɘŬ ɜŬ ŮˊɘŰŬɢɨɜɞɡɛŮ Űɖɜ ŬɜŬɕɐŰɖůɖ ɔɘŬ Ůˊɘɛɏɟɞɡɠ əɘɜɐůŮɘɠ ɢɟɖůɘɛɞˊɞɘɞɨɛŮ

ɏɜŬ ɡˊɞɣɐűɘɞ ɡˊɞɔɟɎűɖɛŬ. Ƀɘ Ŭəɛɏɠ ˊɞɡ ˊɟɞůŰɑɗŮɜŰŬɘ Ŭˊɧ Űɞɜ Űɟɏɢɤɜ

əɧɛɓɞ ůŰɞɜ əɨəɚɞ ɚŬɛɓɎɜɞɜŰŬɘ ɛɧɜɞ Ŭˊɧ ŬɡŰɧ Űɞ ůɨɜɞɚɞ əŬɘ ŮˊɘɚɏɔɞɜŰŬɘ

ůɨɛűɤɜŬ ɛŮ ɏɜŬ Űɞˊɘəɧ əɟɘŰɐɟɘɞ əɏɟŭɞɡɠ. ȰůŰɤ Ὥ ŮɑɜŬɘ ɞ ůɡɔəŮəɟɘɛɏɜɞɠ

əɧɛɓɞɠ. ɃɟɑɕɞɡɛŮ Űɞ Űɞˊɘəɧ əɏɟŭɞɠ Ὣ ˊɞɡ ŮˊɘŰɡɔɢɎɜŮŰŬɘ ŮɘůɎɔɞɜŰŬɠ Űɖɜ

Ŭəɛɐ ὭὮ ůŰɞɜ əɨəɚɞ ɤɠ Ŭəɞɚɞɨɗɤɠ. ȷɜ ὮὯ ŮɑɜŬɘ ɖ Ŭəɛɐ ˊɞɡ ˊɟɏˊŮɘ ɜŬ

ŭɘŬɔɟŬűŮɑ Ŭɜ ɛɘŬ 2-opt ɛŮŰŬəɑɜɖůɖ ŮəŰŮɚŮůŰŮɑ, ŰɧŰŮ ɗɏŰɞɡɛŮ Ὣ ὧ ὧ. ȷɜ

ὮὯ əŬɘ Ὦὰ ŮɑɜŬɘ ɞɘ Ŭəɛɏɠ ˊɞɡ ˊɟɏˊŮɘ ɜŬ ŭɘŬɔɟŬűɞɨɜ Ŭɜ ɛɘŬ ɛŮŰŬəɑɜɖůɖ

ˊŬɟŮɛɓɞɚɐɠ əɧɛɓɞɡ ŮəŰŮɚŮůŰŮɑ, ŰɧŰŮ Ὣ ὧ ὧ ὧ ὧ. ȼ Ŭəɛɐ ɛŮ Űɞ

ɛɏɔɘůŰɞ Űɞˊɘəɧ əɏɟŭɞɠ ŮˊɘɚɏɔŮŰŬɘ ɔɘŬ ɜŬ ŮɘůɏɚɗŮɘ ůŰɖ ɚɨůɖ əŬɘ ɖ ŬɜŰɑůŰɞɘɢɖ

ɛŮŰŬəɑɜɖůɖ ŮəŰŮɚŮɑŰŬɘ.

 Ƀ Ŭɟɘɗɛɧɠ Űɤɜ Ůˊɘɛɏɟɞɡɠ əɘɜɐůŮɤɜ ůŮ ɛɘŬ ɛŮŰŬəɑɜɖůɖ ˊŮɟɘɞɟɑɕŮŰŬɘ

ˊɟɞəŬŰŬɓɞɚɘəɎ, əŬɘ ɛɘŬ ŭɡɜŬɛɘəɐ ůŮɘɟɎ ŬˊŬɟɑɗɛɖůɖɠ ɢɟɖůɘɛɞˊɞɘŮɑŰŬɘ ɔɘŬ ɜŬ

əŬɗɞɟɑůŮɘ Űɞɜ əɧɛɓɞ ɏɜŬɟɝɖɠ ɔɘŬ Űɖɜ ŮˊɧɛŮɜɖ ɛŮŰŬəɑɜɖůɖ.

 ȺɑɜŬɘ ˊɘɗŬɜɧɠ ɏɚŮɔɢɞɠ ɔɘŬ ˊŮɟɘůůɧŰŮɟŮɠ Ŭˊɧ ɛɘŬ ɡˊɞɣɐűɘŮɠ Ŭəɛɏɠ ɔɘŬ ɜŬ

Ůɘůɏɚɗɞɡɜ ůŰɞɜ əɨəɚɞ. Ƀ ɛɏɔɘůŰɞɠ Ŭɟɘɗɛɧɠ ɡˊɞɣɐűɘɤɜ ˊɞɡ ŮɝŮŰɎůŰɖəŬɜ Ŭˊɧ

Űɞɜ Űɟɏɢɤɜ əɧɛɓɞ əŬɘ ɞ ɛɏɔɘůŰɞɠ Ŭɟɘɗɛɧɠ Űɤɜ Ůˊɘɛɏɟɞɡɠ ɛŮŰŬəɘɜɐůŮɤɜ ɛɏɢɟɘ

Űɘɠ ŮɜŬɚɚŬəŰɘəɏɠ Ŭəɛɏɠ ˊɞɡ ɚŬɛɓɎɜɞɜŰŬɘ ɡˊɧɣɖ əŬɗɞɟɑɕɞɜŰŬɘ Ůə Űɤɜ

ˊɟɞŰɏɟɤɜ. ȷɡŰɐ ɖ ŭɡɜŬŰɧŰɖŰŬ ŮɘůɎɔŮɘ ɏɜŬ ůŰɞɘɢŮɑɞ ŬˊŬɟɑɗɛɖůɖɠ ɔɘŬ Ůˊɘɚɞɔɐ

əɎˊɞɘɤɜ Ŭˊɧ Űɘɠ ˊɟɩŰŮɠ Ůˊɘɛɏɟɞɡɠ ɛŮŰŬəɘɜɐůŮɘɠ.

ȼ ɓŬůɘəɐ ŭɘŬŰɨˊɤůɖ Űɖɠ ŮɡɟŮŰɘəɐɠ ŭɑɜŮŰŬɘ ɤɠ Ŭəɞɚɞɨɗɤɠ.

ȹɘŬŭɘəŬůɑŬ LIN-KERNIGHAN

ȸ1) ȰůŰɤ   ŮɑɜŬɘ ɞ Űɟɏɢɤɜ əɨəɚɞɠ Hamilton

ȸ2) ȺəŰŮɚɞɨɛŮ ŰŬ ŬəɧɚɞɡɗŬ ɛɏɢɟɘ əɎɗŮ əɧɛɓɞɠ Ὥ ɜŬ ñŬˊɞŰɨɢŮɘò

 ȸ2.1) ȺˊɘɚɏɔɞɡɛŮ ɏɜŬ əɧɛɓɞ Ὥ ɔɘŬ ɜŬ ŮɑɜŬɘ ɛɘŬ Ŭɟɢɐ ɔɘŬ ɜŬ əŬŰŬůəŮɡɎůɞɡɛŮ

ɛɘŬ ɛŮŰŬəɑɜɖůɖ

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЛЖ

 ȸ2.2) ɄɟɞůˊŬɗɞɨɛŮ ɜŬ ɓɟɞɨɛŮ ɛɘŬ ɓŮɚŰɘɤɛɏɜɖ ɛŮŰŬəɑɜɖůɖ ɝŮəɘɜɩɜŰŬɠ Ŭˊɧ

Űɞɜ əɧɛɓɞ Ὥ ůɨɛűɤɜŬ ɛŮ Űɘɠ əŬŰŮɡɗɡɜŰɐɟɘŮɠ ɔɟŬɛɛɏɠ əŬɘ Űɘɠ ˊŬɟŬɛɏŰɟɞɡɠ ˊɞɡ

ůɡɕɖŰɐɗɖəŬɜ ˊɘɞ ˊɎɜɤ. ȷɜ əŬɛɘɎ ŰɏŰɞɘŬ əɑɜɖůɖ ŭŮɜ ɛˊɞɟŮɑ ɜŬ ɓɟŮɗŮɑ ŰɧŰŮ

ñŬˊɞŰɡɢɑŬò ɔɘŬ Űɞɜ əɧɛɓɞ Ὥ.

B3) ȺˊɘůŰɟɏűɞɡɛŮ Űɞɜ ɇ.

 ȰɜŬ əŮɜŰɟɘəɧ ɕɐŰɖɛŬ Űɖɠ ŮűŬɟɛɞɔɐɠ ŬűɞɟɎ Űɖɜ ŭɘŬɢŮɑɟɘůɖ Űɤɜ

ŭɞəɘɛŬůŰɘəɩɜ ɛŮŰŬəɘɜɐůŮɤɜ. Ⱥűô ɧůɞ ɞɘ ˊŮɟɘůůɧŰŮɟŮɠ Ŭˊɧ ŬɡŰɏɠ ŭŮɜ ɞŭɖɔɞɨɜ ůŮ

ɛɘŬ ɓŮɚŰɑɤůɖ Űɖɠ ɚɨůɖɠ, ŮɑɜŬɘ Ůɨɚɞɔɞ ɜŬ ŬˊɞűɨɔɞɡɛŮ ɛɘŬ ůŬűɐ ŬɜŬɜɏɤůɖ Űɞɡ

əɨəɚɞɡ ɔɘŬ əɎɗŮ ŰɏŰɞɘŬ ɛŮŰŬəɑɜɖůɖ, ŬɚɚɎ ɛɧɜɞ ɜŬ ŬɜŬɜŮɩɜɞɡɛŮ ɔɘŬ ɧůɞ Űɞ

ɚɘɔɧŰŮɟɞ ˊɚɖɟɞűɞɟɑŬ ɛˊɞɟɞɨɛŮ.

 ŪŮɤɟɞɨɛŮ ɔɘŬ ˊŬɟɎŭŮɘɔɛŬ ɛɘŬ 2-opt ɛŮŰŬəɑɜɖůɖ. ȼ ŮˊɑŭɟŬůɖ Űɖɠ ůŰɖɜ

ŰɟɏɢɞɡůŬ ɚɨůɖ ɢŬɟŬəŰɖɟɑɕŮŰŬɘ ˊɚɐɟɤɠ ŬˊɞɗɖəŮɨɞɜŰŬɠ ˊɤɠ ŰŬ ŭɨɞ ˊɟɞəɨˊŰɤɜ

ɛɞɜɞˊɎŰɘŬ ŮˊŬɜŮɜɩɜɞɜŰŬɘ əŬɘ Ŭɜ ɖ ŭɘŮɨɗɡɜůɖ Űɞɡɠ ŬɚɚɎɕŮɘ. ũɘŬ Űɞ ůəɞˊɧ ŬɡŰɧ

ŬɟəŮɑ ɜŬ ɝɏɟɞɡɛŮ Űɞɡɠ ŰŮɚɘəɞɨɠ əɧɛɓɞɡɠ ɔɘŬ əɎɗŮ ɛɞɜɞˊɎŰɘ əŬɘ Űɘɠ Ŭəɛɏɠ ˊɞɡ Űɞɡɠ

Ůɜɩɜɞɡɜ. ũɘŬ əɎɗŮ Ɏɚɚɞ əɧɛɓɞ ɞɘ ɔŮɘŰɞɜɘəɞɑ Űɞɡ ɛɏɜɞɡɜ ŬɛŮŰɎɓɚɖŰɞɘ əŬɘ Ŭűɞɨ

ɏɢɞɡɛŮ ŰɎɝŮɘɠ ˊɞɡ ůɡɜɞŭŮɨɞɡɜ Űɞɡɠ əɧɛɓɞɡɠ, ɛˊɞɟɞɨɛŮ ŮɨəɞɚŬ ɜŬ

ŬɜŬɔɜɤɟɑůɞɡɛŮ Űɖɜ ŭɘŬŭɟɞɛɐ ůŰɖɜ ɞˊɞɑŬ ɏɜŬɠ əɧɛɓɞɠ ˊŮɟɘɏɢŮŰŬɘ. ũŮɜɘəɎ, ɞ

Űɟɏɢɤɜ əɨəɚɞɠ Hamilton ŬɜŬˊŬɟɘůŰɎŰŬɘ Ŭˊɧ ɏɜŬ əɨəɚɞ ŭɘŬůŰɖɛɎŰɤɜ Űɤɜ ŰɎɝŮɤɜ

ɧˊɞɡ əɎɗŮ ŭɘɎůŰɖɛŬ ŬɜŬˊŬɟɘůŰɎ ɛɘŬ Ůˊɘɛɏɟɞɡɠ ŭɘŬŭɟɞɛɐ Űɞɡ Ŭɟɢɘəɞɨ əɨəɚɞɡ

Hamilton. ũɘŬ Űɖɜ ŬˊɞŰŮɚŮůɛŬŰɘəɐ ŬɜŬɔɜɩɟɘůɖ Űɞɡ ŭɘŬůŰɐɛŬŰɞɠ ůŰɞ ɞˊɞɑɞ ɏɜŬɠ

ůɡɔəŮəɟɘɛɏɜɞɠ əɧɛɓɞɠ ŬɜɐəŮɘ, ŰŬ ŭɘŬůŰɐɛŬŰŬ ŭɘŬŰɎůůɞɜŰŬɘ ůŮ ɏɜŬ ɘůɞɟɟɞˊɖɛɏɜɞ

ŭɡŬŭɘəɧ ŭɏɜŭɟɞ ŬɜŬɕɐŰɖůɖɠ. ɋɠ Ůə ŰɞɨŰɞɡ, Űɞ ŭɘɎůŰɖɛŬ ˊɞɡ ˊŮɟɘɏɢŮɘ ɏɜŬ ŭɞɗɏɜ

əɧɛɓɞ ɛˊɞɟŮɑ ɜŬ ŬɜŬɔɜɤɟɘůŰŮɑ ůŮ ɢɟɧɜɞ ὕÌÏÇά Ŭɜ ɏɢɞɡɛŮ ά ŭɘŬůŰɐɛŬŰŬ.

ɆɖɛŮɘɩɜɞɡɛŮ ɧŰɘ, əŬɘ ůŰɖɜ ŬɜŬˊŬɟɎůŰŬůɖ Űɞɡ ŭɘŬůŰɐɛŬŰɞɠ ˊɟɏˊŮɘ ɜŬ

ŮˊŬɜŬˊɟɞůŬɜŬŰɞɚɑůɞɡɛŮ Űɘɠ ŭɘŬŭɟɞɛɏɠ Űɘɠ ŬəɞɚɞɡɗɑŬɠ. ȷɚɚɎ, Ůűɧůɞɜ ɏɢɞɡɛŮ

ɛŮɟɘəɎ ŭɘŬůŰɐɛŬŰŬ (ŭɖɚŬŭɐ, ɚɑɔŮɠ ŭɞəɘɛŬůŰɘəɏɠ Ůˊɘɛɏɟɞɡɠ ɛŮŰŬəɘɜɐůŮɘɠ), ŬɡŰɧ

ɛˊɞɟŮɑ ɜŬ ɔɑɜŮɘ ɔɟɐɔɞɟŬ. ūɡůɘəɎ, ɞ Ŭɟɘɗɛɧɠ Űɤɜ ŭɘŬůŰɖɛɎŰɤɜ ŭŮɜ ˊɟɏˊŮɘ ɜŬ ɔɑɜŮɘ

ˊɞɚɨ ɛŮɔɎɚɞɠ ŮˊŮɘŭɐ ɖ Ůɝɞɘəɞɜɧɛɖůɖ ůŮ ɢɟɧɜɞ ŮəŰɏɚŮůɖɠ ɛŮɘɩɜŮŰŬɘ ɛŮ Űɞɜ Ŭɟɘɗɛɧ

Űɤɜ ŭɘŬůŰɖɛɎŰɤɜ ˊɞɡ ˊɟɏˊŮɘ ɜŬ ŭɘŬɢŮɘɟɘůŰɞɨɛŮ. Ⱥˊɞɛɏɜɤɠ, Ŭɜ ɏɢɞɡɛŮ ˊɎɟŬ

ˊɞɚɚɎ ŭɘŬůŰɐɛŬŰŬ, ɗŬ əŬŰŬɟɔɐůɞɡɛŮ Űɖɜ ŭɞɛɐ Űɞɡ ŭɘŬůŰɐɛŬŰɞɠ əŬɘ ɗŬ

ŭɖɛɘɞɡɟɔɐůɞɡɛŮ ůɤůŰɞɨɠ ŭɘɎŭɞɢɞɡɠ əŬɘ ˊɟɞəɎŰɞɢɞɡɠ ŭŮɑəŰŮɠ ɔɘŬ ɜŬ

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЛЗ

ŬɜŬˊŬɟŬůŰɐůɞɡɜ Űɞɜ Űɟɏɢɤɜ əɨəɚɞ. ȼ ɛŮɔŬɚɨŰŮɟɖ ŭɘŬŭɟɞɛɐ ˊɞɡ

ŬɜŬˊŬɟŬůŰɎɗɖəŮ ɤɠ ɏɜŬ ŭɘɎůŰɖɛŬ ɛˊɞɟŮɑ ɜŬ ˊŬɟŬɛŮɑɜŮɘ ŬɛŮŰɎɓɚɖŰɖ, ŭɖɚŬŭɐ ɔɘŬ

Űɞɡɠ ŮůɤŰŮɟɘəɞɨɠ əɧɛɓɞɡɠ ɞɘ ŭɘɎŭɞɢɞɘ, ɞɘ ˊɟɞəɎŰɞɢɞɘ əŬɘ ɞɘ ŰɎɝŮɘɠ ŭŮɜ ˊɟɏˊŮɘ ɜŬ

ŬɚɚɎɝɞɡɜ.

 ɈˊɎɟɢɞɡɜ ˊɞɚɡɎɟɘɗɛŮɠ ˊɘɗŬɜɏɠ Ůˊɘɚɞɔɏɠ ɔɘŬ Űɘɠ ˊŬɟŬɛɏŰɟɞɡɠ ŬɡŰɐɠ Űɖɠ

ŮɡɟŮŰɘəɐɠ ɏŰůɘ ŭŮɜ ɛˊɞɟɞɨɛŮ ɜŬ ŰŮəɛɖɟɘɩůɞɡɛŮ ɧɚŬ ŰŬ ˊŮɘɟɎɛŬŰŬ Ůŭɩ. Ƀɘ

ˊŬɟŬŰɖɟɐůŮɘɠ ˊɞɡ ŬˊɞəŰɐɗɖəŬɜ ɛɏůŬ Ŭˊɧ ˊŮɘɟɎɛŬŰŬ ɛˊɞɟɞɨɜ ɜŬ ůɡɜɞɣɘůɗɞɨɜ

ɤɠ Ŭəɞɚɞɨɗɤɠ:

­ ɇɞɡɚɎɢɘůŰɞɜ 15 ɡˊɞ-əɘɜɐůŮɘɠ ˊɟɏˊŮɘ ɜŬ ŮˊɘŰɟɏˊɞɜŰŬɘ ɔɘŬ əɎɗŮ əɑɜɖůɖ,

ˊɟɞəŮɘɛɏɜɞɡ ɜŬ ŮɑɜŬɘ ůŮ ɗɏůɖ ɜŬ ŭɖɛɘɞɡɟɔɞɨɜ ŮɨɚɞɔŬ ˊŮɟɑˊɚɞəŮɠ əɘɜɐůŮɘɠ

­ ȺɑɜŬɘ əŬɚɨŰŮɟŬ ɜŬ ɛɖɜ ɝŮəɘɜɎɛŮ ɛŮ ɛɘŬ ŰɡɢŬɑŬ ɚɨůɖ ŬɚɚɎ ɛŮ ɏɜŬ ŰɞˊɘəɎ əŬɚɧ

əɨəɚɞ Hamilton. ȳɛɤɠ ŮɑɜŬɘ ŮɚɎɢɘůŰɖɠ ůɖɛŬůɑŬɠ, ɧŰŬɜ ɢɟɖůɘɛɞˊɞɘɞɨɜŰŬɘ

ˊɘɞ ˊŮɟɑŰŮɢɜŮɠ ŮəŭɧůŮɘɠ Űɖɠ ŭɘŬŭɘəŬůɑŬɠ ŬɡŰɐɠ

­ ɆɡɜɘůŰɎŰŬɘ ɜŬ ŮɝŮŰŬůŰɞɨɜ ŭɘɎűɞɟŮɠ ŮɜŬɚɚŬəŰɘəɏɠ Ůˊɘɚɞɔɏɠ ɔɘŬ Űɖɜ Ŭəɛɐ ˊɞɡ

ˊɟɞůŰɑɗŮŰŬɘ Ŭˊɧ Űɞɜ ˊɟɩŰɞ əɧɛɓɞ

­ ȷˊɞəɚŮɘůɛɧɠ əɧɛɓɞɡ ŮɘůŬɔɤɔɐɠ əɘɜɐůŮɤɜ ůɡɜɐɗɤɠ ɞŭɖɔŮɑ ůŮ

ɡˊɞŭŮɏůŰŮɟŬ ŬˊɞŰŮɚɏůɛŬŰŬ.

ɄɟɞůŮɔɔɑɕɞɜŰŬɠ Űɞ ɄɟɧɓɚɖɛŬ Űɞɡ ɄɚŬɜɧŭɘɞɡ ɄɤɚɖŰɐ

 ЛИ

5. ȸɘɓɚɘɞɔɟŬűɑŬ

 Angel, R.D.; Caudle, W.L.; Noonan, R. & Whinston, A. (1972). Computer assisted

 school bus scheduling. Management Science, Vol. 18, pp.279ï88.

Applegate, D, Bixby, RE, Chv_atal, V and Cook, W. (2007). The Traveling

Salesman Problem: a Computational Study.. Princeton University Press,

Princeton.

Bland, Robert Gary, D F Shallcross. (1989), Large traveling salesman problems

arising from experiments in x-ray crystallography, Operations Research

Letters 8 (125-28).

Christofides Ɂ,(1976) Worst-case analysis of a new heuristic for the travelling

 salesman problem, Report 388, Graduate School of Industrial Administration,

 CMU,

Clarke, G. & Wright, J.W. (1964) Scheduling of Vehicles from a Central Depot to a

 Number of Delivery Points, Operations Research , Vol. 12, pp. 568-581

Concorde TSP Solver. Available at: http://www.tsp.gatech.edu/concorde.html

Dantzig, G.B.; Fulkerson, D.R. & Johnson, S.M. (1954). Solution of a large-scale

 traveling salesman problem. Operations Research, Vol. 2, pp.393ï410.

Davedra Donald, (2010). Travelling Salesman Problem ï Theory and Applications

Dreissig, W. & W. Uebaeh (1990). Personal communication.

en.wikipedia.org/wiki/Dynamic_programming

Fischetti, M, Lodi, A, Toth, P. Exact methods for the asymmetric traveling

salesman problem. Pp 169-205 in Gutin & Punnen (eds), op. cit.

Gilbert, K.C. & Hofstra, R.B. (1992). A new multiperiod multiple traveling salesman

 Problem with heuristic and application to a scheduling problem. Decision

 Sciences, Vol. 23, pp.250ï9.

Gonzalez, Teofilo; Sahni, Sartaj (1976), Open shop scheduling to minimize finish

 time, Journal of the Association for Computing Machinery 23 (4): 665ï679,

Johnson D, Papadimitriou C (1985). Performance guarantees for heuristics. In

 Lawler et~al. chapter~5, pp. 145{180

Junger M, Reinelt , Rinaldi G, (1995). Network Models, Handbook in OR & MS,

vol 7, Chapter 4: The Travelling Salesman Problem, pages 225-330,

Elsevier.

http://www.tsp.gatech.edu/concorde.html

ɿʽˁˈ˂ʰˇˌ ʅΦ ʅˍˎ˂ʽʰ˄ˇˏ

 ЛЙ

Laporte, G. & Nobert, Y. (1980). A cutting planes algorithm for the m-salesmen

 problem. Journal of the Operational Research Society, Vol. 31, pp.1017ï23.

Laporte G, (2010). A Concise Guide to the Travelling Salesman Problem, Journal

of the Operational Research Society.

Lawler E.L, Lenstra K.J., Rinnoy Kan G.H.G, Shmoys B.P., (1985) The Travelling

Salesman Problem.

Lenstra, J.K,. & Rinnooy Kan, A.H.G. (1975). Some simple applications of the

 Traveling salesman problem. Operational Research Quarterly, Vol. 26, pp.

 717ï33.

Letchford N.A., Lodi A., (2008). Mathematical Programming Approaches to the

TSP.

Liebermann H., (2005). Introduction to Operations Research, Mc Grawn Hill.

Mole, R.H.; Johnson, D.G. & Wells, K. (1983). Combinatorial analysis for route

 first-cluster second vehicle routing. Omega, Vol. 11, No. 5, pp. 507ï12.

Padberg, M.W. & Rinaldi, G. (1987). Optimization of a 532-city symmetric traveling

 salesman problem by branch and cut. Operations Research Letters, Vol. 6,

 No. 1,pp. 1ï7.

Rainer E. Burkard, Vladimir G. Deineko, Rene Van Dal, Jack A. A. Van Der

 Veen, and Gerhard J. Woeginger, (1998). Well-solvable special cases of the

Traveling Salesman problem : a survey, SIAM Rev. , Vol. 40, p.p. 496-546,

September.

Rosenkrantz D. J, Stearns R. E, Lewis P. M. (1977), An analysis of several

 heuristics for the traveling salesman problem, SIAM J. Comput. 6 563-581.

Svestka, J.A. & Huckfeldt, V.E. (1973). Computational experience with an m-

 salesman traveling salesman algorithm. Management Science, Vol. 19, No.

 7, pp. 790ï9.

Tang, L.; Liu, J.; Rong, A. & Yang, Z. (2000). A multiple traveling salesman

 problem model for hot rolling scheduling in Shangai Baoshan Iron & Steel

 Complex. European Journal of Operational Research, Vol. 124, pp. 267ï82.

Tolga Bektas, (2005). The multiple Traveling Salesman Problem: an overview of

fomulations and solutions procedures, Elsevier.

Winston L.W., (2004). Operations Research: Applications and Algorithms, 4th

Edition, Brook Cole.

