PLANARITA A TOKY V SÍTÍCH

Separabilita a planarita

Seznámíme se s následujícími pojmy:

- hranový řez, artikulace, neseparabilní graf
- planární graf, Eulerova formule, základní neplanární grafy, homeomorfismus

Skripta odst. 3.3, str. 58 – 63

? Co je třeba z grafu odebrat, aby se "rozpadl" ?

Hranový řez ... minimální $S \subseteq H$: h(G - S) = h(G) - 1

Artikulace grafu ... $u \in U$: $G - \{u\}$ má více komponent než G

Vlastnosti hranových řezů a artikulací:

- Množina hran incidujících s uzlem u souvislého grafu je jeho hranovým řezem, právě když u není artikulací.
- Hranový řez obsahuje alespoň jednu větev každé kostry.

?Jak hledat hranové řezy?

Začneme rozkladem $\mathbf{U} = \mathbf{U_1} \cup \mathbf{U_2}$ takovým, že podgrafy indukované množinami uzlů $\mathbf{U_1}$ a $\mathbf{U_2}$ jsou **souvislé.**

H = ' \ \ \ \ ' \ \ '

Fundamentální soustava hranových řezů / kružnic

Neseparabilní graf: pro \forall $G_1\subseteq G$ mají G_1 a $G-G_1$ alespoň dva uzly společné

Planární grafy

Planární graf ... lze nakreslit v rovině bez křížení hran

? Je K₄ planární ?

V: Nechť $G = \langle H, U, \rho \rangle$ je (souvislý) planární graf. Potom platí

|H| - |U| + 2 = r (Eulerova formule)

kde r je počet stěn grafu G (včetně vnější).

Jinak řečeno: $r = \mu(G)+1$

$$|H| = 19$$
 $|U| = 13$
 $r = 8$
 $8 = 19 - 13 + 2$
 O_1
 O_2
 O_3
 O_4
 O_6
 O_7

Důkaz: indukcí podle r

Důsledek:

Je-li každá stěna ohraničena kružnicí o **k** hranách, pak

$$|H| = k \cdot (|U|-2) / (k-2)$$

D:
$$r=|H|-|U|+2$$
, $r.k = k.|H|-k.|U|+2k = 2.|H| \Rightarrow $k.(|U|-2) = |H|.(k-2)$$

Takže:

- $|H| \le 3 \cdot (|U| 2)$ (pro k=3)
- |**H**| ≤ **2** . (|**U**| **2**) pokud G neobsahuje K₃
- ⇒ planární grafy jsou **řídké**!
- K₅ a K_{3,3} jsou neplanární (základní neplanární grafy)

<u>V:</u> (Kuratowski) Graf G je **planární** ⇔ neobsahuje podgraf **homeomorfní** s **K**₅ **a K**_{3,3}.

Homeomorfismus $G_1 \sim G_2$... jsou izomorfní nebo se jimi stanou po provedení **půlení hran** v jednom nebo obou

Kontrolní otázky

- 9.1 Charakterizujte neorientovaný graf, jehož každý uzel stupně většího než 1 je jeho artikulací.
- 9.2 Charakterizujte neorientovaný graf, jehož každý hranový řez je tvořen pouze jednou hranou.
- 9.3 Dokažte, že každý hranový řez má s každou kostrou grafu alespoň jednu společnou hranu.
- 9.4 Jak se mohou změnit hodnoty charakteristických čísel hodnost h(G), cyklomatické číslo μ (G), nezávislost α (G), dominance β (G) a chromatické číslo χ (G) pokud v grafu G provedeme rozpůlení jedné hrany?
- 9.5 Nalezněte neorientovaný graf s co nejmenším počtem hran, který je neplanární a má průměr roven 4.
- 9.6 Mějme dvojici homeomorfních grafů G1 a G2. Existuje nějaký vztah mezi jejich hodnostmi h(G1) a h(G2) nebo jejich cyklomatickými čísly μ (G1) a μ (G2)?
- 9.7 Určete všechny neizomorfní faktory úplného grafu s pěti uzly K_5 , které mají tři nebo čtyři hrany a neobsahují žádnou kružnici. Tyto faktory rozdělte do skupin vzájemně homeomorfních grafů.
- 9.8 Nechť T1 a T2 jsou dva homeomorfní neorientované stromy. Co bude platit pro soubory stupňů těchto dvou stromů?

Toky v sítích

Seznámíme se s následujícími pojmy:

- síť, kapacita hran, tok v síti, velikost toku
- maximální tok, řez sítě, kapacita řezu, zlepšující cesta
- algoritmus Forda-Fulkersona, sítě s omezeným tokem
- párování, maximální párování, přiřazovací úloha

Skripta kap. 8, str. 148 - 155

Sít': $S = \langle G, q, s, t \rangle$

 $G = \langle H, U \rangle$ - orientovaný graf

s - zdroj sítě

t - spotřebič sítě

Tok v síti S - ohodnocení hran $f: H \rightarrow R^+$ splňující

- $\bullet \forall (u, v) \in H : 0 \le f(u, v) \le q(u, v)$
- $\bullet \sum_{(u,v)\in H} f(u,v) \sum_{(w,u)\in H} f(w,u) = 0 \quad \text{pro } \forall u\in U: u\neq s, u\neq t$

Velikost toku |f|

ST 23.4.2008

Základní otázky:

- Jaká je maximální velikost s → t toku v síti?
- Jak se max. tok určí?
- Jak je max. tok rozložen do jednotlivých hran?

Variantní zadání:

- sítě s více zdroji a spotřebiči
- sítě s omezenou kapacitou uzlů

sítě s omezeným minimálním tokem (ukážeme později)

$$0 \le r(u,v) \le f(u,v) \le q(u,v)$$

sítě s oceněným tokem

$$c(f) = \sum f(u,v) \cdot c(u,v) \cdot (\forall (u,v) \in H)$$
 - cena toku

hledá se (přípustná) cirkulace s minimální cenou

Řešení základní úlohy

 $\check{\mathbf{Rez}}$ sítě - hranový řez, který oddělí zdroj a spotřebič $\{U_s, U_t\}$ - odpovídající rozklad množiny uzlů $H(U_s \times U_t)$ - hranový řez určený rozkladem uzlů

Kapacita řezu sítě: $q(U_s \times U_t) = \sum q(u,v)$ přes hrany (u,v), $u \in U_s$, $v \in U_t$

<u>V:</u> Pro libovolný tok **f** a řez sítě $H(U_s \times U_t)$ platí $|f| \le q(U_s \times U_t)$

Velikost toku tedy nepřekročí kapacitu (žádného) řezu sítě. **Jak poznáme, že daný tok je maximální?**

- <u>V:</u> Tok **f je maximálním** tokem v síti $S = \langle G, q, s, t \rangle \Leftrightarrow$ **neexistuje** (neorientovaná) cesta (tzv. **zlepšující cesta**) $P = \langle u_0, u_1, ..., u_n \rangle$, $u_0 = s$, $u_n = t$ taková, že platí:
- $f(u_{i+1}, u_i) > 0$ pro hrany $(u_{i+1}, u_i) \in H$ $(s \leftarrow t)$

··..Zvýšení toku podél zlepšující cesty:

$$\delta_{a} = \min(q(u_{i}, u_{i+1}) - f(u_{i}, u_{i+1})) \delta_{b}^{\bullet} = \min(f(u_{i+1}, u_{i}))$$

 $\delta = \min (\delta_a, \delta_b)$

$$0 \xrightarrow{+\delta} -\delta \xrightarrow{-\delta} -\delta \xrightarrow{+\delta} 0$$

Algoritmus Forda-Fulkersona

<u>V:</u> (max flow - min cut)

Velikost maximálního toku sítě je rovna kapacitě jejího

minimálního řezu.

Ford-Fulkerson (S)

```
1 for ( Edge (u,v) in H(G) ) f(u,v) = 0;
2 while ( NajdiCestu(S) ) ZvyšTok(S);
3 return f;
```

NajdiCestu hledá zlepšující cestu prohledáváním sítě d[u] průběžně počítané δ , stav[u], p[u] (+ pro \rightarrow , - pro \leftarrow)

```
boolean NajdiCestu (Node s) {
 for ( Node u in U(G) ) stav[u]=FRESH;
1
 p[s] = +s; d[s] = \infty; stav[s] = OPEN;
 do { u = "libovolný otevřený uzel";
 stav[u] = CLOSED;
 for ( Node v in \Gamma(u) ) {
 if ( (stav[v] = FRESH) && (f(u,v) < g(u,v)) ) 
 stav[v]=OPEN; p[v]=+u; d[v]=min(d[u],q(u,v)-f(u,v));
 for (Node v in \Gamma^{-1}(u)) {
10
 if (stav[v] = FRESH) & (f(v,u) > 0))
 stav[v]=OPEN; p[v]=-u; d[v]=min(d[u],f(v,u));
11
12
11
 |} while ( ( "neexistuje otevřený uzel" ) || (u == t) );
 return (u == t);
12
13 }
```

```
void ZvyšTok (Node s) {

1 x = t; δ = d[t];

2 do { v = x; sgn = p[v]; u = abs(sgn);

3 if (sgn>0) f(u,v) += δ;

4 else f(v,u) -= δ;

5 x = u;

6  } while ( v==s );

7 }
```


```
 ? Složitost ?
 NajdiCestu ... O(|U|+|H|) ZvyšTok ... O(|U|)

 ? Celý algoritmus ?
 O(|U|.|H|**2), O(|U|**2.|H|), O(|U|**3)
```

Další zrychlení pro speciální případy ... až na **O(|U| . lg|U|)** pro planární sítě

Sítě s omezeným minimálním tokem

Metoda řešení: převod na základní úlohu

? Co dál?

Nalezneme maximální tok s' \rightarrow t'.

?Nasycuje nově přidané hrany?

ANO - máme přípustný tok a zlepšujeme jej standardně podél zlepšujících cest (ale nesmí klesnout pod hodnotu omezení ve hranách, kde to je požadováno!!!)

NE - úloha nemá řešení

Maximální párování

Využití algoritmu maximálního toku k hledání max. párování

Párování v grafu - "nezávislá" podmnožina hran (žádné dvě nemají společný uzel).

Perfektní párování pokrývá všechny uzly. Při ohodnocených hranách můžeme hledat nejlevnější maximální párování nebo nejdražší párování.

Přiřazovací úloha - nejlevnější perfektní párování v úplném bipartitním grafu $K_{n,n}$.

Příklad na maximální párování:

Hledání maximálního párování v neorientovaném bipartitním grafu G s rozkladem uzlů $U = X \cup Y$

Nalezneme maximální tok pomocí algoritmu Ford-Fulkerson – získáme maximální párování (hrany s nenulovým tokem).

Kontrolní otázky

9.9 Určete maximální tok ze zdrojů do spotřebičů v sítích G_1 až G_3 . Dvojitě vytažené uzly v síti G_3 mají kapacitu omezenu uvedenou hodnotou.

Kontrolní otázky

- 9.10 Předpokládejte, že síť má tvar kořenového stromu, zdroj sítě je umístěn v kořeni s. Navrhněte efektivní algoritmus, který pro každý list u_i stromu uvažovaný jako jediný spotřebič určí maximální tok s \rightarrow u_i .
- 9.11 Předpokládejte, že síť má tvar kořenového stromu, zdroj sítě je umístěn v kořeni s. Navrhněte efektivní algoritmus pro určení takových minimálních kapacit jednotlivých hran, které zajistí, že do všech listů {u_i} stromu lze současně dopravit maximální tok velikosti 1.