Algorithmique des graphes

7 — Flots et applications (1)

Anthony Labarre

17 mars 2021

• On dispose de sources fabriquant divers produits;

- On dispose de sources fabriquant divers produits;
- On veut acheminer ces ressources vers des puits;

- On dispose de sources fabriquant divers produits;
- On veut acheminer ces ressources vers des puits;
- On doit emprunter un réseau de transport dont les capacités sont limitées;

- On dispose de sources fabriquant divers produits;
- On veut acheminer ces ressources vers des puits;
- On doit emprunter un réseau de transport dont les capacités sont limitées;
- On veut maximiser la quantité de ressources acheminées dans le réseau;

• Le problème de flot maximum a des applications directes :

- Le problème de flot maximum a des applications directes :
 - acheminement de produits vers des destinations en maximisant la quantité, le profit, . . .

- Le problème de flot maximum a des applications directes :
 - acheminement de produits vers des destinations en maximisant la quantité, le profit, . . .
 - optimisation du trafic routier (cf. Waze);

- Le problème de flot maximum a des applications directes :
 - acheminement de produits vers des destinations en maximisant la quantité, le profit, ...
 - optimisation du trafic routier (cf. Waze);
- ... et un peu moins directes, développées plus loin :

- Le problème de flot maximum a des applications directes :
 - acheminement de produits vers des destinations en maximisant la quantité, le profit, ...

- optimisation du trafic routier (cf. Waze);
- ... et un peu moins directes, développées plus loin :
 - calcul de chemins disjoints;

- Le problème de flot maximum a des applications directes :
 - acheminement de produits vers des destinations en maximisant la quantité, le profit, ...
 - optimisation du trafic routier (cf. Waze);
- ... et un peu moins directes, développées plus loin :
 - calcul de chemins disjoints;
 - calcul de couplages dans un graphe biparti;

Un **réseau de flot** est un graphe orienté et pondéré G=(V,A,c) dont chaque arc (u,v) possède une **capacité** $c(u,v)\geq 0$, avec :

Un **réseau de flot** est un graphe orienté et pondéré G=(V,A,c) dont chaque arc (u,v) possède une **capacité** $c(u,v)\geq 0$, avec :

une source s (un sommet de degré entrant nul);

Un **réseau de flot** est un graphe orienté et pondéré G=(V,A,c) dont chaque arc (u,v) possède une **capacité** $c(u,v)\geq 0$, avec :

- une **source** s (un sommet de degré entrant nul);
- un **puits** *t* (un sommet de degré sortant nul).

Un **réseau de flot** est un graphe orienté et pondéré G=(V,A,c) dont chaque arc (u,v) possède une **capacité** $c(u,v)\geq 0$, avec :

- une **source** s (un sommet de degré entrant nul);
- un **puits** *t* (un sommet de degré sortant nul).

On suppose que tous les autres sommets appartiennent à un chemin de s à t.

Un **réseau de flot** est un graphe orienté et pondéré G = (V, A, c) dont chaque arc (u, v) possède une **capacité** $c(u, v) \ge 0$, avec :

- une **source** *s* (un sommet de degré entrant nul);
- un **puits** t (un sommet de degré sortant nul).
- On suppose que tous les autres sommets appartiennent à un chemin de s à t.

Exemple 1

Un **réseau de flot** est un graphe orienté et pondéré G = (V, A, c) dont chaque arc (u, v) possède une **capacité** $c(u, v) \ge 0$, avec :

- une source s (un sommet de degré entrant nul);
- un **puits** *t* (un sommet de degré sortant nul).

On suppose que tous les autres sommets appartiennent à un chemin de s à t.

Exemple 1

Hypothèses supplémentaires :

Un **réseau de flot** est un graphe orienté et pondéré G=(V,A,c) dont chaque arc (u,v) possède une **capacité** $c(u,v)\geq 0$, avec :

- une source s (un sommet de degré entrant nul);
- un puits t (un sommet de degré sortant nul).

On suppose que tous les autres sommets appartiennent à un chemin de s à t.

Exemple 1

Hypothèses supplémentaires :

1 toutes les capacités et tous les flots sont entiers;

Un **réseau de flot** est un graphe orienté et pondéré G=(V,A,c) dont chaque arc (u,v) possède une **capacité** $c(u,v)\geq 0$, avec :

- une **source** s (un sommet de degré entrant nul);
- un puits t (un sommet de degré sortant nul).

On suppose que tous les autres sommets appartiennent à un chemin de s à t.

Exemple 1

Hypothèses supplémentaires :

- 1 toutes les capacités et tous les flots sont entiers;
- 2 les arcs du réseau n'existent que dans un seul sens.

Un **flot** dans un réseau de flot G = (V, A, c) est une fonction $f: V \times V \to \mathbb{R}$ satisfaisant les propriétés suivantes :

Un **flot** dans un réseau de flot G = (V, A, c) est une fonction $f: V \times V \to \mathbb{R}$ satisfaisant les propriétés suivantes :

- 2 $\forall u \in V \setminus \{s, t\} : \sum_{v \in V} f(v, u) = \sum_{v \in V} f(u, v);$ conservation

Un **flot** dans un réseau de flot G = (V, A, c) est une fonction $f: V \times V \to \mathbb{R}$ satisfaisant les propriétés suivantes :

- 2 $\forall u \in V \setminus \{s, t\} : \sum_{v \in V} f(v, u) = \sum_{v \in V} f(u, v);$ conservation
- **3** f(u, v) = 0 si $(u, v) \notin A$.

Un **flot** dans un réseau de flot G = (V, A, c) est une fonction $f: V \times V \to \mathbb{R}$ satisfaisant les propriétés suivantes :

- 1 $\forall u, v \in V : 0 \le f(u, v) \le c(u, v);$ contrainte de capacité
- 2 $\forall u \in V \setminus \{s, t\} : \sum_{v \in V} f(v, u) = \sum_{v \in V} f(u, v)$; conservation
- **3** f(u, v) = 0 si $(u, v) \notin A$.

La **valeur** du flot est $|f| = \sum_{v \in V} f(s, v) = \sum_{v \in V} f(v, t)$.

Un **flot** dans un réseau de flot G = (V, A, c) est une fonction $f: V \times V \to \mathbb{R}$ satisfaisant les propriétés suivantes :

- 2 $\forall u \in V \setminus \{s,t\} : \sum_{v \in V} f(v,u) = \sum_{v \in V} f(u,v);$ conservation
- **3** f(u, v) = 0 si $(u, v) \notin A$.

La valeur du flot est $|f| = \sum_{v \in V} f(s, v) = \sum_{v \in V} f(v, t)$.

Exemple 2 (x/y : flot x, capacité y)

Conservation

	entrant	sortant
а	12	12
b	12	12
С	19	19
d	11	11
S	0	19
t	19	0

Problème du flot maximum

• Le **problème du flot maximum** est de trouver, pour un réseau de flot G donné, un flot f de valeur maximum, c'est-à-dire que pour tout flot f' sur G, on a $|f| \ge |f'|$.

- Le **problème du flot maximum** est de trouver, pour un réseau de flot G donné, un flot f de valeur maximum, c'est-à-dire que pour tout flot f' sur G, on a $|f| \ge |f'|$.
- De nombreux algorithmes existent :

- Le problème du flot maximum est de trouver, pour un réseau de flot G donné, un flot f de valeur maximum, c'est-à-dire que pour tout flot f' sur G, on a |f| ≥ |f'|.
- De nombreux algorithmes existent :
 - la *méthode* de Ford-Fulkerson, et la variante d'Edmonds-Karp;

- Le **problème du flot maximum** est de trouver, pour un réseau de flot G donné, un flot f de valeur maximum, c'est-à-dire que pour tout flot f' sur G, on a $|f| \ge |f'|$.
- De nombreux algorithmes existent :
 - la *méthode* de Ford-Fulkerson, et la variante d'Edmonds-Karp;
 - l'algorithme de Dinitz;

• Le **problème du flot maximum** est de trouver, pour un

- réseau de flot G donné, un flot f de valeur maximum, c'est-à-dire que pour tout flot f' sur G, on a $|f| \ge |f'|$.
- De nombreux algorithmes existent :
 - la *méthode* de Ford-Fulkerson, et la variante d'Edmonds-Karp;
 - l'algorithme de Dinitz;
 - les préflots (voir [1]);

- Le **problème du flot maximum** est de trouver, pour un réseau de flot G donné, un flot f de valeur maximum, c'est-à-dire que pour tout flot f' sur G, on a $|f| \ge |f'|$.
- De nombreux algorithmes existent :
 - la *méthode* de Ford-Fulkerson, et la variante d'Edmonds-Karp;
 - l'algorithme de Dinitz;
 - les préflots (voir [1]);
- Le meilleur à l'heure actuelle est celui de James Orlin [2] (2013), en O(|V||A|);

 La méthode de Ford-Fulkerson procède comme suit; on démarre avec un flot f nul partout pour le réseau G, et à chaque itération :

- La méthode de Ford-Fulkerson procède comme suit; on démarre avec un flot f nul partout pour le réseau G, et à chaque itération :
 - $oldsymbol{1}$ on cherche un *chemin augmentant* dans un *réseau résiduel G_f*;

- La méthode de Ford-Fulkerson procède comme suit; on démarre avec un flot f nul partout pour le réseau G, et à chaque itération :
 - $oldsymbol{1}$ on cherche un *chemin augmentant* dans un *réseau résiduel G_f*;
 - $oldsymbol{0}$ on augmente au maximum f sur les arcs de ce chemin;

- La *méthode* de Ford-Fulkerson procède comme suit ; on démarre avec un flot f nul partout pour le réseau G, et à chaque itération :
 - 1 on cherche un chemin augmentant dans un réseau résiduel G_f ;

- 2 on augmente au maximum f sur les arcs de ce chemin;
- 3 on met à jour G_f ;

- La *méthode* de Ford-Fulkerson procède comme suit ; on démarre avec un flot f nul partout pour le réseau G, et à chaque itération :
 - \bigcirc on cherche un *chemin augmentant* dans un *réseau résiduel G_f*;

- 2 on augmente au maximum f sur les arcs de ce chemin;
- 3 on met à jour G_f ;
- La méthode se termine quand il n'existe plus de chemin augmentant;

- La *méthode* de Ford-Fulkerson procède comme suit ; on démarre avec un flot f nul partout pour le réseau G, et à chaque itération :
 - 1 on cherche un chemin augmentant dans un réseau résiduel G_f ;

- 2 on augmente au maximum f sur les arcs de ce chemin;
- 3 on met à jour G_f ;
- La méthode se termine quand il n'existe plus de chemin augmentant;
- Le flot ainsi obtenu est maximum (on le prouvera plus loin);

```
Algorithme 1 : FORDFULKERSON(G)
 Entrées: un réseau de flot G.
 Sortie: un flot maximum pour G.
 1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
 2 source \leftarrow unique sommet de degré entrant nul de G;
 3 puits \leftarrow unique sommet de degré sortant nul de G;
 4 G_f \leftarrow G:
 // au départ, réseau = résiduel
 5 chemin \leftarrow CHEMINAUGMENTANT(G_f, source, puits);
 6 tant que chemin \neq NIL faire
 AUGMENTERFLOT(flot, chemin);
 METTREAJOURRÉSIDUEL(G, G_f, chemin.arcs(), flot);
 chemin \leftarrow CHEMINAUGMENTANT(G_f, source, puits);
10 renvoyer flot;
```

Définition 1

Soit G = (V, A, c) un réseau muni d'un flot f. La **capacité résiduelle** d'une paire de sommets $u, v \in V$ est

$$c_f(u,v)=$$

Définition 1

Soit G = (V, A, c) un réseau muni d'un flot f. La capacité résiduelle d'une paire de sommets $u, v \in V$ est

$$c_f(u,v) = \begin{cases} c(u,v) - f(u,v) & \text{si } (u,v) \in A, \end{cases}$$

Définition 1

Soit G = (V, A, c) un réseau muni d'un flot f. La capacité résiduelle d'une paire de sommets $u, v \in V$ est

$$c_f(u,v) = \begin{cases} c(u,v) - f(u,v) & \text{si } (u,v) \in A, \\ f(v,u) & \text{si } (v,u) \in A, \end{cases}$$

Définition 1

Soit G = (V, A, c) un réseau muni d'un flot f. La **capacité résiduelle** d'une paire de sommets $u, v \in V$ est

$$c_f(u,v) = \begin{cases} c(u,v) - f(u,v) & \text{si } (u,v) \in A, \\ f(v,u) & \text{si } (v,u) \in A, \\ 0 & \text{sinon } . \end{cases}$$

Définition 1

Soit G = (V, A, c) un réseau muni d'un flot f. La capacité résiduelle d'une paire de sommets $u, v \in V$ est

$$c_f(u,v) = \begin{cases} c(u,v) - f(u,v) & \text{si } (u,v) \in A, \\ f(v,u) & \text{si } (v,u) \in A, \\ 0 & \text{sinon } . \end{cases}$$

Définition 2

Soit G un réseau muni d'un flot f. Le **réseau résiduel** G_f est le sous-graphe de G induit par les arcs de capacité résiduelle non nulle.

Définition 1

Soit G = (V, A, c) un réseau muni d'un flot f. La capacité résiduelle d'une paire de sommets $u, v \in V$ est

$$c_f(u,v) = \begin{cases} c(u,v) - f(u,v) & \text{si } (u,v) \in A, \\ f(v,u) & \text{si } (v,u) \in A, \\ 0 & \text{sinon } . \end{cases}$$

Définition 2

Soit G un réseau muni d'un flot f. Le **réseau résiduel** G_f est le sous-graphe de G induit par les arcs de capacité résiduelle non nulle. Autrement dit, il s'agit du graphe $G_f = (V, A_f, c_f)$ où $A_f = \{(u, v) \in V \times V : c_f(u, v) > 0\}.$

Chemins augmentants

Un **chemin augmentant** P est un chemin simple (sans répétition de sommets) de s à t dans le réseau résiduel G_f . Sa **capacité minimale** est $c_f(P) = \min_{(u,v) \in A(P)} c_f(u,v)$.

Chemins augmentants

Un **chemin augmentant** P est un chemin simple (sans répétition de sommets) de s à t dans le réseau résiduel G_f . Sa capacité **minimale** est $c_f(P) = \min_{(u,v) \in A(P)} c_f(u,v)$.

Exemple 3

 Une fois le chemin augmentant P trouvé, on augmente le flot au maximum sur tous ses arcs;

- Une fois le chemin augmentant P trouvé, on augmente le flot au maximum sur tous ses arcs;
- On ne peut pas faire mieux que c_f(P), donc on augmente f de c_f(P) sur tous les arcs de P;

- Une fois le chemin augmentant P trouvé, on augmente le flot au maximum sur tous ses arcs;
- On ne peut pas faire mieux que c_f(P), donc on augmente f de c_f(P) sur tous les arcs de P;
- Attention : les arcs de P appartiennent au résiduel G_f!

- Une fois le chemin augmentant P trouvé, on augmente le flot au maximum sur tous ses arcs;
- On ne peut pas faire mieux que c_f(P), donc on augmente f de c_f(P) sur tous les arcs de P;
- **Attention** : les arcs de *P* appartiennent au *résiduel G_f* !
- Cela signifie que bien que |f| augmente, f peut diminuer sur certains arcs du réseau G;

 On parle de méthode (et non d'algorithme) de Ford-Fulkerson car aucune précision n'est donnée sur la manière de choisir le chemin augmentant;

- On parle de méthode (et non d'algorithme) de Ford-Fulkerson car aucune précision n'est donnée sur la manière de choisir le chemin augmentant;
- Il n'y a pas de consensus sur la manière optimale de choisir ce chemin (cf. TD);

- On parle de méthode (et non d'algorithme) de Ford-Fulkerson car aucune précision n'est donnée sur la manière de choisir le chemin augmentant;
- Il n'y a pas de consensus sur la manière optimale de choisir ce chemin (cf. TD);
- Algorithme d'Edmonds-Karp = méthode de Ford-Fulkerson avec sélection du plus court chemin comme chemin augmentant;

 On parle de méthode (et non d'algorithme) de Ford-Fulkerson car aucune précision n'est donnée sur la manière de choisir le chemin augmentant;

Coupes minimum

- Il n'y a pas de consensus sur la manière optimale de choisir ce chemin (cf. TD);
- Algorithme d'Edmonds-Karp = méthode de Ford-Fulkerson avec sélection du plus court chemin comme chemin augmentant;
- Pas nécessairement toujours le plus rapide, mais on peut démontrer que cette approche effectue au plus O(|V||A|)itérations:

L'algorithme d'Edmonds-Karp en action

L'algorithme d'Edmonds-Karp en action

Examinons les étapes de l'algorithme d'Edmonds-Karp sur un

exemple.

L'algorithme d'Edmonds-Karp en action

angeriamie a Zamenae ranp en aesie

L'algorithme d'Edmonds-Karp en action

L'algorithme d'Edmonds-Karp en action

L'algorithme d'Edmonds-Karp en action

Examinons les étapes de l'algorithme d'Edmonds-Karp sur un exemple.

L'algorithme d'Edmonds-Karp en action

Examinons les étapes de l'algorithme d'Edmonds-Karp sur un exemple.

Coupes

La correction de la méthode de Ford-Fulkerson (quelle que soit la manière dont on choisit le chemin augmentant) découle d'un lien avec la notion de *coupe*.

Coupes

La correction de la méthode de Ford-Fulkerson (quelle que soit la manière dont on choisit le chemin augmentant) découle d'un lien avec la notion de *coupe*.

Définition 3

Une **coupe** (S, T) dans un réseau de flot avec source s et puits t est une partition de ses sommets en deux ensembles S et T tels que $s \in S$ et $t \in T$.

Coupes

La correction de la méthode de Ford-Fulkerson (quelle que soit la manière dont on choisit le chemin augmentant) découle d'un lien avec la notion de *coupe*.

Définition 3

Une **coupe** (S, T) dans un réseau de flot avec source s et puits t est une partition de ses sommets en deux ensembles S et T tels que $s \in S$ et $t \in T$.

Exemple 4

Soit (S, T) une coupe;

 \bigcirc son flot associé est le flot "net" dans les arcs entre S et T:

$$f(S,T) = \sum_{u \in S} \sum_{v \in T} f(u,v) - \sum_{u \in S} \sum_{v \in T} f(v,u).$$

Soit (S, T) une coupe;

 $oldsymbol{1}$ son **flot associé** est le flot "net" dans les arcs entre S et T:

$$f(S,T) = \sum_{u \in S} \sum_{v \in T} f(u,v) - \sum_{u \in S} \sum_{v \in T} f(v,u).$$

2 sa capacité est la somme des capacités des arcs de S à T :

$$c(S,T) = \sum_{u \in S} \sum_{v \in T} c(u,v).$$

Soit (S, T) une coupe;

 $oldsymbol{1}$ son **flot associé** est le flot "net" dans les arcs entre S et T:

$$f(S,T) = \sum_{u \in S} \sum_{v \in T} f(u,v) - \sum_{u \in S} \sum_{v \in T} f(v,u).$$

2 sa capacité est la somme des capacités des arcs de S à T :

$$c(S,T) = \sum_{u \in S} \sum_{v \in T} c(u,v).$$

Soit (S, T) une coupe;

 \bigcirc son **flot** associé est le flot "net" dans les arcs entre S et T:

$$f(S,T) = \sum_{u \in S} \sum_{v \in T} f(u,v) - \sum_{u \in S} \sum_{v \in T} f(v,u).$$

2 sa capacité est la somme des capacités des arcs de S à T :

$$c(S,T) = \sum_{u \in S} \sum_{v \in T} c(u,v).$$

Soit (S, T) une coupe;

 $oldsymbol{1}$ son **flot** associ**é** est le flot "net" dans les arcs entre S et T:

$$f(S,T) = \sum_{u \in S} \sum_{v \in T} f(u,v) - \sum_{u \in S} \sum_{v \in T} f(v,u).$$

2 sa capacité est la somme des capacités des arcs de S à T :

$$c(S,T) = \sum_{u \in S} \sum_{v \in T} c(u,v).$$

$$f(S,T) = 12 + 11 - 4 = 19$$

Soit (S, T) une coupe;

 $oldsymbol{1}$ son **flot** associ**é** est le flot "net" dans les arcs entre S et T:

$$f(S,T) = \sum_{u \in S} \sum_{v \in T} f(u,v) - \sum_{u \in S} \sum_{v \in T} f(v,u).$$

2 sa capacité est la somme des capacités des arcs de S à T :

$$c(S,T) = \sum_{u \in S} \sum_{v \in T} c(u,v).$$

$$f(S, T) = 12 + 11 - 4 = 19$$

 $c(S, T) = 12 + 14 = 26$

• La capacité c(u, v) limite le flot pouvant circuler de u à v;

- La capacité c(u, v) limite le flot pouvant circuler de u à v;
- De la même façon, la capacité de la coupe (S, T) limite le flot pouvant circuler de S à T;

- La capacité c(u, v) limite le flot pouvant circuler de u à v;
- De la même façon, la capacité de la coupe (S, T) limite le flot pouvant circuler de S à T;
- Plus formellement :

- La capacité c(u, v) limite le flot pouvant circuler de u à v;
- De la même façon, la capacité de la coupe (S, T) limite le flot pouvant circuler de S à T;
- Plus formellement :

Lemme 4

Soit f un flot sur un réseau de flot G, et (S, T) une coupe sur G. Alors |f| = f(S, T).

- La capacité c(u, v) limite le flot pouvant circuler de u à v;
- De la même façon, la capacité de la coupe (S, T) limite le flot pouvant circuler de S à T;
- Plus formellement :

Lemme 4

Soit f un flot sur un réseau de flot G, et (S,T) une coupe sur G. Alors |f| = f(S,T).

Corollaire 5

Pour tout flot f sur un réseau de flot G et pour toute coupe (S,T) sur ce même réseau, on a $|f| \le c(S,T)$.

Les résultats précédents interviennent dans la preuve du théorème suivant, qui prouve entre autres la correction de la méthode de Ford-Fulkerson.

Théorème 6 (Max-flow min-cut)

[1] Soit f un flot dans un réseau G = (V, A, c) de source s et de puits t. Les conditions suivantes sont équivalentes :

Les résultats précédents interviennent dans la preuve du théorème suivant, qui prouve entre autres la correction de la méthode de Ford-Fulkerson.

Théorème 6 (Max-flow min-cut)

[1] Soit f un flot dans un réseau G = (V, A, c) de source s et de puits t. Les conditions suivantes sont équivalentes :

f est un flot maximum:

Les résultats précédents interviennent dans la preuve du théorème suivant, qui prouve entre autres la correction de la méthode de Ford-Fulkerson.

Théorème 6 (Max-flow min-cut)

- [1] Soit f un flot dans un réseau G = (V, A, c) de source s et de puits t. Les conditions suivantes sont équivalentes :
 - f est un flot maximum;
 - 2 le réseau résiduel G_f ne contient pas de chemin augmentant;

Les résultats précédents interviennent dans la preuve du théorème suivant, qui prouve entre autres la correction de la méthode de Ford-Fulkerson.

Coupes minimum

Théorème 6 (Max-flow min-cut)

- [1] Soit f un flot dans un réseau G = (V, A, c) de source s et de puits t. Les conditions suivantes sont équivalentes :
 - f est un flot maximum:
 - 2 le réseau résiduel G_f ne contient pas de chemin augmentant;
 - 3 il existe une coupe (S, T) pour G telle que |f| = c(S, T).

Complexité de l'algorithme d'Edmonds-Karp

- Maintenant qu'on sait que l'algorithme d'Edmonds-Karp est correct, intéressons-nous à sa complexité;
- Pour ce faire, examinons en détails les algorithmes utilisés et leurs complexités;

Calcul du chemin augmentant

Le chemin augmentant s'obtient par un simple parcours en largeur de la source au puits :

Algorithme 2 : CHEMINAUGMENTANT(G, source, puits)

Entrées : un graphe orienté pondéré *G*, et deux sommets source et puits.

Sortie : un chemin de source à puits dans G, ou NIL s'il n'en existe pas.

```
1 déjà_visités \leftarrow tableau(G.nombre_sommets(), FAUX);
2 a_traiter ← file();
 a_traiter.enfiler(source);
 parents \leftarrow tableau(G.nombre_sommets(), NIL);
 tant que a_traiter.pas_vide() faire
 sommet \leftarrow a\_traiter.défiler();
 6
 si sommet = puits alors arrêter;
 si ¬ déjà_visités[sommet] alors
 d\acute{e}j\grave{a}_visit\acute{e}s[sommet] \leftarrow VRAI;
 9
 pour chaque v \in G.successeurs(sommet) faire
10
 a_{traiter.enfiler(v)};
11
 si parents[v] = NIL alors parents[v] \leftarrow sommet;
12
13 renvoyer RECONSTRUIRECHEMIN(G, source, puits, parents);
```

Reconstruction du chemin augmentant

Le chemin se reconstruit explicitement sur base des informations sur les parents du parcours en largeur :

Algorithme 3 : RECONSTRUIRE CHEMIN (G, début, fin, parents)

Entrées : un graphe orienté pondéré G, deux sommets début et fin, et les parents des sommets du graphe.

Sortie : un chemin de début à fin dans G, ou NIL s'il n'en existe pas.

- 1 chemin ← GrapheOrientéPondéré();
- 2 $v \leftarrow \text{fin}$:
- 3 tant que $v \neq d\acute{e}but$ faire
- si parents[v] = NIL alors renvoyer NIL;
 - chemin.ajouter_arc(parents[v], v, G.poids_arc(parents[v], v));
- $v \leftarrow \mathsf{parents}[v];$
- 7 renvoyer chemin;

Augmentation du flot

L'augmentation du flot se fait le long du chemin augmentant, d'une quantité égale à la capacité résiduelle minimum :

Algorithme 4 : AUGMENTERFLOT(f, P)

Entrées : un flot f, un chemin P.

Résultat : f augmente au maximum le long du chemin P.

- 1 capacité_min \leftarrow min $\{c \mid (u, v, c) \in P.arcs()\};$
- pour chaque $(u, v, c) \in P.arcs()$ faire
- si $(u, v) \in f$ alors $f[(u, v)] \leftarrow f[(u, v)] + \text{capacité_min}$;
- **sinon** $f[(v, u)] \leftarrow f[(v, u)] \text{capacité_min}$;

Mise à jour du résiduel

On met enfin à jour les arcs du chemin augmentant trouvé dans le réseau résiduel:

Algorithme 5 : METTREAJOURRÉSIDUEL(G, G_f , arcs, f)

```
Entrées : un réseau G, le réseau résiduel correspondant G_f, un
 ensemble d'arcs dans G_f, et un flot f.
```

Résultat : modifie les arcs de G_f suivant l'augmentation de flot qu'ils ont subi.

```
// calculer les capacités résiduelles
1 c_f \leftarrow \text{tableau associatif};
2 pour chaque (u, v) \in arcs faire
 si G.contient\_arc(v, u) alors échanger u et v;
4 c_f[(u,v)] \leftarrow G.poids\_arc(u,v) - f[(u,v)];
 c_f[(v,u)] \leftarrow f[(u,v)] ; 
  // remplacer les arcs concernés de G_f en supprimant ceux
 dont le poids devient nul
6 pour chaque (u, v) \in arcs faire
 si c_f[(u, v)] > 0 alors G_f.ajouter_arc(u, v, c_f[(u, v)]);
 sinon G_f.supprimer_arc(u, v);
```

```
Algorithme 6 : EDMONDSKARP(G)
 Entrées : un réseau de flot G.
 Sortie: un flot maximum pour G.
 1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
 // O(|A|)
 2 s \leftarrow unique sommet de degré entrant nul de G;
 3 t \leftarrow unique sommet de degré sortant nul de G;
 4 G_f \leftarrow G
 5 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t)
 6 tant que chemin \neq NIL faire
 AUGMENTERFLOT(flot, chemin)
 METTREAJOURRÉSIDUEL(G, G_f, chemin.arcs(), flot)
 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t)
10 renvoyer flot;
```

```
Algorithme 6 : EDMONDSKARP(G)
 Entrées : un réseau de flot G.
 Sortie: un flot maximum pour G.
 1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
 // O(|A|)
 2 s \leftarrow unique sommet de degré entrant nul de G;
 3 t \leftarrow unique sommet de degré sortant nul de G;
 4 G_f \leftarrow G:
 // O(|V| + |A|)
 5 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t)
 6 tant que chemin \neq NIL faire
 AUGMENTERFLOT(flot, chemin)
 METTREAJOURRÉSIDUEL(G, G_f, chemin.arcs(), flot)
 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t)
10 renvoyer flot;
```

```
Algorithme 6 : EDMONDSKARP(G)
 Entrées : un réseau de flot G.
 Sortie: un flot maximum pour G.
 1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
 // O(|A|)
 2 s \leftarrow unique sommet de degré entrant nul de G;
 3 t \leftarrow unique sommet de degré sortant nul de G;
 4 G_f \leftarrow G:
 // O(|V| + |A|)
 5 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t);
 // O(|V| + |A|)
 6 tant que chemin \neq NIL faire
 AUGMENTERFLOT(flot, chemin)
 METTREAJOURRÉSIDUEL(G, G_f, chemin.arcs(), flot)
 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t)
10 renvoyer flot;
```

```
Algorithme 6 : EDMONDSKARP(G)
 Entrées : un réseau de flot G.
 Sortie: un flot maximum pour G.
 1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
 // O(|A|)
 2 s \leftarrow unique sommet de degré entrant nul de G;
 3 t \leftarrow unique sommet de degré sortant nul de G;
 4 G_f \leftarrow G:
 // O(|V| + |A|)
 5 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t);
 // O(|V| + |A|)
 6 tant que chemin \neq NIL faire
 AUGMENTERFLOT(flot, chemin);
 // O(|V|)
 METTREAJOURRÉSIDUEL(G, G_f, chemin.arcs(), flot)
 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t)
10 renvoyer flot;
```

```
Algorithme 6 : EDMONDSKARP(G)
 Entrées : un réseau de flot G.
 Sortie: un flot maximum pour G.
 1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
 // O(|A|)
 s \leftarrow \text{unique sommet de degré entrant nul de } G;
 3 t \leftarrow unique sommet de degré sortant nul de G;
 4 G_f \leftarrow G:
 // O(|V| + |A|)
 5 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t);
 // O(|V| + |A|)
 6 tant que chemin \neq NIL faire
 AUGMENTERFLOT(flot, chemin);
 // O(|V|)
 METTREAJOURRÉSIDUEL(G, G_f, chemin.arcs(), flot);
 // O(|V|)
 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t)
10 renvoyer flot;
```

```
Algorithme 6 : EDMONDSKARP(G)
```

```
Entrées : un réseau de flot G.
 Sortie: un flot maximum pour G.
1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
 // O(|A|)
2 s \leftarrow unique sommet de degré entrant nul de G;
3 t \leftarrow unique sommet de degré sortant nul de G;
4 G_f \leftarrow G:
 // O(|V| + |A|)
5 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t);
 // O(|V| + |A|)
6 tant que chemin \neq NIL faire
 AUGMENTERFLOT(flot, chemin);
 // O(|V|)
 METTREAJOURRÉSIDUEL(G, G_f, chemin.arcs(), flot); // O(|V|)
 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t);
 // O(|V| + |A|)
10 renvoyer flot;
```

Reprenons le pseudocode de la méthode de Ford-Fulkerson :

```
Algorithme 6 : EDMONDSKARP(G)
 Entrées : un réseau de flot G.
 Sortie: un flot maximum pour G.
 1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
 // O(|A|)
 2 s \leftarrow unique sommet de degré entrant nul de G;
 3 t \leftarrow unique sommet de degré sortant nul de G;
 4 G_f \leftarrow G:
 // O(|V| + |A|)
 5 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t);
 // O(|V| + |A|)
 6 tant que chemin \neq NIL faire
 AUGMENTERFLOT(flot, chemin);
 // O(|V|)
 METTREAJOURRÉSIDUEL(G, G_f, chemin.arcs(), flot); // O(|V|)
 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t);
 // O(|V| + |A|)
10 renvoyer flot;
```

• Les seules opérations coûteuses sont en O(|V| + |A|) = O(|A|) (car G est faiblement connexe);

```
Algorithme 6 : EDMONDSKARP(G)
```

```
Entrées : un réseau de flot G.
 Sortie: un flot maximum pour G.
1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
 // O(|A|)
2 s \leftarrow unique sommet de degré entrant nul de G;
3 t \leftarrow unique sommet de degré sortant nul de G;
4 G_f \leftarrow G:
 // O(|V| + |A|)
5 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t);
 // O(|V| + |A|)
6 tant que chemin \neq NIL faire
 AUGMENTERFLOT(flot, chemin);
 // O(|V|)
 METTREAJOURRÉSIDUEL(G, G_f, chemin.arcs(), flot); // O(|V|)
 chemin \leftarrow CHEMINAUGMENTANT(G_f, s, t);
 // O(|V| + |A|)
10 renvoyer flot;
```

- Les seules opérations coûteuses sont en O(|V| + |A|) = O(|A|) (car G est faiblement connexe);
 - On passe O(|V||A|) fois dans la boucle [1];

Reprenons le pseudocode de la méthode de Ford-Fulkerson :

Algorithme 6 : EDMONDSKARP(G)

```
Entrées : un réseau de flot G.
```

Sortie: un flot maximum pour *G*.

- 1 flot \leftarrow tableau associatif (clés = G.arcs(), valeurs = 0);
- $s \leftarrow \text{unique sommet de degré entrant nul de } G$;
- 3 $t \leftarrow$ unique sommet de degré sortant nul de G;
- $4 G_f \leftarrow G;$
- 5 chemin \leftarrow CheminAugmentant(G_f , s, t);
- 6 tant que $chemin \neq NIL$ faire
- 7 AUGMENTERFLOT(flot, chemin); // O(|V|)8 METTREAJOURRÉSIDUEL(G, G_f , chemin.arcs(), flot); // O(|V|)
- 8 METTREAJOURRESIDUEL(G, G_f , chemin.arcs(), flot); // O(|V|)9 chemin \leftarrow CHEMINAUGMENTANT(G_f , s, t); // O(|V| + |A|)
- 10 renvoyer flot;
 - Les seules opérations coûteuses sont en O(|V| + |A|) = O(|A|) (car G est faiblement connexe);
 - On passe O(|V||A|) fois dans la boucle [1];
 - L'algorithme est donc en $O(|V||A|^2)$;

// O(|A|)

// O(|V| + |A|)

// O(|V| + |A|)

Bibliographie

Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, and Clifford Stein.

Coupes minimum

Introduction to Algorithms.

MIT Press, 3ème edition, 2009.

James B. Orlin.

Max flows in O(nm) time, or better.

In Dan Boneh, Tim Roughgarden, and Joan Feigenbaum, editors, Symposium on Theory of Computing Conference (STOC), pages 765–774, Palo Alto, CA, June 2013. ACM.