LUCRAREA DE LABORATOR Nr. 5

TEMA: DETERMINAREA FLUXULUI MAXIM ÎNTR-O REȚEA DE TRANSPORT 1. SCOPUL LUCRĂRII:

- > Studierea noțiunilor de bază leagate de rețelele de transport;
- > Programarea algoritmului Ford-Fulkerson pentru determinarea fluxului maxim într-o rețea de transport.

2. NOTE DE CURS

Rețele de transport

Un graf orientat G = (X, U) se numește rețea de transport dacă satisface următoarele condiții:

- a) există un vârf unic a din X în care nu intră nici un arc sau $d_{-}(a)=0$;
- b) există un vârf unic b din X din care nu iese nici un arc sau $d^+(a)=0$;
- c) G este conex și există drumuri de la a la b în G;
- d) s-a definit o funcție $c: U \rightarrow R$ astfel încât $c(u) \ge 0$ pentru orice arc u din U.

Vârful a se numește intrarea rețelei, vârful b se numește ieșirea rețelei, iar c(u) este capacitatea arcului u.

O funcție $f: U \rightarrow R$ astfel încât $f(u) \ge 0$ pentru orice arc u se numește flux în rețeaua de transport G cu funcția de capacitate c, care se notează G = (X, U, c), dacă sunt îndeplinite următoarele două condiții:

- a) Condiția de conservare a fluxului: Pentru orice vârf x diferit de a și b suma fluxurilor pe arcele care intră în x este egală cu suma fluxurilor pe arcele care ies din x.
- b) Condiția de mărginire a fluxului: Există inegalitatea $f(u) \le c(u)$ pentru orice arc $u \in U$.

Dacă f(u) = c(u) arcul se numește *saturat*. Un *drum* se va numi *saturat* dacă va conține cel puțin un arc saturat. Fluxul, toate drumurile căruia sunt saturate se va numi *flux complet*. Cel mai mare dintre fluxurile complete se numește *flux maxim*.

Pentru orice mulțime de vârfuri $A \in U$ vom defini o *tăietură* $w_{-}(A) = \{(x, y) \mid x \notin A, y \in A, (x, y \in U)\}$, adică mulțimea arcelor care intră în mulțimea A de vârfuri.

Prin $w^+(A)$ vom nota mulțimea arcelor care ies din mulțimea A de vârfuri.

Este justă afirmația: suma f(u) pentru $u \in w^+(A)$ este egală cu suma f(u) pentru arcele $u \in w_-(A)$. Această valoare comună se va nota f_b .

Algoritmul Ford-Fulkerson

Are loc următoarea **teoremă** (Ford-Fulkerson):

Pentru orice rețea de transport G = (X, U, c) cu intrarea a și ieșirea b valoarea maximă a fluxului la ieșire este egală cu capacitatea minimă a unei tăieturi, adică:

$$max f_b = min \ c(w_(A)).$$

În baza acestei teoreme a fost elaborat următorul algoritm de determinare a fluxului maxim (Ford-Fulkerson) la ieșirea b a unei rețele de transport G = (X, U, c), unde capacitatea c ia numai valori întregi:

- 1. Se definește fluxul inițial având componente nule pe fiecare arc al rețelei, adică f(u) = 0 pentru orice arc $u \in U$;
- 2. Se determină lanțurile nesaturate de la a la b pe care fluxul poate fi mărit, prin următorul procedeu de etichetare:

- a) Se marchează intrarea a cu [+];
- b) Un vârf x fiind marcat, se va marca:

cu [+x] oricare vârf y nemarcat cu proprietatea că arcul u = (x, y) este nesaturat, adică f(u) < c(u); cu [-x] - orice vârf y nemarcat cu proprietatea că arcul u = (x, y) are un flux nenul, adică f(u) > 0.

Dacă prin acest procedeu de marcare se etichetează ieșirea b, atunci fluxul f_b obținut la pasul curent nu este maxim. Se va considera atunci un lanț format din vârfurile etichetate (ale căror etichete au respectiv semnele + sau -) care unește pe a cu b și care poate fi găsit ușor urmărind etichetele vârfurilor sale în sensul de la b către a.

Dacă acest lanţ este v, să notăm cu v^+ mulţimea arcelor (x, y), unde marcajul lui y are semnul "+", deci care sunt orientate în sensul de la a către b şi cu v_- mulţimea arcelor (x, y), unde marcajul lui y are semnul "-", deci care sunt orientate în sensul de la b către a.

Determinăm cantitatea:

```
e = min \{ min(c(u) - f(u)), min f(u) \}. u \in v^+, u \in v_-
```

Din modul de etichetare rezultă e > 0.

Vom mări cu e fluxul pe fiecare arc u din v^+ și vom micșora cu e fluxul pe fiecare arc $u \in v_-$, obținând la ieșire un flux egal cu f_b+e . Se repetă aplicarea pasului 2 cu fluxul nou obținut.

Dacă prin acest procedeu de etichetare nu putem marca ieșirea b, fluxul f_b are o valoare maximă la ieșire, iar mulțimea arcelor care unesc vârfurile marcate cu vârfurile care nu au putut fi marcate constituie o tăietură de capacitate minimă (demonstrați că se va ajunge în această situație după un număr finit de pași).

3. SARCINA DE BAZĂ

- 1. Realizați procedura introducerii unei rețele de transport cu posibilități de verificare a corectitudinii datelor introduse;
- 2. În conformitate cu algoritmul Ford-Fulkerson elaborați procedura determinării fluxului maxim pentru valori întregi ale capacităților arcelor;
- 3. Elaborați programul care va permite îndeplinirea următoarelor deziderate:
 - introducerea rețelei de transport în memorie;
 - > determinarea fluxului maxim pentru rețeaua concretă;
 - > afișarea datelor obținute (fluxul maxim și fluxul fiecărui arc)

4. ÎNTREBĂRI DE CONTROL

- 1. Ce se numește rețea de transport?
- 2. Formulați noțiunile de flux și capacitate.
- 3. Ce este un arc saturat? Dar un drum saturat?
- 4. Ce se numește flux complet? Ce este un flux maxim?
- 5. Definiți noțiunea de tăietură.
- 6. Formulați teorema Ford-Fulkerson.
- 7. Descrieți algoritmul de determinare a fluxului maxim.