Formulazioni $PL{0, 1}$

Salvatore Nocella

Dipartimento di Informatica Università di L'Aquila http://www.oil.di.univaq.it/

9 febbraio 2007

Formulazioni PL{0,1}

Salvatore Nocella

Insieme stabile
Clique
Vertex coloring
Edge cover
Albero ricoprente
Commesso viaggiatore

Partitioning
Altri esem

Assegnamento

Esercizi non svolti

Insieme stabile

Clique

Vertex coloring

Edge cover Albero ricoprente

Assegnamento Partitioning

Altri esempi

sercizi non svolti

Definition (Insieme stabile)

Dato un grafo simmetrico G=(V,E), un sottoinsieme di vertici $S\subseteq V$ è un *insieme stabile* se $\forall uv\in E$, al più uno tra u e v appartengono ad S.

Edge cover Albero ricoprente

Assegnament Partitioning

Altri esempi

Esercizi non svolti

Definition (Insieme stabile)

Dato un grafo simmetrico G=(V,E), un sottoinsieme di vertici $S\subseteq V$ è un *insieme stabile* se $\forall uv\in E$, al più uno tra u e v appartengono ad S.

Problem

Dato un grafo simmetrico G=(V,E) pesato sui nodi $(c:V\to\mathbb{R}_+)$, formulare in termini di PL $\{0,1\}$ il problema di trovare l'insieme stabile di peso massimo su G.

Edge cover

Commesso

Assegnamento Partitioning

raittioiiii

Problema combinatorico (U, \mathcal{F}, c)

- ightharpoonup U = V
- $\mathfrak{F} = \{S \subseteq V \mid S \text{ è un insieme stabile}\}$
- $ightharpoonup c: V
 ightarrow \mathbb{R}_+$

Commesso viago

Assegnamento

Altri esempi

Esercizi non svolti

Problema combinatorico (U, \mathcal{F}, c)

- ightharpoonup U = V
- $\mathfrak{F} = \{ S \subseteq V \mid S \text{ è un insieme stabile} \}$
- $c: V \to \mathbb{R}_+$

Variabili di decisione

$$\forall v \in V, \ x_v = \begin{cases} 1 & \text{se il vertice } v \text{ appartiene all'insieme stabile } S \\ 0 & \text{altrimenti} \end{cases}$$

Edge cover Albero ricoprent

Assegnamer

Altri ese

Esercizi non svolti

Problema combinatorico (U, \mathcal{F}, c)

- ightharpoonup U = V
- $\mathfrak{F} = \{ S \subseteq V \mid S \text{ è un insieme stabile} \}$
- $c: V \to \mathbb{R}_+$

Variabili di decisione

$$\forall v \in V, \ x_v = \begin{cases} 1 & \text{se il vertice } v \text{ appartiene all'insieme stabile } S \\ 0 & \text{altrimenti} \end{cases}$$

Vincoli

Per ogni arco $uv \in E$, al più uno dei suoi estremi può appartenere all'insieme stabile.

$$x_u + x_v \leqslant 1 \quad \forall uv \in E$$

Albero ricoprent

Assegnamento

Altri ese

Esercizi non svolti

Problema combinatorico (U, \mathcal{F}, c)

- ightharpoonup U = V
- $\mathcal{F} = \{ S \subseteq V \mid S \text{ è un insieme stabile} \}$
- $c: V \to \mathbb{R}_+$

Variabili di decisione

$$\forall v \in V, \ x_v = \begin{cases} 1 & \text{se il vertice } v \text{ appartiene all'insieme stabile } S \\ 0 & \text{altrimenti} \end{cases}$$

Funzione obiettivo

$$\max \sum_{v \in V} c_v x_v$$

Alle Olimpiadi

Com'è noto, durante le Olimpiadi, gare di diverse specialità si svolgono in contemporanea (o comunque in periodi temporali non completamente distinti). Mario Rossi, giornalista sportivo per una nota testata nazionale, non avendo il dono dell'ubiquità deve scegliere quali eventi seguire. È chiaro che il sig. Rossi ad una gara eliminatoria preferirà una gara di finale (o comunque una di maggior interesse). Sfruttando un opportuno grafo, formulare in termini di ottimizzazione combinatorica il problema di scegliere il miglior gruppo di eventi che Mario Rossi può seguire personalmente.

Formulazioni PL{0,1}

Salvatore Nocella

Problemi su gi

Insieme stabile

Clique

Edge cover

Albero ricoprei

Assegnamer

Partitioning

Altri esempi

sercizi non svolti

Edge cover Albero ricopreni

Assegnamento

Partitioning

II grafo G = (V, E)

- V: l'insieme di tutti gli eventi
- E: l'insieme delle coppie di eventi uv che si svolgono in periodi di tempo non completamente distinti
- $ightharpoonup c: V \to \mathbb{R}_+$: la funzione "interesse" di un certo evento

Insieme stabile

Clique

Vertex coloring Edge cover

Albero ricopre

Assegnamento

Altri esempi

Esercizi non svolti

- II grafo G = (V, E)
 - V: l'insieme di tutti gli eventi
 - E: l'insieme delle coppie di eventi uv che si svolgono in periodi di tempo non completamente distinti
 - $c: V \to \mathbb{R}_+$: la funzione "interesse" di un certo evento

Il problema diventa pertanto quello di trovare un insieme stabile di peso massimo sul grafo G.

Edge cover

lbero ricoprente ommesso viaggiato:

Assegnamento Partitioning

Altri esemp

Esercizi non svolti

Definition (Clique)

Dato un grafo simmetrico G=(V,E), un sottoinsieme di vertici $Q\subseteq V$ forma una *clique* se $\forall u,v\in Q,\,uv\in E.$

Edge cover

Albero ricoprent

Assegnament Partitioning

Altri esei

Esercizi non svolti

Definition (Clique)

Dato un grafo simmetrico G = (V, E), un sottoinsieme di vertici $Q \subseteq V$ forma una *clique* se $\forall u, v \in Q$, $uv \in E$.

Problem

Dato un grafo simmetrico G=(V,E) pesato sui nodi $(c:V\to\mathbb{R}_+)$, formulare in termini di PL $\{0,1\}$ il problema di trovare la clique di peso massimo su G.

Edge cover

Albero ricopre

Commesso viago

Partitioning

Altri eser

Esercizi non sv

Problema combinatorico (U, \mathfrak{F}, c)

- ightharpoonup U = V
- $\mathfrak{F} = \{Q \subseteq V \mid Q \text{ è una clique}\}$
- $ightharpoonup c: V
 ightarrow \mathbb{R}_+$

Albero ricoprente

Assegnamento

Altri ocor

Esercizi non svolti

Problema combinatorico (U, \mathcal{F}, c)

- ightharpoonup U = V
- ▶ $\mathcal{F} = \{Q \subseteq V \mid Q \text{ è una clique}\}$
- $c: V \to \mathbb{R}_+$

Variabili di decisione

 $\forall v \in V, \ x_v = egin{cases} 1 & ext{se il vertice } v ext{ appartiene alla clique } Q \ 0 & ext{altrimenti} \end{cases}$

Problema combinatorico (U, \mathcal{F}, c)

- II = V
- $\mathfrak{F} = \{ O \subset V \mid O \text{ è una clique} \}$
- $c: V \to \mathbb{R}$

Variabili di decisione

$$\forall v \in V, \ x_v = \begin{cases} 1 & \text{se il vertice } v \text{ appartiene alla clique } Q \\ 0 & \text{altrimenti} \end{cases}$$

Vincoli

Per ogni coppia di vertici non adiacenti $uv \notin E$, al più uno di essi può appartenere alla clique.

$$x_u + x_v \leqslant 1 \quad \forall uv \notin E$$

Albero ricoprer

Commesso viaggia

Partitioning

Aitii eseiiip

Esercizi non svolti

Problema combinatorico (U, \mathcal{F}, c)

- ightharpoonup U = V
- $\mathcal{F} = \{Q \subseteq V \mid Q \text{ è una clique}\}$
- $c: V \to \mathbb{R}_+$

Variabili di decisione

$$\forall v \in V, \ x_v = egin{cases} 1 & ext{se il vertice } v ext{ appartiene alla clique } Q \ 0 & ext{altrimenti} \end{cases}$$

Funzione obiettivo

$$\max \sum_{v \in V} c_v x_v$$

Formulazioni PL{0,1}

Salvatore Nocella

oblemi su grafo

Insieme stabil

Vertex coloring

Edge cover
Albero ricoprente
Commesso viaggiatore

Assegnamento Partitioning

Altri ese

sercizi non svolti

Definition (Colorazione)

Dato un grafo simmetrico G=(V,E), si definisce *colorazione* una funzione $\chi:V \to \{1,2,\ldots,|V|\}$ che associa un colore a ciascun vertice, colorando vertici adiacenti con colori diversi.

Edge cover Albero ricoprente

Assegnamen Partitioning

Altri esempi

Esercizi non svolti

Definition (Colorazione)

Dato un grafo simmetrico G=(V,E), si definisce *colorazione* una funzione $\chi:V \to \{1,2,\ldots,|V|\}$ che associa un colore a ciascun vertice, colorando vertici adiacenti con colori diversi.

Problem

Dato un grafo simmetrico G=(V,E), formulare in termini di $PL\{0,1\}$ il problema di trovare una colorazione di G che utilizzi il minor numero di colori.

 $U = 2^V$

Problema combinatorico (U, \mathfrak{F})

• $\mathfrak{F} = \{ \mathfrak{S} \subseteq 2^V \mid \mathfrak{S} \text{ è una partizione di } V \text{ in insiemi stabili} \}$

Vertex coloring

Edge cover

Assegnamento

Problema combinatorico (U, \mathfrak{F})

- ▶ $U = 2^V$
- $\blacktriangleright \ \mathcal{F} = \left\{ \mathbb{S} \subseteq 2^V \, | \, \mathbb{S} \text{ è una partizione di V in insiemi stabili} \right\}$

Variabili di decisione

 $x_{vk}=1$ sse il vertice v viene colorato con il colore k $y_k=1$ sse il colore k viene utilizzato

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su gra Insieme stabile

Clique

Vertex coloring Edge cover

Albero ricoprente Commesso viaggiatore

Partitioning

Altri eser

Esercizi non svolti

Problema combinatorico (U, \mathcal{F})

- ▶ $U = 2^V$
- $\blacktriangleright \ \mathcal{F} = \left\{ \mathbb{S} \subseteq 2^V \, | \, \mathbb{S} \text{ è una partizione di V in insiemi stabili} \right\}$

Variabili di decisione

 $x_{vk}=1$ sse il vertice v viene colorato con il colore k $y_k=1$ sse il colore k viene utilizzato

Funzione obiettivo

$$\min \sum_{k} y_k$$

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su graf

Clique

Vertex coloring Edge cover

Albero ricoprente Commesso viaggiatore Assegnamento

Altri eser

Esercizi non svolti

Vertex colorina Edge cover

Problema combinatorico (U, \mathcal{F})

- $II = 2^V$
- ▶ $\mathcal{F} = \{ \mathcal{S} \subset 2^V \mid \mathcal{S} \text{ è una partizione di } V \text{ in insiemi stabili} \}$

Variabili di decisione

 $x_{vk} = 1$ sse il vertice v viene colorato con il colore k $y_k = 1$ sse il colore k viene utilizzato

Vincoli

Ogni vertice deve essere colorato con esattamente un colore

$$\sum_{k} x_{vk} = 1 \quad \forall v \in V$$

Vertici adiacenti non sono colorati con il medesimo colore

$$x_{uk} + x_{vk} \leqslant 1 \quad \forall uv \in E \forall k$$

Colore utilizzato

Indice cromatico

L'indice cromatico di un grafo simmetrico G=(V,E) è il più piccolo numero $\theta(G)$ di colori che è possibile assegnare agli elementi di E in modo che, per ogni $u\in V$, gli archi che toccano u ricevano colori tra loro differenti. Formulare come programmazione lineare 0-1 il problema di calcolare $\Theta(G)$ per un generico grafo G.

Formulazioni PL{0,1}

Salvatore Nocella

Problemi su gr

Clique

Vertex coloring

Edge cover

Commesso viaggiatore
Assegnamento

Altri osomni

Soluzione

Variabili di decisione

 $x_{ek}=1\,$ sse il colore k è assegnato all'arco e $y_k=1\,$ sse il colore k viene utilizzato

$\begin{array}{c} \textbf{Formulazioni} \\ \textbf{PL}\{0,1\} \end{array}$

Salvatore Nocella

roblemi su graf

Insieme stabile Clique

Vertex coloring

Edge cover

Albero ricoprent

Assegnamento

atti ooompi

sercizi non svolti

Soluzione

Variabili di decisione

 $x_{ek} = 1$ sse il colore k è assegnato all'arco e $y_k = 1$ sse il colore k viene utilizzato

Funzione obiettivo

$$\min \sum_{k} y_k$$

Formulazioni $PL\{0,1\}$

Salvatore Nocella

roblemi su gra

Clique

Vertex coloring

Edge cover

Commesso viaggiatore Assegnamento

Alectoring

Variabili di decisione

 $x_{ek} = 1$ sse il colore k è assegnato all'arco e $y_k = 1$ sse il colore k viene utilizzato

Vincoli

ad ogni arco deve essere associato esattamente un colore

$$\sum_{k} x_{ek} = 1 \quad \forall e \in E$$

due archi con un estremo in comune non possono avere lo stesso colore

$$x_{ek} + x_{fk} \leqslant 1 \quad \forall k, \ \forall e, f \in E : e \cap f \neq \emptyset, \ e \neq f$$

colore utilizzato

$$y_k \geqslant x_{ek} \quad \forall k, \ \forall e \in E$$

Un esempio

Consideriamo il seguente grafo G = (V, E):

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su gra

Insieme stabil

Vertex coloring Edge cover

Albero ricoprente Commesso viaggiatore Assegnamento Partitioning

Altri esempi

Esercizi non svolti

Vertex color Edge cover

Albero ricoprente Commesso viaggiatore Assegnamento

Altri esempi

Esercizi non svolti

Consideriamo il seguente grafo G = (V, E):

Formulazione

$$\min \ y_A + y_B + y_C + y_D + y_E + y_F + y_G + y_H + y_I$$

Un esempio

Consideriamo il seguente grafo G = (V, E):

Formulazione

. . .

$$\min \ y_A + y_B + y_C + y_D + y_E + y_F + y_G + y_H + y_I$$

$$x_{12A} + x_{12B} + x_{12C} + x_{12D} + x_{12E} + x_{12F} + x_{12G} + x_{12H} + x_{12I} = 1$$

$$x_{23A} + x_{23B} + x_{23C} + x_{23D} + x_{23E} + x_{23F} + x_{23G} + x_{23H} + x_{23I} = 1$$

$$x_{45A} + x_{45B} + x_{45C} + x_{45D} + x_{45E} + x_{45F} + x_{45G} + x_{45H} + x_{45I} = 1$$

◆□▶◆□▶◆□▶◆□▶ ■ 釣♀◎

Formulazioni $PL{0,1}$

Salvatore Nocella

Vertex colorina

Edge cover Assegnamento

Edge cover Assegnamento

Consideriamo il seguente grafo G = (V, E):

Formulazione

$$\min \ y_A + y_B + y_C + y_D + y_E + y_F + y_G + y_H + y_I$$

$$x_{12A} + x_{13A} \leqslant 1 \dots x_{12I} + x_{13I} \leqslant 1$$

 $x_{65A} + x_{54A} \leqslant 1 \dots x_{65I} + x_{54I} \leqslant 1$
 $x_{25A} + x_{53A} \leqslant 1 \dots x_{25I} + x_{53I} \leqslant 1$

Edge cover Assegnamento

Consideriamo il seguente grafo G = (V, E):

Formulazione

$$\min \ y_A + y_B + y_C + y_D + y_E + y_F + y_G + y_H + y_I$$

$$y_A \ge x_{12A}, y_A \ge x_{13A}, y_A \ge x_{16A}, \dots, y_A \ge x_{56A}$$

 $y_B \ge x_{12B}, y_B \ge x_{13B}, y_B \ge x_{16B}, \dots, y_B \ge x_{56B}$
...
 $y_I \ge x_{12I}, y_I \ge x_{13I}, y_I \ge x_{16I}, \dots, y_I \ge x_{56I}$

Definition (Edge cover)

Dato un grafo simmetrico G=(V,E), un sottoinsieme di archi $C\subseteq E$ è un *edge cover* se $\forall v\in V, \exists ab\in E$ tale che a=v oppure b=v.

Insieme stahile

Clique

Vertex coloring

Edge cover

Albero ricoprente

Commesso viaggiatore

Assegnamento

Partitioning

Altri esempi

Sercizi non svolti

Definition (Edge cover)

Dato un grafo simmetrico G = (V, E), un sottoinsieme di archi $C \subseteq E$ è un *edge cover* se $\forall v \in V$, $\exists ab \in E$ tale che a = v oppure b = v.

Problem (Minimum edge cover)

Dato un grafo simmetrico G = (V, E) pesato sugli archi ($c : E \to \mathbb{R}_+$), formulare in termini di PL{0, 1} il problema di trovare il minimo edge cover di G.

Edge cover

- ightharpoonup U = E
- $\mathcal{F} = \{C \subseteq V \mid C \text{ è un edge cover}\}$
- $c: E \to \mathbb{R}_+$

Problemi su gr

Clique

Vertex coloring

Edge cover

Albero ricoprer

Assegnamento

Partitioning

Altri ese

sercizi non svolt

Commesso viaggiator

Partitioning

Aitri esempi

Esercizi non svolti

Problema combinatorico (U, \mathcal{F}, c)

- ightharpoonup U = E
- $\mathfrak{F} = \{C \subseteq V \mid C \text{ è un edge cover}\}$
- $c: E \to \mathbb{R}_+$

Variabili di decisione

$$\forall uv \in E, \ x_{uv} = \begin{cases} 1 & \text{se l'arco } uv \text{ appartiene all'edge cover } C \\ 0 & \text{altrimenti} \end{cases}$$

Problema combinatorico (U, \mathcal{F}, c)

- II = F
- $\mathcal{F} = \{ C \subseteq V \mid C \text{ è un edge cover} \}$
- $c: E \to \mathbb{R}_+$

Variabili di decisione

$$\forall uv \in E, \ x_{uv} = \begin{cases} 1 & \text{se l'arco } uv \text{ appartiene all'edge cover } C \\ 0 & \text{altrimenti} \end{cases}$$

Vincoli

Per ogni vertice $v \in V$, almeno un arco dell'edge cover C deve avere come estremo v.

$$\sum_{u \in V : uv \in E} x_{uv} \geqslant 1 \quad \forall v \in V$$

Problema combinatorico (U, \mathcal{F}, c)

- ightharpoonup U = E
- $\mathcal{F} = \{ C \subseteq V \mid C \text{ è un edge cover} \}$
- $c: E \to \mathbb{R}_+$

Variabili di decisione

$$\forall uv \in E, \ x_{uv} = \begin{cases} 1 & \text{se l'arco } uv \text{ appartiene all'edge cover } C \\ 0 & \text{altrimenti} \end{cases}$$

Funzione obiettivo

$$\min \sum_{uv \in E} c_{uv} x_{uv}$$

II Grande Fratello

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su gı

Clique

Vertex colo

Edge cover

ommesso viaggiatore

Partitioning

Altri esempi

sercizi non svolti

Si vuole dotare un museo di un sistema di televisione a circuito chiuso che consenta la sorveglianza in assenza di personale. Sapendo che una telecamera posta all'incrocio di due corridoi è in grado, con opportune rotazioni, di sorvegliarli entrambi, qual è il minimo numero di telecamere necessarie?

Vertex coloring

Edge cover

Albero ricoprente Commesso viaggiatori Assegnamento

A land a community

sarcizi non svolti

Grafo G(V, E)

- V: insieme dei corridoi rettilinei.
- E: coppie di corridoi che si intersecano.

Soluzione

Grafo G(V, E)

- V: insieme dei corridoi rettilinei.
- E: coppie di corridoi che si intersecano.

$\begin{array}{c} \textbf{Formulazioni} \\ \textbf{PL}\{0,1\} \end{array}$

Salvatore Nocella

Problemi su grafo

Clique

Vertex coloring
Edge cover

Albero ricoprente
Commesso viaggiatore
Assegnamento
Partitioning

Altri esempi

Soluzione

Grafo G(V, E)

- V: insieme dei corridoi rettilinei.
- E: coppie di corridoi che si intersecano.

Formulazioni $PL\{0,1\}$

Salvatore Nocella

Problemi su grafo Insieme stabile

Vertex coloring

Edge cover

Albero ricoprente
Commesso viaggiatore
Assegnamento
Partitioning

Altri esempi

Edge cover

Salvatore Nocella

Problema combinatorico (U, \mathcal{F}, c)

- ightharpoonup U = E
- $ightharpoonup \mathcal{F} =$ famiglia degli insiemi di archi che coprono tutti i vertici V(G)(edge cover)
- c = funzione che associa costo pari a 1 ad ogni arco di G

Il problema, della forma

$$\min_{\mathbf{X} \in \mathfrak{T}} c(\mathbf{X})$$

consiste nel trovare all'interno di G un edge-cover di peso minimo. Si osservi che siccome i corridoi orizzontali (verticali) non si intersecano tra di loro, i vertici sono partizionati in due insiemi stabili, e quindi G è bipartito. In astratto il problema può essere definito su un grafo gualsiasi.

Definition

Dato un grafo G=(V,E) connesso, un albero ricoprente T è un sottoinsieme massimale dell'insieme degli archi che inducano un sottografo aciclico; ovvero T è un insieme massimale degli archi che connetta ogni coppia di nodi attraverso, al più, un cammino.

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su grafo

Insieme sta

ertex colo

Edge cover Albero ricoprente

Assegnamento
Partitioning

Altri esemp

Formulazioni PL{0,1} Salvatore Nocella

Problemi eu araf

Insieme stab

Vertex colori

Albero ricoprente

Commesso viaggiator Assegnamento

Altri eser

Esercizi non svolti

Definition

Dato un grafo G=(V,E) connesso, un albero ricoprente T è un sottoinsieme massimale dell'insieme degli archi che inducano un sottografo aciclico; ovvero T è un insieme massimale degli archi che connetta ogni coppia di nodi attraverso, al più, un cammino.

Problem

Minimum Spanning Tree Dato un grafo simmetrico G(V,E), pesato sugli archi $(c:E\to\mathbb{R})$, si vuole trovare l'albero ricoprente di peso minimo.

Definition

Dato un grafo G=(V,E) connesso, un albero ricoprente T è un sottoinsieme massimale dell'insieme degli archi che inducano un sottografo aciclico; ovvero T è un insieme massimale degli archi che connetta ogni coppia di nodi attraverso, al più, un cammino.

Problem

Minimum Spanning Tree Dato un grafo simmetrico G(V, E), pesato sugli archi $(c: E \to \mathbb{R})$, si vuole trovare l'albero ricoprente di peso minimo.

Un esempio

Formulazioni PL{0,1}

Salvatore Nocella

Problemi su grafo

Clique

Edge cover Albero ricoprente

Commesso viaggiator
Assegnamento
Partitioning

Altri esempi

Definition

Dato un grafo G=(V,E) connesso, un albero ricoprente T è un sottoinsieme massimale dell'insieme degli archi che inducano un sottografo aciclico; ovvero T è un insieme massimale degli archi che connetta ogni coppia di nodi attraverso, al più, un cammino.

Problem

Minimum Spanning Tree Dato un grafo simmetrico G(V, E), pesato sugli archi $(c: E \to \mathbb{R})$, si vuole trovare l'albero ricoprente di peso minimo.

Un esempio

Formulazioni PL{0,1}

Salvatore Nocella

Problemi su grafo

Vertex coloring

Albero ricoprente

Assegnamento
Partitioning

Altri esempi

Definition

Dato un grafo G=(V,E) connesso, un albero ricoprente T è un sottoinsieme massimale dell'insieme degli archi che inducano un sottografo aciclico; ovvero T è un insieme massimale degli archi che connetta ogni coppia di nodi attraverso, al più, un cammino.

Problem

Minimum Spanning Tree Dato un grafo simmetrico G(V, E), pesato sugli archi $(c: E \to \mathbb{R})$, si vuole trovare l'albero ricoprente di peso minimo.

Un esempio

Formulazioni PL{0,1}

Salvatore Nocella

Problemi su grafo

Clique

Edge cover Albero ricoprente

Commesso viaggiatori Assegnamento

Altri esempi

Formulazione

Variabili di decisione

 $x_{uv} = 1$ sse l'arco $uv \in E$ appartiene all'albero ricoprente

$\begin{array}{c} \textbf{Formulazioni} \\ \textbf{PL}\{0,1\} \end{array}$

Salvatore Nocella

roblemi su graf

Insieme s

Vertex coloring

Edge cover

Albero ricoprente

Commesso viaggiatore
Assegnamento

Partitioning

Aitri esempi

 $x_{uv} = 1$ sse l'arco $uv \in E$ appartiene all'albero ricoprente

Funzione obiettivo

$$\min \sum_{uv \in E} c_{uv} x_{uv}$$

Inciomo etabile

Clique

Vertex coloring

Edge cover

Albero ricoprente

Commesso viaggiatore
Assegnamento

Partitioning

Altri esei

Commesso viaggiator
Assegnamento

Altri esen

Esercizi non svolti

Variabili di decisione

 $x_{uv} = 1$ sse l'arco $uv \in E$ appartiene all'albero ricoprente

Vincoli

 gli archi dell'albero devono coprire tutti i vertici

$$\sum_{uv \in E: u \in W, \ v \in V \setminus W} x_{uv} \geqslant 1 \quad \forall W \subset V,$$

$$W \neq \emptyset$$

Assegnamento

Variabili di decisione

 $x_{uv} = 1$ sse l'arco $uv \in E$ appartiene all'albero ricoprente

Vincoli

gli archi dell'albero devono coprire tutti i vertici

$$\sum_{uv \in E: u \in W, v \in V \setminus W} x_{uv} \geqslant 1 \quad \forall W \subset V,$$

$$W \neq \emptyset$$

Commesso viaggiator
Assegnamento

Altri esempi

Esercizi non svolti

Variabili di decisione

 $x_{uv} = 1$ sse l'arco $uv \in E$ appartiene all'albero ricoprente

Vincoli

 gli archi dell'albero devono coprire tutti i vertici

$$\sum_{uv \in E: u \in W, v \in V \setminus W} x_{uv} \geqslant 1 \quad \forall W \subset V,$$

$$W \neq \emptyset$$

Travelling Salesman Problem (TSP)

Definition (Circuito Hamiltoniano)

Dato un grafo G=(V,E), un ciclo Hamiltoniano in G è un ciclo che visita tutti i vertici del grafo esattamente una volta e torna al vertice di partenza.

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su grafo

Clique

Vertex coloring Edge cover

Commesso viaggiatore

Assegnamento Partitioning

Altri esempi

Travelling Salesman Problem (TSP)

Definition (Circuito Hamiltoniano)

Dato un grafo G=(V,E), un ciclo Hamiltoniano in G è un ciclo che visita tutti i vertici del grafo esattamente una volta e torna al vertice di partenza.

Un esempio

Formulazioni PL{0,1}

Salvatore Nocella

Problemi su grafo

Clique

Vertex colorin

Albero ricopren

Commesso viaggiatore

Partitioning

Altri esempi

Travelling Salesman Problem (TSP)

Definition (Circuito Hamiltoniano)

Dato un grafo G=(V,E), un ciclo Hamiltoniano in G è un ciclo che visita tutti i vertici del grafo esattamente una volta e torna al vertice di partenza.

Un esempio

Formulazioni PL{0,1}

Salvatore Nocella

Problemi su grafo

Clique

Edge cover

Commesso viaggiatore

Assegnament Partitioning

Altri esempi

Vertex color

Edge cover

Commesso viaggiatore

Assegnamer Partitioning

Altri esempi

sercizi non svolti

Definition (Circuito Hamiltoniano)

Dato un grafo G=(V,E), un ciclo Hamiltoniano in G è un ciclo che visita tutti i vertici del grafo esattamente una volta e torna al vertice di partenza.

Problem (Commesso viaggiatore)

Dato un insieme di città e i costi di spostamento da una generica città verso tutte le altre, qual è il percorso più economico che visita tutte le città esattamente una volta ritornando alla città di partenza?

Vertex color

Edge cover

Commesso viaggiatore

Assegnamer Partitioning

Altri esempi

sercizi non svolti

Definition (Circuito Hamiltoniano)

Dato un grafo G=(V,E), un ciclo Hamiltoniano in G è un ciclo che visita tutti i vertici del grafo esattamente una volta e torna al vertice di partenza.

Problem (Symmetric-TSP)

Dato un grafo G = (V, E) completo e pesato sugli archi, determinare il ciclo Hamiltoniano su G di peso minimo.

Vertex coloring Edge cover

Commesso viaggiatore

Assegnamento Partitioning

Altri esempi

Esercizi non svolti

Definition

Sia G = (V, E) un grafo simmetrico e $u \in V$ un generico vertice. L'insieme

$$\delta(u) := \{ v \in V \mid uv \in E \}$$

viene chiamato stella di u.

Vertex coloring
Edge cover

Commesso viaggiatore

Assegnamento Partitioning

Altri esempi

Esercizi non svolti

Definition

Sia G = (V, E) un grafo simmetrico e $u \in V$ un generico vertice. L'insieme

$$\delta(u) := \{ v \in V \mid uv \in E \}$$

viene chiamato stella di u.

Definition

Sia G = (V, E) un grafo simmetrico e $U \subseteq V$ un sottoinsieme di vertici. Si definisce

$$\delta(U) := \{ v \in V \setminus U \mid \exists u \in U : uv \in E \}$$

Vertex coloring

Edge cover

Commesso viaggiatore

Assegnamento Partitioning

Clique Vertex colorina

Edge cover

Commesso viaggiatore

Assegnamento Partitioning

Altri esempi

Esercizi non svolti

Definition

Sia G = (V, E) un grafo simmetrico e $U \subseteq V$ un sottoinsieme di vertici. Si definisce

$$\delta(U) := \{ v \in V \setminus U \mid \exists u \in U : uv \in E \}$$

$$x_{ij} = \begin{cases} 1 & \text{se l'arco } ij \text{ appartiene al tour} \\ 0 & \text{altrimenti} \end{cases}$$

roblomi ou arofo

Insieme s

Clique

Vertex coloring Edge cover

Commesse vieggiste

Commesso viaggiatore
Assegnamento

Partitioning

Altri esempi

$$x_{ij} = \begin{cases} 1 & \text{se l'arco } ij \text{ appartiene al tour} \\ 0 & \text{altrimenti} \end{cases}$$

Funzione obiettivo

$$\min \sum_{ii \in E} c_{ij} x_{ij}$$

Salvatore Noceil

roblemi su graf

Insieme sta

Vertex coloring

Edge cover

Commesso viaggiatore

Assegnamento Partitioning

Altri esempi

Vertex coloring Edge cover

Commesso viaggiatore

Assegnamento Partitioning

Aitri esempi

Variabili di decisione

 $x_{ij} = \begin{cases} 1 & \text{se l'arco } ij \text{ appartiene al tour} \\ 0 & \text{altrimenti} \end{cases}$

Vincoli

 tutti i nodi devono avere due archi incidenti

$$\sum_{j\in\delta(i)}x_{ij}=2\quad\forall i\in V$$

non devono esserci subtour

$$\sum_{uv:u\in V\setminus W,\,v\in W} x_{uv} \geqslant 2 \quad W\subset V, V\neq\emptyset$$

Edge cover Commesso viaggiatore Assegnamento

$$x_{ij} = \begin{cases} 1 & \text{se l'arco } ij \text{ appartiene al tour} \\ 0 & \text{altrimenti} \end{cases}$$

Vincoli

tutti i nodi devono avere due archi incidenti

$$\sum_{j \in \delta(i)} x_{ij} = 2 \quad \forall i \in V$$

non devono esserci subtour

$$\sum_{uv:u\in V\setminus W,\,v\in W}x_{uv}\geqslant 2\quad W\subset V,V\neq\emptyset$$

Edge cover

Commesso viaggiatore

Assegnamento

Variabili di decisione

$$x_{ij} = \begin{cases} 1 & \text{se l'arco } ij \text{ appartiene al tour} \\ 0 & \text{altrimenti} \end{cases}$$

Vincoli

tutti i nodi devono avere due archi incidenti

$$\sum_{j \in \delta(i)} x_{ij} = 2 \quad \forall i \in V$$

non devono esserci subtour

$$\sum_{uv:u\in V\setminus W,\,v\in W} x_{uv} \geqslant 2 \quad W\subset V, V\neq\emptyset$$

$$x_{ij} = \begin{cases} 1 & \text{se l'arco } ij \text{ appartiene al tour} \\ 0 & \text{altrimenti} \end{cases}$$

Vincoli

 tutti i nodi devono avere due archi incidenti

$$\sum_{j \in \delta(i)} x_{ij} = 2 \quad \forall i \in V$$

non devono esserci subtour

$$\sum_{uv:u\in V\setminus W,\,v\in W} x_{uv} \geqslant 2 \quad W\subset V, V\neq\emptyset$$

Salvatore Nocella

roblemi su grafo

Clique

Vertex colorir Edge cover

Commesso viaggiatore

Assegnamento Partitioning

Altri esempi

Clique

Vertex colorin

Albero ricoprente

Assegnamento

Partitioning

Esercizi non svolti

Definition

Sia G=(U,V,E) un grafo bipartito. Un assegnamento da U in V è un insieme di archi $A\subseteq E$ tale che A è un edge-cover per U ed inoltre ogni vertice $u\in U$ è estremo di esattamente un arco di A.

Problem

Dato un grafo bipartito G=(U,V,E) pesato sugli archi $(c:E\to\mathbb{R}_+)$, formulare in termini di PL $\{0,1\}$ il problema di trovare l'assegnamento di U a V di peso minimo.

Variabili di decisione

 $\forall uv \in E \ x_{uv} = 1 \ \text{sse l'arco} \ uv \ \text{appartiene all'assegnamento}$

Funzione obiettivo

$$\min \sum_{uv \in E} c_{uv} x_{uv}$$

Vincoli

lacktriangleright ciascun vertice di U deve essere assegnato ad esattamente un vertice di V

$$\sum_{v \in \delta^+(u)} x_{uv} = 1 \quad \forall u \in V$$

Problemi su gr

011----

Vertex coloring

Edge cover

Albero ricoprente

Assegnamento

Partitioning

Altri esempi

Avventure di un professore

Il professor Birba ama giocare a carte. Essendo un valente matematico quando mischia un mazzo non può fare a meno di pensare che sta operando un assegnamento di carte a posizioni, in cui la carta i-esima del mazzo viene spostata nella posizione j-esima, per $1 \leqslant i \leqslant n, \ 1 \leqslant j \leqslant n.$ Può quindi associare ad ogni coppia (carta, posizione) una variabile $x_{ij} \in \{0,1\}$ che viene posta ad 1 se e solo se la carta i-esima è riposizionata al posto j. Ricordando che per mischiare le carte uno prima divide il mazzo in due mazzetti N_1 e N_2 ($|N_1| + |N_2| = n$), e che le carte di N_t (t = 1, 2) dopo la mischiata conservano nel mazzo l'ordine reciproco che avevano in N_t , a quali vincoli devono essere assoggettate le variabili x_{ij} perché rappresentino un modo corretto di mischiare le carte?

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su graf

Clique

Vertey cold

Edge cover

Albero ricoprente

Commesso viaggiatore

Assegnamento

Partitioning

Avventure di un professore

Variabili di decisione

$$x_{ij} = \begin{cases} 1 & \text{se la carta } i \text{ viene spostata in posizione } j \\ 0 & \text{altrimenti} \end{cases}$$

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su grafo

iiiaidiiid at

Vertex coloring

Edge cover

Albero ricoprente

Assegnamento

Partitioning

Altri esempi

Formulazioni

$$x_{ij} = \begin{cases} 1 & \text{se la carta } i \text{ viene spostata in posizione } j \\ 0 & \text{altrimenti} \end{cases}$$

Vincoli

Ciascuna carta deve essere assegnata ad esattamente una posizione:

$$\sum_{i=1}^{n} x_{ij} = 1 \quad \forall i = 1, \dots, n$$

roblemi su grafo

moienie otai

Vertex coloring

Edge cover

Albero ricoprente

Assegnamento

Partitioning

Altri esempi

$$x_{ij} = \begin{cases} 1 & \text{se la carta } i \text{ viene spostata in posizione } j \\ 0 & \text{altrimenti} \end{cases}$$

Vincoli

Ciascuna carta deve essere assegnata ad esattamente una posizione:

$$\sum_{i=1}^{n} x_{ij} = 1 \quad \forall i = 1, \dots, n$$

Ad ogni posizione corrisponde esattamente una carta:

$$\sum_{i=1}^{n} x_{ij} = 1 \quad \forall j = 1, \dots, n$$

Salvatore Nocella

roblemi su grafo

IIISIEIIIE Stabi

Ciique

Edge cover

Albero ricoprente

Assegnamento

Partitioning

Altri esempi

$$x_{ij} = \begin{cases} 1 & \text{se la carta } i \text{ viene spostata in posizione } j \\ 0 & \text{altrimenti} \end{cases}$$

Vincoli

 Ciascuna carta deve essere assegnata ad esattamente una posizione:

$$\sum_{j=1}^{n} x_{ij} = 1 \quad \forall i = 1, \dots, n$$

Ad ogni posizione corrisponde esattamente una carta:

$$\sum_{i=1}^{n} x_{ij} = 1 \quad \forall j = 1, \dots, n$$

Deve essere mantenuto l'ordinamento reciproco tra le carte dei due mazzetti:

$$x_{ij} + x_{hk} \leq 1 \quad \forall i, h \in N_t \ i < h, j > k, \ t = 1, 2.$$

$PL\{0,1\}$

Salvatore Nocella

Edge cover

Assegnamento

Partitioning

Dato un grafo simmetrico G=(V,E), sia $c:V\to\mathbb{R}_+$ una funzione peso associata ai vertici. Per ogni $X\subseteq V$ si definisca poi il peso di X come $c(X)=\max\{c(u):u\in X\}$. Consideriamo il caso in cui X è un insieme di vertici tale che ogni arco di G è toccato esattamente da un vertice di X (si noti che tale insieme potrebbe non esistere). Formulare come programmazione lineare intera il problema di determinare un siffatto insieme X di peso minimo.

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su gra

Cliano

Vertex color

Albero ricoprente

Assegna

Partitioning

ltri esempi

Soluzione

Variabili di decisione

$$\forall v \in V, \ x_v = \begin{cases} 1 & v \in X \\ 0 & \text{altrimenti} \end{cases}$$

 $z \in \mathbb{R}_+$: peso dell'insieme ottimo

$\begin{array}{c} \textbf{Formulazioni} \\ \textbf{PL}\{0,1\} \end{array}$

Salvatore Nocella

Problemi su gra

insieme

Clique

Vertex coloring Edge cover

Albero ricoprente

Commesso viaggiatore

Assegnamento

Partitioning

Altri esempi

Edge cover

Albero ricoprente

Assegnam

Partitioning

Aitir Cacinpi

Esercizi non svolti

Variabili di decisione

$\forall v \in V, \ x_v = \begin{cases} 1 & v \in X \\ 0 & \text{altrimenti} \end{cases}$

 $z \in \mathbb{R}_+$: peso dell'insieme ottimo

Vincoli

per ogni arco, esattamente un estremo appartiene ad X

$$x_u + x_v = 1 \quad \forall uv \in E$$

▶ il peso di *X* non è inferiore al peso di ogni suo elemento

$$z \geqslant c_u x_u \quad \forall u \in V$$

Albero ricoprente

Commesso viaggiator

Partitioning

Altri esemni

Aitir Cocinpi

Variabili di decisione

$$\forall v \in V, \ x_v = \begin{cases} 1 & v \in X \\ 0 & \text{altrimenti} \end{cases}$$

 $z \in \mathbb{R}_+$: peso dell'insieme ottimo

Vincoli

per ogni arco, esattamente un estremo appartiene ad X

$$x_u + x_v = 1 \quad \forall uv \in E$$

▶ il peso di X non è inferiore al peso di ogni suo elemento

$$z \geqslant c_u x_u \quad \forall u \in V$$

Funzione obiettivo

 $\min z$

Avventure di un professore - II

Il professor Birba, valente matematico e tifoso del Cagliari, ha deciso di rifare il pavimento della cucina usando piastrelle dei colori sociali della sua squadra del cuore (rosso e blu). La signora Birba però. giudicando l'accostamento un po' vistoso, gli chiede di intercalare le piastrelle colorate con altre bianche in modo che coppie di piastrelle rosse (blu) distino almeno tre piastrelle l'una dall'altra, mentre una piastrella rossa e una blu distino tra loro almeno due piastrelle (definiamo distanza d(u, v) tra due qualsiasi piastrelle $u \in v$ del pavimento P come il minimo numero di piastrelle adiacenti in orizzontale o verticale che occorre toccare per passare da u a v). Il professore non ha difficoltà a soddisfare il desiderio di sua moglie, ma cerca di massimizzare il numero di piastrelle colorate formulando un problema di PL{0, 1}. Sapreste dire quale?

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su grafo

Clique

Vertex colori

Edge cover Albero ricoprente

Assegnamento

Partitioning

Altri esempi

Soluzione

Variabili di decisione

- $x_u = 1$ se la piastrella u è rossa.
- $y_u = 1$ se la pisatrella u è blu.

Formulazioni $PL{0,1}$

Salvatore Nocella

Vertex colorina

Edge cover

Assegnamento

Partitioning

Vertex coloring

Edge cover

Assegnamento

Partitioning

Variabili di decisione

- $x_u = 1$ se la piastrella u è rossa.
- $y_u = 1$ se la pisatrella u è blu.

Obiettivo

$$\max \sum_{u \in P} (x_u + y_u)$$

Albero ricopren

Assegname

Partitioning

Altri esempi

Esercizi non svolti

Variabili di decisione

- $x_u = 1$ se la piastrella u è rossa.
- $y_u = 1$ se la pisatrella u è blu.

Vincoli

ciascuna piastrella ha, al più, un colore:

$$x_u + y_u \le 1 \quad \forall u \in P$$

piastrelle a distanza inferiore a 2 non possono essere entrambe colorate:

$$x_u + y_v \leqslant 1 \quad \forall d(u, v) < 2$$

piastrelle a distanza inferiore a 3 non possono avere il medesimo colore:

$$x_u + x_v \leq 1 \quad \forall d(u, v) < 3$$

$$y_u + y_v \leqslant 1 \quad \forall d(u, v) < 3$$

Biancaneve

I sette nani combinatorici (Angolo, Broccolo, Circolo, Dondolo, Eccolo, Finferlo, Giotto) hanno deciso che per la festa di Biancaneve vestiranno in modo particolare: ogni nano dovrà avere il cappello di colore diverso dai calzoni, e non vi dovranno essere due nani con calzoni del medesimo colore, né due nani con cappello del medesimo colore. Poiché non è detto che vi siano calzoni e cappelli di colori sufficienti, forse non tutti i nani potranno partecipare alla festa. Formulare il problema di massimizzare il numero di nani in grado di rispettare la condizione voluta.

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su grafo

Clique

Vertex col

Edge cover

Assegnamen

Partitioning

Altri esempi

Soluzione

Variabili di decisione

 $x_{ik}^{(P)}=1$ sse il nano i indossa pantaloni di colore k $x_{ik}^{(C)}=1$ sse il nano i indossa un cappello di colore k $y_i=1$ sse il nano i partecipa alla festa

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su grafo

011----

Vertex coloring

Albero ricoprent

Assegnamento

Partitioning

Altri esempi

Edge cover

Assegnamento

Partitioning

Altri esempi

Esercizi non svolti

Variabili di decisione

 $x_{ik}^{(P)}=1$ sse il nano i indossa pantaloni di colore k $x_{ik}^{(C)}=1$ sse il nano i indossa un cappello di colore k $y_i=1$ sse il nano i partecipa alla festa

Obiettivo

$$\max \sum_{i=1}^{7} y_i$$

Ciascun nano deve indossare pantaloni (risp. un cappello) di esattamente un colore

$$\sum_{k} x_{ik}^{(P)} = 1 \quad i = 1, \dots, 7$$

$$\sum_{k} x_{ik}^{(C)} = 1 \quad i = 1, \dots, 7$$

Salvatore Noceii

roblomi su arafo

insieme si

Clique

Vertex coloring

Edge cover

Commesso viaggiate

Partitioning

Altri esempi

Albero ricoprente Commesso viaggiato

Assegnamento Partitioning

Altri esempi

Vincoli

 Ciascun nano deve indossare pantaloni (risp. un cappello) di esattamente un colore

$$\sum_{k} x_{ik}^{(P)} = 1 \quad i = 1, \dots, 7$$

$$\sum_{k} x_{ik}^{(C)} = 1 \quad i = 1, \dots, 7$$

 un nano con pantaloni e cappello dello stesso colore non può partecipare alla festa

/ IIICOII

 Ciascun nano deve indossare pantaloni (risp. un cappello) di esattamente un colore

$$\sum_{k} x_{ik}^{(P)} = 1 \quad i = 1, \dots, 7$$

$$\sum_{k} x_{ik}^{(C)} = 1 \quad i = 1, \dots, 7$$

 un nano con pantaloni e cappello dello stesso colore non può partecipare alla festa

$$\left(x_{ik}^{(C)}+x_{ik}^{(P)}\right)$$
 $i=1,\ldots,7,\ \forall k$

Problemi su graio

and and

Cilque

Edge cover

lbero ricoprente

Commesso viaggiate

Partitioning

Altri esempi

Vincoli

 Ciascun nano deve indossare pantaloni (risp. un cappello) di esattamente un colore

$$\sum_{k} x_{ik}^{(P)} = 1 \quad i = 1, \dots, 7$$

$$\sum_{k} x_{ik}^{(C)} = 1 \quad i = 1, \dots, 7$$

 un nano con pantaloni e cappello dello stesso colore non può partecipare alla festa

$$y_i \leq 2 - \left(x_{ik}^{(C)} + x_{ik}^{(P)}\right) \quad i = 1, \dots, 7, \ \forall k$$

Edge cover

Assegnamento

Altri esempi

Edge cover

Altri esempi

 Ciascun nano deve indossare pantaloni (risp. un cappello) di esattamente un colore

$$\sum_{k} x_{ik}^{(P)} = 1 \quad i = 1, \dots, 7$$

$$\sum_{k} x_{ik}^{(C)} = 1$$
 $i = 1, \dots, 7$

 un nano con pantaloni e cappello dello stesso colore non può partecipare alla festa

$$y_i \le 2 - \left(x_{ik}^{(C)} + x_{ik}^{(P)}\right) \quad i = 1, \dots, 7, \ \forall k$$

 due nani con pantaloni (risp. cappelli) dello stesso colore non possono, entrambi, partecipare alla festa

$$y_i + y_j \leqslant 3 - \left(x_{ik}^{(C)} + x_{jk}^{(C)}\right) \quad \forall i, j, \ i \neq j, \ \forall k$$

$$y_i + y_j \leqslant 3 - \left(x_{ik}^{(P)} + x_{jk}^{(P)}\right) \quad \forall i, j, \ i \neq j, \ \forall k$$

Clique Vertex colo

Edge cover

Albero ricoprente Commesso viaggia

Partitioning

Altri esem

Esercizi non svolti

Due operai devono eseguire un certo numero di lavori $J=\{1,\ldots,n\}$, ciascuno della durata di un'ora. Per poter essere eseguito, ciascun lavoro richiede la disponibilità di un insieme di attrezzi $T_i=\{1,\ldots,m_i\}$ $(i=1,\ldots,n)$. Poiché gli attrezzi sono presenti ciascuno in una sola copia e sono condivisi dai due operai, costoro devono mettersi d'accordo sull'ordine in cui eseguire i lavori in modo che i lavori che richiedono un medesimo utensile siano (per quanto possibile) eseguiti in tempi diversi. Formulare in termini di ottimizzazione combinatoria il problema di completare i lavori nel minimo tempo possibile servendosi di un opportuno grafo G.

W gli sposi

L'agenzia matrimoniale *Cometimuovitaccoppio* vuole massimizzare il proprio guadagno, cercando di accoppiare tra loro il massimo numero di iscritti. A questo scopo, sia M l'insieme degli iscritti di sesso maschile, F l'insieme degli iscritti di sesso femminile, e sia $w_{i,j}$ il grado di compatibilità per ogni coppia $(i,j) \in M \times F$. Sapendo che a un grado di compatibilità (eventualmente anche negativo) pari a $w_{i,j}$ corrisponde un guadagno proporzionale $Kw_{i,j}$, e che sono possibili solo accoppiamenti di persone nella stessa regione, formulare il problema di massimizzare il guadagno dell'azienda con un modello di $PL\{0,1\}$.

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su grafo

Clique

Vertex cold

Edge cover

Commesso via

Assegname

Altri eser

Produzione industriale

In un sistema di produzione, n lavori devono essere eseguiti da m macchine in parallelo. Ogni macchina può effetture un lavoro alla volta e ogni lavoro deve essere eseguito da una sola macchina senza interruzione. Siano c_{ij} e p_{ij} rispettivamente il costo ed il tempo (in ore) necessari ad eseguire il lavoro j sulla macchina i. Inoltre, se ad una macchina è assegnato almeno un lavoro, per la sua messa in funzione deve essere considerato un costo aggiuntivo di attivazione pari a f_i , $i=1,\ldots,m$. Sapendo che ogni macchina può operare per non più di C ore, formulare il problema di assegnare i lavori alle macchine, con l'obiettivo di minimizzare i costi totali di produzione.

Formulazioni PL{0,1}

Salvatore Nocella

oblemi su gra

Cliano

Edge cover

Albero ricoprente

Partitioning

Altri esei

Reti di calcolatori

In una rete di calcolatori, vi sono n terminali ciascuno dei quali deve essere collegato ad un concentratore. Ci sono m concentratori, a ognuno dei quali possono essere collegati al più k terminali. Perché un concentratore possa essere collegato a un terminale, quest'ultimo deve essere "attivo". Il costo di attivazione di un concentratore j è f_j , mentre il costo di collegamento del terminale i con il concentratore j è c_{ij} . Formulare come PL $\{0,1\}$ il problema di minimizzare i costi complessivi, nel rispetto dei vincoli.

Formulazioni PL{0,1}

Salvatore Nocella

roblemi su grafo

Clique

Vertex colo

Edge cover

Assegnamento

Partitioning

Aitri esemp