Teoria dos Grafos Aula 27

Aula passada

- Algoritmo de Ford-Fulkerson
- Análise do algoritmo
- Melhorando algoritmo inicial

Aula de hoje

- Aplicações do fluxo máximo
- Emparelhamento perfeito
- Caminhos distintos
- Corte mínimo

Formando Pares

- N rapazes
 - Cada rapaz declara interesse em uma ou mais moça
- N moças

 Cada moça declara interesse em um

ou mais rapaz

- Casal pode "sair junto" (formar um par) se existe interesse mútuo
- Problema 1: Qual maior número de pares que podemos formar?
- Problema 2: Quais pares devemos formar?

Formando Pares

Como abstrair o problema (usando grafos)?

- Objeto: pessoas (rapazes e moças)
- Relacionamento: interesse mútuo em sair

Exemplo:

Ana e Beto têm interesse mútuo!

Podemos formar 5 pares?

Problema Genérico

- Emparelhamento em grafos bipartites
- Grafo bipartite (ou bipartidos)
 - dois tipos de vértices, arestas apenas entre tipos diferentes
- Determinar maior emparelhamento
 - emparelhamento: formação de pares
 - perfeito: todos vértices estão emparelhados

Algoritmo para problema genérico?

Idéia: Converter problema original em problema de fluxo máximo

Como?

- Construir redes de fluxo direcionada
- Adicionar vértice s
 - conectar ao vértices do conjunto X
- Adicionar vértice t
 - conectar vértices do conjunto Y a t
- Direcionar arestas do grafo original X -> Y
- Capacidade 1 em todas as arestas

Exemplo

Original (G) Rede de fluxos (G') Capacidades todas iguais a 1 B

Hipótese: Fluxo máximo em G' é igual ao maior emparelhamento em G!

Provando Hipótese (1/2)

- Emparelhamento com k pares em G tem fluxo k em G'
 - cada par contribui unidade de fluxo
- Fluxo com valor k em G' emparelha k pares em G
 - assumir integridade de fluxo (fluxo inteiros):
 f(e) = 0 ou f(e) = 1
 - arestas com fluxo são arestas emparelhadas
- Seja M' conjunto de arestas com f(e) = 1
 - M' possui k arestas

Provando Hipótese (2/2)

- Cada vértice em X incidente em no máximo uma aresta em M'
 - Conservação de fluxo
- Cada vértice em Y incidente em no máximo uma aresta em M'
 - Conservação de fluxo
- Valor do fluxo máximo em G' é igual ao maior emparelhamento em G
- Vértices com f(e) = 1 correspondem aos vértices do emparelhamento

Complexidade

- Algoritmo original: O(mC)
- Algoritmo modificado: O(m² log C)
- Quanto vale C?
- = C = O(n)
- Custo via algoritmo original: O(mn)
- Custo menor via algoritmo original!
- Porque?

Robustez da Malha Elétrica

- Malha elétrica (distribuição de energia)
- Torres e linhas de transmissão
- Robustez: número de caminhos distintos (em linhas)

Problema: Determinar robustez entre fonte geradora e ponto consumidor

Robustez da Malha Elétrica

- Objetos: torres de transmissão
- Arestas: linhas entre torres

Número de caminhos distintos (em arestas)?

Problema Genérico

- Dado grafo direcionado G
 - e dois vértices s, t quaisquer
- Encontrar número de caminhos distintos
 - em termos de arestas
 - podemos repetir vértices
- Encontrar os caminhos em si
 - não só o número

Algoritmo para problema genérico?

Idéia: Converter problema original em problema de fluxo máximo

Como?

- Construir rede de fluxos
 - s e t são origem/destino da rede
 - remover arestas entrada s, saída t
 - capacidade 1 em todas outras arestas
 - assumir fluxo inteiro

Hipótese e Prova

- Fluxo máximo s-t é igual número de caminhos distintos entre s e t
- Se existirem k caminhos distintos s-t, então fluxo máximo será ao menos k
 - cada caminho carrega fluxo 1, independente
- Se existir fluxo máximo k, então temos k caminhos distintos
 - Assumir fluxo inteiro
 - Intuição: cada aresta com f(e) = 1 pertence a exatamente 1 caminho (algum)

Complexidade

- Algoritmo original: O(mC)
- Quanto vale C?
- C = O(n)
- Custo via algoritmo original: O(mn)
- Custo menor via algoritmo original
 - De novo!

Grafos Não-Direcionados

- Considerar grafos não-direcionados
 - E dois vértices quaisquer s, t
- Número de caminhos distintos entre eles?
 - Em termos de arestas
- Caminho entre eles?
 - Não só o número

Como extender modelo anterior?

- Construir rede de fluxos direcionada
- Para cada aresta (u, v) original (não direcionada)
 - Adicionar aresta (u, v) direcionada
 - Adicionar aresta (v, u) direcionada
- Continuar como caso direcionado
 - remover arestas entrando s e saindo t, capacidade 1 em todas arestas, assumir fluxos inteiros
- Problema: apenas uma das arestas pode ser utilizada
 - aresta é única no grafo não-direcionado

- Problema não será problema!
- Fluxo máximo existe utilizando aresta em apenas uma das direções
- Supor duas direções sendo utilizadas
- Novo fluxo onde nenhuma das duas é utilizada tem mesmo valor e é um fluxo

Conectividade na Internet

- Internet: rede de redes
- Conectividade entre AS (sistemas autônomos)
- Robustez: conectividade global

- Problema: Determinar robustez da Internet
 - Número mínimo de arestas que precisam falhar para desconectar o grafo

Problema Genérico

- Problema do corte mínimo em grafos nãodirecionados
- Corte: conjunto de arestas que se removidas "desconectam" o grafo
 - geram mais de um componente conexo
- Tamanho do corte: número de arestas que o compõem
- Corte mínimo: corte com o menor número de aresas possível

Algoritmo para problema genérico?

Idéia: Converter problema original em problema de fluxo máximo

Como?

- Escolher dois vértices s e t quaisquer
- Construir rede de fluxos s-t
 - Como no caso anterior, caminhos distintos
- Obter corte mínimo entre s-t
 - corte mínimo é igual ao fluxo máximo, que é igual ao número de caminhos distintos
- Corte mínimo global?

Problema: corte mínimo s-t não necessariamente é corte mínimo global?

Solução?

- Fixar s, variar t para cada vértice do grafo
- Determinar corte mínimo para cada t
 - via redes de fluxo
- Corte mínimo global é o menor deles
- Obs: corte mínimo global necessariamente separa s de t para algum par s e t

Complexidade

- Fixar s, variar t
 - Total de n-1 rodadas
- Algoritmo original: O(mC)
- Quanto vale C?
- $^{\bullet}$ C = O(n)
- Custo de cada rodada: O(mn)
- Custo total: O(mn²)
- Mas existem algortimos mais eficientes específicos para este problema