

Arcs sortants et entrants

Définition


Soient G=(V,E) un graphe orienté et $U\subseteq V$. Alors, on note $\partial^+(U)$ l'ensemble des arcs dont le début est dans U. De même, on note $\partial^-(U)$ l'ensemble des arcs dont la fin est dans U.


Arcs sortants et entrants

Définition

Soient G=(V,E) un graphe orienté et $U\subseteq V$. Alors, on note $\partial^+(U)$ l'ensemble des arcs dont le début est dans U. De même, on note $\partial^-(U)$ l'ensemble des arcs dont la fin est dans U.


$$\delta^+(U)$$

$$\delta^-(U)$$

Degré sortant et degré entrant

Définition


- le degré entrant $d^-(v)$, est le nombre d'arcs dont la fin est v.
- le degré sortant $d^+(v)$, est le nombre d'arcs dont le début est v.
- On a $d^-(v) = |\partial^-(\{v\})|$ et $d^+(v) = |\partial^+(\{v\})|$.
- v est une source si $d^-(v) = 0$.
- v est un puits si $d^+(v) = 0$.


Degré sortant et degré entrant

Définition

- le degré entrant $d^-(v)$, est le nombre d'arcs dont la fin est v.
- le degré sortant $d^+(v)$, est le nombre d'arcs dont le début est v.
- On a $d^-(v) = |\partial^-(\{v\})|$ et $d^+(v) = |\partial^+(\{v\})|$.
- v est une source si $d^-(v) = 0$.
- v est un puits si $d^+(v) = 0$.


$$d^+(v) = 1$$

$$d^-(v) = 2$$

Flot max et coupe min

- Deux problèmes classiques de l'optimisation combinatoire.
- Exemple de la dualité mathématique.

Quelques applications


- Fouille de données.
- Sélection de projets.
- Ordonnancement (par exemple compagnies aériennes).
- Segmentation de l'image.
- Connectivité et fiabilité des réseaux.
- Calcul distribuée...

Réseaux

Définition

Un *réseau* est un graphe orienté G = (V, E) avec :

- deux sommets spéciaux :
 - la source s tel que $d^-(s) = 0$
 - le puits t tel que $d^+(s) = 0$
- une fonction de *capacité* $c: E \to \mathbb{R}^+$.


Coupes

Définition

Une s-t coupe est une partition (A,B) de V telle que $s\in A$ et $t\in B$

Définition

La capacité d'une coupe (A,B) est $\operatorname{cap}(A,B) = \sum_{e \in \delta^+(A)} c(e)$.


$$cap(A, B) = 2 + 4 + 1 + 2 + 5 = 14$$

Le problème de la coupe minimum

Problème

Trouver une s-t coupe de capacité minimum.


$$cap(A, B) = 2 + 2 + 2 + 3 = 9$$

Flots


Définition

Un s - t flot est une fonction $f: E \to \mathbb{R}^+$ qui vérifie

- Pour tout $e \in E$, $0 \le f(e) \le c(e)$ (contrainte de capacité)
- Pour tout $v \in V \{s, t\}$, $\sum_{e \in \delta^{-}(v)} f(e) = \sum_{e \in \delta^{+}(v)} f(e)$ (conservation de flot).

Définition

La valeur d'un flot f est $val(f) = \sum_{e \in \delta^+(s)} f(e)$.


$$val(f) = 2 + 1 + 3 = 6$$

Le problème du flot maximum


Problème

Trouver un s-t flot de valeur maximum.


$$val(f) = 2 + 2 + 5 = 9$$

Un peu d'histoire : le réseau ferroviaire soviétique


Flots et coupes

Lemme

Soit f un flot et (A, B) une s - t coupe. Alors, le flot qui traverse la coupe est égal au flot qui sort de s.

$$\sum_{e \in \delta^+(A)} f(e) - \sum_{e \in \delta^-(A)} f(e) = \operatorname{val}(f).$$


$$val(f) = 2 + 2 + 5$$

= 5 + 2 - 2 + 4

Flots et coupes

Démonstration

$$\operatorname{val}(f) = \sum_{e \in \delta^{+}(s)} f(e)$$

$$= \sum_{e \in \delta^{+}(s)} f(e) - \sum_{e \in \delta^{-}(s)} f(e)$$

$$= \sum_{v \in A} \left(\sum_{e \in \delta^{+}(v)} f(e) - \sum_{e \in \delta^{-}(v)} f(e) \right)$$

$$= \sum_{e \in \delta^{+}(A)} f(e) - \sum_{e \in \delta^{-}(A)} f(e).$$

Dualité faible

Lemme

Soit f un flot et (A,B) une s-t coupe quelconques. Alors, la valeur de f est inférieure ou égale à la capacité de la coupe.

Démonstration

$$\operatorname{val}(f) = \sum_{e \in \delta^{+}(A)} f(e) - \sum_{e \in \delta^{-}(A)} f(e)$$

$$\leq \sum_{e \in \delta^{+}(A)} f(e)$$


$$\leq \sum_{e \in \delta^{+}(A)} c(e)$$

$$= \operatorname{cap}(A, B).$$

Certificat d'optimalité

Corollaire


Soit f un flot et (A,B) une coupe. Si $\operatorname{val}(f) = \operatorname{cap}(A,B)$, alors f est un flot max et (A,B) est une coupe min.


Vers un algorithme de flot max

Un algorithme glouton

- Commencer par le flot nul, càd, f(e) = 0 pour chaque arc $e \in E$.
- Trouver un s-t chemin P où tout arc vérifie f(e) < c(e).
- Augmenter le flot le long le chemin P.
- Répéter jusqu'à devenir coincé.


$$val(f) = 6$$

Vers un algorithme de flot max

Un algorithme glouton

- Commencer par le flot nul, càd, f(e) = 0 pour chaque arc $e \in E$.
- Trouver un s-t chemin P où tout arc vérifie f(e) < c(e).
- Augmenter le flot le long le chemin P.
- Répéter jusqu'à devenir coincé.


$$val(f) = 6$$

Vers un algorithme de flot max

Un algorithme glouton

- Commencer par le flot nul, càd, f(e) = 0 pour chaque arc $e \in E$.
- Trouver un s-t chemin P où tout arc vérifie f(e) < c(e).
- Augmenter le flot le long le chemin P.
- Répéter jusqu'à devenir coincé.


$$val(f) = 6$$

Le graphe résiduel


Arc originel:

- $e = (u, v) \in E$.
- Flot f(e), capacité c(e).

Arc résiduel:

- "annuler" le flot envoyé.
- e = (u, v) et $e^R = (v, u)$.
- Capacité résiduelle :

$$c_f(e) = \begin{cases} c(e) - f(e) & \text{si } e \in E \\ f(e) & \text{si } e^R \in E. \end{cases}$$


 $\operatorname{arc} \operatorname{de} G$


arcs de G_f


Le graphe résiduel


Graphe résiduel:

- Arcs résiduels avec capacité résiduelle positive.
- $E_f = \{e \mid f(e) < c(e)\} \cup \{e^R \mid f(e) > 0\}.$

Chemin augmentant:


- Un chemin augmentant est un s-t chemin simple dans le graphe résiduel G_f .
- La capacité $cap(G_f, P)$ d'un chemin augmentant P est le minimum des capacités résiduelles parmi tous les arcs de P.


- Soit f un flot et P un chemin augmentant dans G_f .
- En envoyant un flot de valeur $cap(G_f, P)$ on obtient un nouveau flot f' de valeur $val(f') = val(f) + cap(G_f, P)$.


```
Augment (f, c, P): \varepsilon \leftarrow \min\{c_f(e) : e \in E(P)\} for e \in E(P): if e \in E: f(e) \leftarrow f(e) + \varepsilon else: f(e^R) \leftarrow f(e) - \varepsilon return f
```


- Soit f un flot et P un chemin augmentant dans G_f .
- En envoyant un flot de valeur $cap(G_f, P)$ on obtient un nouveau flot f' de valeur $val(f') = val(f) + cap(G_f, P)$.


```
Augment (f, c, P): \varepsilon \leftarrow \min\{c_f(e) : e \in E(P)\} for e \in E(P): if e \in E: f(e) \leftarrow f(e) + \varepsilon else: f(e^R) \leftarrow f(e) - \varepsilon return f
```


- Soit f un flot et P un chemin augmentant dans G_f .
- En envoyant un flot de valeur $cap(G_f, P)$ on obtient un nouveau flot f' de valeur $val(f') = val(f) + cap(G_f, P)$.


```
Augment (f, c, P): \varepsilon \leftarrow \min\{c_f(e) : e \in E(P)\} for e \in E(P): if e \in E: f(e) \leftarrow f(e) + \varepsilon else: f(e^R) \leftarrow f(e) - \varepsilon return f
```


- Soit f un flot et P un chemin augmentant dans G_f .
- En envoyant un flot de valeur $cap(G_f, P)$ on obtient un nouveau flot f' de valeur $val(f') = val(f) + cap(G_f, P)$.

```
Augment (f, c, P): \varepsilon \leftarrow \min\{c_f(e) : e \in E(P)\} for e \in E(P): if e \in E: f(e) \leftarrow f(e) + \varepsilon else: f(e^R) \leftarrow f(e) - \varepsilon return f
```


```
Ford-Fulkerson(G,s,t,c):

for e \in E(G):

f \leftarrow 0


G_f \leftarrow graphe residuel

while \exists chemin augmentant P:

f \leftarrow Augment(f,c,P)

mettre a jour G_f

return f
```


```
Ford-Fulkerson(G,s,t,c):

for e \in E(G):

f \leftarrow 0


G_f \leftarrow graphe residuel


while \exists chemin augmentant P:

f \leftarrow Augment(f,c,P)

mettre a jour G_f

return f
```


```
Ford-Fulkerson(G,s,t,c):

for e \in E(G):

f \leftarrow 0


G_f \leftarrow graphe residuel


while \exists chemin augmentant P:

f \leftarrow Augment(f,c,P)

mettre a jour G_f

return f
```


```
Ford-Fulkerson(G,s,t,c):

for e \in E(G):

f \leftarrow 0


G_f \leftarrow graphe residuel


while \exists chemin augmentant P:

f \leftarrow Augment(f,c,P)

mettre a jour G_f

return f
```


Le théorème flot-max/coupe-min

Théorème des chemins augmentants

Un flot f est maximum ssi il n'y a pas de chemin augmentant.

Théorème (Elias-Feinstein-Shannon 1956; Ford-Fulkerson 1956)

La valeur maximum d'un flot est égale à la capacité minimum d'une coupe.

On va prouver les deux théorèmes en même temps en démontrant que les énoncés suivants sont équivalents :


- (1) Il existe une coupe (A, B) telle que val(f) = cap(A, B).
- (2) Le flot f est maximum.
- (3) Il n'existe pas de chemin augmentant par rapport à f.

Démonstration du théorème flot-max/coupe-min (1/2)

- $(1) \Rightarrow (2)$ Corollaire à la dualité faible.
- (2) \Rightarrow (3) Soit f un flot. S'il existe un chemin augmentant P, on peut augmenter f en envoyant un flot le long P.
- $(3) \Rightarrow (1)$
 - Soit *f* un flot sans chemin augmentant.
 - Soit A un ensemble de sommets atteignables depuis s dans le graphe résiduel.
 - Par la définition de $A, s \in A$.
 - Par la définition de f, $t \notin A$.

Démonstration du théorème flot-max/coupe-min (2/2)

$$val(f) = \sum_{e \in \delta^{+}(A)} f(e) - \sum_{e \in \delta^{-}(A)} f(e)$$
$$= \sum_{e \in \delta^{+}(A)} c(e)$$
$$= cap(A, B)$$


Comment trouver une coupe minimum?

- Il suffit de prendre A comme l'ensemble des sommets atteignables à partir de s dans le graphe résiduel G_f .
- C'est-à-dire, $v \in A$ ssi il existe un chemin orienté dans G_f avec sommet de départ s et sommet d'arrivée v.
- Si vous trouvez que $t \in A$, alors il existe un chemin augmentant et f n'est pas maximum dans ce cas, il faut encore faire tourner Ford-Fulkerson!