Задача о максимальном потоке в сети.

Сетью называется ориентированный граф, каждому ребру которого поставлено в соответствие положительное число с(u, v), называемое пропускной способностью (при отсутствии ребра она равна 0). В этом графе выделены две вершины — источник s и сток t. Обычно считают, что каждая вершина лежит на каком-то пути из s в t.

Потоком в сети называется функция V (V -> R, обладающая следующими тремя свойствами:

1) f(u, v) (c(u, v) для всех пар вершин.

2) f(u, v) = –f(v, u) — кососимметричность
3) (v f(u, v) = 0 для всех u из V – {s, t}
Величина потока в сети определяется как сумма (v f(s, v) или (v f(v, t).

Задача о максимальном потоке состоит в том, чтобы для данной сети найти поток максимальной величины.

Алгоритм Форда-Фалкерсона.

Пусть мы нашли для сети какой-то поток f. Для любой пары вершин остаточная пропускная способность определяется как cf (u, v) = c(u, v) ‑ f(u, v). Она определяет сколько еще потока в принципе можно направить из u в v.

Заменив пропускные способности на остаточные пропускные способности мы получим остаточную сеть.

for каждого ребра (u, v) do
 begin f[u,v]:=0; f[v,u]:=0 end;

while в остаточной сети существует путь p из s в t do
 begin
 cf(p):=min{cf(u,v): (u,v) входит в p};

 for каждого ребра (u,v) пути p do
 begin f[u,v]:=f[u,v]+ cf(p); f[v,u]:=-f[u,v] end
 end
Задача поиска максимального паросочетания в двудольном графе

Граф называют двудольным, если множество его вершин можно разбить на 2 непересекающихся множества (каждая вершина должна обязательно войти в одно из этих множеств), причем каждое ребро графа начинается в первом из этих множеств, а заканчивается в другом. Максимальное паросочетание — это максимально возможное количество ребер, не имеющих общих концов.

В основной программе каждой вершине одного из множеств мы пытаемся найти допустимую пару (очевидно, что если каждой вершине пара будет найдена, то максимальное паросочетание построено). Делается это с помощью рекурсивной функции try. Если для вершины j свободной пары в противоположном множестве нет, то делается попытка построить чередующуюся цепочку, начинающуюся с j-й вершины.

const max=…{размер большего из двух множеств}

var v: array[1..max] of boolean;

 res: array[1..max] of integer;

 n, m, i, j, cnt: integer;

function try (j: integer): boolean;

{пытается найти вершине j пару}

var i: integer;

begin

 if v[j] then {j в текущей цепочке уже просмотрена}

 begin try:= false; exit end;

 v[j]:= true;

 for i:= 1 to n do

 if a(i, j) {ребро между i и j существует} and ((res[i] = 0) {у i еще нет пары}

 or{пару i можно пристроить к другой вершине} try(res[i])) then

 begin

 try:=true; res[i]:=j; exit

 end;

 try:=false

end;

begin {Main}

 …{здесь вводим описание графа}

 fillchar(res,sizeof(res),0);

 cnt:=0;{счетчик ребер в паросочетании}

 for j:= 1 to m do

 {каждой вершине одного из множеств пытаемся найти пару}

 begin

 fillchar(v,sizeof(v),false);

 if try(j) then inc(cnt)

 end;

 writeln(cnt);

 for i:= 1 to n do

 if res[i] <> 0 then write(i,' ',res[i])

end.

