Elméleti kérdések
-
1. hét

1. Hogyan csoportosíthatjuk a különböző algoritmusokat? Mik ezen módszerek jellemezői?

· Heurisztikus módszerek

· hamar adnak gyors megoldást

· nem garantálják az optimális megoldás megtalálását

· Algoritmikus módszerek

· garantálják az optimális megoldást

· általában jóval lassabbak a heurisztikus módszereknél

· Evolúciós módszerek

· a kettő közti átmenetet képviselik

· egy heurisztikus módszer által megadott megengedett megoldásból indulnak, amelyet fokozatosan javítanak

· nem garantált az optimális megoldás megtalálása (véges lépésben)

2. Mi az irányított/irányítatlan gráf definíciója? Hogyan határozzunk meg egy súlyozott gráfot?

Gráf: G = (N,A) egy véges ponthalmaz (csúcsok), és egy véges pontpár halmaz (élek) együttese. N ponthalmaz a csúcsok halmaza N={N1, N2, .., Nn}. A pontpár halmaz az élek halmaza A={A1, A2, .., Am}, ahol Ak=(Ni,Nj)(A.

· Irányított gráf esetén a pontpárok rendezettek, ekkor, Ni az Ak él kezdőpontja, Nj pedig a végpontja.

· Irányítatlan gráf esetén a pontpárok nem rendezettek, vagyis (Ni, Nj) = (Nj, Ni).

Súlyozott gráf: irányított, vagy irányítatlan gráf súlyozott akkor, ha minden éléhez egy vagy több számot rendelünk. Ez a szám az él súlya
3. Mi a hurokél, illetve a többszörös él definíciója?

Hurokél: Ha Aj=(Ni, Ni)(A. Akkor azt mondjuk, hogy Aj egy hurokél.
Többszörös él: Ha (m,n melyre (Ni,Nj)=Am=An=(Ni,Nj), és Am, An (A; Ni, Nj(N akkor a gráfban, Ni, és Nj között többszörös él van.

4. Hogyan definiáljuk egy gráf (valódi) részgráfját?
(Valódi) részgráf: Azt mondjuk, hogy egy Gp=(Np,Ap) gráf (valódi) részgráfja egy G=(N,A) gráfnak, ha Np(N, Ap(A (Np(N, Ap(A). Jelölés: Gp (G (Gp (G)
5. Hogyan értelmezzük az irányított/irányítatlan út fogalmát?

Irányítatlan út: Az élek olyan sorozata, melyben bármely két szomszédos élnek van közös pontja.

Irányított út: Élek olyan sorozata, amelyben bármely él végpontja azonos a következő él kezdőpontjával (kivéve az utolsót).

6. Hogyan értelmezzük az (irányított) kör, egyszerű kör, egyszerű út fogalmát? Milyen csúcsot nevezünk izolált pontnak? Mit értünk aciklikus gráfon?

(Irányított) egyszerű út: Olyan (irányított) út, ahol minden él csak egyszer szerepel.
(Irányított) kör: Olyan (irányított) út, amelyben az első él kezdőpontja azonos az utolsó él végpontjával.
(Irányított) egyszerű kör: Olyan (irányított) kör, amelyben egy él csak egyszer szerepel.

Izolált pont: olyan csúcs melyhez nem kapcsolódik él.
Aciklikus gráf: Kört nem tartalmazó gráf
7. Hogyan értelmezzük az élek, csúcsok számát? Hogyan definiáljuk egy csúcsba bejövő, csúcsból kimenő éleinek számát, egy csúcs fokszámát?

Csúcsok száma:
[image: image1.wmf]å

=

Î

=

n

i

N

N

i

i

N

N

,..,

2

,

1

,

Élek száma:
[image: image2.wmf]å

=

Î

=

m

i

A

A

i

i

A

A

,..,

2

,

1

,

Bejövő élek száma:
[image: image3.wmf]å

Î

=

"

+

=

A

N

N

A

j

i

i

k

j

A

N

)

,

(

)

(

j

Kimenő élek száma:
[image: image4.wmf]å

Î

=

"

-

=

A

N

N

A

j

i

k

i

j

A

N

)

,

(

)

(

j

Egy csúcs fokszáma:
[image: image5.wmf])

(

)

(

)

(

i

i

i

N

N

N

-

+

+

=

j

j

j

8. Mikor összefüggő egy gráf?

Összefüggő gráf: Egy gráfot összefüggőnek nevezünk, ha bármely két pontja között létezik egy irányítatlan út.
9. Mi az erdő, fa illetve a feszítőfa definíciója? Mit nevezünk egyszerű gráfnak?

Erdő: körmentes gráf.
Fa: Összefüggő kört nem tartalmazó gráf.

Feszítőfa: Egy gráf részgráfja feszítőfa, ha a részgráf a gráf valamennyi csúcsát tartalmazza és összefüggő, körmentes.
Egyszerű gráf: Egy gráfot egyszerűnek nevezünk, ha nem tartalmaz hurokélt és többszörös élt.
10. Mi a teljes gráf? Mikor szomszédos két csúcs?

Szomszédos csúcsok: Két csúcs szomszédos, ha közöttük van olyan út amely csak egy élet tartalmaz.
Teljes gráf: Egy gráfot teljesnek nevezünk, ha bármely két csúcs szomszédos egymással.

11. Mit értünk minimális költségű feszítőfán?

Minimális költségű feszítő fa: Egy súlyozott gráf részgráfja minimális költségű feszítő fa (minimal spanning tree) ha: feszítőfa (a gráf valamennyi csúcsát tartalmazza összefüggő körmentes) és a lehetséges feszítőfák közül minimális költségű.
12. Mikor izomorf két gráf? Mit értünk automorfizmosn?

Egy G1=(N1,A1) gráf izomorf egy G2=(N2,A2) gráffal, ha létezik :N1(N2 , és :A1(A2 kölcsönösen egyértelmű függvény

Egy gráf önmagával vett izomorf leképzését automorfizmusnak nevezzük.

13. Mit értünk topológikus rendezésen?
Egy G=(N,A) irányított körmentes gráf topologikus rendezésén a csúcsainak egy olyan sorba rendezését értjük, melyre teljesül, hogy ha N1,N2(N és (N1,N2)(A akkor N1,N2 –t előzze meg a listában.
14. Mit nevezünk hálózatnak? Mi a forrás és mi a nyelő egy hálózat esetében?

Adott egy G=(N,A) súlyozott, irányított gráf és ennek két különböző pontja, s és t, melyeket forrásnak és nyelőnek nevezünk. (A forrásból csak kiinduló, a nyelőbe csak bejövő élek mennek). Adott még egy az éleken értelmezett c:A(R+ pozitív értékű kapacitásfüggvény. Ekkor G=(N,A) gráfot hálózatnak nevezzük.

15. Hogyan definiálunk egy hálózaton egy folyamot?

Az f:N2 (R függvényt folyamnak hívjuk, ha teljesülnek a következők:

f(n1,n2)=-f(n1,n2) ((n1,n2)(A, n1,n2(N

[image: image6.wmf](

)

{

}

t

s

N

n

n

n

n

f

N

n

,

\

,

,

0

,

2

1

2

1

2

Î

"

=

å

Î

f(n1,n2)(c(n1,n2), (n1,n2(N
16. Mennyi a forrásból kiinduló összes folyam értéke? Mikor nevezünk egy csúcspárt telítettnek?

Ha f(n1,n2)=c(n1,n2) akkor az (n1,n2) párat telitettnek nevezzük. Az f folyam értéke, melyet |f|-fel jelölünk, az s-ből kimenő összes folyam, azaz
[image: image7.wmf](

)

å

Î

=

N

n

n

s

f

f

,

:

17. Hogyan értelmezünk egy hálózaton egy s-t vágást? Mennyi ezen a vágáson áthaladó folyam értéke? Mennyi az itt értelmezett kapacitás?

Legyen G=(N,A) egy hálózat. Legyen adott a hálózatban egy s forrás és egy t nyelő. Legyen N1,N2(N egy partícója N-nek, vagyis N1(N2=N, és N1(N2 =(. Legyen továbbá s(N1, t(N2. Ekkor N1,N2 halmazt s,t-vágásnak hívjuk. Az N1,N2 kapacitásán
[image: image8.wmf](

)

(

)

å

Î

Î

=

2

2

1

1

,

2

1

2

1

,

:

,

N

n

N

n

n

n

c

N

N

c

 mennyiséget értjük. Ha f egy folyam G-hálózaton, akkor definiáljuk az N1,N2 vágáson áthaladó folyamot. Ezt jelöljük f(N1,N2)-vel. Ahol
[image: image9.wmf](

)

(

)

.

,

:

,

2

2

1

1

,

2

1

2

1

å

Î

Î

=

N

n

N

n

n

n

f

N

N

f

18. Mit értünk egy hálózat maradék kapacitásain? Hogyan definiálunk egy folyamhoz tartozó javító gráfot?

Adott egy G=(N,A) hálózat egy s forrás, és egy t nyelő. Adott továbbá egy c:A(R+ pozitív értékű kapacitásfüggvény. Jelölje r:A(R maradék kapacitás függvényt, ahol (n1,n2(N esetén r(n1,n2):=c(n1,n2)-f(n1,n2). Az f folyamhoz tartozó javító gráf a Gf=(N,Af) az élein értelmezett r kapacitás függvénnyel, ahol Af ={(n1,n2)| n1,n2(N, r(n1,n2)>0}.

19. Mit értünk egy javító gráfban növelő utakon? Mennyi itt a kritikus kapacitás? Mik a kritikus élek?
Adott egy G=(N,A) hálózat egy s forrás, és egy t nyelő. Adott továbbá egy c:A(R+ pozitív értékű kapacitásfüggvény. Legyen továbbá f egy folyam G-n. A Gf-beli irányított s,t utakat növelő utaknak hívjuk. Egy növelő úton szereplő élek maradék kapacitásainak minimumát az úthoz tartozó kritikus kapacitásnak az úthoz tartozó éleket kritikus éleknek nevezzük.

_1088345866.unknown

_1089195586.unknown

_1089196068.unknown

_1089196193.unknown

_1089195831.unknown

_1088345922.unknown

_1088345760.unknown

_1088345786.unknown

_1088345706.unknown

