
‰ÁÂ˙Ù‰†‰ËÈÒ¯·ÈÂ‡‰
‰È‚ÂÏÂÎËÏ†¯ÙÒ‰†˙È·

‰È‚ÂÏÂÎËÏ†ÊÎ¯Ó‰
®Á¢ËÓ©†˙ÈÎÂÈÁ

ÍÂÈÁ‰†„¯˘Ó
ÁÂ˙ÈÙÏÂ†ÔÂÎ˙Ï†Û‚‡‰

ÌÈ„ÂÓÈÏ†˙ÂÈÎ˙

ÍÂÈÁÏ†ÈÏ‡¯˘È‰†ÊÎ¯Ó‰
È‚ÂÏÂÎË≠ÈÚ„Ó
ËÈÏ˘≠‰„†ÒÂÓÚ†˘¢Ú

Ë¯ÂÙÒ‰Â†˙Â·¯˙‰†ÍÂÈÁ‰†„¯˘Ó
¥∞∑≥Ø†ßÒÓ†¯Â˘È‡

ÌÈÚÂˆÈ·†¯˜ÁÏ†‡Â·Ó

 II

 כתיבה

 ראובן חוטובלי

 שולה שצמן

 אלון סלפק

 מקצועיתעריכה

 שולה שצמן

 ייעוץ אקדמי ודידקטי

)2-1פרקים (ר ציפורה ארליך "ד

)6-3פרקים (ר צבי פירסט "ד

 קריאה וייעוץ

 אתי מנשה

 חייט אסתר

 דורית כץ

 אבנר רובין

 עריכה לשונית

 אילנה גולן

 אראלה ברילנט

 איורים

 אירית אשר

 התרבות ,ודים במשרד החינוךכניות לימור במימון האגף לתכנון ולפיתוח תספר זה יצא לא

 .שליט-ש עמוס דה"טכנולוגי ע-והספורט והמרכז הישראלי לחינוך מדעי

לשדר או לקלוט בכל דרך או בכל אמצעי , לאחסן במאגרי מידע, לתרגם, להקליט, לצלם, להעתיק, אין לשכפל

בחומר הכלול בספר זה שימוש מסחרי . כל חלק שהוא מהחומר שבספר זה–מכני או אחר , אופטי, אלקטרוני

 .המרכז לטכנולוגיה חינוכיתאלא ברשות מפורשת בכתב ממדור זכויות יוצרים של , אסור בהחלט

 103425ט "מק

המרכז הישראלי לחינוך

 טכנולוגי-מדעי
 שליט-ש עמוס דה"ע

 ניברסיטה הפתוחההאו
 הספר לטכנולוגיה-בית

 משרד החינוך
האגף לתכנון ולפיתוח

 ודיםתכניות לימ

 המרכז לטכנולוגיה
)מטח (חינוכית

 ניסוי מהדורת

 כל הזכויות שמורות. 2004 –ד "מהדורת תשס.

, 39513ד "ת, אביב -רמת, 16קלאוזנר ' רח, קרית משה רואו, המרכז לטכנולוגיה חינוכיתבית ההוצאה לאור של
 .61394אביב -תל

The Centre For Educational Technology, 16 Klausner St., Ramat- Aviv, P.O.Box 39513, Tel- Aviv, 61394.
Printed in Israel.

 III

 תוכן העניינים
 עמוד

 1 מודל התכנון הליניארי .1פרק

 2)תיאור מילולי(דוגמה לבעיית תכנון ליניארי 1.1

 3 ניסוח מתמטי של בעיית תכנון ליניארי 1.2

 8 מרכיבי מודל התכנון הליניארי 1.3

 10 ההנחות עליהן מבוסס מודל התכנון הליניארי 1.4

 18 דוגמאות לניסוח בעיות תכנון ליניארי 1.5

 26 סיכום 1.6

 33 פתרונות לשאלות נבחרות 1.7

 41 ל בעיות תכנון ליניארישפתרון .2פרק

 42 פתרון גרפי לבעיית תכנון ליניארי 2.1

 64 שיטת הסימפלקס 2.2

 80 ת נבחרותפתרונות לשאלו 2.3

 91 בעיית התובלה .3פרק

 91 הצגת הבעיה 3.1

 98 הצגת בעיית התובלה כבעיית תכנון ליניארי 3.2

 105 שיטת סימפלקס מקוצרת לבעיית התובלה 3.3

 126 פתרונות לשאלות נבחרות 3.4

 146 שאלות נוספות 3.5

 150 מודלים של זרימה אופטימלית ברשתות .4פרק

 150 דוגמאות של בעיות זרימה ברשתות 4.1

 151 מונחים לדיון בבעיות זרימה ברשתות 4.2

 168 סקירת מבני נתונים שונים לייצוג גרפים ורשתות 4.3

 188 מטריצת מסלולים 4.4

 208 פתרונות לשאלות נבחרות 4.5

 IV

 211 בעיית המסלול הקצר ביותר .5פרק

 211 צר ביותרדוגמאות של בעיית המסלול הק 5.1

 214 ת המסלול הקצר ביותריגרסאות שונות של בעי 5.2

 218 הגדרה פורמלית של בעיית המסלול הקצר 5.3

 –מסלולים אופטימליים ברשת מקדקוד המקור ליתר הקדקודים 5.4

 229 אלגוריתם דיקסטרה

 BFS(250(סריקת גרף לרוחב 5.5

 DFS(265(סריקת גרף לעומק 5.6

 287 יון טופולוגימ 5.7

 303 מציאת המסלולים הקצרים ביותר בין כל הזוגות 5.8

 323 פתרונות לשאלות נבחרות 5.9

 326 עץ פורש מינימלי .6פרק

 326 הצגת הבעיה 6.1

 329 הגדרות ותכונות יסוד–עצים 6.2

 332 למציאת עץ פורש מינימלי) Kruskal(האלגוריתם של קרוסקל 6.3

 Prim(344(יתם של פרים האלגור 6.4

 356 6שאלות לסיכום פרק 6.5

 V

 פתח דבר

העוסק בפתרון בעיות מעשיות באמצעות ייצוגן , חקר ביצועים הוא תחום מדעי מתמטי

רוב היישומים של חקר הביצועים עוסקים בפתרון בעיות . במודלים מתמטיים

 .האופטימיזצי

 : יצועים הםהשלבים העיקריים בפתרון בעיה בגישת חקר הב

 .בניית מודל מתמטי המתאר את המרכיבים המהותיים של הבעיה .1

 . פיתוח אלגוריתמים לפתרון הבעיה כפי שהיא מיוצגת במודל .2
 .שימוש באלגוריתם לפתרון של המודל המתמטי .3
 .ניתוח הפתרון ובדיקת ישימותו לבעיה המעשית .4

המושגים והעקרונות הבסיסיים של תכנון מציג את) 1-2פרקים (החלק הראשון של הספר

 .שהוא הענף המרכזי של חקר הביצועים, ליניארי

 הקשורות לתורת הגרפים העוסק בבעיות אופטימיזצי) 3-6פרקים (החלק השני של הספר

 .שהוא תחום המשותף למדעי המחשב ולחקר ביצועים, והרשתות

ידת הלימוד החמישית לבגרות הלומדים את יח, הספר מיועד לתלמידי החטיבה העליונה

 .במדעי המחשב

שתרמו מזמנם , ולצוות הפיקוח, ר אבי כהן"ד, ר למדעי המחשב"תודתנו נתונה למפמ

ומניסיונם להכוונה ולפיקוח על תהליך הפיתוח וההפעלה הניסויית של הספר ושל תכנית

 .הלימודים שעליה הוא מבוסס

 .ו בהפעלה הניסויית של תכנית הלימודיםתודתנו נתונה גם למורות ולתלמידים שהשתתפ

 צוות הפיתוח

 VI

 1

 ˜¯Ù1. Ï„ÂÓÈ¯‡È�ÈÏ‰ ÔÂ�Î˙‰

ידי רבי� כאחת ההתפתחויות החשובות �נחשב על) Linear Programming (תכנו� ליניארי

המאפשר , תכנו� ליניארי משמש כלי תכנו� מקובל. בתחו� המתמטיקה במאה העשרי�

 .חיסכו� כספי ניכר לחברות ולבתי עסק רבי� בארצות המתועשות

תשובה לשאלה זו תינת� במהל� ? רונ� של אילו בעיות הוא נועדולפת, מהו טבעו של כלי זה

היישו� הנפו� ביותר . אול� נקדי� לה� תיאור מילולי קצר, הדוגמאות שתוצגנה בהמש�

 אופטימליתחלוקה , ביותרהיעילה בהקצאהשל תכנו� ליניארי הוא פתרו� בעיות הכרוכות

 . ל אות� משאבי� עהמתחרות בי� פעילויות שונות משאבי� מוגבלי�של

בעיית הקצאה כזאת מופיעה בכל פע� שיש לבחור את רמת� של פעילויות המתחרות על

, תיאור זה מתאי� למגוו� רחב של מצבי�). הדרושי� לביצוע הפעילויות(משאבי� מוגבלי�

, הקצאת משאבי� לאומיי� לצרכי� מקומיי�, כגו� הקצאת אמצעי ייצור למוצרי� שוני�

 .תכנו� טיפולי� רפואיי� ועוד, תכנו� חקלאי, תכנוני הסעות והובלות, י�בחירת תיק נכס

משמעות התואר . בתכנו� ליניארי משתמשי� במודל מתמטי כדי לתאר את הבעיה הנדונה

פונקציות חייבות להיות , המופיעות במודל, היא שכל הפונקציות המתמטיותליניארי

אול� אי� , תכנו� ליניארי במקו� יאריתכנות לינלעתי� משתמשי� במונח . יניאריותל

 שמביא לקבלת בתכנו� פעילויותתכנו� ליניארי עוסק . לראות בכ� קשר לתכנות מחשבי�

) ידי המודל המתמטי�על(תוצאה המשיגה את המטרה המוגדרת –תוצאה אופטימלית

 .בצורה הטובה ביותר מבי� החלופות האפשריות

א� ללא ספק אי� היא , � ביותר של תכנו� ליניאריהקצאת משאבי� היא אמנ� היישו� הנפו

המתאי� למבנה הכללי של , כל בעיה שנית� לתאר באמצעות מודל מתמטי. היישו� היחיד

היתרו� שמקנה מודל התכנו� הליניארי . היא בעיית תכנו� ליניארי, מודל תכנו� ליניארי

 הסימפלקסשיטתהנקראת , ות להשתמש בשיטה יעילהאפשרהוא ב, לפתרו� בעיות

(simplex method)ג� כאשר ממדיה� גדולי� , ת לפתור בעיות תכנו� ליניאריאפשר המ

 .ביותר

 2

בשל חשיבותו הגדולה של הנושא מוקדשי� פרק זה והשניי� הבאי� אחריו לתכנו�

 2פרק ; בפרק הראשו� מוצגות התכונות הכלליות של בעיות תכנו� ליניארי. ליניארי

בעיית : מציג סוג מסוי� של בעיית תכנו� ליניארי3פרק ; סמתמקד בשיטת הסימפלק

 .שחשיבותו מצדיקה התייחסות נפרדת, התובלה

דוגמה זו . נפתח את הפרק הנוכחי בפיתוח דוגמה פשוטה האופיינית לבעיית תכנו� ליניארי

לאחר הצגת הפתרו� הגרפי . בצורה גרפית, ת לפתור אותה ישירותאפשרקטנה במידה המ

 .נציג את הצורה הכללית של מודל תכנו� ליניארי ואת ההנחות הבסיסיות שלו, השל הבעי

1.1 È¯‡È�ÈÏ ÔÂ�Î˙ ˙ÈÈÚ·Ï ‰Ó‚Â„)ÈÏÂÏÈÓ ¯Â‡È˙(

חומרי הגל� . גבינה רגילה וגבינת שמנת: מפעל קט� לייצור גבינות מייצר שני סוגי גבינות

א� כמות חומרי , וחלבשמנת: העיקריי� המשמשי� לייצור שני סוגי גבינות אלה ה� זהי�

 : הגל� בכל סוג גבינה שונה

ואילו , מיליליטר חלב�800 מיליליטר שמנת ו200ג אחד של גבינה רגילה דרושי� "לייצור ק

 . מיליליטר חלב�700 מיליליטר שמנת ו300ג אחד של גבינת שמנת דרושי� "לייצור ק

ג אחד של "וממכירת ק, �2ג אחד של גבינה רגילה הוא "הרווח של המפעל ממכירת ק

המפעל היה מייצר גבינה בכל כמות שהשוק , הדבראפשראילו הת. �4גבינת שמנת הוא

 מיליליטר שמנת 180,000א� מסיבות שונות יכול המפעל לרכוש בכל יו� רק , דורש

 .מיליליטר חלב �560,000ו

, � עליו לייצראילו כמויות של שני המוצרי: הבעיה העומדת בפני מנהל המפעל היא פשוטה

 ?כדי שרווחיו יהיו הגבוהי� ביותר, בתנאי� הנתוני�

הוא צרי� למצוא את הצירו� . הבה נתבונ� היטב בבעיה שיש למנהל מפעל הגבינות

אבל תהלי� . שיבטיח למפעל רווח מקסימלי, המתאי� של כמויות הייצור של שני מוצריו

 . � שהוא יכול להשיג מדי יו� מגבלות חומרי הגל–הייצור כפו� למגבלות מסוימות

 3

1.2 È¯‡È�ÈÏ ÔÂ�Î˙ ˙ÈÈÚ· Ï˘ ÈËÓ˙Ó ÁÂÒÈ�

 .ננסה לנסח את הבעיה בצורה מתמטית

 הגדרת משתני החלטה .א

 �X1נסמ� ב. תחילה עלינו לבחור משתני� שייצגו את הכמויות שתיוצרנה מכל סוג גבינה

 �X2וב, של הגבינה הרגילה שתיוצר מדי יו�) ג"בק(את הכמות

של גבינת) ג"בק(ת הכמות א

באמצעות המודל . של המודלמשתני ההחלטה נקראי� �X2 וX1. השמנת שתיוצר מדי יו�

כדי להגיע לרווח (הוא צרי� לייצר)�X2 וX1(צרי� מנהל המפעל להחליט אילו כמויות

).מקסימלי כפו� לאילוצי� הנתוני�

 ניסוח פונקציית המטרה .ב

 X1א� נייצר , לכ�, �2ג גבינה רגילה הוא "רווח מכל קלמדנו שה מנתוני הבעיה

ג גבינה "ק

 X2 הרווח מייצור יומי של, באופ� דומה.�2X1נרוויח , רגילה ביו�

ג גבינת שמנת יהיה "ק

4X2

� 4X2של בעל המפעל משני סוגי הגבינות הוא) ביו�(ס� כל הרווח .

+ 2X1 .

 :ונקבל, �Zנסמ� ביטוי זה ב

(1) Z = 2X1 + 4X2

כאשר , המטרה היא להביא למקסימו� את הביטוי הזה. פונקציית המטרהביטוי זה הוא

 �X2 וX1על

חלי� האילוצי� בהתא� למגבלות חומרי הגל� שמנהל המפעל יכול להשיג

 .מדי יו�

 ניסוח האילוצי� .ג

 �X2 וX1 החלי� על אילוצי�ונעבור לניסוח ה, נתבונ� במגבלות במסגרת� פועל המפעל

 .נתחיל באילו� על הכמות המקסימלית של שמנת שנית� לרכוש יומיו�). כמויות הייצור(

כדי לייצר

X1

 �200X1ג גבינה רגילה יש צור� ב"ק

וכדי לייצר, מיליליטר שמנת

X2

ג "ק

 �300X1בגבינת שמנת יש צור�

 .מיליליטר שמנת

 : שלנו תהיה כמות השמנת הכוללת לה נזדקק לצור� הייצור, לפיכ�

(2) 200X1 + 300X2

 .מיליליטר �180,000מוגבלת ל) 2(ידי משוואה �כמות השמנת המיוצגת על, כזכור

 4

 :השוויו� הזה�לפיכ� חייב להתקיי� אי

(3) 200X1 + 300X2 ≤ 180,000

 800X1דרושי� , באופ� דומה

מיליליטר חלב כדי לייצר

X2

 �700X2ו, ג גבינה רגילה"ק

 X2לייצר כדי חלב טרמילילי

 כמות החלב הכוללת לה נזדקק, לפיכ� .גבינת שמנת ג"ק

 :תהיה

(4) 800X1 + 700X2

 :השוויו� הזה�חייב להתקיי� אי, ובגלל מגבלת כמות החלב העומדת לרשותנו

(5) 800X1 + 700X2 ≤ 560,000

 1.1 שאלה

 :כיצד ישתנו האילוצי� בשני המקרי� האלה

 . מיליליטר�200,000כמות השמנת מוגבלת ל .א

 . מיליליטר500גבינת שמנת היא ג "קכמות החלב הדרושה ליצור .ב

 שליליות�אילוצי אי .ד

 .ברור לנו כי לא נייצר כמויות שליליות של מוצר כלשהו

 :השוויוני� האלה�חייבי� להתקיי� אי, כלומר

(6) X1 ≥ 0 , X2 ≥ 0

 .שליליות�אילוצי אינקראי� שוויוני� אלה �אי

 X1הבעיה היא למצוא את הערכי� של , לפיכ�

 �X2ו

 :שיקיימו

 Maximize Z = 2X1 + 4X2

 Subject to:
 200X1 + 300X2 ≤ 180,000

 800X1 + 700X2 ≤ 560,000

 X1 ≥ 0 , X2 ≥ 0

 .זוהי דוגמה אופיינית לבעיית תכנו� ליניארי

 5

במקרה שלפנינו הטבלה . לעיתי� קרובות נוח יותר לרכז את כל נתוני הבעיה בטבלה אחת

 :תיראה כ�

 ת הגבל

 כמות
 גבינת שמנת

X2

 ג"ק
 גבינה רגילה

X1

 ג"ק

 2 4 –)ג"ח לק"ש(רווח

 200 300 180,000)מיליליטר(שמנת

 800 700 560,000)מיליליטר(חלב

 X1קיימי� ערכי� רבי� של

).פתרונות אפשריי�(המקיימי� את האילוצי� X2 � ו

 :כלומר פתרו� המקיי� את האילוצי�, הנה דוגמה לפתרו� אפשרי לבעיה

300 =X1

 .X2= 400-ו

 . נראה שה� מתקיימי�, באילוצי� השוני� (X1, X2)א� נציב את הערכי� של

 :באילו� על השמנת נקבל

 200 * 300 + 300 * 400

= 180,000 ≤ 180,000

 :באילו� על החלב נקבל

 800 * 300 + 700 * 400

= 520,000 ≤ 560,000

 X1 =300א� נציב את הערכי�

 נקבל (Z = 2X1 + 4X2) בפונקציית המטרהX2 =400 � ו

2200 = Z.

פתרו� , לדוגמה. יי� טובי� יותראפשרקיימי� פתרונות , פתרו� אפשרי זה אינו אופטימלי

).בדקו שפתרו� זה מקיי� את האילוצי�(X2= 500� וX1= 150אפשרי טוב יותר יהיה

 . Z = 2300ער� פונקציית המטרה במקרה זה יהיה

).1.1ראו איור (אפשריי� נוח מאד להיעזר באיור גרפי כדי לתאר את תחו� הפתרונות ה

 6

 1.1איור

 תיאור התחו� האפשרי

ידי שני הישרי� � שחסו� עלהמוצללתחו� הפתרונות האפשריי� לבעיה הוא האזור

 את הכיוו� האפשרי י� המראצי� חי�לכל אילו� מוצמד. שמייצגי� את האילוצי�

 .לפתרונות שמציב האילו�

 X1 =0ח שנקודת המקסימו� של פונקציית המטרה מתקבלת בנקודה שבה להוכיאפשר

.X2 =600�ו

הרווח , כלומר,Z = 2400הער� המקסימלי של פונקציית המטרה הוא

ולא (ג גבינת שמנת בלבד " ק600המקסימלי של בעל מפעל הגבינות יתקבל א� הוא ייצר

).ייצר בכלל גבינה רגילה

ו� הפתרונות האפשריי� מתקבל ער� נמו� יותר של פונקציית בכל נקודה אחרת בתח

 . המטרה

 7

 ההחלטמשתני מסוג זה יש לבחור הבעיב .הת החלטיבעיל דוגמהבעיה שהצגנו היא ה

 יש לבחור , כלומר.את פונקציית המטרה ו�אופטימויביאו ל, האילוצי� שיקיימו את כל

 .ליאופטימפתרו� אפשרי

 1.2שאלה

 : עבור נקודות אלה�Z פונקציית המטרה מצאו את ער

• X1 = 420

X2 = 320�ו

)נקודת המפגש בי� שני הישרי� המייצגי� את האילוצי�(

• X1 = 700

X2 = 0�ו

• X1 = 300

X2 = 300� ו

ג� א� אינה עונה על , פתרו�בתכנו� ליניארי כל קבוצת ערכי� של משתני החלטה תיקרא

 .כמפורט להל�, כנו� ליניארי אנו מבחיני� בי� סוגי� שוני� של פתרונותבת. אילוצי הבעיה

 .הוא פתרו� המקיי� את כל אילוצי הבעיה (feasible solution)פתרו� אפשרי

 . X2 = 500� ו X1 = 150 הוא 1.1וצג באיור שההפתרו� האפשרי

 . הוא פתרו� שאינו אפשריX2 = 800� וX1 = 0 ואילו

באיור . או תחו� הפתרונות האפשריהתחו
 האפשרי פתרונות האפשריי� נקרא אוס� כל ה

 . התחו� האפשרי הוא התחו� המקווקו1.1

 ביותר אפשרי הנות� את הער� הטוב הוא פתרו� (optimal solution)פתרו� אופטימלי

פתרו� אופטימלי נות� את הער� הקט� ביותר עבור בעיית , כלומר. לפונקציית המטרה

 .או את הער� הגדול ביותר עבור בעיית מקסימו�, ו�מינימ

של תופעה זו . הפתרו� האופטימלי התקבל בקודקוד של התחו� האפשרי, בדוגמה שראינו

 כאשר יש למצוא נקודת :נובעת מהסיבה הזווהיא , אינה מקריתפתרו� אופטימלי בקודקוד

שנתקד� בכיוו� העלייה ככל , ית מטרה ליניאריתימינימו� או נקודת מקסימו� של פונקצ

תחו� הפתרונות האפשריי� . נקבל פתרו� טוב יותר, השל הפונקציה או בכיוו� הירידה של

נשא� להתקד� אל הנקודה שלכ� ברור , מגביל את התקדמותנו בכיוו� העלייה או הירידה

 .יאפשר ההנמצאת כמוב� על שפת התחו�, האחרונה האפשרית

 :להכליל ולהסיק את המסקנה הזומהדוגמה של מפעל הגבינות נית�

 8

אפשריים הפתרונות התחום ש ,תכנון ליניאריהפתרונות האופטימליים של בעיית

 , קדקודים סמוכיםכמהנמצאים על קדקוד אחד או על , חסום ולא ריקשלה

 .הנמצאים על אותה צלע של תחום הפתרונות האפשריים

בפרקי� הבאי� היא ; � לעסוק בהבשלב זה נסתפק בציו� המסקנה שהבאנו לעיל ולא נמשי

 .תהיה הבסיס לפתרו� בעיות תכנו� ליניארי

1.3 Ï„ÂÓ È·ÈÎ¯ÓÈ¯‡È�ÈÏ‰ ÔÂ�Î˙‰

. שיש לה שני משתני�, הבעיה של מפעל הגבינות מדגימה בעיית תכנו� ליניארי אופיינית

ומכילות מספר רב של משתני� , אול� רוב הבעיות בתכנו� ליניארי ה� מורכבות יותר

 .התכנו� הליניאריית במאפייני� הכלליי� של בעי דו�בסעי� זה נ. לוצי�ואי

 : מרכיבי� עיקריי�שלושה טיפוסית כוללת תכנו� ליניאריבעיית

 ;משתני החלטה .1

 ;)החלטההמשתני של (המטרה ית יפונקצ .2

 .)משתני ההחלטהעל (אילוצי� .3

 משתני החלטה

בעיית ההחלטה מתמצה במציאת פתרו� . מייצגי� את ההחלטה שיש לקבלמשתני החלטה

ואשר , על משתני ההחלטהאילוצי
הערכי� עבור משתני ההחלטה אשר עומדי� ב

 .פונקציית המטרהמביאי� לאופטימו� את

 בת הפתרו� משוואש כמו , היק� הבעיהגדרתמספר משתני הבעיה הוא כמוב� חלק חשוב בה

ככל , ג� בבעיות החלטה. מי� נעלכמהת ע� ומשוואמערכת נעל� אחד פשוט יותר מפתרו�

 . סיבוכיות הפתרו�ג� ה גדל,החלטההמספר משתני שגדל

 מטרהית היפונקצ

בדוגמה (של המערכת המטרה העיקריתביטוי אלגברי המייצג את פונקציית המטרה היא

כלי מתמטי אשר כאל פונקציית המטרה להתייחס לאפשר). השגת רווח מקסימלי–שלנו

 –בדוגמה שלנו (נתוני הבעיהחלק מ ומשתני ההחלטהאת) הקלטצד(מקבל מצד אחד

 שמפיקהער� ה. עבור פתרו� נתו�" ציו�" המשמש כער� ומפיק ,) מכל סוג גבינהרווחה

 9

מציאת הפתרו� האופטימלי לפונקציית המטרה משמש להשוואה בי� הפתרונות השוני� ו

 .)1.2איור (ביניה�

 1.2איור

 ציית המטרהתיאור הפעולה של פונק

ר ובחל אינו מחייב ,מפיקה פונקציית המטרהש ער�פי ה� על,בחירת הפתרו� האופטימלי

 קיימות. כפי שראינו בבעיה של בעל מפעל הגבינות, המקסימליער�פתרו� בעל הבדווקא

 ,הלדוגמ. הנמו� ביותרהער�בה� הפתרו� האופטימלי יהיה הפתרו� בעל רבות דוגמאות

 . אותל הוצש ו�מינימב נתונה ת צריכי� לייצר תפוקהייצור רבות ובעיב

 אלה תהיינה בעיות שפונקציית המטרה ,רווחנעסוק בבעיות חישוב כאשר: באופ� כללי

 אלה תהיינה בעיות חישוב הוצאותואילו כאשר נעסוק בבעיות , שלה� היא מקסימו�

 .שפונקציית המטרה שלה� תהיה מינימו�

 אילוצי�

עובדות המונעות ממקבל ההחלטה לבחור פתרונות � הההחלטהמשתני האילוצי� על

, גל�� חומרי: כמו,על כמות אמצעי הייצור להיות מגבלות י� עלולה אלאילוצי�. מסוימי

).לב שנית� להשיגחוהת מנהשעל כמויות מגבלות –בדוגמה שלנו (זמ� ותקציב

 10

� הפתרונות את תחוי�האילוצי� על משתני ההחלטה של בעיית החלטה מצמצמ

 תו� ,קביעת הפתרונות האפשריי�. לכ� יש חשיבות רבה להבנת המגבלות, האפשריי�

 להקטי� במידה ניכרת את זמ� הפתרו� של ה יכול,באילוצי�שימוש מוקד� ככל האפשר

מרבית המודלי� לבעיית החלטה כוללי� התייחסות מוקדמת לאילוצי� על משתני . הבעיה

הפתרונות האפשריי� שנצטר� לבדוק במהל� החיפוש אחר צמצו� – ובשל כ� ,ההחלטה

 . הפתרו� האופטימלי

1.4 ÒÒÂ·Ó Ô‰ÈÏÚ ˙ÂÁ�‰‰È¯‡È�ÈÏ‰ ÔÂ�Î˙‰ Ï„ÂÓ

התכנו� הליניארי ומנינו את מרכיביו של מודל התכנו� בעיות בסעיפי� הקודמי� הכרנו את

 :התכנו� הליניארי ה�המאפייני� המתמטיי� של מרכיבי מודל . הליניארי

 ; ליניאריתת מטרהיונקציפ .1

 ;מטרהה של פונקציית מקסימו
 או מינימו
 כולל מציאתהפתרו� .2

 .ת ליניאריותו משווא�האילוצי� על משתני ההחלטה ה .3

1.4.1 ˆ˜�ÂÙÈ˙È¯‡È�ÈÏ ‰¯ËÓ ˙È

אשר כל אחד מה� הוא קבוע , היא פונקציה שבנויה מסכו� של איברי�פונקציה ליניארית

 .1 ת להיות בחזקצריכי� המשתני� בפונקציה ;)בועק(מקד� מוכפל בהאו משתנה

 :להל� כמה דוגמאות לפונקציות ליניאריות

 Z = 3X1 + 2X2 + 5

 Z = 5X1 – 3X2 – 7

ומבנה הפונקציה הוא סכו� של , 1ה� בחזקת)X2� וX1 (ות משתני הפונקצי,שימו לב

 הוא שג�(וע חופשי ועוד קב) שיכול להיות ג� שלילי(מוכפלי� בקבוע ,משתני הפונקציה

).יכול להיות שלילי

 :פונקציות לא ליניאריותלהל� דוגמאות ל

 2
13 5Z X= −

 Z = X1X2 + 2X1 + 3X2 + 5

 11

כאשר פונקציית . ית המטרה משתני ההחלטה משמשי� כמשתני פונקצי,כפי שראינו

 מתוארת הפונקציה 1.3 באיור .פשוטהוא אורה הגרפי י ת,המטרה היא בעלת משתנה יחיד

 :הליניארית

 Z = 3X1 − 6

 1.3 איור

 Z = 3X1 − 6 התיאור הגרפי של פונקציית המטרה

 . המתאר את הפונקציה הוא קו ישרהגר�, בעלת משתנה יחידהיא פונקציה הבמקרה ש

 1.3שאלה

 ?ליניארית בעלת משתנה יחיד ייראה גר� של פונקציה לאכיצד

 1.4שאלה

 ?� הפונקציות להל� היא ליניארית ואיזו אינה ליניאריתאיזו מ

2 .א
1 22Z X X= +

 Z = X1X2 + 5 .ב

 Z = 2X1 + X2 .ג

 Z = 5X1+ 3X2 − 7 .ד

 12

מקל במידה ואת האילוצי� את פונקציית המטרה ממדי �דובאופ� גרפי ר תאהיכולת ל

ביצוע �יתרו� זה אינו בר. מסקנות בצורה פשוטהומאפשר הסקת, ניכרת על פתרו� הבעיה

במקרה זה המשתני� של . כאשר מספר המשתני� של פונקציית המטרה עולה על שניי�

 אשר מכיל את כל הפתרונות ,ממדי�ידי שלושה צירי� במרחב תלת�הפונקציה מיוצגי� על

ר במוב� אינו נית� לציושגר� הפונקציה עצמו נמצא בממד רביעי . האפשריי� לבעיה

 .המקובל

 ,שיתוארו בהמש�, משתני�nשל בעיות תכנו� ליניארי ע� ת תכונומרבית ה, ע� זאת

ושיטות הפתרו� , סמ� דוגמאות של בעיות בעלות שני משתני החלטה�ניתנות להבנה על

 .השנלמד בפרק הבא יודגמו על בעיות כאל

1.4.2 ‰¯ËÓ‰ ˙ÈÈˆ˜�ÂÙ Ï˘ ÌÂÓÈÒ˜Ó Â‡ ÌÂÓÈ�ÈÓ ˙‡ÈˆÓ

כנו� הליניארי מתאי� לבעיות בה� צרי� למצוא מינימו� או מקסימו� של מודל הת

נניח כי נדרשנו למצוא . 1.3נתבונ� בגר� הפונקציה הליניארית באיור . פונקציית המטרה

נקודת המינימו� , במקרה זה. X1 ≥ 3כפו� לאילו� , נקודת מינימו� של פונקציית המטרה

)?התוכלו להסביר מדוע. (X1 = 3ה של פונקציית המטרה תהיה כמוב� בנקוד

 1.5שאלה

 כאשר נתו� ,1.3 פונקציית המטרה המתוארת באיור הער� המקסימלי שלמהו

 ? X1 ≤ 5האילו�

1.4.3 ‰ËÏÁ‰‰ È�˙˘Ó ÏÚ ÌÈˆÂÏÈ‡‰ Ì‰È¯‡È�ÈÏÌÈ

האילוצי� מתוארת בעזרת ,הגבלת הפתרונות האפשריי� של בעיית החלטה לתחו� מסוי�

 נשתמש ה זספר ב).י�שוויונ�או אי(משוואות � ההלאאילוצי� . לטהמשתני ההח על

 . ≠ , ≥,≤ >, <, ,= כש� כולל לביטויי� המכילי� את אחד מהסימני� משוואהבביטוי

פתרו� של כל משוואה . המשתני�מכילות חלק ממשתני הבעיה או את כלהאלה משוואות ה

תחו� – לחפש את הפתרו� האופטימלי בו נית�שכזו הוא אוס� נקודות המהוות את התחו�

תחו� הפתרונות , משתני ההחלטה אילוצי� על כמהכאשר יש. הפתרונות האפשריי�

 13

אוס� , לשו� אחרת,או, ה כזאילו�האפשריי� הוא חיתו� התחומי� המתקבלי� מכל

 .האילוצי�כל הנקודות המופיעות בתחומי� האפשריי� של

דומות לדרישות המשוואה העונה על דרישות ליניארי היא אילו�משוואה המתארת

 . שהעמדנו בפני פונקציית המטרה הליניארית

 :ניקח לדוגמה את המשוואה הליניארית

 2X1 + X2 − 2 ≤ 0

 האילו� על מתאר את 1.4ואיור , משוואה זו עונה על ההגדרה של משוואה ליניארית

 : זו משוואההמקיי�הפתרו�

 1.4איור

 2X1 + X2 − 2 ≤ 0 האילו� התחו� האפשרי של

את המשוואה המקיימות , הישר המתאר את האילו� הוא אוס� הנקודות במישור

2X1 + X2 − 2 = 0 . 1.4 המסומני� באיור ,חלק את המישור לשני חלקי� מהזקו ישר

 . 2�ו 1 במספרי�

 2X1 + X2 − 2 < 0בצד אחד נמצאות כל הנקודות עבור�

 .2X1 + X2 − 2 > 0נקודות עבור� ובצד שני נמצאות כל ה

 14

 ?איזה חלק מהמישור הוא תחו� הפתרונות האפשריי� :נשאלת השאלה

 :היאהתחו� האפשרי לבחירת פשוטהשיטה

 במשוואה ובדיקה א� מתקבל ביטוי אמת או ההצבת, בחירת נקודה אחת מאחד התחומי�

 . ביטוי שקר

= X1ו� שהיא הפתר(0,0) את הנקודה דוקבמקרה שלנו נב = X2 �ו 0 ונקבל את הביטוי 0

0≤ ידי � הנתו� על,המסקנה היא שתחו� הפתרונות האפשריי�. שהוא כמוב� ביטוי אמת2

ובגלל סימ� השוויו� , 1 הוא התחו� המסומ� במספר , משתני ההחלטה שבדוגמההאילו� על

 .במשוואה הוא כולל ג� את הקו הישר עצמו

 . את כיוו� התחו� האפשרי של אילו� זה�י באיור מראי� המופיעיצי�הח

 1.6שאלה

2X2 + 3 ידי המשוואה�מהו תחו� הפתרונות האפשריי� הנתו� על ≤ X1 + 1?

 :ידי המשוואה� על�הנתוי של האילו� אפשרהתחו� ה מתאר את 1.5איור

 2 2
1 2 1X X+ ≤

 15

 1.5איור

2התחו
 האפשרי של האילו� 2
1 2 1X X+ ≤

 הנקודות אל. אשר מקיימות את אי השוויו� (X1,X2) כל הנקודות כולל את יאפשרהתחו� ה

סימ� השוויו� מראה .)לפי משפט פיתגורס (1 ה� הנקודות הנמצאות בתו� מעגל בעל רדיוס

 .כי ג� המעגל עצמו כלול בתחו� הפתרונות האפשריי�

נית� . ליניארי� לאאילו�א וגמה הקודמת ה המופיע בדוהאילו�, כפי שבוודאי הבחנת�

ולא חזקות (הכוללת חזקות ריבועיות של משתני ההחלטה ,לראות זאת במשוואה עצמה

 . שאינו קו ישרהאילו�וכ� בגר� המתאר את) כנדרש1של

 י� ליניאריאילוצי� כמהידי �תחו� הפתרונות האפשריי� נקבע על

כי בבעיית , הנניח לדוגמ. אילוצי� על הפתרו�תחו� האפשרי הוא התחו� המשות� לכל הה

 :האלה האילוצי� י�החלטה מסוימת נתונ

1. X2 + X1 ≤ 2

2. X1 − X2 ≤ 1

 16

3. X1 ≥ 0

4. X2 ≥ 0

 יוצרות ארבעה קווי� ה�. ארבע המשוואות מייצגות את האילוצי� על משתני ההחלטה

חלק אחד הוא תחו� הפתרונות . כל אחד מה� מחלק את המישור לשני חלקי�ש ,ישרי�

 .האילו� שאינ� מקיימי� אתוהחלק השני הוא תחו� הפתרונות , האפשריי�

ואת) ב�אגרפי� (שני האילוצי� הראשוני�תחו� האפשרי של ה מתאר את 1.6איור

קיבלנו תחו�). גגר� (שליליות �שני האילוצי� הראשוני� ושני אילוצי האי בי� חיתו�ה

סגור מכיל בתוכו את כל הנקודות התחו� ה). וע בחלק ג של האיורהחלק הצב(סגור

ר את הנקודה ובחיש למתו� תחו� זה . מציינות פתרונות אפשריי� לבעיית ההחלטהש

 .פי פונקציית המטרה הנתונה בבעיה� עלהאופטימלי ער�בעלת ה

 :כ� לשני שלבי� �הפתרו� של בעיית תכנו� ליניארי מתחלק א�

 ;)יי�אפשרקבוצת כל הפתרונות ה(האפשרי הגדרת התחו� .1

).י הטוב ביותראפשרבחירת הפתרו� ה(בחירת פתרו� אופטימלי .2

 X2−X1≤1 'חלק ב X2+X1≤2 'חלק א

 17

 'חלק ג

 1.6איור

 אילוצי�4ידי �תחו� פתרונות אפשריי� לפתרו	 המוגדר על

≥ X2 + X1 אנו רואי� את משוואת הקו הישר של האילו� 1.6בחלק א של איור הח� 2

לאחר הוספת מגבלת , שמופיע באיור מראה את הכיוו� שבו נמצאי� הפתרונות האפשריי�

 .אילו� זה

≥ X2 − X1 אנו רואי� את משוואת הקו הישר של האילו� 1.6בחלק ב של איור ג� כא� . 1

איור מראה את הכיוו� שבו נמצאי� הפתרונות האפשריי� לאחר הוספת הח� שמופיע ב

 . מגבלת אילו� זה

 התחו� המקווקו הוא התחו� האפשרי המתקבל לאחר צירו� מגבלות 1.6בחלק ג של איור

 .שליליות�חלק ב ושני אילוצי האי, שני האילוצי� מחלק א

 1.7שאלה

 :האלהי� אילוצל המשות�מהו תחו� הפתרונות האפשריי�

 2X2 − 3X1 ≤ 0 ; X2 ≥ 0 ; X1 ≤ 2

 18

 של בעיות אפשריה �תחוהבפרק הבא נחקור ביתר פירוט את התכונות הגיאומטריות של

 . האופטימלי הפתרו� למציאת השיטה משפיעות על הונראה כיצד תכונות אל, תכנו� ליניארי

1.5 ˙Â‡Ó‚Â„È¯‡È�ÈÏ ÔÂ�Î˙ ˙ÂÈÚ· ÁÂÒÈ�Ï

מציאת שלושת מרכיבי ידי�על כיצד נית� לנסח בעיות תכנו� ליניארי דגי�סעי� זה נב

 :המודל

 ;משתני ההחלטה •

 ;פונקציית המטרה •

 .האילוצי� •

 תכנו� חקלאי – 1.1דוגמה

 לקראת , השנה. דונ�30 ששטחושדה בשני� מלפפוני� ועגבניות לאור� מגדל חקלאי

 שלח ו ניתלהל�. מלפפוני�יקצה לעגבניות וכמה ליקצה הסתיו עליו להחליט כמה דונ�

 :שני� האחרונותב וגידולי

צריכת מי� לדונ� נהרווח לטו

)שקל(

 תפוקה לדונ�

)נהטו(

 סוג הגידול

 עגבניות 3 1500 18

 מלפפוני� 4 600 10

מכסת מי� , הנוכחית לתקופת הגידול ,חקלאי האחרונות הוקצבה לי�שנבעקב הבצורת

 טו�3על כל טו� מלפפוני� 1 ל לפחותקב האחראי על השיווק במושב דורש ל; קוב450של

 .עגבניות

 .כבעיית תכנו� ליניארי הבעיהחו את סנ

 19

 פתרו�

 קביעת משתני החלטה. 1

 משתני ההחלטה לפיכ�, משני הגידולי� אחד לכל להחליט כמה דונ� יקצה צרי� החקלאי

 :נגדיר .דולמספר הדונמי� המוקצי� לכל גישנבחר יהיו כ

X1 –תספר הדונמי� המוקצי� לעגבניו מ;

X2 – מספר הדונמי� המוקצי� למלפפוני�.

 הגדרת פונקציית המטרה. 2

 :החקלאי היא הפונקציה המחשבת את שיעור הרווח של פונקציית המטרה

 Z = 3 · 1500X1 + 4 · 600X2

נתוני לקוחי� מתו� ני� הנתו (נהלטו ברווח לדונ� התפוקה כופלת את פונקציית המטרה

 .משתני ההחלטה שה� גידול לכל המוקצי� הדונמי� במספר)הבעיה

 קביעת האילוצי�. 3

לפי תיאור הבעיה קיימי� . אילוצי� על משתני ההחלטהה מכלכמוב� החלטה כפופה ה

 :שלושה אילוצי�

 מכסת המי�מגבלת .א

 18X1 +10X2 ≤ 450

 קלאי העומד לרשות החל השטחוכ�ס� .ב

 X1 + X2 ≤ 30

משקל המלפפוני� צרי� . מגבלת שיווק על היחס בי� כמות העגבניות לכמות המלפפוני� .ג

 :או בניסוח מתמטי, להיות גדול משליש משקל העגבניות לשיווק

 1
2 3

X
X ≥

 1
2 0

3

X
X − ≥

 20

 שליליות
הוספת אילוצי אי. 4

במקרי� רבי� קיימות . אינ� היחידות, מתו� תיאור הבעיההנובעות, האול� מגבלות אל

 אינ� כתובות במפורש בתיאור א�הנובעות מתו� המציאות עצמה נוספות מגבלות פתרו�

 התעלמות מה� עלולה ;לש� איתור� יש להפעיל את השכל הישר ואת הניסיו�. הבעיה

 הנובעת מאופי משתני , נוספתהבדוגמה שלפנינו קיימת מגבל. שגויי�להביא לפתרונות

 . ההחלטה

 לכ� ה� חייבי� להיות מספרי� , משתני ההחלטה ה� מספר הדונמי� שהוקצו לכל גידול

א� פתרו� מתמטי גרידא עלול לא , עובדה זו נראית טריוויאלית וברורה. שליליי��אי

י� את וסיש להמשו� כ� . להתחשב במגבלות אלו ולהפיק פתרו� הכולל מספרי� שליליי�

 :השליליות�אילוצי אי

 X1 ≥ 0

 X2 ≥ 0

 :נקבל, הבעיהא� נרכז את כל המרכיבי� המתמטיי� של

Maximize Z = 3·1500· X1 + 4·600· X2

 Subject to:

 18X1 + 10X2 ≤ 450

 1
2 0

3

X
X − ≥

 X1 + X2 ≤ 30

 X1 ≥ 0, X2 ≥ 0

 בעיית המכלאות – 1.2דוגמה

האחת ריבועית לצור� . בחוות הסוסי� בקיבו� החליטו לבנות שתי מכלאות מגודרות

אימוני מכלאת). 1.7 ראו איור(יה מעגלית לצור� אילו� הסוסי� יוהשנ, אימוני רכיבה

 ;)לצור� מסלול האימוני� (מטר25העולה על צלע חייבת להיות בעלת) ריבועיתה(הרכיבה

כל אחת .)לצורכי האילו�(מטר 200 של המכלאה המעגלית חייב לעלות על היקפה

 אפשרתקציב שילצור� הקמת המכלאות הוקצה . מהמכלאות חייבת להיות מוקפת בגדר

את המכלאות כ� כיצד נית� לבנות להחליט יש ;ר מט500גדר באור� כולל של הקמת

 . הכולל יהיה מקסימליהיקפ�ש

 21

 1.7איור

)מימי�(והריבועית) משמאל(עגלית מכלאות הרכיבה המ

 פתרו�

 קביעת משתני ההחלטה. 1

 תכנ� אתלשיש וכל שהוגדר הוא , אינ� נתוני� בצורה מפורשתמשתני ההחלטהבבעיה זו

יצביע באמצעות� כ� שפתרו� אפשרי משתני ההחלטהעלינו להגדיר את . תהמכלאובניית

. ויהיה נית� לנסח את הבעיה בצורה מתמטית מצד שני, על מבנה המכלאות מצד אחד

 :זה באופ� המשתני ההחלטהמשו� כ� נבחר להגדיר את

X1 –המכלאה המעגלית רדיוס

X2 –המכלאה הריבועיתלע צ

 המטרההגדרת פונקציית . 2

� . גיאומטריהידע ב במקרה זה – הגדרת פונקציית המטרה דורשת ידע נוס

 ה�, ומעגלריבועשל היק� משוואות ה, כידוע

 L = 4a היק� הריבוע

L

= 2πr היק� העיגול

נקבע את , הכולל של המכלאות יהיה מקסימליבו ההיק�כיוו� שעלינו למצוא פתרו� ש

 : כ� שתבטא את השטח הכולל של המכלאותקציית המטרהפונ

 Z = 2π X1 + 4X2

a

a

r

 22

 קביעת האילוצי� על משתני ההחלטה. 3

 במקרה זה נתוני� , על הפתרו� האופטימליי� המשפיע,האילוצי� על משתני ההחלטה

 :באופ� מפורש

 2πX1 + 4X2 ≤ 500 אור� הגדר המקיפה את המכלאות

 X2 ≥ 25 הריבוע � היק

 2πX1 ≥ 200 העיגול �היק

 שליליות�הוספת אילוצי אי. 4

את אילוצי לכ� נוסי� ,שלילי�המכלאות חייב להיות אי היק� ג� כא� ,החקלאיכמו בבעיית

 :השליליות�אי

 X1 ≥ 0

 X2 ≥ 0

 :נסכ� את ניסוח הבעיה

Maximize 2
1 22 4Z X Xπ= +

 Subject to:

 2πX1 + 4X2 ≤ 500

 X2 ≥ 25

 2πX1 ≥ 200

 X1 ≥ 0 , X2

≥ 0

 בעיית המכס – 1.3דוגמה

המפעל משל� מכס . מכנסיי� ומעילי� לייצוא, מייצר חולצותהאר� ו� רפעל טקסטיל בדמ

 :ל לפי סוג הפריט"על שיווק המוצרי� בחו

 23

 המכס הפריט

 �10 החולצ

 �15 מכנסיי

 � 20 מעיל

כל מכולה יכולה . נפח ההעמסה של כל מכולה מוגבל ;העברת המוצרי� נעשית במכולות

כל מכולה יכולה להכיל כמוב� ג� . מעילי�200 מכנסיי� או 500 חולצות או 1000להכיל

 .מכנסיי� ומעילי�, צירופי� שוני� של חולצות

א� , פריטי� מכל סוג100ילה לפחות ל מעוניי� לקבל מכולת פריטי� אשר מכ"המשווק בחו

המשווק קונה . ממנומספר החולצות חייב להיות שווה למספר זוגות המכנסיי� או קט�

 ובלבד שיעמוד , ללא קשר להרכב המוצרי� במכולה,מכולה מלאה במחיר קבוע

 ?מכולה להרכב האופטימליהמהו . בדרישותיו

 פתרו�

 קביעת משתני ההחלטה. 1

 : כמספר הפריטי� מכל סוג המועמסי� למכולהההחלטי המשתננגדיר את

X1 – מספר החולצות במכולה

X2 – מספר זוגות המכנסיי� במכולה

X3 – מספר המעילי� במכולה

 הגדרת פונקציית המטרה. 2

 :נרכז את נתוני הבעיה בטבלהכדי להגדיר את פונקציית המטרה

 הנפח החלקי של הפריט
 של המכולהמתו� הנפח הכולל

מכס לפריט ה
)
)שקלי

 פריטה

 חולצות 10 1/1000

1/500 15
 מכנסיי

1/200 20
 מעילי

 24

המוצרי� הוא של הרכב האופטימלי ה, כיוו� שהרווח של המפעל אינו תלוי בהרכב המוצרי�

 � כפונקציית המטרהמשו� כ� נקבע את . זה שיחייב את המפעל במכס הנמו� ביותר

 :פי הרכב הפריטי� במכולה�לל שישול� עלתבטא את המכס הכוש

 Z = 10X1 + 15X2 + 20X3

הפונקציה מפיקה עבור ש ער�השאנו דורשי� במקרה זה , בניגוד לדוגמאות הקודמות

 . יהיה מינימליפתרו� אופטימלי

 קביעת האילוצי� על משתני ההחלטה. 3

ולל ועל דרישות על נפח הפריטי� הכי� שלפנינו מבוססההחלטה האילוצי� על משתני

 :זו בצורה אות� ננסח;השיווק

 1 2 1
1 1 1

1
1000 500 200

X X X+ + =

 X1 ≥ 100

 X2 ≥ 100

 X3 ≥ 100

 X1 ≤ X2 (X1 − X2 ≤ 0)או

 שליליות�הוספת אילוצי אי. 4

שלילי �מספר אינקבל כתוצאה שחשש אי�; בבעיה זו אי� צור� להגביל את מספר הפריטי�

יש , ע� זאת). מכל סוג100לפחות (ה זו מיושמת כבר במגבלת מספר הפריטי� שמגבלפנימ

 העובדה שמספר :בבעיה זו מגבלה שעלולה להתנגש ע� הפתרו� המתמטי הטהור של הבעיה

 של לא של� לשווק מספר אפשראי מציאות ב. הפריטי� מכל סוג חייב להיות מספר של�

 . ת מספר כזה ואילו הפתרו� המתמטי עלול לת,פריטי לבוש

 :סכ� את ניסוח הבעיהנ

Minimize Z = 10X1 + 15X2 + 20X3

 Subject to:

 1 2 1
1 1 1

1
1000 500 200

X X X+ + =

 25

 X1 ≥ 100

 X2 ≥ 100

 X3 ≥ 100

 X1 − X2 ≤ 0

X1, X2, X3 integers

 1.8שאלה

נוח גדול צור�
כסא. עשויי� ע� ובדכסאות ה;נוח בשני גדלי�
מייצר כיסאות מפעל

המפעל מרוויח . מטר בד 2
ג ע� ו" ק4נוח קט� צור�
וכסא, מטר בד3
ג ע� ו" ק5

ספק חומרי הגל� של . ח" ש3נוח קט�
ח ועל כל כסא" ש4נוח גדול
על כל כסא

 משווק המוצרי� אינו ;חודש מטר בד ל2500
ג ע� ו" ק4000המפעל מסוגל לספק

 .נוח גדולי� מאשר כסאות קטני�
תיותר כסאובחודש מוכ� לרכוש

מנהל הייצור של המפעל נדרש להחליט מהו מספר כסאות הנוח הקטני� ומהו

הבעיה כבעיית תכנו� ו את נסח. חודשמספר כסאות הנוח הגדולי� שייצר המפעל ב

 .ליניארי

 1.9שאלה

ספקי האינטרנט מחוברי� לרשת האינטרנט העולמית באמצעות סיבי� אופטיי�

טיפול תקופתי ודורש, כל סיב מסוגל להעביר מידע בנפח מסוי�. ה סוגי�משלוש

 : הבאההנתוני הסיבי� מרוכזי� בטבל. בתדירות שונה

זמ� בי� טיפולי�

)חודשי�ב(תקופתיי�

קצב העברת הנתוני�

) GBיהי לשנ(

עלות הנחת סיב

)מיליוני דולרי�(
סוג הסיב

 אדו� 5 10 אי� צור� בטיפולי�

 כחול 9 15 2

 צהוב 13 30 1

משרד התקשורת נער� לתכנו� הנחת סיבי� אופטיי� כדי לספק דרישות תקשורת

סכו� כספי לצור� פרויקט הוקצב ל. הי נתוני� לשני1000GBעתידיות של לפחות

המשרד נער� לחשב את . בחודש טיפולי�10המאפשר עד הטיפולי� התקופתיי�

 .י� האופטיי�העלות המינימלית הנדרשת להנחת הסיב

 26

 . הבעיה כבעיית תכנו� ליניאריו את נסח

 1.10שאלה

1 . � ה תהיהצורתש) 1.2דוגמה (בעיית המכלאות למכלאה שלישיתיש להוסי

 , המכלאה הריבועית הראשונההיק� לכל היותר מחצית מוהיקפה יהיה, ריבוע

 . מטר50
 מפחותא לאבל

 ; קבעו את משתני ההחלטה .א

 ; את פונקציית המטרההגדירו .ב

 ;נסחו את האילוצי� על משתני ההחלטה .ג

 .השליליות
נסחו את אילוצי אי .ד

ולא היקפ� מוצגת דרישה ששטח המכלאות) 1.2דוגמה (נניח כי באותה בעיה . 2

 ? לפתור את הבעיה בעזרת מודל תכנו� ליניאריאפשרהא� ; יהיה מקסימלי

1.6 ÌÂÎÈÒ

 שלושה הליניארי מחייבתפתרו� באמצעות מודל התכנו� בעיית החלטה המתאימה ל

 :מאפייני�

 ;פונקציית מטרה ליניארית .1

 ;)הליניארית (מטרההמציאת מינימו� או מקסימו� של פונקציית .2

 .ת ליניאריותו משווא� ה)על משתני ההחלטה(האילוצי� .3

נסח אותה בצורה יש ל, כדי לבדוק א� בעיית החלטה מסוימת מתאימה למודל הליניארי

 .ואז לבדוק א� פונקציית המטרה וג� אילוצי הבעיה ה� ליניאריי�, מתמטית

 : מרכיבי� עיקריי�שלושה טיפוסית כוללת תכנו� ליניאריבעיית

 ;משתני החלטה .1

 ; מטרהיתיפונקצ .2

 .משתני ההחלטהאילוצי� על .3

 27

החלטה מתמצה פתרו� בעיית ה. מייצגי� את ההחלטה שיש לקבל משתני החלטה

מביאי� ואשר, אשר עומדי� באילוצי� על הפתרו�, הערכי� עבור משתני ההחלטהבמציאת

 .� את פונקציית המטרהלאופטימו

חלק מצד אחד את משתני ההחלטה ו,היא כלי מתמטי אשר מקבלמטרה פונקציית ה

ומה של נתוני הבעיה כוללי� את אות� מרכיבי� המסייעי� לנו בהבנת התר(נתוני הבעיה מ

 שמפיקהער� ה. עבור פתרו� נתו�" ציו�" המשמש כער� ומפיק)רכתטרת המעכל משתנה למ

מציאת הפתרו� האופטימלי לפונקציית המטרה משמש להשוואה בי� הפתרונות השוני� ו

 .ביניה�

עובדות המונעות ממקבל ההחלטה לבחור פתרונות � של בעיית החלטה האילוצי� ה

 .זמ� ותקציב, גל�
 כמו חומרי,על כמות אמצעי הייצור מגבלות:לדוגמה. מסוימי�

 . פתרו� אפשריהמקיי� את כל אילוצי הבעיה נקרא פתרו�

 . התחו� האפשריאוס� כל הפתרונות האפשריי� נקרא

לפונקציית)האופטימלי(הוא פתרו� אפשרי הנות� את הער� הטוב ביותר פתרו� אופטימלי

 . המטרה

 :תכנו� ליניארי ה�השלבי� בניסוח בעיית

 ;קביעת משתני ההחלטה .1

 ;הגדרת פונקציית המטרה .2

).שליליות
כולל הוספת אילוצי אי(קביעת האילוצי� על משתני ההחלטה .3

 ידי שרטוט התחו�
ראשית על, לפתור את בעיית התכנו� הליניארי באופ� גרפיאפשר

כפי שנלמד , פתרו� האופטימליבחירת הידי
עלהאפשרי כפי שראינו בפרק זה ולאחר מכ�

 .בפרק הבא נכיר ג� שיטה אלגברית לפתרו� בעיית התכנו� הליניארי. בפרק הבא

)רשות (1.11שאלה

 :נתו� הניסוח המתמטי של בעיית החלטה

 :יש למצוא את נקודת המינימו� של פונקציית המטרה

 Z = X1 + 2X2 − 3X3 − 7

 :תחת האילוצי�

1) 2X2 − 5X2 − 3X3 ≥ 50

 28

2) 5X2 − 2X3 ≤ 10

3) 2
1 4X ≤

4) X2 ≥ 0

5) X3 ≥ 0

 ? תכנו� ליניארישיטות לפתרו� בעיית בעיה זו באמצעות לפתור הא� אפשר

 .נמקו

 : תכנו� ליניארי כבעיות שלנסחו את הבעיות שלהל� 1.12�1.21בשאלות

 . קבעו את משתני ההחלטה .א

 .ונקציית המטרההגדירו את פ .ב

 .נסחו את האילוצי� על משתני ההחלטה .ג

 .השליליות
נסחו את אילוצי אי .ד

 1.12 שאלה

 . חלב ומריר–חרושת לשוקולד מייצר שני סוגי שוקולד
בית

� 4 גר� שוקולד מריר 100ושל , � 5 גר� שוקולד חלב הוא 100המחיר לצרכ� של .

 :יות המרכיבי� של השוקולדההבדל בי� שני סוגי השוקולד הוא כמו

 גר� 100ואילו בכל , גר� סוכר80
 גר� פולי קקאו ו20 גר� שוקולד חלב ישנ� 100בכל

 . גר� סוכר65
 גר� פולי קקאו ו35שוקולד מריר נמצאי�

� 8000טו� פולי קקאו עולה . טו� סוכר10
 טו� פולי קקאו ו4למפעל אספקה יומית של

�600וטו� סוכר עולה .

ה צריכה להיות התפוקה היומית של המפעל א� מטרתו היא להביא את הכנסותיו מ .1

 ?למקסימו�

מה צריכה להיות התפוקה היומית של המפעל א� מטרתו היא להביא את רווחיו .2

 ?למקסימו�

 29

 1.13 שאלה

1
כדי לתפור מעיל לגבר זקוק החייט ל. ר בד צמר" מ120
ו, ר בד כותנה" מ80חייט רכש

 .ר בד צמר" מ3
ו, ותנהכ
ר בד"מ

 .ר בד צמר" מ2
ו, ר בד כותנה" מ2
כדי לתפור מעיל לאישה זקוק החייט ל

משני , כמה מעילי�. 20$והמחיר של מעיל לאישה הוא $ 30המחיר של מעיל לגבר הוא

 ? על החייט לתפור כדי להרוויח את הסכו� המקסימלי , הסוגי�

 1.14 שאלה

לייצור ליטר אחד של מי� הוא . מי� ומשקה קל: משקאות יצר� משקאות מייצר שני סוגי

לייצור ליטר אחד של משקה קל הוא . מיליליטר מי�400
 מיליליטר תמצית ו600צרי�

 . מיליליטר מי�900
 מיליליטר תמצית וב100
משתמש ב

�0.1וממכירת ליטר משקה קל � 0.5הרווח שלו ממכירת ליטר מי� הוא .

 . ליטר מי�10,000
 ליטר תמצית ו5000 הוא מקבל מדי יו�

 ? מה צריכה להיות תפוקתו היומית א� מטרתו הינה רווח מקסימלי

 1.15 שאלה

 : מחלקות 4במפעל . רכב נית� לייצר מכוניות ומשאיות
במפעל לייצור כלי

 הרכבת מנועי� .1

 טיבוע מתכת .2

 הרכבת מכוניות .3

 הרכבת משאיות .4

או מנועי משאיות כ� ג� /ו, רכיב מנועי מכוניות להאפשר) הרכבת מנועי� (1במחלקה

).טיבוע מתכת (2במחלקה

ובמחלקת הרכבת משאיות נית� , להרכיב מכוניות בלבדאפשרבמחלקת הרכבת מכוניות

 .להרכיב משאיות בלבד

 .בלה המסכמת את כושר הייצור של המחלקות השונותטלהל� ה

 30

 המחלקה כושר הייצור השנתי
 איות בלבדמש מכוניות בלבד

 16000 30000 הרכבת מנועי�

 35000 25000 טיבוע מתכת

 ---- 20000 הרכבת מכוניות

 15000 ----- הרכבת משאיות

כמה מכוניות וכמה . $ 2500וממכירת משאית $ 3000רווח המפעל ממכירת מכונית הוא

 ?משאיות על המפעל לייצר כדי שהרווח השנתי יהיה מקסימלי

 1.16 שאלה

ק של אדמה במהל� עבודות התשתית להקמת " מ10000ל� לעבודות עפר התחייב לפנות קב

 .שכונה חדשה

ק " מ2טרקטור יכול לפנות . לצור� הפינוי הוא יכול להשתמש בטרקטורי� או במשאיות

הטרקטורי� זריזי� יותר , מכיו� שהשטח קשה למעבר. ק" מ12ומשאית , אדמה בכל פע�

 3לעומת המשאיות המבצעות רק , סבבי פינוי בשעה4לבצע בביצוע המשימה ומסוגלי�

 .סבבי� בשעה

� 550ושל משאית , � 300עלות הפעלת טרקטור היא .

והתחייבותו היא לפנות את כל הכמות , משאיות4
 טרקטורי� ו6לרשות הקבל� עומדי�

 . שעות כל אחד8 ימי עבודה בני 10תו�

מנת לעמוד בהתחייבויותיו
ליו להשקיע עלכמה שעות טרקטור וכמה שעות משאית ע

 ?במינימו� עלות

 1.17 שאלה

 .במזכירות קיבו� דני� בדר� היעילה ביותר להזנת הפרות והעגלי�

 .ג ליו�" ק50כ כמות המזו� הדרושה לראש בקר הוא לפחות "נתו� שסה

 :מזו� זה חייב לכלול

א� לא יותר מ, סיד� 0.7%לפחות .א 1.3%

 בוני� חל23%לפחות .ב

)fibers(סיבי� 5%
לא יותר מ .ג

 31

, תירס,)קלציו�(אבקת סיד� : במחסני הקיבו� נמצאי� כרגע שלושה מוצרי מזו� בלבד

 .וגרעיני סויה

 :סוכמו בטבלה הבאה, הער� התזונתי והמחיר של כל אחד ממוצרי� אלה

ג "מחיר של ק ג של סוג מזו�"אחוזי� של מרכיב בכל ק
 � �מוצר ב

 סיד� חלבוני� סיבי�

 סוג מזו�

4

0%

0%

38%

אבקת

 סיד�

 תירס 1% 9% 2% 15

5

8%

50%

2%
גרעיני

 סויה

ג מכל אחד ממוצרי מזו� אלה יש להשתמש כדי לספק את המנה היומית של כל "בכמה ק

 ?במחיר מינימלי , ראש בקר

 1.18 שאלה

 :מייצרת שני סוגי� של אופניי� " אופני איכות"חברת

 ;ופני הרי�א .1

 .אופני כביש .2

 :פס ייצור האופניי� עבור שני הסוגי� כולל מעבר דר� שתי תחנות עבודה

 ;הרכבת כידו� .1

 .הרכבת גלגלי� .2

הרכבת כידו� . זמנית
הרכבת כידו� נית� להרכיב כידו� לזוג אופניי� אחד בו, 1בתחנה

 .תהרכבת כידו� לאופני כביש אורכת שעה אח. שעות2לאופני הרי� אורכת

הרכבת גלגלי� . זמנית
הרכבת גלגלי� נית� להרכיב גלגלי� לזוג אופניי� אחד בו, 2בתחנה

 . שעות2הרכבת כידו� לאופני כביש אורכת . לאופני הרי� אורכת שעה אחת

 . שעות ביו�16החברה עובדת

 .200$ועל זוג אופני כביש $ 400הרווח של החברה על זוג אופני הרי� הוא

לייצר " אופני איכות"אופני ההרי� ומספר זוגות אופני הכביש שעל חברת מה מספר זוגות

 ?ביו� בכדי להגיע לרווח מקסימלי

 32

 1.19 שאלה

בנפט או : לרשותו שני אמצעי חימו� . חקלאי המגדל עופות חייב לדאוג לחימו� הלולי�

 . לדאוג לחימו� הלולי� בהוצאה המינימלית ההכרחית, מטרתו היא כמוב�. בגז

 ואילו הפעלת תנור הנפט עולה לו � 70הוא יודע כי כל שעה של הפעלת תנור הגז עולה לו

40 �בשעת פעולה . תפוקת התנורי� ופליטת המזהמי� שלה� איננה זהה, אבל. בשעה

 ליטר גז של 15,000ופולט לחלל הלול) ק"ק(קילוקלוריות 100,000אחת תנור הגז מייצר

 ליטר של 30,000ק בשעה ופולט במהלכה " ק75,000ט מייצר תנור הנפ. חמצני
פחמ� חד

 .חמצני
פחמ� חד

ק ולא יותר מאשר " ק1,500,000לפחות , ביממה, החקלאי יודע כי הלול חייב לקבל

מנת לחמ� את
כמה שעות עליו להפעיל כל תנור על. חמצני
 ליטר של פחמ� חד500,000

 ?חמצני לא תחרוג מהמותר
פחמ� החדתו� שמירה על כ� שרמת ה, הלול בהוצאה מזערית

 1.20 שאלה

 אבוקדו נהומטו � 300 כותנה הינו נההרווח מטו. בו� מגדל בשדותיו כותנה ואבוקדויק

500 � נהלגידול טו. ג דש�" ק250
ק מי� ו" מ20, דונ� קרקע3: לגידול טו� כותנה דרושי�

 500 לרשות הקיבו� עומדי� .ג דש�" ק300
ק מי� ו" מ60, דונ� קרקע4אבוקדו דרושי�

 . דש�נות טו60
ק מי� ו" מ4000, דונ� קרקע

 ?מה עליו לגדל על מנת להבטיח רווח מירבי

)רשות(1.21 שאלה

לתאי� השוני� . אמצעי ואחורי, קדמי: במטוס מטע� שלושה תאי אחסו� למטעני�

 :כמוצג בטבלה הבאה , מגבלות ה� בנפח וה� במשקל

)טונות(מותר המשקל ה)ק"מ(ותר נפח מה אחסו�התא
 14 7000 קדמי

 20 10000 אמצעי

 8 4000 אחורי

להתאי� משקל המטע� המועמס בכל אחד מהתאי� צרי�, כדי לשמור על יציבות המטוס

 .למשקל המותר בו

 33

 :שנתוניה� מפורטי� בטבלה הבאה, לקראת הטיסה הבאה אפשריי� ארבעה סוגי מטעני�

)נהלטו� (רווח ה)בטונות(משקל ה)נהק לטו"מ(נפח ה מטע� מספר

1 500 20 320

2 700 16 400

3 600 25 360

4 400 13 290

המטרה היא לקבוע איזה חלק להעביר . להעביר כל חלק רצוי מכל אחד מהמטעני� אפשר

כ� שהרווח הכולל מהטיסה יהיה , מכל אחד מהמטעני� ובאיזה תא אחסו� למקמו

 . מקסימלי

1.7 ˙Â�Â¯˙Ù˙Â¯Á·� ˙ÂÏ‡˘Ï

 1.1 לשאלהפתרו�

 :השינוי באילוצי� יהיה .א

 :השינוי באילוצי� יהיה .ב

(4) 200X1 + 300X2 ≤ 200,000

(5) 800X1 + 500X2 ≤ 560,000

 1.2 לשאלהפתרו�

 :חישוב ער� פונקציית המטרה עבור הנקודות

• X1 = 420 ו
X2 = 320
 Z = 2X1 + 4X2 = 2 * 420 + 4 * 320 = 2120

• X1 = 700 ו
X2 = 0
 Z = 2X1 + 4X2 = 2 * 700 + 4 * 0 = 1400

• X1 = 300 ו
X2 = 300
 Z = 2X1 + 4X2 = 2 * 300 + 4 * 300 = 1800

 34

 1.3 לשאלהפתרו�

 .א קו עקו�וליניארית בעלת משתנה יחיד ה
פונקציה לאהתיאור הגרפי של

 1.4 לשאלהפתרו�

 .ה� ליניאריות' ד
ו' אינ� ליניאריות ואילו הפונקציות ג' ב
ו' קציות אהפונ

 1.5 לשאלהפתרו�

 . הול� לאינסו� החיוביX1 כאשר משתנה ההחלטה מתקבלבמקרה זה הפתרו� האופטימלי

 . פתרו� כזה אינו מקובל כפתרו� לבעיות החלטה מציאותיות

 1.6לשאלה פתרו�

א� נציב סימ� שוויו� נקבל את הקו הישר . 2X2 − X1 ≤ − 2 נקבל המשוואה לאחר ארגו�

 :המתואר באיור הבא

 תחו� הפתרונות ,כלומר, שהוא ביטוי שקר2− ≥ 0 ונקבל (0,0)נציב את הנקודה

 .האפשריי� הוא התחו� הנמצא מתחת לקו הישר

 35

 1.7 לשאלהפתרו�

המתואר באיור הוא התחו� האילוצי� על משתני ההחלטההתחו� המשות� לשלושת

 :הבא

 1.8 לשאלהפתרו�

 :נגדיר את משתני ההחלטה

X1 – לחודשמספר כסאות הנוח הגדולי�

X2 – לחודשמספר כסאות הנוח הקטני�

 :ניסוח הבעיה כבעיית תכנו� ליניארי

Maximize Z = 4X1 + 3X2

 Subject to:

 5X1 + 4X2 ≤ 4000

 3X1 + 2X2 ≤ 2500

 X1 ≤ X2

 X1 ≥ 0 , X2 ≥ 0

 36

 1.9 לשאלהפתרו�

 להשיג כדי . כמספר הסיבי� האופטיי� מכל סוגX1, X2, X3נגדיר את משתני ההחלטה

 :יש למצוא את נקודת המינימו� של פונקציית המטרה, עלות הנחת סיבי� מינימלית

Minimize Z = 5X1 + 9X2 + 13X3

 Subject to:

 10X1 + 15X2 + 30X3 ≤ 1000

 0.5X2 + X3 ≤ 10

 X1 ≥ 0 , X2 ≥ 0 , X3 ≥ 0

 1.10 לשאלהפתרו�

1. �עלינו להביא . המכלאה הריבועית השלישיתצלע עבור X3נוסי� משתנה החלטה נוס

 :למקסימו� את הפונקציה

Maximize Z = 2πX1 + 4X2 + 4X3

Subject to:

 2πX1 + 4X2 + 4X3 ≤ 500

 X2 ≥ 25

 4X3 ≥ 50

 2πX1 ≥ 200

 3 2
1

4 4
2

X X≤

 X1 ≥ 0 , X2 ≥ 0 , X3 ≥ 0

 :יגול ה� כיוו� שהנוסחאות הגיאומטריות לחישוב שטח ריבוע ושטח ע .2

Sריבוע=a2 ח הריבועשט
Sמעגל=πr2 ח העיגול שט

 :פונקציית המטרה שתתקבל תהיה , הרי בכדי לקבל שטח מקסימלי של מכלאות

 2 2
1 2Z X Xπ= +

 37

 .יאריזוהי פונקציה לא ליניארית ולכ� לא נוכל לפתור בעיה זו באמצעות תכנו� לינ

 1.11 לשאלהפתרו�

2שהאילו� מרות ל
1 4X ידי
 עלונית� לכתב, ליניארית
א בעל צורה של משוואה לאו ה ≥

 :פירוק לשתי משוואת ליניאריות

 X1 ≥ −2

 X1 ≤ 2

 .ולכ� זהו ניסוח של בעיה המתאימה לפתרו� באמצעות מודל תכנו� ליניארי

 1.12 לשאלהפתרו�

X1

 .של שוקולד חלב) גר�100(מספר החפיסות –

X2

 .של שוקולד מריר) גר�100(מספר החפיסות –

 :מקסימו� הכנסות

Maximize Z = 5X1 + 4X2

 Subject to:

 20X1 + 35X2 ≤ 4,000,000

 80X1 + 65X2 ≤ 10,000,000

 X1 ≥ 0 , X2 ≥ 0

 1.13 לשאלהפתרו�

X1

 . מספר מעילי הגברי� –

X2

 . מספר מעילי הנשי� –

 :מקסימו� רווח

Maximize Z = 30X1 + 20 X2

 Subject to:

 X1 + 2X2 ≤ 80

 3X1 + 2X2 ≤ 120

 X1 ≥ 0 , X2 ≥ 0

 38

 1.14לשאלה פתרו�

 X1

 . מספר הליטרי� של מי� –

 X2

 . מספר הליטרי� של משקה קל –

 :ח מקסימו� רוו

Maximize Z = 0.5X1 + 0.1X2

 Subject to:

 0.6X1 + 0.1X2 ≤ 5,000

 0.4X1 + 0.9X2 ≤ 10,000

 X1 ≥ 0 , X2 ≥ 0

 1.15 לשאלהפתרו�

 X1

 .המיוצרות בשנה מספר המכוניות –

 X2

 . מספר המשאיות המיוצרות בשנה –

 . חלק השנה הדרוש להרכבת מנוע למכונית– 1/30,000

 . חלק השנה הדרוש להרכבת מנוע למשאית–1/16,000

 . חלק השנה הדרוש לטיבוע מתכת במכונית– 1/25,000

 .יבוע מתכת במשאית חלק השנה הדרוש לט–1/35,000

 :מקסימו� רווח

Maximize Z = 3000X1 + 2500X2

 :Subject to : כפו� לאילוצי�

1 אילו� תחנת הרכבת מנוע 2
1 1

1
30,000 16,000

X X+ ≤

1 אילו� תחנת טיבוע מתכת 2
1 1

1
25,000 35,000

X X+ ≤

 X1 ≤ 20,000 אילו� תחנת הרכבת מכוניות

 X2 ≤ 15,000 משאיותאילו� תחנת הרכבת

 X1 ≥ 0 , X2 ≥ 0

 39

 1.18 לשאלהפתרו�

X1

 . מספר זוגות אופני ההרי� שיש לייצר ביו�–

X2

 . מספר זוגות אופני כביש שיש לייצר ביו�–

 :מקסימו� רווח

Maximize Z = 400X1 + 200X2

 :Subject to : כפו� לאילוצי�

 2X1 + X2 ≤ 16 אילו� תחנת הרכבת כידו�

 X1 + 2X2 ≤ 16 אילו� תחנת הרכבת גלגלי�

 X1 ≥ 0 , X2 ≥ 0

 1.21 לשאלהפתרו�

X11

 . שהועברו בתא קדמי1טע� מספר מספר טונות ממ–

 X21

 . שהועברו בתא קדמי2 מספר טונות ממטע� מספר –

X31

 . שהועברו בתא קדמי3 מספר טונות ממטע� מספר –

X41

 . שהועברו בתא קדמי4 מספר טונות ממטע� מספר –

X12

 . שהועברו בתא אמצעי 1 מספר טונות ממטע� מספר –

X22

 . שהועברו בתא אמצעי �2 מספר מספר טונות ממטע –

X32

 . שהועברו בתא אמצעי 3 מספר טונות ממטע� מספר –

X42

 . שהועברו בתא אמצעי 4 מספר טונות ממטע� מספר –

X13

 . שהועברו בתא אחורי 1 מספר טונות ממטע� מספר –

X23

 . שהועברו בתא אחורי 2 מספר טונות ממטע� מספר –

X33

 . שהועברו בתא אחורי 3ממטע� מספר מספר טונות –

X43

 . שהועברו בתא אחורי 4 מספר טונות ממטע� מספר –

 :מקסימו� רווח

Maximize Z = 320(X11 + X12+ X13) + 400(X21 + X22+ X23) +

 360(X31 + X32+ X33) + 290(X41 + X42+ X43)

 40

 Subject to:

 :בלות משקלגמ

 X11 + X21 + X31 + X41 ≤ 14 בתא קדמי

 X12 + X22 + X32 + X42 ≤ 20 בתא אמצעי

 X13 + X23 + X33 + X43 ≤ 20 בתא אחורי

 :נפחמגבלות

 500X11 + 700X21 + 600X31 + 400X41 ≤ 7,000 בתא קד מי

 500X12 + 700X22 + 600X32 + 400X44 ≤ 10,000בתא אמצעי

 500X13 + 700X23 + 600X33 + 400X43 ≤ 4,000 בתא אחורי

 :מגבלות משקל של כל מטע�

 X11 + X12 + X13 ≤ 20 1מטע�

 X21 + X22 + X23 ≤ 16 2מטע�

 X31 + X32 + X33 ≤ 25 3מטע�

 X41 + X42 + X43 ≤ 13 4מטע�

 :שליליות
אילוצי אי

 Xij ≥ 0 i = 1,2,3,4 j = 1,2,3

 41

 ˜¯Ù2. ÔÂ�Î˙ ˙ÂÈÚ· Ï˘ ÔÂ¯˙Ù
È¯‡È�ÈÏ

ידי שימוש � וכיצד לנסחה בצורה מתמטית עלתכנו� ליניאריבפרק הקוד� למדנו מהי בעיית

 :מרכיבי מודל ההחלטה שלושתב

 ;משתני ההחלטה .1

 ;ת המטרהיונקציפ .2

 .משתני ההחלטה אילוצי� על .3

מש במודלי� מתמטיי� פתרו� בעיות החלטה נהוג להשתצור� ל ראינו כי ,כ��כמו

מודל התכנו� בו עוסק ספר זה הוא ש המודל ;המתאימי� לבעיות החלטה מסוגי� שוני�

 .הליניארי

 מאפייני� של מרכיבי מודל שני ישנ�בעיות המתאימות למודל התכנו� הליניארי ב

 :ההחלטה

 ; ליניאריתמציאת מינימו� או מקסימו� של פונקציית מטרה •

תו משוואידי�מתוארי� על טהמשתני ההחל האילוצי� על •
*

המגדירות תחו� ליניאריות

 .חסו�

 המאפייני� הללו ה� בעיות הניתנות לפתרו� ניניסוח� המתמטי עונה על ששבעיות

 .באמצעות מודל התכנו� הליניארי

 :פי מודל התכנו� הליניארי� שיטות לפתרו� בעיות החלטה עלשתיבפרק זה נלמד

 ;השיטה הגרפית .1

 .)שיטה אלגברית (ימפלקסשיטת הס .2

*

 .ויוני�שיו� או אי

 42

 השיטה הגרפית. 1

 יותר משני שיש בה�לא נוכל לבטא בצורה גרפית בעיות החלטה , כפי שראינו בפרק הקוד�

 או משתנה החלטה אחד שיש בה�וגבל לבעיות מלכ� פתרו� בשיטה גרפית , משתני החלטה

 .י�שני

פתרו� הו הבנה ברורה יותר של מאפיינישיטת הפתרו� הגרפי תעניק לנ, למרות מוגבלותה

בצורה , עזור לנו להבי�ות,) משתני החלטהnע� (ת כללית ת תכנו� ליניארייבעישל

 . את שיטת הפתרו� האלגברית,אינטואיטיבית

)שיטה אלגברית(שיטת הסימפלקס . 2

בת השיטה נחש. שיטת הסימפלקס היא שיטה אלגברית כללית לפתרו� בעיות תכנו� ליניארי

שיטת הסימפלקס . ליניארי מכל הגדלי��כיו� לאחת השיטות הנפוצות לפתרו� בעיות תכנו

בכל פעולה כאשרהיא למעשה אלגורית� המבצע סדרת פעולות החוזרות על עצמ�

הנות� לפונקציית המטרה , האלגורית� מתקד� מפתרו� אפשרי אחד לפתרו� אפשרי אחר

 .ה הבעיבהתא� לדרישות, ער� טוב יותר

 של גדול מאוד מספר המכילות תכנו� לינארי לפתור בעיות תאפשרמשיטת הסימפלקס

 .אלהבעיות יעיל של תוכנות מחשב המסייעות לפתרו� ב אותה לייש�� נית;משתני החלטה

דר� בה נתמקד בהשניבפרק ; בפרק הראשו� עסקנו בניסוח מתמטי של הבעיות שהוצגו

א� . ב הדוגמאות יינתנו בניסוח המתמטי הסופיו ר, כ� משו�;ארייתכנו� לינ בעיית י�תרופ

, לניסוחה המתמטיהבעיהעדיי� אינכ� בקיאי� בצורה מספקת בשלב המעבר מתיאור

 . הפרק הראשו� העוסק בשלב זהאת וקראוחיזרו

2.1 Ï ÈÙ¯‚ ÔÂ¯˙Ù· È¯‡È�ÈÏ ÔÂ�Î˙ ˙ÈÈÚ

 ער�הנקודה בעלת האת , הפתרונות האפשריי�תחו�ב, יש למצוא תכנו� ליניאריבעיית ב

 .ידי הצבת נקודה זו בפונקציית המטרה�תקבל עלשי ,האופטימלי

 הוא שרטוט תחו� הפתרונות רו� גרפי של בעיית תכנו� ליניאריבפת השלב הראשו�

מספר הנקודות בתחו� הפתרונות . הוא מציאת הפתרו� האופטימלי השלב השני. האפשרי

 ה האופטימלי תלויער�את הנקודה בעלת הומצי, כלל אינסופי�האפשריי� הוא בדר�

 .במבנה תחו� הפתרונות האפשריי� ובמבנה פונקציית המטרה

 43

 ונראה כיצד אפשר למצוא , משתנה החלטה יחידשיש לו נציג מודל תכנו� ליניארי 1 הבדוגמ

 . במקרה זהאת הפתרו� האופטימלי

חלטה פתרו� גרפי לבעיית תכנו� ליניארי בעלת משתנה ה – 2.1דוגמה

 יחיד

 : הבאהנה הבעיהנתו

 Maximize Z = 3X1 − 5

 Subject to:

 1) X1 ≥ 1

 2) X1 ≤ 3

 .הבעיה גרפי שלהתיאור ה מוצג 2.1איור ב

 2.1איור

 2.1התיאור הגרפי של מודל התכנו� הליניארי הנתו� בדוגמה

 :נמצא את הפתרו� האופטימלי בשני שלבי�

 44

 .� האפשריהגדרת התחו .1

 .מציאת פתרו� אופטימלי .2

 הגדרת התחו� האפשרי –שלב ראשו�

אילוצי� הידי � מתאר את תחו� הפתרונות האפשריי� הנתו� עלX1הקטע המודגש על ציר

. בתחו� זה מקיימי� את האילוצי� של הבעיה X1 הערכי� של, כלומר. משתני ההחלטהעל

).תחו� סופי (חסו�תחו�הוא במקרה זה התחו� האפשרי המתקבל

 מציאת הפתרו� האופטימלי –שלב שני

Zמתאר את פונקציית המטרה ה באיור מופיע ישר = 3X1 − הנקודה את עלינו למצוא .5

באמצעות . סימליק מקבלת פונקציית המטרה את ערכה המבו ש X1 ≤ 3 ≥ 1 בתחו�

 בתחו� הפתרונות קל לראות כי נקודה זו היא הנקודה הימנית ביותרהתיאור הגרפי

= X1כלומר הנקודה , האפשריי� התחו� קדקודפתרו� אופטימלי יחיד ב קיבלנו.3

).בקצה התחו� האפשרי(האפשרי

 2.1שאלה

 למצוא את עלינו א� ,2.1בדוגמה שהוצגהמהו הפתרו� האופטימלי של הבעיה

 ?אילוצי�ה כפו� לאות�ת המטרהינקודת המינימו� של פונקצי

 נתונה בעיית החלטה 2.2בדוגמה . התהלי� דומה,בעיה שני משתני החלטהיש בכאשר

 . המתאימה למודל תכנו� ליניארי,בעלת שני משתני החלטה

פתרו� גרפי לבעיית תכנו� ליניארי בעלת שני משתני – 2.2דוגמה

 החלטה

 :זו הנתונה הבעיה

 Maximize Z = 5X1 + 3X2 − 7

 Subject to:

 X1 + X2 ≤ 2

 − X1 + 2X2 ≤ 2

 45

 X1 ≥ 0 , X2 ≥ 0

 הגדרת התחו� האפשרי –שלב ראשו�

 ברבעו� נקודות הל הוא כ)X2 ≥ 0 , X1 ≥ 0(שליליות� האישל אילוציי תחו� האפשרה

 .האחרי�אילוצי� באיור מופיעי� הגרפי� המתאימי� ל). מזרחי�ניהרבעו� הצפו (�Iה

 החיתו� של התחומי� המתאימי� לכל אחד מ�הפתרונות האפשריי� הוא � ו תחנזכיר כי

בדוגמה זו . ידי השטח המקווקו באיור�והוא מתואר על, משתני ההחלטהאילוצי� על ה

 .תחו� אפשרי חסו�מתקבל

 2.2איור

)התחו� המקווקו(תרונות האפשריי� תחו� הפ

 מציאת הפתרו� האופטימלי – שלב שני

בעלת , בשני משתני�הפתרונות האופטימליי� של בעיית תכנו� ליניארי י להוכיח כאפשר

 שני צלע המחברתנמצאי� על קדקוד אחד או על, תחו� פתרונות אפשריי� חסו� ולא ריק

 . של תחו� הפתרונות האפשריי��סמוכיקדקודי�

 י� של התחו� האפשרי ונמצא היכ�קדקודנבדוק א� כ� את ערכי פונקציית המטרה בכל ה

 .ערכה הוא הגבוה ביותר

 46

 :י�קדקוד קיימי� ארבעה 2.2בתחו� האפשרי בדוגמה

1. X1 = 0 , X2 = 0

2. X1 = 2 , X2 = 0

3. X1 = 0 , X2 = 1

4. 2
4

3
X = ,1

2

3
X =

למשל כדי למצוא את נקודת . וות ביניה�� צרי� להשכדי למצוא את נקודת החיתו� בי� שני ישרי: הערה

 :החיתו� בי� שני הישרי�

 X2 = − X1 + 2

 1
2 1

2

X
X = +

 :נקבלונחבר את שתי המשוואות

 1
11 2

2

X
X+ = −

1 : מתקבלממשוואה זו
2

3
X =

2 :בל נק, וא� נציב את התוצאה במשוואות של הישרי�
4

3
X =.

 X1 ידי הצבת ערכי �י� יתקבלו ערכי פונקציית המטרה עלקדקוד מארבעת הבכל אחד

 Z = 5X1 + 3X2 − 7 : בפונקציית המטרהקדקוד המתאימי� ל�X2ו

התוצאות . נקבל את הערכי� המתאימי� של פונקציית המטרה, א� נבצע הצבות אלה

 .הל�מרוכזות בטבלה ל

Z X2 X1

-7 0 0

3 0 2

- 4 1 0

1/3
 4/3

2/3

 47

 .)X1 = 2 , X2 = 0 (דקוד והוא מתקבל בקZ = 3 הפתרו� האופטימלי הוא ,כלומר

 דר� נוספת למציאת פתרו� אופטימלי

מספר , במקרה זה.י�קדקוד התקבל תחו� אפשרי בעל מספר קט� של 2.2בדוגמה

י� קדקודא� כאשר מספר ה, אינו רב, רו� האופטימליעד שנגיע לפת, החישובי� הדרוש

כ� גדל מספר , ככל שיש יותר אילוצי�(יידרשו חישובי� רבי� , בתחו� האפשרי יהיה גדול

יעילה , דר� נוספתבסעי� הבא נתאר). נקודות החיתו� בי� משוואות הישרי� של האילוצי�

 . למציאת הפתרו� האפשרי,יותר

הוא של פונקציה או קו גובה בה והיטל ג. פונקציית המטרהלשנשרטט את היטלי הגבהי�

 שמפה פי ממש כ– קבועהמטרה פונקציית אוס� כל הנקודות במישור שעבור� ער�

שיטת היטלי . טופוגרפית מכילה קווי גובה המבטאי� את כל הנקודות השוות בגובה�

 ,ממדי�ר דוממדי באמצעות איו�מאפשרת העברת מידע תלת) או קווי הגובה(הגבהי�

גובה (המידע מתאר את ער� פונקציית המטרה . שהוא ברוב המקרי� נוח יותר לטיפול

 .בתו� תחו� הפתרונות האפשריי�, במקומות שוני�) פונקציית המטרה

 , נבחר קו גובה מסוי�,)התחו� האפשרי(כדי להוסי� קווי גובה לתרשי� שהתקבל עד כה

 .2נקודות המישור שעבור� ער� פונקציית המטרה הוא קו זה יציי� את כל . 2קו גובה , למשל

כדי שנית� יהיה , או קרוב אליו, רצוי שקו הגובה הנבחר יעבור בתו� התחו� האפשרי

ומובטח כי ע� , בה יכולה להיעשות בדר� של ניסוי וטעייהובחירת הג. לפתור את הבעיה

 .בה המתאי� ביתר קלותו נוכל לבחור את הג,ידי תרגול השיטה� על,צבירת ניסיו� מספיק

 -X2 וX1 בפונקציית המטרה ונקבל משוואת קו ישר ע� הנעלמי� נבחרה בהונציב את הג

משוואת הקו הישר מתארת את הנקודות אשר מעליה� . שה� משתני ההחלטה של הבעיה

 .הצבנושגובה פונקציית המטרה הוא הגובה

 :Z = 2עבור הגובה

 2 = 5X1 + 3X2 − 7

 :כלומר

 2 1
5

3
3

X X= − +

 48

� לבעל שיפוע השווה ,גובה שבחרנו קיבלנו משוואת קו ישרהעבור
5

3
כל שעלינו , עתה .−

משוואת הקו הישר שקיבלנו על ידי� המתואר עלקו הגובהלעשות הוא לשרטט את

 .השרטוט הקיי�

 2.3איור

 Z = 2 היטל הגובה של פונקציית המטרה עבור

, כלומר, שיפוענוכל לשרטט ישרי� נוספי� בעלי אותו , א� נרצה לשרטט קווי גובה נוספי�

נשי� לב כי אנו עוסקי� בבעיות בעלות פונקציית מטרה . קווי� מקבילי� לקו הקיי�

קווי הגובה המתארי� מישור משופע ה� . ליניארית המבוטאת באופ� גרפי כמישור משופע

 .י�קווי� ישרי� מקביל

 .−3 הוספנו קו גובה המתאר את כל הנקודות עבור� ער� פונקציית המטרה הוא 2.4באיור

 .ידי הצבת זוג ערכי� המייצג את אחת הנקודות על קו הגובה�ער� קו הגובה מתקבל על

 49

 2.4איור

)הקווי� המקווקווי�(ית המטרה יהיטלי הגובה של פונקצ

כעת . אר את כיוו� העלייה של פונקציית המטרהתחתו� של האיור מתה� הימניהח� בחלק

 למצוא את הנקודה כדי :התבוננו באיור. לנתח את הפתרו� של מודל התכנו� הליניאריוכלנ

יש להתקד� רחוק ככל האפשר , בה פונקציית המטרה מקבלת את הער� המקסימליש

 ותעשלהיה ההתקדמות צריככל לזכור כי עלינו, אול�. בכיוו� עליית פונקציית המטרה

 .פינה של תחו� הפתרונות האפשריי�ל עד שנגיע, בתו� תחו� הפתרונות האפשריי�

=X1 הפתרו� האופטימלי הוא, כלומר.)2,0(נקודה ה זובדוגמה = �X2 ו 2 0.

 2.2שאלה

 :הזהנתו� מודל התכנו� הליניארי

 Minimize Z = 5X1 − X2

 Subject to :

 1. X1 − X2 ≤ 1

 2. X1 + X2 ≤ 3

 50

 3. 2X1 +X2 ≥ 2

 4. X1 ≥ 0

 5. X2 ≥ 0

 ;האפשריהפתרונות מצאו את תחו� .א

 עבור כל ידי חישוב ערכי פונקציית המטרה�מצאו את הפתרו� האופטימלי על .ב

 ;דקודי� בתחו� האפשריהק

 .מצאו את הפתרו� האופטימלי בשיטת היטלי הגבהי� .ג

פתרו	 והתקבל , חסו�מצולעבעל צורת היה יי�אפשרהפתרונות ה� תחו ,ה שראינודוגמב

תחו� פתרונות עבור (בקדקוד יחיד של פתרו� אופטימלי תופעה ה. אופטימלי יחיד בקדקוד

 למצוא נקודת צריכי�כאשר . והיא א� הגיונית, אינה תופעה מקרית,)יי� חסו�אפשר

נקבל פתרו� יותר טוב ככל שנתקד� , מינימו� או מקסימו� של פונקציית מטרה ליניארית

תחו� הפתרונות האפשריי� מגביל את . בכיוו� העלייה או הירידה של הפונקציה

נשא� להתקד� אל הנקודה האחרונה שלכ� ברור , התקדמותנו בכיוו� העלייה או הירידה

 . הנמצאת כמוב� על שפת התחו�, האפשרית

והפתרו� האופטימלי , תרונות חסו�תחו� הפבה� שקיימי� מקרי� נראה כי 2.3בדוגמה

, כלומר.של תחו� הפתרונות האפשריי�) הכוללת שני קדקודי�(צלע שלמה נמצא על

). קיי� מספר אינסופי של פתרונות אופטימליי�(הפתרו� האופטימלי הוא מרובה

פתרונות פתרו	 גרפי לבעיית תכנו	 ליניארי בעלת – 2.3דוגמה

 מרובי� אופטימליי�

 :זה מודל התכנו� הליניארי הנתו�

 Maximize Z=2X1+2X2

 Subject to :

 1. X1 + X2 ≤ 2

 2. −X1 + 2X2 ≤ 2

 3. X1 ≥ 0

 51

 4. X2 ≥ 0

 הגדרת התחו� האפשרי –שלב ראשו	

י בשתי הדוגמאות אפשרלכ� התחו� ה, 2.2לאילוצי� בדוגמה דומי�2.3האילוצי� בדוגמה

).2.5ר ראו איו(זהה

 2.5איור

)התחו� המקווקו(פתרונות האפשריי� תחו� ה

 מציאת הפתרו	 האופטימלי – שלב שני

 ערכי. 2.3קיימי� ג� בתחו� האפשרי של דוגמה 2.2בעת הקדקודי� שהוצגו בדוגמה אר

 X1ידי הצבת ערכי � יתקבלו עלפונקציית המטרה בכל אחד מארבעת הקדקודי�

 X2 �ו

 .Z = 2X1 + 2X2 :ונקציית המטרה המתאימי� בפ

התוצאות מרוכזות . נבצע הצבות אלה ונקבל את הערכי� המתאימי� של פונקציית המטרה

 .בטבלה להל�

 52

Z X2 X1

0 0 0

4 0 2

2 1 0

4 4

3

2

3

במקרה זה . פונקציית המטרה מקסימליבשני קדקודי� ערכה של : התוצאה שקיבלנוניתוח

 וה� מתקבלי� על Z=4 שערכ� הוא , למודל התכנו� הליניאריפתרונות מרובי�קיימי�

2 (�ו)X2 = 0 , X1 = 2(בי� הקדקודי� הצלע
4

3
X = ,1

2

3
X =(.

ו� הראשו� נבדלי� זה מזה ביחס מקדמי פונקציית המטרה והמקדמי� של האיל, שימו לב

).הגר� של פונקציית המטרה מקביל לגר� של האילו� הראשו� (1:2של

 הרחבה

 להוכיח כי הנקודה אפשר
1

2

X

X

 
 
 

 י� קדקוד שייכת לצלע שבי� ה
2

0

 
 
 

� ו

2

3
4

3

 
 
 
 
 
 

 א� ורק

 א�

 1

2

2
2 3(1)
0 4

3

X

X
α α

 
    
 = + −   
   
 
 

 . α ≤ 1 ≥ 0עבור

 2.3שאלה

 . בשיטת היטלי הגובה2.3דוגמה עבור מצאו את הפתרו� האופטימלי

התחו� האפשרי , בשלוש הדוגמאות של בעיות התכנו� הליניארי שפתרנו עד כה באופ� גרפי

 בעיית תכנו� נראה פתרו� גרפי של2.4בדוגמה . לא תמיד זה המצב; היה תחו� חסו�

 .ליניארי שהתחו� האפשרי שלה אינו חסו�

 53

אפשרי תחו� פתרו	 גרפי של בעיית תכנו	 ליניארי בעלת – 2.4דוגמה

 חסו� �לא

 :נתונה הבעיה הזאת

 Minimize Z = 5X1 −X2

 Subject to:

 1) X2 − X1 ≤ 1

 2) 2X1 + X2 ≥ 2

 3) X1 ≥ 0

 4) X2 ≥ 0

 הגדרת התחו� האפשרי –שלב ראשו�

פי �נוסי� את תחו� הפתרונות האפשריי� על .)2.6ראו איור (�X2 וX1נצייר את הצירי�

 :משתני ההחלטהאילוצי� על ה

 2.6איור

 חסו� מצידו הימני ונמש� לאינסו�התחו� אינו). התחו� המקווקו(תחו� הפתרונות האפשריי�

 54

 אינו משתני ההחלטהאילוצי� על הל מתחו� הפתרונות האפשריי� המתקבבדוגמה זו

 .אילוצי�ה מקיימות אתכל הנקודות בכיוו� הח� המופיע באיור משו� ש, תחו� חסו�

תחו� .)�X1 ≥ 0ו X2 − X1 ≤ 1 משתני ההחלטהאילוצי� על כפו� ל(תחו� זה נמש� לאינסו�

 –ית ולכאורה לפנינו משימה בלתי אפשר, תחו� לא חסו�פתרונות אפשריי� כזה נקרא

 . פתרו� אופטימלי בתחו� אשר אינו חסו� מכל צדדיואיתור

 ונראה א� נית� ,מציאת הפתרו� האופטימלי, בפתרו� הגרפי של הבעיה הבאנמשי� לשלב

 .להתמודד ע� משימה זו ובאילו תנאי�

 מציאת הפתרו� האופטימלי –שלב שני

יתכ� כי הפתרו� ימצא יו� שו אי� טע� לבדוק את הקדקודי� כי,במקרה של תחו� לא חסו�

 נשתמש בשיטת היטלי ,לפיכ�. ולא בקדקודי�) בחלק הפתוח של התחו�(באינסו�

 :הגבהי�

 :נשרטט את היטלי הגבהי� של פונקציית המטרה

 .0 בהונבחר את הג

 :Z = 0עבור הגובה

 0 = −X2 + 5X1

 X2 = 5X1 כלומר:

 55

 2.7איור

 Z = 0ור עבית המטרה יהיטל הגובה של פונקצ

 :2.8איור את נקבל ,2.7לאיור 2 ההיטל של קו הגובה לאחר שנוסי� את

 56

 2.8איור

)הקווי� המקווקווי�(ית המטרה היטלי הגובה של פונקצי

נקבל , של פונקציית המטרהוו� הירידהיא� נתקד� בכו ,הבעיה היא בעיית מינימו�

, ל תחו� הפתרונות האפשריי�נקודת הפתרו� האופטימלי נמצאת בחלקו השמאלי שש

 :)פתרו� יחיד בקדקוד (משתני ההחלטהאילוצי� על הבנקודת החיתו� של כלומר

 X1 − X2 ≤ 1

 2X1 + X2 ≥ 2

 :שהיא הנקודה

 1
1

3
X =

 2
4

3
X =

 57

 שינוי הבעיה

: פונקציית המטרה היא א� ,שהובאה לעילבעיית ההחלטה ל הפתרו� האופטימלי מהו

Maximize Z = −X2 + 5X1

 ?Minimize Z = −X2 + 5X1במקו�

 בכיוו� X1פתרו� נמצאת על הציר הנקודת , כיוו� העלייה של פונקציית המטרהלפי

אופטימלי הפתרו� ה, זההכיוו� שתחו� הפתרונות האפשריי� אינו חסו� בכיוו� . האינסו�

זה הפתרו� ה . פתרו� לא חסו� מתקבלכלומר , אינסו� מסמ�∞ כאשר ,(0,∞)הוא הנקודה

 .אינו מעשי בבעיות החלטה מציאותיות

 מסקנה

כלומר תחו� הפתרונות , חסו� תחו� לאי� יוצרמשתני ההחלטהאילוצי� על הכאשר

א� אינו חסו�) במקרה שלנו חסו� מצדו השמאלי התחתו�(האפשריי� חסו� מצד אחד

 הפתרו� נמצא –פתרו� יחיד בקדקוד , האחת.פשרויות פתרו� אשלושקיימות , מצדו השני

משתני אילוצי� על הבצד החסו� והוא אחת הנקודות על הקווי� הישרי� המתארי� את

 פתרו� ואז מתקבל , הפתרו� נמצא בצד הלא חסו�– יהי השנהאפשרות. ההחלטה

 של לאור� צלעאינסו� פתרונות או פתרונות מרובי� האפשרות השלישית היא .לא חסו�

 ואילו האפשרות השלישית ,שתי האפשרויות הראשונות הודגמו לעיל. התחו� האפשרי

 . האפשרי אינו חסו�אלא שהתחו�, 2.3 דוגמהשל דומה לפתרו�

אפשרי תחו� פתרו	 גרפי של בעיית תכנו	 ליניארי בעלת – 2.5דוגמה

 ריק

 : שלהל�נתונה הבעיה

 Minimize Z = 2X2 + 4X1 + 50

 Subject to:

 1) X1 − 2X2 ≥ 40

 2) X1 + X2 ≤ 15

 3) X1 ≥ 0

 4) X2 ≥ 0

 58

 הגדרת התחו� האפשרי –שלב ראשו�

 פי �נוסי� את תחו� הפתרונות האפשריי� על .)2.9איור (�X2 וX1נצייר את הצירי�

 :משתני ההחלטהאילוצי� על ה

 2.9איור

)ריקתחו� (ו� הפתרונות האפשריי� תח

 הוא משוואות האילוצי� על משתני ההחלטהידי כל �החיתו� של התחומי� המוגדרי� על

שמקיימי� את כל ערכי� �X2 ו�X1לאי� , כלומר.)ריקהאפשרי תחו� ה(קבוצה ריקה

 .אריילכ� אי� פתרו� לבעיית התכנו� הלינו ,האילוצי�

 מסקנה

 שלבשלב השני אי� צור� להמשי� ,בו תחו� הפתרונות האפשריי� הוא תחו� ריקשבמקרה

בפונקציית משו� שממילא לא נית� להציב ,)מציאת הפתרו� האופטימלי (הבעיהפתרו�

 59

במקרה זה נאמר כי אי� פתרו� . שו� נקודה כמועמדת להיות הפתרו� האופטימליהמטרה

 .לבעיית ההחלטה

 אשר המערכת ילוצי� עלהא מי� נגזרמשתני ההחלטהילוצי� על הא, בבעיות מציאותיות

 � אינמשתני ההחלטהאילוצי� על הכאשר . לה אנו מחפשי� את הפתרו� האופטימלי

גור� מקבל מוחזרי� הנתוני� ל, מציאת פתרו� כלשהו לבעיית ההחלטהי�מאפשר

 בעלת מערכת רתהגדידי � עלמשתני ההחלטה על כדי שישנה את האילוצי� ההחלטות

ור נית� לחפש ספקי� נוספי� אשר לא יגבילו את בבעיית ייצ, כ� לדוגמה. י�אילוצי� אחר

 או לרכוש מכונות חדשות אשר יאפשרו ייצור כמות רבה יותר של ,כמות חומרי הגל�

 .מוצרי�

 שני משתני בעלתסיכו� הפתרו� הגרפי של בעיית תכנו� ליניארית

 החלטה

 :נסכ� את שלבי הפתרו� הגרפי של מודל תכנו� ליניארי בעל שני משתני החלטה

אילוצי� על הפי �שרטוט תחו� הפתרונות האפשריי� על: הגדרת התחו� האפשרי .1

 ;משתני ההחלטה

או בעזרת , בעזרת חישוב ער� פונקציית המטרה בקדקודי� מציאת הפתרו� האופטימלי .2

 .שרטוט פונקציית המטרה

 :י� פתרונות אפשרימי תחו� שלסוגי

 ;תחו� סופי וחסו� •

 ;תחו� לא חסו� •

 .תחו� ריק •

 :י� אופטימלינות פתרו� שלסוגי

 ;פתרו� יחיד בקדקוד •

 ;תחו� האפשריהמרובה על צלע של פתרו� •

 .פתרו� לא קיי� •

 :י� אופטימלינותיתכנו שני סוגי� של פתרוי , תחו� הפתרונות האפשריי� סופי וחסו�א�

 .)2.2דוגמה (פתרו� יחיד בקדקוד .1

 .)2.3דוגמה (פתרו� מרובה על צלע של התחו� האפשרי .2

 60

 נותיתכנו שלושה סוגי� של פתרוי , תחו� הפתרונות האפשריי� אינו חסו�א�

 :י�אופטימלי

).2.4דוגמה (פתרו� יחיד בקדקוד .1

).2.4דוגמה (פתרו� לא חסו� .2

תחו� ה א� 2.3כמו בדוגמה (של התחו� האפשרי) חסומה(פתרו� מרובה על צלע .3

).אפשרי לא חסו�ה

. י לא קיי� פתרו� אפשרי ולכ� אי� פתרו� אופטימלי אז, תחו� הפתרונות האפשרי ריקא�

).2.5דוגמה (

ואת הנקודות אשר , השלבי�שני סקרנו את דרכי הפעולה בכל שלב מ2.5 עד 2.2ות אבדוגמ

, הוא דורששיתרונותיו של הפתרו� הגרפי נעוצי� במיעוט האמצעי� . להדגיש�עלינו

 הפתרו� הגרפי מוגבל למודל תכנו� יש לזכור כי, ע� זאת. פשטות המתמטית היחסיתבו

בעוד שבבעיות מציאותיות ניתקל במקרי� , ליניארי בעל שני משתני החלטה בלבד

לש� פתרו� של בעיות בעלות מספר רב יותר . הדורשי� עשרות וא� מאות משתני החלטה

עליה נעמוד ש , דוגמת שיטת הסימפלקס, משתמשי� בשיטות מתמטיות,של משתני החלטה

 . 2.2 בסעי�

פתרו� קיי� א� –כי הפתרו� האופטימלי של בעיית ההחלטה , בדוגמאות הקודמות ראינו

כאשר . את תחו� הפתרונות האפשריי�המצייני� ישרי�שני על ו כלשהקדקוד וא ה– יחיד

כל הפתרונות הללו היו על הקו , 2.3כמו בדוגמה , לבעיה היו מספר פתרונות אופטימליי�

תופעה זו משותפת ג� .)בי� שני קדקודי� (הפתרונות האפשריי� את תחו�המציי�הישר

הקדקודי� , אלוהבמקרי� , א� כמוב�, לבעיות החלטה בעלות יותר משני משתני החלטה

 .ממדיי��של תחו� הפתרונות האפשריי� יהיו נקודות החיתו� של משטחי� משופעי� רב

 :זוננסח את התופעה במסקנה ה

 בעיית החלטה בעלת תחום פתרונות אפשריים הפתרונות האופטימליים של

מספר קדקודים המשטח בין או על ,חסום ולא ריק נמצאים על קדקוד אחד

 . של תחום הפתרונות האפשריים,סמוכים

 61

בו תחו� הפתרונות האפשריי� אינו חסו� בכיוו� שהמקרה כללנו את לאבניסוח המסקנה

לפחות אחד (י� מעשי�אלו אינה בעיותהפתרונות של ה משו� ש,הפתרו� האופטימלי

 הפתרו� האופטימלי נמצא על א� לב כי נשי�). ממשתני ההחלטה מקבל ער� אינסופי

תכנו� מדובר על פתרו� יחיד לבעיית האזי , קדקוד יחיד של תחו� הפתרונות האפשריי�

 אזי, בו מספר קדקודי� מהווי� את הפתרו� האופטימלישבעוד שבמקרה , הליניארי

 .תרונות אופטימליי� רבי�קיימי� פ

קדקוד במישור הוא חיתו� של , בעלת שני משתני החלטהתכנו� ליניאריבמקרה של בעיית

ייתכנו לכל היותר שני קדקודי� המהווי� פתרו� זה הבמקרה . שתי משוואות אילוצי�

וה� יימצאו משני צדדיה של אחת הצלעות של תחו� הפתרונות , אופטימלי לבעיה

 קטע הישר המחבר את שני הקדקודי�קרה זה כל הנקודות הנמצאות על הבמ. האפשריי�

 .ה� פתרונות אופטימליי� לבעיה

 2.4 שאלה

 ? שני משתני החלטהבעלת תכנו� לינארי בעיית מה� סוגי הפתרונות האפשריי� של

 ÏÂ‚¯˙Ï ˙ÂÏ‡˘ ÈÙ¯‚ ÔÂ¯˙Ù

 2.5שאלה

 . באופ� גרפירו אותהת ופ1בפרק ש 1.12 את מערכת האילוצי� של בעיה ושרטט

 2.6שאלה

 . באופ� גרפירו אותה ופת1בפרק ש 1.18 את מערכת האילוצי� של בעיה ושרטט

 2.7שאלה

 :שלהל� את בעיות התכנו� הליניארי רופת

 1 .

 Minimize Z = 3X1 − 2X2

 Subject to:

 1) 2X1 + X2 ≤ 6

 62

 2) 3X1 − X2 ≥ 6

 3) X1 ≥ 0

 4) X2 ≥ 0

 2.

 Minimize Z = −X1 + X2

 Subject to:

 1) X1 + X2 ≤ 4

 2) X1 ≤ 3

 3) X2 ≤ 3

 4) X1 ≥ 0

 5) X2 ≥ 0

3 .

 Minimize Z = X1+X2

 Subject to:

 1) 3X1 +X2 ≥ 6

 2) 3X1 − X2 ≥ 6

 3) X1 ≤ 3

 4) X1 ≥ 0

 5) X2 ≥ 0

 2.8שאלה

 :שלהל� את בעיות התכנו� הליניארי רופת

1.

 Maximize Z = −X1 + 2X2

 Subject to:

 1) 2X1 +X2 ≤ 20

 2) X2 ≤ 6

 3) X1 − X2 ≥ 0

 63

 4) X1 ≥ 0

 5) X2 ≥ 0

2 .

 Maximize Z = −2X1 + X2

 Subject to:

 1) 7X1 +3X2 ≤ 42

 2) X1 − X2 ≤ 0

 3) X1 ≤ 3

 4) X1 ≥ 0

 5) X2 ≥ 0

3 .

 Maximize Z = −X1 + 2X2

 Subject to:

 1) 8X1 + 4X2 ≤ 80

 2) 5X1 − 5X2 ≥ 0

 3) X1 ≤ 8

 4) X2 ≤ 3

 5) X1 ≥ 0

 6) X2 ≥ 0

 2.9שאלה

 :שלהלן את בעיית התכנון הליניארי רופת

 Minimize Z = 3X1 + 2X2

 Subject to:

 1) 5X1 +X2 ≥ 10

 2) 2X1 + 2X2 ≥ 12

 3) X1 + 4X2 ≥ 12

 4) X1 ≥ 0 ; X2 ≥ 0

 64

 שיטת הסימפלקס 2.2

בעיות תכנון של אלגוריתם לפתרון היא)The Simplex Method(שיטת הסימפלקס

תחום הפתרונות בם קדקודי של יעילהה הרעיון של סריק מבוססת על השיטה. ליניארי

כאשר . בהתאם להגדרת הבעיה, עד למציאת הקדקוד בעל הערך האופטימלי,האפשריים

 את הקדקוד בעל הערך המקסימלי תמצאשיטת הסימפלקס , הבעיה היא בעיית מקסימום

תמצא את ס שיטת הסימפלק, וכאשר הבעיה היא בעיית מינימום, פונקציית המטרהעבור

 . פונקציית המטרההקדקוד בעל הערך המינימלי עבור

, שיטת הסימפלקס היא אלגוריתם משופר שאינו מצריך בהכרח את סריקת כל הקדקודים

ומתקדם מקדקוד לקדקוד עד , אלא יוצא מקדקוד כלשהו של תחום הפתרונות האפשריים

 נמוכה) ממוצעת(בוכיות סיתא בעלי השיטת הסימפלקס. לקדקוד בעל הערך האופטימלי

 .יםקדקודסיבוכיות הסריקה של כל המ

. ליניארי מכל הגדליםןהשיטה נחשבת כיום לאחת השיטות היעילות לפתרון בעיות תכנו

דרת פעולות החוזרות על למעשה אלגוריתם איטרטיבי המבצע סשיטת הסימפלקס היא

רון אפשרי אחר הנותן בכל פעולה האלגוריתם מתקדם מפתרון אפשרי אחד לפתו ,עצמן

 .הערך טוב יותר בהתאם לדרישות הבעילפונקציית המטרה

 שבו כל איטרציה כרוכה בפתרון מערכת אלגברישיטת הסימפלקס היא אלגוריתם

אולם לשיטה זו יש גם ו. יבחן במבחן האופטימליותימשוואות לשם קבלת פתרון חדש ש

 .גיאומטריתמשמעות

 . לעיל2.2 הגרף המתאים לבעיה שבדוגמה 2.10 באיור מוצג,כדי לרענן את זכרוננו

 2.6דוגמה
 Maximum Z = 5X1 + 3X2 - 7

 Subject to:

 1. X1 + X2 ≤ 2

 2. −X1 + 2X2 ≤ 2

 65

 3. X1 ≥ 0

 4. X2 ≥ 0

 2.10איור

)התחום המקווקו(2.2לבעיה בדוגמה יים תחום הפתרונות האפשר

 המפתח לניתוח כי הם נקודות החיתוך שלהם מודגשים וששארבעת קווי האילוצים

 .הפתרון

 : הגרפי מהסעיף הקודםהפתרוןסמך -נגדיר עתה את המונחים הבאים על

נקודות החיתוך הללו . הוא נקודת חיתוך בין משוואות אילוצים)vertex(קדקוד
 .ים של בעיית התכנון הליניאריקדקוד פתרונות הנקראות

 :נגדיר, יכולים להיות אפשריים או לא אפשרייםקדקודמאחר שפתרונות

 פתרון אפשרי לבעיית קדקוד שמהווה הואfeasible vertex) (אפשריקדקוד
 .הליניארי התכנון

 קדקוד הוא) 0,1 (לדוגמה. נמצאים בתחום האפשרי2.10ים באיור קדקודארבעה מששת ה

 .אפשרי

 66

 בסעי� הקוד� הגענו למסקנה כי הפתרונות האופטימליי� של בעיית תכנו	 ליניארי ,כזכור

י� סמוכי� קדקוד שני אחד או על קדקודנמצאי� על) שהתחו� האפשרי שלה חסו�(

ימצא ילכ	 הפתרו	 האופטימלי . של תחו� הפתרונות האפשריי�)הנמצאי� על אותה צלע(

 : שבתחו� האפשריקדקוד פתרונות התארבעמ) או בשניי�(באחד

 שמהווה פתרון אופטימלי קדקודהוא) (optimal vertex אופטימלי קדקוד

 . לבעיית התכנון הליניארי

 : שיטת הסימפלקס מסוכמות להל	שלשלוש תכונות היסוד

 . אפשריקדקוד להיות פתרו	 חייבאזי הוא , א� לבעיה יש פתרו	 אופטימלי יחיד .א1

 להיות חייבי�אז לפחות שניי� מה� , א� לבעיה פתרונות אופטימליי� רבי� . ב1

).י� הנמצאי� על אותה צלעקדקוד(פתרונות אפשריי� סמוכי�

 . סופי האפשריי� הוא י�קדקודמספר ה .2

 טובי� ממנו אפשרי אי	 פתרונות קדקוד אפשריי� סמוכי� שה� קדקודא� לפתרו	 . 3

כלומר ;טוב ממנוכלל פתרו	 אחר אזי אי	 ,)Zיית המטרה ידי פונקצ�כפי שנמדד על(

 .אופטימליהוא במקרה זה האפשרי קדקודפתרו	 ה

 . הוסברה בסעי� הקוד�1תכונה

 אילוצי� על משתני mכאשר לפנינו בעיה בעלת , ככלל , כי, נובעת מ	 העובדה2תכונה

 : הואקדקוד אזי מספר פתרונות ה, משתני החלטה�nההחלטה ו

!

!()!

m m

n n m n

 
= 

− 

 . מספר סופישהוא

� ולכ	 מתקבל יהאילוצי� ליניארי, נובעת מהעובדה שפונקציית המטרה ליניארית3תכונה

 ,"סימפלקס"ממדי קמור נקרא �מצולע רב(ממדי קמור �תחו� אפשרי שצורתו מצולע רב

). ש� השיטהמכא	

 כר� –� בחקר ביצועי� ימודלי� דטרמינסטי" נמצאת בספר 3 תכונה פורמלית שלהוכחה

 .5.1סעי� , הוצאת האוניברסיטה הפתוחה, "'א

 67

 מסקנות

 ; האפשריי�קדקודבי	 פתרונות הרק מספיק לחפש את הפתרו	 האופטימלי , 1לפי תכונה

 . נוחאופטימליותמבח
 מהווה 3תכונה . מספר� סופי– 2לפי תכונה

 בוחנת רק מספר קט	 יחסית השיטה .שלוש התכונות הללוב משתמשתשיטת הסימפלקס

) תנאי(מקיי� את מבח	 אחד הפתרונות האלהבו שבשלב ועוצרת , של פתרונות אפשריי�

השיטה מתקדמת באופ	 איטרטיבי מהפתרו	 האפשרי , במילי� אחרות. האופטימליות

 אפשרי סמו� קדקודעד שלא נית	 למצוא פתרו	 , טוב ממנוהנוכחי לפתרו	 אפשרי סמו�

 :לתאר את השיטה כדלקמ	נית	 אפוא . טוב יותר

 שיטת הסימפלקסעקרונות

 ; אפשריקדקוד מצא : אתחול השלב .1

חזור על שלב זה כל עוד לא מתקיים תנאי (:איטרטיביהשלב ה .2

 ;)אופטימליותה

אם אין , שרי הנוכחי הוא אופטימלי האפקדקודה: מבחן אופטימליות 2.1

 ; יותר"טוב" אפשרי סמוך קדקודפתרון

 אפשרי סמוך טוב קדקודלר עבוֹ , הנוכחי אינו אופטימליקדקודאם ה 2.2

 . יותר

ינת	 יבתיאור המפורט של השיטה ש. את מהות שיטת הסימפלקסהללו מבטאי� העקרונות

 האתחול וה	 בשלבה	 , הפתרו	 החדשנראה דר� נוחה לבחירת , בשני הסעיפי� הבאי�

 . האיטרטיביבשלב

 : להל	נעשי� הצעדי� המתוארי� , לעיל2.6 בדוגמה כדי לממש את השלבי� שתוארו

נציג באיור הבא את התחו� האפשרי של הבעיה , כדי להקל על המעקב אחר השלבי�

).� בעיגולהמסומני(בתוספת ער� פונקציית המטרה בקדקודי� האפשריי� , 2.6בדוגמה

 68

 2.11איור

 2.6דקודי� האפשריי� של דוגמה ער
 פונקציות המטרה בק

 ;היא פתרון התחלתי אפשרי) 0,0(ה נקודה: אתחול השלב . 1

ון וכי)0,0(מבחן האופטימליות אינו מתקיים עבור :2.1 איטרציה ראשונה

 ;מהווה פתרון טוב יותר) 0,2 (קדקודש

 ;)0,2(-ל) 0,0 (-עבור מ :2.2

 ;)0,2(עבור מבחן האופטימליות אינו מתקיים :2.1 הייאיטרציה שנ

 ;)2/3,4/3 (-ל) 0,2 (-עבור מ :2.2

 ;)2/3,4/3(ות אינו מתקיים עבור מבחן האופטימלי :2.1 איטרציה שלישית

 ;)0,1 (-ל) 2/3,4/3 (-עבור מ :2.2

 ; מבחן האופטימליות מתקיים!עצור :2.1 איטרציה רביעית

) 0,1. (לכן עצור,)0,1 (-אינם טובים מ) 2/3,4/3 (-ו) 0,0 (קדקודפתרונות ה

 .הוא הפתרון האופטימלי

 .המש�ב כפי שנלמד ,המודג� לעיל לא נבחר הפתרו
 החדש באופ
 יעילהשלבי� במימוש : הערה

2.2.1 ‰¯·‚Ï‡‰ Ï˘ Ò˜ÏÙÓÈÒ‰ ˙ËÈ˘

, אול�ו. � שעליה� מתבססת שיטת הסימפלקסי� הגיאומטריעד כה הצגנו את המושגי

האלגורית� , כלל קיימי� יותר משני משתני החלטה בבעיית תכנו	 ליניארי�מאחר שבדר�

ולכ	 יש צור� לתרג� את ההלי� , באמצעות מחשבבדר� אלגברית כלל �נפתר בדר�

 69

 של ה האלגבריתהשיטבסעי� זה נציג אפוא את . הגיאומטרי שתואר לעיל להלי� אלגברי

 .לעילשונייחס אותה למושגי� שהוצגו בדיו	 , שיטת הסימפלקס

השלב , לפיכ�. שוויו	�נוח יותר לדו	 באילוצי שוויו	 מאשר באילוצי אי, בהלי� אלגברי

הנתוני� , להמיר את האילוצי� הפונקציונליי�הואפתרו	 בשיטת הסימפלקס בהראשו	

שליליות יכולי� להישאר בצורת� �אילוצי האי. י�שקול שוויו	באילוצי ,שוויונות�יאכ

ידי הוספת � עלתתבצעמהמרה זו . שכ	 האלגורית� מתייחס אליה� רק בעקיפי	, המקורית

 .)slack variables(משתני סרק

 : נתבונ	 באילו� הפונקציונלי הראשו	 בדוגמה שלנו ,על מנת להדגי� זאת

 X1 + X2 ≤ 2

 :משתנה הסרק לאילו� זה הוא

 X3 = 2 − X1 − X2

 : לכ	 נקבל .שוויו	�שהוא בדיוק ההפרש שבי	 שני אגפי האי

 X1 + X2 + X3 = 2

 שקול X1 + X2 ≤ 2 לכ	 האילו�ו ,X3 ≥ 0מתקיי� רק כאשר X1 + X2 ≤ 2האילו� המקורי

 :למערכת האילוצי�

 X1 + X2 + X3 = 2

 X3 ≥ 0

 .נשתמש אפוא במערכת זו כתחלי� לאילו� המקורי

הוספת משתני סרק לכל יתר האילוצי� הפונקציונליי� במודל התכנו	 הליניארי המקורי

 :שלהל	 השקולשל הדוגמה תית	 את המודל

 Maximum Z = 5X1 + 3X2 − 7

 Subject to:

 1) X1 + X2 + X3 = 2

 2) −X1 + 2X2 + X4 =2

 X1 ≥ 0 X2 ≥ 0 X3 ≥ 0 X4 ≥ 0

 70

א� צורתו הנוכחית נוחה יותר לטיפול אלגברי , זה שקול אמנ� למודל המקוריודל ההמ

 (augmented הצורה המורחבתצורה זו נקראת . האפשריי�קדקודפתרונות השל ולזיהוי

(form המאפשרי� , ידי משתני� נוספי��מאחר שהצורה המקורית הורחבה על, של הבעיה

 .תאת יישו� שיטת הסימפלקס בדר� אלגברי

 2.10שאלה

 משוואות המתארות את הצורה nמהו מספר משתני הסרק במערכת בעלת

 ?המורחבת של בעיית תכנו	 ליניארי

מתייחסי� לצורה המקורית של) קדקודלדוגמה פתרונות (2.1המונחי� שהוזכרו בסעי�

 . של הבעיהצורה המורחבתהגדרת הנגדיר עתה את המונחי� המתאימי� ל. הבעיה

הוא פתרון של הצורה המורחבת של (augmented solution) מורחבפתרון

את יה וגםאת ערכי המשתנים המקוריים של הבעזה כולל הפתרון ה. הבעיה

 .למשתני הסרק הערכים המתאימים

המכיל ג� את הערכי� , (2,0,0,4) בדוגמה שראינו הוא(2,0)הפתרו	 המורחב של , לדוגמה

 X1 = 2 , נוס� על ערכי המשתני� המקוריי�,X3 = 0, X4 = 4 ,המתאימי� למשתני הסרק

 .�X2 = 0ו

 . מורחבקדקודהוא פתרון)basic solution(פתרון בסיסי

 הרחבתו באמצעות הערכי� .(0,2) הלא אפשרי קדקודנתבונ	 בפתרו	 ה, לדוגמה

 .)0 , 2 , 0 , -2(תית	 את הפתרו	 הבסיסי , X3 = 0 , X4 = −2 ,המתאימי� למשתני הסרק

אפשריי� או לא או יכולי� להיות) ולפיכ� ג� פתרונות בסיסיי� (קדקודמאחר שפתרונות

 :נגדיר, אפשריי�

 71

 אפשרי קדקודהוא פתרון)basic feasible solution(פתרון בסיסי אפשרי

.מורחב

 שקול לפתרו	 הבסיסי האפשרי, בדוגמה שראינו)0,1(האפשרי קדקוד פתרו	 ה,לפיכ�

 . בצורה המורחבת של הבעיה)0,1,1,0(

 2.11שאלה

 .ממדית�דו ארייתכנו	 לינבעיית נתונה

 ? לפתרו	 בסיסי אפשרינ� ישסמוכי�כמה פתרונות בסיסיי� .א

 ? לפתרו	 בסיסי אפשרינ� ישאפשריי� סמוכי�כמה פתרונות בסיסיי� .ב

ולכ	 יש להבהיר , ליניארי ה� מונחי� מרכזיי� בתכנו	פתרו� בסיסי ופתרו� בסיסי אפשרי

 �2 גדול ב)4(מספר המשתני� , יההבעבצורה המורחבת של . את תכונותיה� האלגבריות

שבפתרו	 המערכת , פירושו של דבר. של האילוצי� הפונקציונליי�)2(ממספר המשוואות

 שכ	 נית	 לקבוע ער� שרירותי כלשהו לכל, (degrees of freedom) דרגות חופשקיימות שתי

 . ולפתור את שתי המשוואות בשני המשתני� שנותרו, שניי� מבי	 המשתני�

שערכ� המשתני� ,בפתרו	 הנוכחי. את הער� השרירותי כאפסקובעתשיטת הסימפלקס

והמשתני� האחרי� ,)nonbasic variables(בסיסיי� �משתני� לאנקבע לאפס נקראי�

 א� .פתרו� בסיסיו	 שמתקבל נקרא הפתר .)basic variables (משתני� בסיסיי�נקראי�

,)שליליות�כלומר מקיימי� ג� את אילוצי האי(שליליי� �כל המשתני� הבסיסיי� ה� אי

 .פתרו� בסיסי אפשריאזי הפתרו	 נקרא

 פתרו	 זהנית	 לקבל.)0,1,1,0(להדגמת הגדרות אלה נתבונ	 שנית בפתרו	 הבסיסי האפשרי

 �X4ו X1ידי בחירת �על

כלומר המשתני� שיקבלו את הער� , בסיסיי�� הלאכמשתני�

 . אפס

בסיסיי� זהי� מלבד � א� כל משתניה� הלאסמוכי�שני פתרונות בסיסיי� אפשריי� ה�

נית	 לעבור מפתרו	 בסיסי אפשרי נוכחי לפתרו	 בסיסי ש, פירושו של דבר. משתנה אחד

משתנה של סיסי ובסיסי אחד למשתנה ב� משתנה לאה שלידי הפיכ�אפשרי סמו� לו על

 .לא בסיסילמשתנה בסיסי אחד

 72

 למשתנה X2 בסיסי�לאהמשתנה ה בהפיכת כרו�)0,1,1,0(לפתרו)0,0,2,2(מעבר מהפתרו	

 .בסיסי� למשתנה לאX4 בסיסיהמשתנה ה פיכתובה, בסיסי

 דרגות החופש בפתרון בסיסי הוא כמספר בסיסיים-המשתנים הלאמספר

האילוצים הוא כמספר משתנים הבסיסייםהומספר , במערכת המשוואות

.הפונקציונליים

 2.12שאלה

הצורה : כללו במילו	 את המושגי�. הכרנו בסעי� זהשערכו מילו	 למושגי�

 .בסיס, משתני� בסיסיי�, בסיסיי��משתני� לא, משתני סרק, המורחבת

2.2.2 ÌÈ·Ï˘‰Ò˜ÏÙÓÈÒ‰ ˙ËÈ˘ Ï˘

 השלבי דר� ביצוע� של נו אתטולא פירימפלקס כה עסקנו במהותה של שיטת הס�עד

 :השאלות הבאות נותרו עדיי	 ללא תשובה מלאה. השוני�

 ?כיצד נבחר את הפתרו	 הבסיסי האפשרי ההתחלתי – בשלב האתחול

 :בשלב האיטרטיבי

כיצד מחליטי� שלפתרו	 בסיסי אפשרי נוכחי אי	 פתרו	 בסיסי –מבח	 האופטימליות

 ?ותראפשרי סמו� טוב י

 :חיפוש אחר פתרו	 בסיסי אפשרי טוב יותר

בסיסי ייבחר �איזה משתנה לא(? כיוו	 התנועה לגבי הפתרונות הסמוכי�את כיצד נבחר •

) ?למשתנה בסיסי

 ?)בסיסי�לאלאיזה משתנה בסיסי הופ� (היכ	 מופסקת התנועה •

 ? החדש הבסיסיכיצד מזהי� את הפתרו	 •

 :שלהל	 בעזרת הדוגמה זההאלה השאלות שנעסוק בה	 בסעי�

 73

 פתרו� אלגברי של שיטת הסימפלקס – 2.7 דוגמה

 :נתונה הבעיה שלהל	

 Max Z = 5X1 + 3X2 − 7

 Subject to:

 1) X1 + X2 + X3 = 2

 2) −X1 + 2X2 + X4 = 2

 X1 ≥ 0 X2 ≥ 0 X3 ≥ 0 X4 ≥ 0

 .נפתור אותה בדר� אלגברית

 שלב האתחול

 פתרו	 נוח כדאי לבחור .יטת הסימפלקס יכולה להתחיל בפתרו	 בסיסי אפשרי כלשהוש

מהווה שהפתרו	 הזהו	 ובחירה זו נוחה כי. הבסיסיי� ה� המשתני� הסרק בו משתניש

 המופיעה באיור ,בדוגמה שלנו). כל המשתני� המקוריי� שווי� אפס (הראשית נקודתאת

 . (0,0) = (X1, X2) הבחירה היא ,2.11

 ה� המקוריי� מקבלי� פתרו	 בסיסי אפשרי התחלתי שבו כל המשתני�, כתוצאה מכ�

, להל	 בדוגמה שלנומוצגתבחירה זו . הבסיסיי� ה� המשתני� הסרק ומשתניבסיסיי��לא

 .מודגשי�המשתני� הבסיסיי� ו

 1) X1 + X2 + X3 = 2

 2) −X1 + 2X2 + X4 = 2

 :זהאפשר לקרוא את הפתרו	 באופ	 ה, אפסבסיסיי� שווי� �אחר שהמשתני� הלאמ

X3 = 2 , X4 = 2, הוא פתרו� בסיסי אפשרי התחלתי כלומר .ושאר המשתני� שווי� אפס

)0,0,2,2(.

מופיע ע� מקד� רק משתנה בסיסי אחד כי בכל משוואה , הפתרו	 מתקבל כא	 בקלות רבה

 : ולכ	, אינו מופיע כלל ביתר המשוואות והוא , +1

X3 = 2 וג� X4 = 2

 קושי במציאת יכול להתעורראזי , ≥הסוג 	 כאשר האילוצי� הפונקציונליי� אינ� מ

שנית	 , רק נעיר. אלההזה לא נעסוק במקרי� הבספר . פתרו	 בסיסי אפשרי התחלתי

 74

 שאי	 כדי להוכיחאו , י אפשרי פתרו	 בסיסכדי למצואלהשתמש בשיטת הסימפלקס עצמה

 .פתרו	 כלל

 השלב האיטרטיבי

 : את מבח	 האופטימליות על הפתרו	 הנוכחי להפעיל יש ,ראשית

 מבח� האופטימליות. 1

כלומר מבח	 המחזיר אחת משתי תשובות , מבח	 האופטימליות הוא מבח	 בוליאני

אליו הגענו שאשר הפתרו	 מתקבלת כtrueהתשובה .)שקר(false או)אמת (true: אפשריות

כלומר הפתרו	 אשר הצבתו בפונקציית המטרה תית	 את הער� , הוא הפתרו	 האופטימלי

אינו הפתרו	 האופטימלי אליו הגענו ש מתקבלת כאשר הפתרו	 falseתשובה ה .הטוב ביותר

 . ועלינו לחפש פתרו	 טוב יותר לבעיית החלטה

 2.13 שאלה

נסרוק את כל : יכת מבח	 האופטימליותתלמיד הציע את השיטה הבאה לער

ונמצא את , אליוהגענושהפתרונות הבסיסיי� האפשריי� הסמוכי� לפתרו	

כל הערכי� א� . הערכי� המתקבלי� מהצבת כל אחד מה� בפונקציית המטרה

 הפתרו	 שהפתרו	 שקיבלנו הואהרי , הפתרו	 הנוכחימער�אינ� טובי� יותר

 .האופטימלי

 ?ה לשמש כמבח	 אופטימליותהא� שיטה זו יכול

יש להשתמש , מנת לקבוע א� הפתרו	 הבסיסי האפשרי הנוכחי הוא אופטימלי�על

 :בסיסיי� הנוכחיי��מבוטאת במונחי המשתני� הלאהבמשוואת פונקציית המטרה

 Z = 5X1 + 3X2 − 7

תו� כדי התאמת (בסיסיי� הללו מאפס �המשתני� הלא	 הגדלת ערכו של כל אחד מ

 תגדיל את)� של המשתני� הבסיסיי� כ� שימשיכו לקיי� את מערכת המשוואותערכיה

הגדלת). אינ� מופיעי� במשוואה זוהבסיסיי� המשתני� (ית המטרה יהער� של פונקצ

. הסמוכי�תזוזה לעבר אחד משני הפתרונות הבסיסיי� האפשריי� ג� ל תגרו� הער�

 X1 �מאחר של

 �X2ול

תו� שמירה על (של כל אחד מה� הגדלה, חיוביי�יש מקדמי�

בסיסי השני בער� אפס ושינוי ערכי שאר המשתני� כ� שיקיימו את מערכת �המשתנה הלא

 75

תוביל לפתרו	 בסיסי סמו� טוב יותר מהנוכחי ומכא	 שהפתרו	 הנוכחי אינו) המשוואות

 !אופטימלי

�שתני� הלאהמ לכלהפתרו	 הבסיסי האפשרי הנוכחי הוא אופטימלי א� ורק א� , ככלל

 . בצורה הנוכחית של פונקציית המטרה חיוביי��אי בסיסיי� יש מקדמי�

במבח	 . במהל� האיטרציות של הסימפלקס פונקציית המטרה משנה את צורתה

, המקורית של פונקציית המטרה ולא בצורתה הנוכחיתהאופטימליות יש להשתמש בצורה

המשתני� � מ וא� לא אחד, יסיי�בס�הלא המשתני�שכ	 הצורה הנוכחית מכילה את כל

 כדי להשוות את הפתרו	 הנוכחי ע� בסיסיי� דרושי� כא	�כל המשתני� הלא. הבסיסיי�

אסור למשתני� הבסיסיי� להופיע . כל הפתרונות הבסיסיי� האפשריי� הסמוכי�

שכ	 ערכיה� עשויי� להשתנות כאשר יוגדל ערכו של כל אחד , בפונקציית המטרה

בסיסי בפונקציית המטרה לא �ואז המקד� של המשתנה הלא, יסיי�בס�מהמשתני� הלא

הצורה , שוויו	העקב השימוש באילוצי . Z, ישק� עוד את שיעור השינוי שחל בערכה

ולכ	 מכילה את כל המידע , לצורתה המקוריתשקולההנוכחית של פונקציית המטרה

 .הדרוש לצור� מבח	 האופטימליות

 :אצורתה של פונקציית המטרה הי

 Z = 5X1 + 3X2 − 7

יא שהפתרו	 הנוכחי אינו המסקנה ה. בסיסיי� ע� מקד� חיובי�ויש בה שני משתני� לא

X1 = 2פתרו	 טוב יותר לבעיה המקורית יהיה (אופטימלי

).Z = 3פתרו	 זה נות	 . �X2 = 0 ו

 2.14שאלה

ל דורשת הבאה למינימו� שההחלטה בעיית עבורהו מבח	 האופטימליות מ

 ?פונקציית המטרה

 76

 חיפוש אחר פתרו� בסיסי אפשרי טוב יותר. 2

מהפתרו	 הבסיסי האפשרי הנוכחי מתקדמת איטרציות שיטת הסימפלקס המבכל אחת

בסיסי אחד �תנועה זו כרוכה בהפיכת משתנה לא. טוב יותרסמו�לפתרו	 בסיסי אפשרי

זמנית � ובו,)entering basic variable(המשתנה הנכנס לבסיס שנקרא , בסיסימשתנה ל

 המשתנה היוצא מהבסיס שנקרא , בסיסי�לאמשתנה בהפיכת משתנה בסיסי אחד ל

)leaving basic variable(,	האפשרי הבסיסי החדש שמתקבלולאחר מכ 	בזיהוי הפתרו .

 ?המשתנה הנכנס לבסיס מהו הקריטריו� לבחירת

. בסיסיי� הנוכחיי��המשתני� הלא �nהמשתני� המועמדי� להיכנס לבסיס ה� כל אחד מ

יתר ערכ� של ו, המשתנה שייבחר לבסיס ישתנה מאפס לער� חיובי כלשהוערכו של

מאחר שהפתרו	 הבסיסי האפשרי הבא אמור להיות . בסיסיי� יישאר אפס�המשתני� הלא

 ,�Zהשינוי ב,)שלו אמור להיות גדול יותר �Zהער� , כלומר(טוב מאשר הפתרו	 הנוכחי

 פונקציית א� נבטא את. צרי� להיות חיובי, המשתנה הנכנס מהגדלת ער� אהכתוצ

המקד� של כל משתנה הוא שיעור , בסיסיי� בלבד�באמצעות המשתני� הלא Zהמטרה

המשתנה בעל המקד� החיובי הגדול ביותר . ע� הגדלת אותו משתנה Zהגידול של

 ולכ	 הוא , הגדול ביותריתחל ההתבשיעור Zאת שיגדילבמשוואת פונקציית המטרה הוא

 .שייבחר למשתנה הנכנס לבסיס

 בסיסיי� �שני המשתני� המועמדי� להיכנס לבסיס ה� שני המשתני� הלא, בדוגמה שלנו

 X1ו�X2 . , אלההמשתני� המאחר שפונקציית המטרה מבוטאת רק באמצעות שני 	נית

 :להתייחס אליה כפי שהיא

 Z = 5X1 + 3X2 − 7

אול� כל . Zהגדלת כל אחד מה� תגדיל את , המשתני� יש מקדמי� חיוביי�מאחר שלשני

 X2 של הכל הגדלואילו ,5בשיעור של Z ביחידה אחת תגדיל את X1הגדלה של

 ביחידה

. המשתנה הנכנס לבסיס להיותX1ייבחר , 5 < 3 �ו	 שוכי. 3בשיעור של Zאחת תגדיל את

 X2 בעוד ערכו של , אפסגדול מיהיה עתה X1 לפיכ� ערכו של

.יישאר אפס

 77

 ?כיצד נבחר המשתנה היוצא מהבסיס

, אפסכ X2 ערכו שלתו� כדי שמירת, X1הגדלת אזי , א� נתעל� לרגע ממשתני הסרק

 ,אחרת. הפתרו	 לא חסו�, א� נית	 להגדיל את כל האחרי�;משפיעה על שאר המשתני�

צא זה יֵהמשתנה ה ואז ,יגיע לאפסרד עד שהער� של לפחות אחד ממשתני הבסיס יֵ

,X1 הגדלת ,בדוגמה שלנו. בסיסי�מהבסיס ויהפו� למשתנה לא

 בער� X2תו� כדי שמירת

 מגיעי� אל הפתרו	 האפשרי הסמו� 2.11 באיור . ימינהX1פירושה תזוזה על ציר , אפס

)0,2(� .X1 + 2X2 = 2−: כאשר נעצרי� בקו האילו

את האילוצי� ה� פתרונות אפשריי� חייבי� לקיי� ,המורחבתאשר לבעיה בצורתה

המשתני� המקוריי� (שליליות עבור כל המשתני� �את אילוצי האי וה�הפונקציונליי�

) בסיסי�המשתנה הלא (X2 ערכו של שמירתובו בזמ	, מאפסX1הגדלת). ומשתני הסרק

 X3 שכל המשתני� הבסיסיי� הנוכחיי� הפירוש, אפסכ

ישנו את , �מקצת או ,�X4ו

המשתני� האלה יקטנו ערכיה� של . ערכיה� כדי להמשי� ולקיי� את מערכת המשוואות

 X1כאשר ערכו של

 מתקבל הסמו�הפתרו	 הבסיסי האפשרי .)או שהפתרו	 לא חסו� (יגדל

יש . מתאפס) מהבסיס המשתנה היוצא(מבי	 משתני הבסיס הראשו�כאשר המשתנה

�המפר את אחד מאילוצי האי, אפשרי�לת פתרו	 לאזה כדי למנוע קבהלעצור בשלב

אי	 אפשרות לבחור באופ	 , המשתנה הנכנס לבסיסהוברגע שנקבע מ, כלומר. שליליות

שערכו מגיע ראשו	 לאפס זה הואהמשתנה היוצא . שרירותי את המשתנה היוצא מהבסיס

 .כפי שיודג� בהמש�, הגדלת ערכו של המשתנה הנכנס לבסיסכתוצאה מ

 X3המשתנה המועמד לצאת מהבסיס הוא אחד המשתני� הבסיסיי� , מה שלנובדוג

, X4 .

הוא X2 �מאחר ש. 2.1צא מהבסיס מתוארי� בטבלה החישובי� לבחירת המשתנה שיֵ

מכא	 נית	 לקבל . הוא אפס2.1ערכו בעמודה האמצעית של טבלה , בסיסי�משתנה לא

 :כי, כמצוי	 בעמודה הימנית

1. X3

 .X1 = 2 גדל והוא מתאפס כאשר X1קט	 כאשר

2. X4 שלילי כל עוד �שאר איייגדל וX1שאנו מגדילי� את וכי. 2−� גדול מ 	וX1	ימי 	בכיוו ,

 X1 אינו מגביל את הגדלת X4 , כלומר יותר מאפס

.

 78

, X1יותר האפשריי� עבור ב רשומי� אפוא הערכי� הגבוהי� 2.1בעמודה הימנית של טבלה

. שלילי�המשתני� הבסיסיי� המתאימי� בעמודה השמאלית יישאר איכ� שכל אחד מ

 X3 בה מופיעש המשוואה מאחר שהחס� העליו	 הקט	 ביותר מתקבל עבור

הוא משתנה (

 �ובפתרו	 הבסיסי האפשרי , X3יהיה המשתנה היוצא מהבסיס,)X1 + X2 ≤ 2הסרק לאילו

X3 = 0 :הבא נקבל

).משתנה בסיסי (�X1 = 2ו) בסיסי�משתנה לא(

 2.2צא מהבסיס בדוגמה חישובי� לבחירת המשתנה הראשו� שיֵ 2.1טבלה

 משתני בסיס משוואה X1חס� עליו� על

 X1 ≤ 2)מינימו�(X3 = 2 − X1 − X2 X3

 X1 ≥ −2 לא מוגבל X4 = 2 + X1 − 2X2 X4

ובכלל זה מציאת ערכו (סיס והמשתנה היוצא מהבסיס לאחר קביעת המשתנה הנכנס לב

יש צור� למצוא את הערכי� החדשי� של יתר המשתני� ,)של המשתנה הנכנס לבסיס

נית	 לקבוע את ערכיה� של , למעשה. כדי לקבל את הפתרו	 הבסיסי החדש, הבסיסיי�

רציה כדי להתכונ	 לאיט, אול�. 2.1טבלה המשתני� הבסיסיי� האחרי� ישירות לפי

, כלומר .לצורה הקנוניתשיטת הסימפלקס ממירה את מערכת המשוואות הנתונה , הבאה

והוא לא יופיע כלל ביתר , +1בעל מקד� , בכל משוואה יופיע משתנה בסיסי אחד בלבד

). בחומר הלימוד של הקורסכלולההמרה זו אינה (. המשוואות

שמזהי� שהפתרו	 עד או , לייש להמשי� בביצוע האיטרציות עד שמתקבל פתרו	 אופטימ

 .מספר האיטרציות סופי –כיוו	 שמספר הפתרונות הבסיסיי� הוא סופי . לא חסו�

2.2.3Ò˜ÏÙÓÈÒ‰ ˙ËÈ˘ ÌÂÎÈÒ

)יתבחירת פתרו� בסיסי התחל (אתחולהשלב . א

כלומר (בסיסיי� �בחר את כל המשתני� המקוריי� כמשתני� הלא. הוס� משתני סרק

 הסרק או המשתני� המלאכותיי� בחר כמשתני� הבסיסיי� ואת משתני,)אפס אות�

). אג� ימי	ערכי� הנמצאי� בולכ	 ה� שווי� ל(

 79

 השלב האיטרטיבי. ב

 מבח� האופטימליות . 1

בסיסי שהגדלתו �בדוק א� קיי� משתנה לא, כדי לקבוע א� הפתרו	 הנוכחי אופטימלי

י בדיקת הסימ	 של מקדמיה� יד�נית	 לעשות זאת על. Zתגדיל את ער� פונקציית המטרה

אזי , א� כל המקדמי� שליליי�. בפונקציית המטרהבסיסיי��של כל המשתני� הלא

 . יש לחזור לשלב האיטרטיבי, אחרת. ויש לעצור, הפתרו	 הנוכחי אופטימלי

 מציאת פתרו� בסיסי אפשרי חדש. 2

לת ערכו שהגד, בסיסי�בחר את המשתנה הלא: המשתנה הנכנס לבסיסהו קבע מ: 2.1

, השתמש במשוואת פונקציית המטרה הנוכחית,לש� כ�. ביותרהרבבשיעור Zתגדיל את

בסיסי �ובחר את המשתנה הלא, בסיסיי� בלבד�באמצעות המשתני� הלא Zשבה מבוטא

 .המקד� החיובי הגדול ביותר בעל

בחר את המשתנה הבסיסי שמתאפס ראשו	 : המשתנה היוצא מהבסיס קבע מהו :2.2

מאחר שכל אחד מהמשתני� . צאה מהגדלת ערכו של המשתנה הנכנס לבסיסכתו

 מתי יתאפס המשתנה הבסיסי הנדו	 קל לבדוק, הבסיסיי� מופיע רק במשוואה אחת

 . כתוצאה מהגדלת ערכו של המשתנה הנכנס לבסיס

 . של החס� העליו	הקט� ביותר יש למצוא את המשוואה שבה מתקבל הער� ,לאחר מכ	

 .יסי המופיע באותה משוואה הוא המשתנה היוצא מהבסיסהמשתנה הבס

באמצעות הבאת מערכת המשוואות לצורה : הפתרו� הבסיסי האפשרי החדש חישוב :2.3

המבוטא ,Z פתור את מערכת המשוואות הנוכחית עבור המשתני� הבסיסיי� ועבור ,קנונית

 ערכו של כל ;סיי�בסי�אפס את כל המשתני� הלא. בסיסיי��במונחי� של המשתני� הלא

ע� (אג� ימי	 במשוואה שבה הוא מופיע ער� הנמצא בשווה ל Z משתנה בסיסי וכ	 של

). +1מקד�

 .קביעת הפתרו	 הבסיסי החדש אינה נכללת בחומר הלימוד של הקורס

 2.15שאלה

 :נתונה בעיית התכנו	 הליניארי שלהל	

 Maximum Z = a X1 + 2X2

 80

 Subject to:

 X1 + X2 ≤ 5

 2X1 + X2 ≤ 4

 X1 , X2 ≥ 0

 ? יהיו לבעיה אינסו� פתרונות אופטימליי�a ערכי� של הפרמטר אילועבור

2.3 ˙Â�Â¯˙Ù˙Â¯Á·� ˙ÂÏ‡˘Ï

 2.1 לשאלהפתרו�

בה ש הנקודה ,לפיכ� .X1 יורדת לכיוו	 השלילי של ציר 1ת המטרה בדוגמה יפונקצי

א הנקודה השמאלית ביותר בתחו� יינימלי הפונקציית המטרה מקבלת את ערכה המ

 .וזהו הפתרו	 האופטימלי במקרה זה, X1 = 1 כלומר הנקודה .הפתרונות האפשריי�

 2.2לשאלה פתרו�

וסי� את נ,�X2 וX1נצייר את הצירי� :הגדרת התחו� האפשרי –ראשו� השלב ה .א

 .)2.12יור ראו א (אילוצי� על הפתרו	הפי �האפשריי� על תחו� הפתרונות

 81

 2.12איור

 התחו� האפשרי

הפתרונות מידע לגבי תחו�� תורו אינX2 ≥ 0 הפתרו	האילו� על כי רואי�באיור

 תחו� הפתרונות האפשריי� לא היה זההבאילו� האפשריי� משו� שג� ללא התחשבות

 ראתחו� הפתרונות האפשריי� נקמידע לגבי � תורופתרו	 אשר אינאילו� על ה. משתנה

פי התיאור הגרפי של תחו� הפתרונות � לאחר שלב זה עלוונית	 לאתר ,אילו� עוד�

 .תחו� אפשרי חסו� איפוא קיבלנו .האפשריי�

 : מציאת הפתרו� האופטימלי – שניהשלב ה .ב

 :י� וה�קדקוד ארבעהבתחו� האפשרי קיימי�

1. X1 = 1 , X2 = 0

2. X1 = 3 , X2 = 0

3. X1 = 1, X2 = 2

4. 2
4

3
X = , 1

1

3
X =

ידי � על,אילוצי� על הפתרו	 בצורת משוואות קו ישרה נבטא את 4 קדקודלש� מציאת

 :X2ונבודד את , סימני שוויו	בשוויו	 �החלפת סימני האי

 82

 X2 = X1 + 1

 X2 = −2X1 + 2

 : הוא אשר פתרונ	,ת ע� שני נעלמי�ועתה קיבלנו שתי משווא

 1
1

3
X =

 2
4

3
X =

 X1ידי הצבת ערכי �י� יתקבלו עלקדקודערכי פונקציית המטרה בכל אחד מארבעת ה

 .Z = 5X1 − X2 : בפונקציית המטרהקדקוד המתאימי� לX2 �ו

 :האלהנבצע הצבות אלו ונקבל את ערכי פונקציית המטרה

1. Z = 5

2. Z = 15

3. Z = 3

4.
1

3
Z =

 : הפתרו	 האופטימלי הוא,כלומר
1

3
Z קדקודוהוא מתקבל ב) בעיית מינימו� (=

) X1 = 3 , X2 = 0.(

נשרטט את היטלי הגבהי� של – מציאת הפתרו� האופטימלי בשיטת היטלי הגבהי� . ג

 :פונקציית המטרה

 :Z = 0עבור הגובה

 0 = −X2 + 5X1

 X2 = 5X1 כלומר:

):התבוננו באיור הבא (לאיור תית	 2−� ו2 והוספת ההיטלי� של קווי הגובה

 83

 2.13איור

)הקווי� המקווקווי�(ית המטרה יהיטלי הגובה של פונקצו תחו� האפשריה

ונית	 , המטרההח� בתחתית האיור מתאר את כיוו	 העלייה של פונקציית, 2.2כמו בדוגמה

 גובה ההיטל גדל ככל שמתקדמי� –ידי הגבהי� של ההיטלי� השוני� �לראות זאת ג� על

 פונקציית שהער� של נית	 לזהות ,פי ההיטלי��על. X1ימינה בכיוו	 החיובי של הציר

 . X1כיוו	 החיובי של הציר כאשר נעי� בהמטרה עולה

מינימו� ה נקודת אתי הנתו	 נדרשנו למצואכיוו	 שבמודל התכנו	 הליניאר :ניתוח הפתרו	

הפתרו� הוא הנקודה הקיצונית ביותר של תחו� הפתרונות , של פונקציית המטרה

 .האפשריי� בכיוו� הירידה של פונקציית המטרה

 :אילוצי� על הפתרו	 הקל לראות כי נקודה זו היא נקודת החיתו� של

 X2 − X1 ≤ 1

 X2 + 2X1 ≥ 2

�אילוצי� על הפתרו	 בצורת משוואות קו ישר עלה נבטא את ,חיתו�לש� מציאת נקודת ה

 :X2 ונבודד את ,סימני שוויו	בשוויו	 �ידי החלפת סימני האי

 X2 = X1 + 1

 84

 X2 = −2X1 + 2

 : אשר פתרונ	 הוא,ת ע� שני נעלמי�ועתה קיבלנו שתי משווא

 1
1

3
X =

 2
4

3
X =

 .ידי מודל התכנו	 הליניארי�הו הפתרו	 האופטימלי לבעיית ההחלטה המתוארת עלוז

קיבלנו . זוהי נקודת המינימו� של הפונקציה בתו� תחו� הפתרונות האפשריי�,כלומר

 .קדקודפתרו� אופטימלי יחיד ב

 2.3 לשאלהפתרו�

 :ית המטרהינשרטט את היטלי הגבהי� של פונקצ

 .0 בהונבחר את הג

 :Z = 0ובה עבור הג

 0 = 2X2 + 2X1

 X2 = − X1 כלומר:

 :לאיור תית	 �2ו, 0והוספת ההיטלי� של קווי הגובה

 2.14איור

שימו לב כי היטלי קווי הגובה מקבילי�). הקווי� המקווקווי�(ת המטרה ייהיטלי הגובה של פונקצ

 את תחו� הפתרונות האפשריי� מימי�לקו התוח�

 85

א והפתרו	 ה, מקסימו� של פונקציית המטרההמלי הוא נקודת כיוו	 שהפתרו	 האופטי

הנקודה הקיצונית ביותר של תחו� הפתרונות האפשריי� בכיוו	 העלייה של פונקציית

).המסומ	 בח�(המטרה

תופעה אשר לא נתקלנו בה בדוגמאות קיימת כבר במבט ראשו	 נית	 לראות כי בדוגמה זו

 את המתאר לישרובה של פונקציית המטרה מקבילי� לב כי היטלי קווי הגנשי�. קודמות

ועל כ	 ג� קו זה הוא אחד מהיטלי הגובה של פונקציית , X1 + X2 ≤ 2 הפתרו	 האילו� על

 X1 + X2 ≤ 2 הפתרו	 האילו� עלכל הנקודות הנמצאות על הקו הישר המתאר את . המטרה

 נית	 למצוא שו� ולא, Y = 4את הער� מקבלת פונקציית המטרה בה	ה	 נקודות אשר

 .נקודה בתחו� הפתרונות האפשריי� אשר מעליה פונקציית המטרה מקבלת ער� גדול יותר

ידי �ונית	 לייצג� על, למודל התכנו	 הליניאריפתרונות מרובי�במקרה זה קיימי�

 :משוואת הקו הישר

 2X1 + 2X2 = 4

ימליי� ה� הנקודות ואילו הפתרונות האופט, ישר אינסופי�משוואה זו מתארת קו, אול�

�כלומר קטע סופי של הקו הישר התחו� על, הנמצאות בתחו� הפתרונות האפשריי� בלבד

�1ו) X1 = 2, X2 = 0(שני הקדקודי� ידי 2
2 4

,
3 3

X X
 

= = 
 

.

 :הערה

 .הוא זההמקדמי המשתני� בשתי המשוואות המתארות אות
 היחס בי
 א� ,שני קווי� ישרי� ה� מקבילי�

 :שלהל
 עבור משוואת הקווי� הישרי� .לומרכ

 AX1 + BX2 = C

 DX1 + EX2 = F

 :הכרחי להיות� מקבילי� הואהמספיק והתנאי ה

A B

D E
=

 : הפתרו
 היאהאילו� על משוואת הקו הישר המתארת את ,במקרה שלנו

 X1 + X2 = 2

 :ת המטרה היאומשוואת הקו הישר המתארת היטל גובה של פונקציי

 86

 2X2 + 2X1 = Z

 קיימי�ומשו� כ� , משוואת הקווי� הישרי� הללו אכ
 מקיימות את תנאי ההקבלה. הוא גובה כלשהוZכאשר

 .פתרונות מרובי� למודל התכנו
 הליניארי

 :מסקנה

האילו� על אשר היטלי הגובה של פונקציית המטרה מקבילי� לקו הישר המתאר את כ

כל הנקודות ,)הבהתא� לדריש(ירידה של פונקציית המטרה בכיוו� ה או הפתרו� בכיוו� עליי

 ה� פתרונות אופטימליי� , ובתחו� הפתרונות האפשריי�,ישר הנמצאות על אותו קו

 .לבעיית ההחלטה

 2.4 לשאלהפתרו�

 :סוגי הפתרונות האפשריי� ה�

 תחו� אפשרי ריק •

 ;אפשרי פתרו�אי� – 1 סוג

 וחסו� תחו� אפשרי סופי •

 ; של פונקציית המטרה אופטימליער� קדקוד יחיד בעל קיי�– 2 סוג

 . של פונקציית המטרה אופטימליער�בעלי סמוכי� ישנ� שני קדקודי� – 3 סוג

 כל הנקודות הנמצאות על הקטע הישר המחבר את שני � הי� האופטימלינותהפתרו

 .י�קדקודה

 תחו� אפשרי לא חסו� •

 כאשר התחו� חסו� ; של פונקציית המטרה אופטימליר�עיש קדקוד יחיד בעל – 4 סוג

 התחו� ,מינימו�העבור פונקציית (פונקציית המטרה של בכיוו� אחד הזהה לכיוו�

 ואילו עבור פונקציית ,האפשרי יכול להיות חסו� מלמטה ולא חסו� מלמעלה

 ;) התחו� האפשרי יכול להיות חסו� מלמעלה ולא חסו� מלמטה,מקסימו�ה

 כאשר ; של פונקציית המטרה אופטימליער�בעלי סמוכי� ישנ� שני קדקודי� – 5סוג

עבור פונקציית (פונקציית המטרה של הזהה לכיוו� ,התחו� חסו� בכיוו� אחד

 ואילו עבור , התחו� האפשרי יכול להיות חסו� מלמטה ולא חסו� מלמעלה,מינימו�ה

למעלה ולא חסו� התחו� האפשרי יכול להיות חסו� מ,מקסימו�הפונקציית

 ;)מלמטה

 87

 .פתרו� לא חסו� – 6סוג

 2.5 לשאלהפתרו�

 : קדקוד מתקבל ב Z = 1,900,000הפתרו� האופטימלי

 (X1 = 60,000, X2 = 80,000)

 2.6לשאלה פתרו�

 2.15איור

 : י�קדקודעל הצלע בי� ה מתקבלZ = $3200 הער� המקסימלי

 (X1 = 8, X2 = 0) �ו 1 2
1 1

5 , 5
3 3

X X
 

= = 
 

 2.7לשאלה פתרו�

 .4.8המינימו� הוא .1

 88

 .−3המינימו� הוא .2

 .2המינימו� הוא .3

 2.8לשאלה פתרו�

 .6 הער� המקסימלי הוא .1

 .14 הער� המקסימלי הוא .2

 .3הער� המקסימלי הוא .3

 2.9לשאלה פתרו�

 .13המינימו� הוא

 2.10לשאלה פתרו�

משו� שבכל משוואה ,)וויוני�ש� איnא� בבעיה המקורית היו (nהסרק הוא מספר משתני

כ� שמספר משתני הסרק הוא כמספר , במערכת המשוואות ישנו משתנה סרק אחד

 .המשוואות

 2.11לשאלה פתרו�

עד שניי�לפתרו� בסיסי אפשרי ייתכנו , בעלת שני משתני החלטהארייתכנו� לינבבעיית . א

פתרו� בסיסי אפשרי הוא נקודת חיתו� , להזכירכ�. בסיסיי� סמוכי� פתרונות ארבעה

נית� לנוע לאור� כל אחד משני . של שני קווי� ישרי� המתארי� אילוצי� על הפתרו�

במקרי� . ע� ישר המתאר אילו� נוס� על הפתרו�סמוכהנקודת חיתו� להישרי� עד

ולכ� , פתרו� הבסיסי האפשרילמצוא נקודות חיתו� משני הכיווני� של הנית� , מסוימי�

 ארבעה עד שניי�כלומר , לכל היותרנקבל מכל ישר שני פתרונות בסיסיי� סמוכי�

 .לוהכ�ס�בפתרונות בסיסיי� סמוכי�

 שנילפתרו� בסיסי אפשרי ייתכנו , בעלת שני משתני החלטהארייתכנו� לינבבעיית .ב

לנוע על הישרי� המתארי� משו� שעלינו , פתרונות בסיסיי� אפשריי� סמוכי� בלבד

בו ה� עדיי� מהווי� את הגבול של תחו� הפתרונות שאילוצי� על הפתרו� רק בכיוו�

 .האפשריי�

 89

 2.12לשאלה פתרו�

: צורת הניסוח של בעיית התכנו� הליניארי הכוללת שני חלקי� –הצורה המורחבת

 .על הפתרו�פונקציית המטרה ומערכת משוואות ליניאריות המתארות את האילוצי�

 נית� לנסח� שוויונות�� אשר בעזרת הוספת� לאימשתני עזר חיוביי –משתני סרק

 .כשוויונות

, המשתני� במערכת המשוואות המוצגת בצורה המורחבת –בסיסיי� �משתני� לא

 .המקבלי� את הער� אפס

אשר אינ� , המשתני� במערכת המשוואות המוצגת בצורה המורחבת –משתני� בסיסיי�

 .בלי� את הער� אפסמק

 .הקבוצה הכוללת את המשתני� הבסיסיי� –בסיס

 2.13לשאלה פתרו�

 ,לקספ של שיטת הסימ3כיוו� שלפי תכונה שיטה זו יכולה לשמש כמבח� אופטימליות . כ�

אזי , א� לפתרו� קדקוד אפשרי אי� פתרונות קדקוד אפשריי� סמוכי� שה� טובי� ממנו

 .הוא פתרו� אופטימלי

 כל הפתרונות הבסיסיי� האפשריי� הסמוכי� ובדיקת הערכי� המתקבלי� סריקת

אליו הגענו שמהצבת� בפונקציית המטרה תית� לנו תשובה א� הפתרו� הבסיסי האפשרי

 . הוא אופטימלי א� לאו

 פעולות פחותהשיטה לעריכת מבח� אופטימליות היא פשוטה יותר ודורשת , למעשה ,ואול�

 .שיטתו של התלמיד החרו� אינה יעילה. הציע התלמידששיטה מב

 2.14לשאלה פתרו�

מבח� האופטימליות עבור בעיית החלטה הדורשת הבאה למינימו� של פונקציית המטרה

. ה� חיוביי� בפונקציית המטרהבסיסיי��הוא א� כל המקדמי� של המשתני� הלא

 נית� ,בסיסיי� ה� שליליי�� שכאשר המקדמי� של המשתני� הלא,הסיבה לכ� היא

 90

 משתני�בגדול מאפס שהוא ידי הצבת ער� �להקטי� את ערכה של פונקציית המטרה על

 .אלה

 2.15פתרו� לשאלה

 .a = 4 או a = 2לבעיה הנתונה יש אינסו� פתרונות כאשר

 הפתרו� האופטימלי הוא a = 4וכאשר ,Z = 10 הפתרו� האופטימלי הוא a = 2כאשר

Z = 8.

 91

3 .Ú· È‰Ï·Â˙‰ ˙È

בפרק זה נרחיב את אופקינו בנושא באמצעות דיו� על סוג . לתכנו� הליניארי יישומי� רבי�

לבעיית התובלה יש מספר מאפייני� . בעיית התובלה והיאת תכנו� ליניאריוחשוב של בעי

, כ��כמו. שבעיה זו מתעוררת לעתי� קרובות בהקשרי� מגווני�, הראשו� הוא. חשובי�

לכ� חישוב בשיטת הסימפלקס ו, התובלה כרוכות במספר גדול של אילוצי� ומשתני�בעיות

חד של בעיית התובלה מאפשר המבנה המיו, ע� זאת. דוידרוש מאמ� חישובי גדול מא

שמביאה לחיסכו�)המותאמת לבעיות תובלה (רסה מקוצרת של שיטת הסימפלקסלפתח ג

 . במספר החישובי� הנדרשי�רב

3.1 Ú·‰ ˙‚ˆ‰‰È

ע� השני� התרחבה . יצור גלידות ושלגוני�י היא חברה מוכרת וידועה ל"גלידות אביב"

 –והשני העי� � בראש–האחד , מפעלי� ליצור גלידותני ולרשותה עומדי� ש,החברה

נית� להשיג , � הול� לפניה�שמש, "גלידות אביב" חברתאת הגלידות מתוצרת . גת�תיבקרי

�שנייה בחיפה ושלישית בבאר, אביב�אחת בתל – ברהחנויות המפעל של החשלוש רק ב

 .שבע

וש� , המפעלי� לחנויות המפעל� מדי שבוע יוצאי� מובילי� ומעבירי� את הגלידות מ

המפעלי� לחנויות � התנהלה התובלה מהקודמותבשני� . להנאת�הצרכני� �רוכשי� אות

 החברה ממנהל מחלקת ל" ביקש מנכ,כשהיק� הפעילות גדל, אול� עתה, ללא תכנו� מיוחד

כ� שהעלות הכוללת , ההפצה להפעיל שיקולי� מתמטיי� ולהציע תכנו� יעיל של התובלה

 .מינימלית בכל שבוע תהיה מחיר ההובלהשל

 :האלה את הנתוני� אס�מנהל מחלקת ההפצה

 .צר כל מפעל בשבועיהגלידה שמיחבילות ת כמו .1

 . בשבועמפעל�הגלידה שיש לספק לכל חנותחבילות ת כמו .2

עלות זו תלויה כמוב� (מכל מפעל לכל חנות מפעל חבילת גלידהעלות ההובלה של .3

). המפעל ובגורמי� נוספי�שעמה עובדבחברת ההובלה , במרחק הנסיעה

 92

 :שלהל�את התוצאות ריכז מנהל המחלקה בטבלאות

):בחבילות גלידה (שבועית של המפעלי�התוצרת ה .1

גת�יתיקר כ"סה מפעלה העי��ראש

 שבועיהיצור ה 230,000 550,000 780,000

):בחבילות גלידה(שבועית של חנויות המפעל הצריכה ה .2

 חנויותה אביב�תל חיפה שבע�באר כ"סה

 שבועיתהצריכה ה 300,000 260,000 220,000 780,000

 :שימו לב

). רת השבועיתהתוצ(ל ההיצע ו לס� כשווה) הצריכה השבועית(ל הביקוש וס� כ

 :)שקלי�ב(של חבילת גלידההובלה הת עלו .3

 חנותה אביב�תל חיפה שבע�באר
 מפעלה

 העי��ראש 2 4 5

 גת�יתיקר 3 5 2

 3.1 שאלה

אביב תהיה �איזו בעיה תתעורר א� הצריכה השבועית בחנות המפעל בתל .א

 ?300,000 ולא , חבילות גלידה330,000

עלולות להתעורר א� יהיה שינוי בכמויות הייצור השבועיות אילו בעיות נוספות .ב

 ? של המפעלי�

 מבנה בעיית התובלה

בכל בעיה שכזו קיימת . בה מתחבט מנהל המחלקה היא בעיית תובלה קלאסיתשבעיה ה

לכל מקור . הזהמוצרה וכ� קבוצת יעדי� הדורשת את מוצר יחידקבוצת מקורות המייצרת

 93

 . ולכל יעד כמות ביקוש אופיינית,לומר היצע המאפיי� את המקורכ ,יצור אופייניתיכמות

 .נתונהכרוכה בעלות מסוי� ליעד � מוצר ממקור מסוייחידת הובלת

 להחליט כמה יחידות מוצר יועברו מכל , ובמילי� אחרות,מטרתנו היא לתכנ� את התובלה

מחיר הובלה ש בנספק את כל הביקוכ� ש, יצור והצריכהיפי אילוצי ה�מקור לכל יעד על

 .כולל מינימלי

 מילו� מונחי

להל� המונחי� הכלליי� עבור בעיית תובלה ותרגומ� למרכיבי בעיית התובלה של חברת

 :"גלידות אביב"

 :נתוני הבעיה

 .י�ל המפעני ש– מקורות .1

 . חנויות המפעלשלוש – יעדי� .2

 . התוצרת השבועית של כל מפעל– היצע .3

 .שבועית של כל חנות הצריכה ה– ביקוש .4

 . מכל מקור לכל יעדחבילת גלידה ההובלה של מחירי – עלויות .5

 :משתני החלטה

 . מכל מקור לכל יעד�שהוחלט להעביר,)אלפי גלידות(קירור ארגזימספר – הקצאות .6

 :ת מטרהיפונקצי

שאנו (ל עלויות התובלה של ההקצאות מהמקורות אל היעדי� ו ס� כ– מחיר התובלה .7

 .) ער� מינימליויני� כי יקבלימעונ

 .נית� לרכז את נתוני הבעיה בטבלה אחת

 94

 "גלידות אביב" חברת נתוני בעיית התובלה של3.1טבלה

 חנויות המפעל

 אביב�תל

 חיפה

 שבע�באר

 היצע

�ראש
2 העי� 4 5 230,000

 מפעלי�

�יתיקר
3 גת 5 2

550,000

 780,000 220,000 260,000 300,000 ביקוש

 3.2שאלה

 :לאור הנתוני� החדשי� שלהל�כיצד תיראה טבלת ההובלה

 . חבילות גלידה 240,000 מפעל במטולה שתוצרתו השבועית היא – הוספת מקור .1

 . חבילות גלידה בשבוע�300,000צריכה בחנות המפעל בחיפה לגידול ב .2

 .חבילות גלידה 200,000 השבועית שצריכתה,ג�� חנות מפעל ברמת– הוספת יעד .3

 אל חנויות המפעל השונות במטולהמחירי ההובלה של חבילת גלידה מהמפעל .4

 :ה� כדלקמ�

 . שקלי� 4–אביב �חנות המפעל בתל .א

 . שקלי�3 –חנות המפעל בחיפה .ב

 . שקלי�7 –שבע �חנות המפעל בבאר .ג

 . שקלי�4 –ג� �חנות המפעל ברמת .ד

 :� המקומות האלה מג��ברמת ההובלה אל חנות המפעל מחירי .5

 .שקל אחד –העי� �המפעל בראש .א

 . שקלי�3 –גת �יתיהמפעל בקר .ב

 נוכחיהפתרו� ה

נית� לרשו� את ההקצאות של מערכת זו . התובלה הנוכחית בחברהבתכניתנתבונ� עתה

 :הזהבטבלה באופ�

 95

 "גלידות אביב" של חברתמערכת התובלה הנוכחית 3.2טבלה

 חנויות המפעל

 אביב�תל

 חיפה

 שבע�באר

 היצע

�ראש
 2 העי�

160,000

4 5

70,000

230,000

�יתיקר מפעלי�ה

 3 גת

140,000

5

260,000

2

150,000

550,000

 780,000 220,000 260,000 300,000 ביקוש

 :עבירהבמצב התובלה הנוכחי על המובילי� ל

 �70,000אביב ו�המפעל בתל לחנות חבילות גלידה 160,000 :העי
המפעל בראש מ •

 .שבע�ילות גלידה לחנות המפעל בבארחב

 260,000, אביב� חבילות גלידה לחנות המפעל בתל140,000 :גת�יתימהמפעל בקר •

� חבילות גלידה לחנות המפעל בבאר�150,000חבילות גלידה לחנות המפעל בחיפה ו

 .שבע

.)יעד (לחנות מסוימת)מקור (פירושו שאי� כלל הובלה ממפעל מסוי�בטבלה זו תא ריק

 .המפעל בחיפה לחנות העי��בראשמפעל ה� זה אי� הובלה מה במקרה ,למשל

 נכפיל בכל תא את ההקצאה בעלות ,זוהתובלה הפי תכנית �כדי לקבל את מחיר ההובלה על

 :הואשכולל מחיר הובלהנקבל . הובלת יחידה ונסכ� את המתקבל בכל התאי�

 2,690,000 שקלי� = 2*150,000 + 5*260,000 + 3*140,000 + 5*70,000 + 2*160,000

 ?הפתרו
 האופטימלי שזהו נוכל לבדוק כיצד .ח"ש2,690,000 מחיר ההובלה הוא אפוא

 , תכנית תובלה אחרתא� אי� .זולה יותר ,אחרתתכנית תובלה עלינו לבדוק א� קיימת

 .הו הפתרו� האופטימלי זאזי ,זולה יותר

 3.3 שאלה

 :שלהל� בטבלה התובלה המוצגחשבו את מחיר ההובלה עבור פתרו� .א

 96

 חנויות המפעל

 אביב�תל

 חיפה

 שבע�באר

 היצע

�ראש
 2 העי�

230,000

4 5

230,000

 מפעלי�ה

�יתיקר
 3 גת

70,000

5

260,000

2

220,000

550,000

 780,000 220,000 260,000 300,000 ביקוש

 .הציעו שני פתרונות אפשריי� נוספי� וחשבו את מחיר התובלה שלה� .ב

 ולכ� הפתרו� ,זול יותראחד תובלה � פתרו לפחות כי יש, לדעתבפתרו� השאלה נוכחנו

 .האופטימליהפתרו� אינו 3.2שהוצע בטבלה

עתה נותר לו , �יאס� את כל הנתוני� הרלוונטילאחר ש .נחזור שוב אל מנהל המחלקה

 כפו� לאילוצי ההיצע ,הגלידה שיש להוביל מכל מפעל לכל חנותחבילות לקבוע את כמות

 .ת תובלה אופטימליעלות להשיג מנת�על ,והביקוש

. בפרקי� קודמי� נור הליניארי שהכהתכנו�בעיה זו מתאימה למודל בסעי� הבא נראה כי

ייחודי לאלגורית� הסימפלקסשיטת את נית� להתאי�בסעיפי� הבאי� נראה כיצד

 .פתרו� בעיות תובלהל

 3.4 שאלה

התפוקה . הנהלת הקיבו� הארצי החליטה להקי� שלושה מפעלי� לעיבוד כותנה

 :היומית של שלושת המפעלי� תהיה

 יומיתהתפוקה ה)מקורה(מפעל ה

)טונות(

 12 'א

 14 'ב

 10 'ג

 97

 מעריכי� שהביקוש ;י שיווקהכותנה המעובדת תשווק באמצעות ארבעה מרכז

 :הואבמרכזי השיווק השוני� הצפוי היומי

 הביקוש היומי)יעדה(מרכז שיווק

)בטונות(

A 9

B 10

C 11

D 6

מהמפעלי� השוני� למרכזי השיווק) מעובדת(כותנה נה התובלה של טוימחיר

 :שלהל�השוני� מרוכזי� בטבלה

 שיווקהמרכזי

 D C B A

2 5 7 8

3 1 2 5

5 3 4 6

 א

 מפעלהב

 ג

 .לעילש לפי הנתוני� , הכותנהשל את טבלת התובלה ובנ

 3.5 שאלה

 ?נות טו12 במקו� ,נות כותנה טו16היה מייצר ' מפעל אלו ,מה היה קורה .א

 ? נות טו9 במקו� ,נות כותנה טו10 היה צור� A מרכז שיווק לו , היה קורהמה .ב

 98

3.2 È¯‡È�ÈÏ ÔÂ�Î˙ ˙ÈÈÚ·Î ‰Ï·Â˙‰ ˙ÈÈÚ· ˙‚ˆ‰

3.2.1‰Ï·Â˙‰ ˙ÈÈÚ·Ï ÈËÓ˙Ó Ï„ÂÓ

 � . לכל בעיית תכנו� ליניארידומהבעיה זו .זה נציג מודל מתמטי לבעיית התובלההבסעי

 :אלה הלצור� הצגת המודל נשתמש בסימוני�

m – מספר המקורות

n – מספר היעדי�

si – מקור בהיצע הi (i = 1,2, …, m)

dj – ביקוש ביעד הj (j = 1,2, …, n)

cik – עלות העברת יחידה אחת ממקורi ליעד j

xij – מספר היחידות המובלות ממקור , הקצאהi ליעד j

ונוסי� , "גלידות אביב"ברת את נתוני בעיית התובלה של חשמכילה 3.1נתבונ� שוב בטבלה

 :לה את סימני המודל המתמטי

 "גלידות אביב" � הליניארי המתאי� לבעיית חברת נו מודל התכ3.3טבלה

 n=3 חנויות המפעל

 j=1
 אביב�תל

j=2

 חיפה
j=3

 שבע�באר

 היצע
�ראש
 העי�

i=1

2 4 5 s1=230,000

 m=2 מפעלי�ה
�תיקרי

 גת
i=2

3 5 2

s2=550,000

d1=300,000 ביקוש d2=260,000 d3=220,000

 :"גלידות אביב" � הליניארי המתאי� לבעיית חברת נואת מודל התככעת במשוואות נציג

 99

I .אילוצי היצע

חבילות 230,000הוא 1,2,3 המפעל לחנויות) העי��ראש (1ל ההקצאות ממפעל וס� כ

 :גלידה

 x11 + x12 + x13 = 230,000

 חבילות 550,000הוא 1,2,3 המפעל לחנויות) גת�תיקרי (2ל ההקצאות ממפעל וס� כ

 :גלידה

 x21 + x22 + x23 = 550,000

פעולת הסיכו� של כל , למשל. מקוצראלגברי נית� לייצג את אילוצי ההיצע בנוסח

 נכתבת בדר� אלגברית,)�x1j כל ה,האילו� הראשו�(העי� �ראשב ,1ההקצאות ממפעל

 : מקוצרת כ�

3

11 12 13 1
1

230,000j
j

x x x x
=

+ + = =∑

הערכי� המושווי� לאינדקס . פעולת סיכו�מציינת) סיגמה (Σהאות היוונית הגדולה

מתחת ומעל לסיגמה מצייני� את הגבולות שביניה�) jבמקרה זה האינדקס הוא האות (

 . j = 1,2,3 עבור x1j �אנו אמורי� לחבר את ערכי ה

 3.6 שאלה

�יתיקרבש 2 פעולת הסיכו� של כל ההקצאות ממפעל , האילו� השניננסח אתד כיצ

 ?ת מקוצרבצורה אלגברית ,)�x2jכל ה(גת

.בפעולות סיכום נשתמש בנוסח האלגברי המקוצר, להבא

II .אילוצי ביקוש

 :חבילות 300,000הוא אביב � שבתל1 מפעל הת נול הביקוש לגלידה בחוכס�

2

11 21 1
1

300,000i
i

x x x
=

+ = =∑

 :חבילות 260,000הוא שבחיפה 2 מפעל הת נול הביקוש לגלידה בחוכס�

 100

2

12 22 2
1

260,000i
i

x x x
=

+ = =∑

 :חבילות 220,000הוא שבע � שבבאר3 מפעל הת נול הביקוש לגלידה בחוכס�

2

13 23 3
1

220,000i
i

x x x
=

+ = =∑

III .שליליות�אילוצי אי

 xij ≥ 0 i = 1,2; j = 1,2,3

 .שליליי��ההקצאות כול� ה� גדלי� אי

IV .ת המטרהיפונקצי (ההובלהעלות(

2 3

11 12 13 21 22 23
1 1

2 4 5 3 5 2 ij ij
i j

Z x x x x x x c x
= =

= + + + + + = ∑ ∑

 .הובלת ההקצאותמינימלית לאנו מעונייני� לקבל עלות , כזכור

 3.7 שאלה

 .נסחו את המודל המתמטי עבור בעיית תובלה כללית

נייחד שני סעיפי� , רת לבעיית התובלהלפני שנעבור לתיאור שיטת הסימפלקס המקוצ

 .בעיית התובלהל הפתרונות האפשריי� יה� שלתכונותל

3.2.2 ÌÈÈÂÏ˙ È˙Ï·‰ ÌÈˆÂÏÈ‡‰ ¯ÙÒÓ

 היעדי� יש אילו� ביקוש �nולכל אחד מ, המקורות יש אילו� היצע מתאי�m �לכל אחד מ

 . אילוצי היצע וביקושm + nמופיעי� בבעיית תובלה , כלומר.מתאי�

 3.8 שאלה

 מספר היעדי� ומספר האילוצי� בבעיית התובלה של חברת , מספר המקורות�מה

 ? אילוצי��m + nהא� התוצאה תואמת ל ?"גלידות אביב"

 101

 של כל המקורות סכו� ההיצעי� נדרוש כי , 3.1כפי שהזכרנו בסעי� , כמו כ�
1

m

i
i

s
=

 יהיה ∑

 כל היעדי� שללסכו� הביקושי� שווה
1

m

j
j

d
=

∑ .

 :"גלידות אביב" חברת ה שלבדוגמ

230,000+550,000= 300,000+260,000+220,000= 780,000

 :דרישה זו
1 1

m m

i j
i j

s d
= =

=∑ האילוצי� � נובע מכיוו� שהוא , הופכת אילו� אחד למיותר∑

 . האחרי�

 3.9 שאלה

דרישה הסבירו מדוע ה
1 1

m m

i j
i j

s d
= =

=∑ . הופכת אילו� אחד למיותר∑

 שאינ� נובעי� מ� כלומר, תלויי��האילוצי� הבלתי(מכא� שמספר האילוצי� האמיתי

 .m + n − 1הוא למעשה) האילוצי� האחרי�

)xij(משתני ההקצאה mn מבטיחה לנו כי מתו� ,� הקודשהכרנו בפרק, שיטת הסימפלקס

 שמספר� , שאר המשתני�וערכ� של, ער� חיוביבעלי) אולי (יהיו m + n – 1רק

mn − m − n + 1 , 0 בפתרו� האופטימלי יהיה.

בו מספר המשתני� בעלי ער� ש(בסיסי �מפתרו� לאנראה כיצד נית� לעבור בדוגמה הבאה

 והאו שו(ית המטרה קט� יותר יבו ער� פונקצש, בסיסילפתרו�) m + n − 1(�חיובי גדול מ

).לו

 בסיסי לפתרו� בסיסי�לאמעבר מפתרו�

� מתארת פתרו� לא,3.4המוצגת בטבלה ,"גלידות אביב"מערכת התובלה הנוכחית בחברת

 5 מספר המשתני� שערכ� שונה מאפס בפתרו� זה הוא שכ� ,בסיסי

(x11 ,x13 ,x21 ,x22, x23) . משתני� בלבד 4זאת כאשר פתרו� בסיסי אמור להכיל

(m + n − 1 = 2 + 3 − 1 = 4) .

 102

 בסיסי�פתרו� לא – "גלידות אביב" מערכת התובלה הנוכחית בחברת 3.4טבלה

 חנויות המפעל

 1
 אביב�תל

2
 חיפה

3
 שבע�באר

 היצע

�ראש
 העי�

1

2

160,000

4 5

70,000

230,000

 מפעלי�ה

�יתיקר
 גת
2

3

140,000

5

260,000

2

150,000

550,000

 780,000 220,000 260,000 300,000 ביקוש

 לקבוע את ערכו ,זאת אומרת, נראה עתה כי מכל פתרו� לא בסיסי אפשר להסיר משתנה

 הפתרו� האופטימלי ,לפיכ�. את הפתרו�") לקלקל"או לכל הפחות לא (ובכ� לשפר , לאפס

 . משתני� בלבדm + n − 1 המכילחייב להיות פתרו� בסיסי

של בעיית הטבלה אזי, משתני�m + n − 1 �בסיסי ומכיל יותר מ�כאשר הפתרו� לא

משתני� גדולי� לפחות קבוצה אחת של בהכרח מכילה בסיסי �התובלה המתארת פתרו� לא

אנכיי� : בה� ה� נמצאי� בקווי� ישרי� שנית� לחבר את התאי� (יוצרי� מעגל ה, 0 �מ

במקרה זה המעגל (המקווקו באמצעות הקו 3.5 המתואר בטבלה באופ�) או אופקיי�

 .)מורכב מארבעה תאי�

 בסיסי� פתרו� לא–" גלידות אביב" מערכת התובלה הנוכחית בחברת 3.5טבלה

 חנויות המפעל

 1
 אביב�תל

2
 חיפה

3
 שבע�באר

 היצע

�ראש
 העי�

1

160,000

70,000

230,000

 מפעלי�ה

�יתיקר
 גת
2

140,000

260,000

150,000

550,000

 780,000 220,000 260,000 300,000 ביקוש

 103

 x11את ערכ� של המשתני� ביחידה אחת כי אנו מגדילי� ,נניח עתה

שייקראו – �x23 ו

 x21את ערכ� של ומקטיני� ביחידה אחת–" משתני� מקבלי�"

שיקראו , �x13 ו

 ."משתני� תורמי�"

 3.10שאלה

 . לאחר שינויי� אלו"גלידות אביב" חברת התובלה שלתשרטטו את טבל .א

נמקו את ? הא� הפתרו� החדש שנקבל שומר על אילוצי ההיצע והביקוש .ב

 .תשובתכ�

, �x23 וx21ולהקטי� את המשתני� , �x13 וx11אילו בחרנו להגדיל את המשתני� .ג

 ?הא� הפתרו� שהיינו מקבלי� היה שומר על אילוצי ההיצע והביקוש

 .פתרו� חדש השומר על אילוצי ההיצע והביקושאפוא אלו אנו מקבלי� לאחר שינויי�

 :זהית המטרה משתנה בשיעור היפונקצ

 ∆Z = c

11
 − c

13
 + c

23
 − c

21

 3.11 שאלה

הסבירו א� , האפשרויות� בכל אחת מ? Z∆ יתכנו עבור השינויימה� האפשרויות ש

 .א� לאו, הפתרו� שקיבלנו טוב מקודמו

ת המטרה ולכ� קיבלנו פתרו� יכלומר הגדלנו את ערכה של פונקצי, חיוביהוא Z∆� שבמקרה

 , יהיו המשתני� המקבלי��x13 וx21 .נחלי� את תפקידי המשתני�, הקוד�מ פחות טוב

 נקבל כ� . ומה� נגרע יחידה, יהיו המשתני� התורמי��x23ו x11ואילו , ולה� נוסי� יחידה

∆Z < 0 ג� עבור אפשרות זו.

מבוסס על הגדלת האת הפתרו� ") מקלקל"או לא (המשפר איטרטיבינינו אפוא תהלי� לפ

עד נפעיל תהלי� זה פע� אחר פע�. ערכ� של זוג משתני� והקטנת ערכ� של זוג אחר

 את מספר המשתני� הבסיסיי� נקטי�כלומר . שאחד המשתני� יקבל את הער� אפס

 m + n − 1להוכיח כי כאשר נגיע לפתרו� ע� נית� . ת המטרהיבפתרו� תו� כדי שיפור פונקצי

 משתני� m + n − 1 כיוו� שבכל פתרו� אפשרי לבעיה ע� ייעצר התהלי� ,משתני� בסיסיי�

 .בסיסיי� אי� מעגל

 104

 3.12 שאלה

 ?זהה איטרטיבי ה תהלי�להפעיל את הכמה פעמי� אפשר .א

בסיסי �פתרו� לאנתו� מפורטי� נתוני בעיית תובלה מסוימת ושלהל�בטבלה .ב

, כלומר. הביאו את הפתרו� לפתרו� בסיסי.)3 משתני� בסיסיי� במקו� 4ע� (

באמצעות) ידי הבאתו לער� אפס�על(הראו כיצד נית� לוותר על אחד המשתני�

 . התהלי� האיטרטיבי לעיל

 יעד
1

 יעד
2

 היצעה

 מקור

1 2

16

3

10

34

 מקור

2 5

2

3

8

28

 44 18 ביקושה

3.2.3 ÌÈÓÏ˘‰ ˙Â�Â¯˙Ù‰ ˙�ÂÎ˙

בעיית תכנו� ליניארי עשוי להכיל ערכי� לא שלמי� עבור משתני של הפתרו� האופטימלי

12לדוגמה (ההחלטה
1

3
2

x שכ�אפשר להרשות זאת �בבעיית תובלה אי). ב" וכיו=

 כל יחידת ,משל ל,"גלידות אביב" חברת ה שלבדוגמ(ההקצאות אמורות להיות שלמות

ולא , אחדהקצאה היא ארגז קירור
1

3
2

). וכדומה, ארגזי�

בעיית תכנו	 ליניארי " אותה כלניסוח הבעיה מסווגת" שלמי� xij"הוספת האילו�

) שלה� נדרשי� פתרונות שלמי�, בעיות תכנו� ליניארי(קבוצה זו של בעיות ". בשלמי�

כמו בעיית , שלה� לא נמצא עד כה פתרו� בזמ� סביר(NPיות שייכת למחלקת הסיבוכ

 .) צבעי� ועודבשלושהצביעת מפה , ו�ט מעגל המיל מציאת,הסוכ� הנוסע

. יכולנו להימצא בבעיה חמורה, להיות שלמותצריכות ית התובלה ההקצאות יכיוו� שבבע

 (si)ור היצעי� ועב, שלמות(cij) התבנית של הבעיה מבטיחה כי עבור עלויות ,למזלנו

 105

 אי� צור� לפיכ� . שלמותוג� ההקצאות בפתרו� האופטימלי יהי, שלמי�(dij)וביקושי�

 .להוסי� את אילוצי השלמות לניסוח הבעיה

3.3 ‰Ï·Â˙‰ ˙ÈÈÚ·Ï ˙¯ˆÂ˜Ó Ò˜ÏÙÓÈÒ ˙ËÈ˘

. נת לפתרו� בשיטת הסימפלקסנית, כמו כל בעיית תכנו� ליניארי אחרת,בעיית התובלה

 נציג בסעי� זה .אפשר להגיע אל הפתרו� ביתר קלות, שלבעיה תבנית ייחודיתכיוו�אול�

 .גרסה משופרת של שיטת הסימפלקס המתאימה לבעיית התובלה

 .השיטה המשופרת מבוססת על השלבי� הבסיסיי� של שיטת הסימפלקס

 . פתרו� בסיסי אפשרי התחלתיואצלמיש – צעד האתחול . 1

 :שלב האיטרטיביה . 2

 הנוכחיתית המטרהימשוואת פונקצשל ה ידיעהדרוש – מבח� האופטימליות .א

 כפולה מסוימת של שורה אחרת באיטרציה ה משורה אפסידי החסר�שמתקבלת על(

ת יבסיסיי� בפונקצי�משתני� הלאשל הא� קיימי� מקדמי� שליליי� .)הקודמת

 .סיסי אחריש לעבור לפתרו	 בו, אזי הפתרו� הנוכחי אינו אופטימלי, המטרה

 .סיו�, אחרת

 :שלהל�המעבר לפתרו� בסיסי אחר מורכב משלושת הצעדי� .ב

 i. יש למצוא את המשתנה שהמקד� שלו – בחירת המשתנה הנכנס לבסיס

 .ת המטרה הנוכחית הוא השלילי ביותריבפונקצי

 ii. יש לזהות את המשתנה הבסיסי הראשו� – קביעת המשתנה היוצא מהבסיס

 .ב הגידול במשתנה הנכנס לבסיסשמתאפס עק

 iii. כפולות מסוימות של להחסיריש – קביעת הפתרו� הבסיסי האפשרי החדש

 .שורה אחת מיתר השורות בטבלת הסימפלקס הנוכחית

 .חזור למבח� האופטימליות .ג

ת בצורה פשוטה יחסית לשיט ושלבבסעיפי� הבאי� נתאר כיצד נית� לבצע כל שלב

 .הסימפלקס

 106

3.3.1 ÏÂÁ˙‡‰ ·Ï˘) È¯˘Ù‡ ÈÒÈÒ· ÔÂ¯˙Ù ˙‡ÈˆÓ(

)� משתניm + n − 1המכיל (פתרו� בסיסי התחלי שיטה פשוטה למציאת תחילהנציג

 . מערבית�ניתשיטת הפינה הצפושיטה זו נקראת . ני� על האילוצי�העו

אול� כיוו� שהשיטה אינה עושה כל שימוש . יתרונההובז, דושיטה זו פשוטה עד מא

 ואז, הפתרו� הבסיסי המתקבל עשוי להיות רחוק מ� הפתרו� האופטימלי,התובלהבעלויות

 . לפתרו� האופטימליכדי להגיע נוספותידרשו איטרציות י

פתרו� התחלתי משופר המביאות ל שיטות נוספות למציאת פתרו� בסיסי התחלתי קיימות

טת הקירוב של שי ושיטת המחיר המינימלי :וה�)מחיר תובלה זול יותרל זאת אומרת(

�ניתהפינה הצפויגות הוא אמנ� משופר ביחס לשיטת הפתרו� ששיטות אלו מש.ווגל

 .לא נציג שיטות אלו בספר זה. י� אינו אופטימליי א� עד,מערבית

. המשתני� בזה אחר זהm + n − 1 את י�הלי� לבניית פתרו� בסיסי אפשרי התחלתי בוחרב

ידי כ� �ועל(ער� שיקיי� אילו� אחד נוס� נותני� למשתנה שנבחר , לאחר כל בחירה

לאחר). כ� שלא נבח� אות� עוד בקשר להקצאות, מבטלי� את אילו� השורה או העמודה

m + n − 1שיקיי� את כל האילוצי�, בחירות � . יש בידינו פתרו� בסיסי של� שנבנה כ

 בחברת המציגה את בעיית התובלה,3.1 נשוב אל טבלה ,כדי להכיר וללמוד את השיטה

).ללא הקצאות(בעזרת טבלה ריקה)cijללא העלויות ("גלידות אביב"

 מצב התחלתי –מערבית
ניתצפוהפינה השיטת 3.6טבלה

 חנויות המפעל

 מערבית
ניתהפינה הצפו

1

2

3

 היצע

 230,000 1 מפעלי�ה

 2 550,000

 780,000 220,000 260,000 300,000 ביקוש

 107

המשבצת זה ה במצב .) פניה לכיוו� צפו�כלומר" (מוצפנת"הטבלה ש ,צור� העניי� נניחל

 שיי� לשורה x11המשתנה . x11המשבצת המתאימה למשתנה היא מערבית בטבלה �ניתהצפו

 ,פיכ�ל. 300,000 הביקוש הוא 1 בעמודה ואילו230,000 ההיצע הוא 1 בשורה. 1 ולעמודה 1

זאת כוללת את כל ההיצע הקצאה הה. 230,000 היא x11למשתנה ההקצאה המקסימלית

 1 מקור – שמשמעותו, 1 בשורה והתאי� הנותרי� ולכ� נסמ� קו על ההיצע,1של מקור

 �70,000 נתק� ל1ר של יעד תאת הביקוש הנו. סיפק את כל כמות הייצור שלו

 :שלהל�כ� נקבל את הטבלה .)230,000 − 300,000(

 לולאה ראשונה–מערבית
ניתצפוההפינה ת שיט3.7טבלה

 חנויות המפעל

 מערבית
ניתהפינה הצפו

1

2

3

 היצע

 מפעלי�ה 230,000 – – 230,000 1

2 550,000

 300,000 ביקוש

70,000

260,000 220,000

מערבית �נית הצפוהמשבצתאשר ,)1 שורהללא (מצומצמת יותר ריקה קיבלנו עתה טבלה

בשורה ו,70,000 הוא)המתוק�(ביקוש ההזהמתאימה לתא עמודה ב. x21שלה היא

ההקצאה המקסימלית לתא זה היא , מכא�. 550,000 הוא היצעההמתאימה לתא זה

 מתו� ההיצע של �70,000ו, 1ביעד) שנותר(הקצאה זאת כוללת את כל הביקוש . 70,000

 . להל�נעדכ� את הנתוני�. 2מקור

 108

 לולאה שנייה–מערבית
ניתצפו הת הפינה שיט3.8טבלה

 חנויות המפעל

1

2

3

 היצעה

 מפעלי�ה 230,000 – – 230,000 1

2 70,000 550,000

480,000

 300,000 ביקושה

70,000

260,000 220,000

הוא ההיצע ,2 בשורה. x22 היאמערבית �ניתטבלה זו המשבצת הצפוחלק הריק של ב

 : ההקצאה המקסימלית לתא זה היא,לפיכ�. 260,000הוא הביקוש 2בעמודה ו480,000

x22 = 260,000 .לאחר עדכו� ההיצע והביקוש הנותרי� נקבל את הטבלה:

 לולאה שלישית–מערבית
ניתצפוהפינה ה שיטת 3.9טבלה

 חנויות המפעל

1

2

3

 היצע

 מפעלי� 230,000 – – 230,000 1

2 70,000 260,000 550,000

220,000

 300,000 ביקוש
70,000

260,000 220,000

 2ההיצע במקור . בו הטבלה מכילה רק משבצת פנויה אחתש ,עתה הגענו לשלב האחרו�

 .קיבלנו פתרו� בסיסי אפשרי. x23 = 220,000ולכ� ,)220,000(3יעד בשווה לביקוש

 109

 3.13שאלה

פתרו� בשלב האחרו� של 3יעד ב לביקוש 2ר במקוששוויו� בי� ההיצע ל הסיבה ימה

 ?מערבית�שיטת הפינה הצפוניתהבעיה ב

 מערבית
ת הפינה הצפוניתשיט� הבסיסי המתקבל בופתר ה3.10טבלה

 חנויות המפעל

1

2

3

 היצע

 מפעלי�ה 230,000 1

2 70,000 260,000 220,000

 ביקוש

 :זה כולל את המשתני�הפתרו� ה.)תחלתיה(אפשרי קיבלנו פתרו� בסיסי

 x11 = 230,000, x21 = 70,000, x22 = 260,000, x23 = 220,000

 .0ערכ� הוא ש ,x12, x13 :כאשר מחו� לבסיס נמצאי� המשתני�

 : ומחיר התובלה עבורו הוא,שליליות�הביקוש והאי, פתרו� זה עונה על כל אילוצי ההיצע

 Z = 2*230,000 + 3*70,000 + 5*260,000 + 2*220,000 = ח"ש 2,410,000

 משתני� m + n − 1 משתני� וזאת בהתא� לקביעה כי כל בסיס יכיל 4הבסיס מכיל

שהרי בכל שלב , מערבית מבטיחה גודל זה�ניתהפינה הצפושיטת). 4 = 1 − 3 + 2בדוגמה (

חקות במקביל השורה והעמודה בו נמשפרט לשלב האחרו� , אנו מוחקי� שורה או עמודה

 .ותהאחרונ

 3.14שאלה

מערבית לבעיית �ניתמצאו פתרו� בסיסי אפשרי התחלתי בשיטת הפינה הצפו

 :שלהל�התובלה

 110

 3.15שאלה

חסרי� בה (נתוני בעיית תובלה כלשהי חלקית בה מפורטי�להל� נתונה טבלה ש

 :)המחירי�

 חנויות המפעל

1

2

3

 היצע

1 230

 80 מפעלי�ה 2

3 200

 ביקוש
220 10

280

 .מערבית�ניתמצאו פתרו� בסיסי התחלתי בשיטת הפינה הצפו .א

כיצד , א� כ�? שריסי אפה בדר� למציאת פתרו� בסיהא� נתקלת� בבעי .ב

 ?אותהלדעתכ� נית� לפתור

 יעדי�ה

1

2

3

4

 היצע

1 230

2 150

 מקורותה

3 540

 340 280 80 220 ביקוש

 111

�ניתצפופינה ה הת בשיט)התחלי(הלי� כללי לבניית פתרו� בסיסי אפשרי סיכו�

 : מערבית

לספק משתנה בסיסי י� בטבלת הסימפלקס מועמדהתאי�כל , בתחילה :התחלה

).הקצאה(

 ;מערבי�ניהצפו התאבחר את , בחשבו� י�י� באי שעדתאי�המבי� : 1צעד

). מערבי�ניהצפו(לתא הנבחר האפשרית את הכמות המקסימליתההקצ : 2צעד

 ;ביקוש הנותרי� המתאימי� לתא זהמות זו היא המינימו� בי� ההיצע לכ

לפי השארית הקטנה ביותר של ההיצע או (בטל את השורה או העמודה : 3צעד

 ;�ה שתא זה שיי� ל,)של הביקוש

ידי �אזי ההלי� נשל� על, או עמודה אחת בלבד,א� נשארה שורה אחת בלבד : 4צעד

משתני� ל ,זוההשייכי� לעמודה או לשורה ,הנותריםבחירת כל המשתני�

 .1 לצעד חזור –אחרת . המתאימה בסיסיי� ע� ההקצאה

 מערבית�ניתהצפוהפינה תשיטאלגורית� ל

 ."מערבית�נית הצפות הפינהמצא בסיס התחלתי בשיט ":נסיי� סעי� זה בהצגת השגרה

 :להשגרה זו מקבלת כקלט את הפרמטרי� הא

m – מקורותהמספר

n – יעדי�המספר

s[1..m] – � של המקורותההיצעי�מער

d[1..n] – הביקושי� של היעדי� � מער

 . עבור משתני ההקצאהx[1..m, 1..n]ממדי �השגרה יוצרת מער� דו

 "מערבית�נית הצפות הפינהמצא בסיס התחלתי בשיט ":השגרה

 � . אותחלו באפסי�xיש להניח כי ערכי המער� .x[i,j]נתו� מער

 112

 :)d, s, n, m(מערבית �נית הצפות הפינהמצא בסיס התחלתי בשיט

)1(j ← 1 ; i ← 1

 : פעמי� את הקטע הבאm + n – 1בצע)2(

)2.1(x[i,j] ← min(s[i],d[j])

 : בצעs[i] < d[j]א�)2.2(

)2.2.1(d[j] ← d[j] – s[i]

)2.2.2(i ← i + 1

 :בצע, אחרת)2.3(

)2.3.1(s[i] ← s[i] – d[j]

)2.3.2(j ← j + 1

 .1 �ב j � ו iאתחול האינדקסי�)1(:הסבר

קבעת ההקצאה הלולאות נm + n − 1 �שלב איטרטיבי שבו בכל אחת מ)2(

 כער� המינימלי מבי� ההיצע והביקוש x[i,j]בסיסי המשתנה השל

 .ההיצעי� והביקושי� שנותרו, בהתא� מעודכני� האינדקסי�. הנתוני�

 3.16שאלה

מהי סיבוכיות האלגורית� של השגרה למציאת בסיס אפשרי התחלתי בשיטת

 ?מערבית�ניתהפינה הצפו

3.3.2È·ÈË¯ËÈ‡‰ ·Ï˘‰

זה הוא הפתרו� הפתרו� הא� עלינו לבדוק, פתרו� בסיסי התחלתישמצאנוחר לא

 . האופטימלי או שנית� לשפרו

 מבח
 האופטימליות. א

 משתני� בסיסיי� קיימת אפשרות לבחורהיא לבדוק א� מטרת מבח� האופטימליות

 .ת המטרהי את פונקציאחרי� המשפרי�

כדי לבדוק את ערכה . הקטנת ערכהוא הת תובלה ית המטרה במקרה של בעיישיפור פונקצי

, בהמש� שיוצג כפי , נאפס את מחיריה� של כל המשתני� הבסיסיי�,של פונקציית המטרה

 113

אחד המשתני� מחירו של א� .בסיסיי��נחשב מחדש את מחירי� של המשתני� הלאו

יכול להקטי� את פונקציית הזה בסיסי �לאהמשתנה ה או אז ,בסיסיי� יהיה שלילי�לאה

 . הפתרו� הנוכחי אינו אופטימליזההכלומר במקרה ,רה ובכ� לשפר אותההמט

 אינו משנה את הפתרו�) בעמודה(מחיר בשורה ה� ששינוי ודר� בדיקה זו היא תקינה כיו

 . אלא רק את ערכה של פונקציית המטרה,)כל שכ� את הפתרו� האפשרי(האופטימלי

המחירי� נקובי� (3.11 בטבלה וצגי�שנתוניה מנניח כי נתונה בעיית התובלה , לדוגמה

):באלפי שקלי�

 דוגמה של טבלת סימפלקס לתובלה3.11 טבלה

)יעדי�ה(ויות נח

 היצע 1 2

1 5 2 200

 מפעלי�

)מקורותה(

2

2 3

100

 80 220 ביקוש

 3.17שאלה

 ?3.11ה המתוארת בטבלה בסיסי לבעיהמה משתני� יש בפתרו� כ .א

 ?3.11בטבלה שונות בסיסיי� אפשריי� קיימי� לבעיה כמה פתר .ב

 ?מהו הפתרו� האופטימלי .ג

 ?מהו ער� פונקציית המטרה של הפתרו� האופטימלי .ד

: אלהידי המשתני� הבסיסיי� ה�עלאפוא ינת� יהפתרו� האופטימלי במקרה זה

x11 = 120 , x12 = 80 , x21= 100

 : הואופטימלי ער� פונקציית המטרה הא

 5 * 120 + 2 * 80 + 2 * 100 = 960

 114

 נקבל את,מכל מחיר) אל� שקל(ידי הפחתת יחידה � על1א� נשנה את המחירי� בעמודה

 .3.12המצב המתואר בטבלה

בכל כיוו� ש , אל� שקל�220 שהעלות של כל פתרו� אפשרי תקט� בתוצאת השינוי היא

 .)אל� שקלי� (� ביחידהוהמחיר קטֵ, 1ות לחנ יחידות220פתרו� אפשרי מובילי�

 1 שינוי מחיר בעמודה 3.12 טבלה

 חנויות ה

 היצע 2 1

1 4 2 200

 מפעלי�ה

2

1 3

100

 80 220 ביקוש

 :הפתרו� האופטימלי נשאר זהה ולכ�

 x11 = 120 , x12 = 80 , x21= 100

 :בדפונקציית המטרה בלער� השינוי הוא בו

 4 * 120 + 2 * 80 + 1*100 = 740

 .הער� הקוד� אל� שקל לעומת �220שקטנה כמוב� ב

 3.18שאלה

לכל תא ידי הוספת שתי יחידות �על ,3.12של טבלה 2בשורה י�שנו את המחיר

 א� הפתרו� האופטימלי . משתנהובדקו א� הפתרו� הבסיסי האופטימלי ,בשורה זו

 ?ונקציית המטרה הא� יש שינוי בפ,אינו משתנה

מבלי לשנות ,בכל עמודה או בכל שורה) בסכו� קבוע(נוכל לשנות את המחירי� :מסקנה

ער� של השינוי הוא ב; הרכב המשתני� הבסיסיי� בפתרו� הבסיסי האופטימליאת

 .פונקציית המטרה בלבד

 115

רי את מחי"לאפס" יש ,)2פרק (בשיטת הסימפלקס כדי לבדוק אופטימליות ,כפי שראינו

בבעיות איפוס מחירי המשתני� הבסיסיי� . פונקציית המטרהבהמשתני� הבסיסיי�

 ui הפחתת הער� ידי� עלייעשהתובלה

ער� קבוע המתאי� לצור� איפוס מחירי המשתני� (

 והפחתת iמכל המחירי� בשורה) ער� זה יוסבר בהמש�של חישוב ה אופ�.הבסיסיי�

 � . עבור כל משתנה בסיסיcij – ui – vj = 0 שיתקבל באופ�jבשורה מכל המחירי�viהער

 i עבור כל cij – ui – vi = 0 ידי פתירת מערכת המשוואות�נקבל על �viו ui את ערכי

 . הוא משתנה בסיסיxij שעבור� �jו

 בהששל השורה ui ידי הפחתת�על cij נחשב את המחיר החדש בסיסי�עבור כל משתנה לא

� נחשב עבור כל משתנה לא,כלומר. בה הוא נמצאששל העמודה vj פחתתהוא נמצא וה

 מחירו(בסיסי שער� זה �ימצא משתנה לאיוא� ,cij – ui – vi את ער� הביטוי בסיסי

 ולהוציא משתנה אחר , להוסיפו כמשתנה בסיסי לפתרו�אז נית� ,שלילי יהיה) החדש

 .הפתרו� הנוכחי אינו אופטימליכלומר .במקומו

 פרט לנתוני ,שיטת הסימפלקס לתובלהשהנתוני� היחידי� הדרושי� ב , היאנההמסק

 uiהערכי� הנוכחיי� של , הפתרו� הבסיסי האפשרי הנוכחיה� ,)�djו cij ,siערכי (הקלט

 . xijבסיסיי� � עבור המשתני� הלאcij – ui – vj) (והערכי� של �vjו

בטבלת � את המידע הזה בכל איטרציה נוח לרשו, בזמ� פתירת בעיה בחישוב ידני

 .3.13 כמתואר בטבלה ,הסימפלקס לתובלה

 מופיע)מערבית�נית הצפות הפינהקיבלנו בשיטש(הפתרו� הבסיסי ההתחלתי ,כזכור

 :פתרו� זה כולל את המשתני� .3.9בטבלה

 x11 = 230,000, x21 = 70,000, x22 = 260,000, x23 = 220,000

 .0 הוא וערכ� ,x12, x13: יס נמצאי� המשתני�כאשר מחו� לבס

 116

 : נציג פתרו� זה בטבלת הסימפלקס לתובלה

) (cij – ui – vj) לפני קבלת ערכי(טבלת סימפלקס לתובלה ההתחלתית 3.13 טבלה

 ui ההיצע היעדי�

 1 2 3

 1 2

230,000

4

 5 230,000

 מקורותה

2 3

70,000

5

 260,000

 2

220,000

550,000

 Z=2,410,000 220,000 260,000 300,000 ביקושה

vj

): שונה מאפסכלומר(שהוא משתנה בסיסי xij הקפנו בעיגול כל 3.13בטבלה , שימו לב

 :מבח� האופטימליות לבעיית התובלה

 שעבור� (i, j)לכל 0 ≤ (cij – ui – vj) , ורק א�,פתרו� בסיסי אפשרי הוא אופטימלי א�

xij בסיסי�הוא משתנה לא.

 .שליליי��המחירי� חייבי� להיות אי, כלומר

� �vjו ui ת ערכימבח� האופטימליות ה� מציאבהחישובי� היחידי� הנדרשי� , לפיכ

 מאחר .(cij – ui – vj) ולאחר מכ� חישוב ,עבור הפתרו� הבסיסי האפשרי הנוכחי

 �vjו �uiהרי ש, שהוא משתנה בסיסי ,xij להיות אפס עבור כלצרי� (cij – ui – vj)�ש

 :מקיימי� את מערכת המשוואות

 xij

cij

 117

cij = ui + vj לכל (i,j) שעבור�xij הוא משתנה בסיסי.

 :אות המתאימות למשתני� הבסיסיי� בפתרו� ההתחלתי שלנו ה�המשוו

 x11עבור

 := 2 c11 = u1 + v1

 x21עבור

 := 3 c21 = u2 + v1

 x22עבור

 := 5 c22 = u2 + v2

 x23עבור

 := 2 c23 = u2 + v3

מאחר שמספר . ת משוואו)m + n − 1(ולכ� יש לנו , משתני� בסיסיי�) m + n − 1(קיימי�

 �uiה(המשתני�

)�viוה

 בלימהמשתני� ער� שרירותי לאחדלקבועאפשר ,)m + n(הוא

שמספר ui את הער� אפס לאותו יש לקבוע–הכלל שנאמ� הוא . (את המשוואותר להפ

שיש לו מספר ההקצאות הגדול ביותר כלומר –המופעי� שלו במשוואות הוא הגדול ביותר

 . ד לפתר� באופ� אלגבריוקל מא, בשל המבנה הפשוט של המשוואות)שלו עמודהב ובשורה

 במשוואות המתאימות למשתני� הבסיסיי� בפתרו� הבסיסי האפשריאפואנתבונ�

 u2 �ל. ההתחלתי שלנו
 .u2 = 0 ולכ� נבחר, הגדול ביותרהמופעי�מספר

 :ומקבלי� את ערכי המשתני�, אחר זופותרי� את המשוואות בזו

v1 = 3

v2 = 5

v3 = 2

u1 = −1

 לנתוני� נוסי� ,)3.16טבלה (כדי לקבל את טבלת הסימפלקס לתובלה ההתחלתית השלמה

 : בסיסי�בתאי� שבה� נמצא משתנה לא cij – ui – vj הער� את3.13בטבלה ש

 ההקפ ידי�בטבלאות אלה נעשית על (cij – ui – vj) לערכי xij בי� ערכי שימו לב שההבחנה

 .(cij – ui – vj) הביטוישלא� לא , xij שלבעיגול

cij – ui – vj

cij

 118

 ונמלא נחשב, ובנוס�,נרשו� אות� במקומ� בטבלה ,�vjו ui לאחר שנקבל את כל ערכי

שאי� לו עבור כל תא, כלומר(שאינו בסיסי xij עבור כל משתנה (cij – ui – vj) את ערכי

):בעיגולהקצאה מוקפת

 c12 – u1 – v2 = 4 + 1 − 5 = 0

 c13 – u1 – v3 = 5 + 1 – 2 = 4

לפתרו� (איטרציה הראשונה עבור ה שהיא טבלת הסימפלקס 3.14 ונקבל את טבלה

).מערבית�נית הצפות הפינהההתחלי שמצאנו בשיט

 לאיטרציה הראשונהטבלת סימפלקס 3.14 טבלה

 ui ההיצע היעדי�
 1 2 3

 1 2

230,000

4

 0

 5

 4

230,000 -1

 מקורותה

2 3

70,000

5

 260,000

 2

220,000

550,000 0

 Z=2,410,000 220,000 260,000 300,000 ביקושה

vj

 3 5 2

 (cij – ui – vj) ידי בדיקת ערכי� מבח� האופטימליות על לייש� אתיכולי� אנו ,כעת

שהפתרו
 הבסיסי הרי ,שליליי��אי ערכי� אלה ה� ושני הואיל. 3.14 הנתוני� בטבלה

 . האפשרי הנוכחי הוא אופטימלי

� ולכ� בכדי להכיר את ,לא נגיע אל הפתרו� האופטימלי כבר בצעד הראשו�, כלל�בדר

 נבח� את מבח� האופטמליות עבור פתרו� בסיסי ,עיות תובלההאלגורית� השל� לפתרו� ב

זה נראה כיצד האלגורית� לפתרו� בעיות תובלה הבאופ� . התחלתי אחר שאינו אופטימלי

 תיאורו של הפתרו� הבסיסי האחר מופיע בטבלה . מביא אותנו אל הפתרו� האופטימלי

3.15:

 119

)אופטימלי לא(אחרי עבור פתרו� בסיסחלקיתטבלת סימפלקס 3.15 טבלה

 ui היצעה יעדי�ה
 1 2 3

 1 2

 10,000

4

 5

220,000

230,000

 מקורותה

2 3

290,000

5

 260,000

 2

550,000

 Z=3,290,000 220,000 260,000 300,000 יקושבה

vj

 גבוה Zו� שער� פונקציית המטרה וזה פחות טוב מהקוד� כיהפתרו� הנית� להבחי� כי

פתרו� שקיבלנו בעלות התובלה מגבוהה התובלה זה עלות הפתרו� לפי ה כלומר .יותר

 .הקוד�

 . 3.15בטבלה ש� בפתרו� כ� במשוואות המתאימות למשתני� הבסיסיי נתבונ� א�

 :המשוואות המתאימות למשתני� הבסיסיי� בפתרו� ההתחלתי החדש

 x11 עבור

 := 2 c1 = u1 + v1

 x13 עבור

 : 5 = c3 = u1 + v3

 x21 עבור

 : 3 = c1 = u2 + v1

 x22 עבור

 : 5 c2= = u2 + v2

 .מספר הקצאות זהה u2 �ול u1 �של כיוו� u1 = 0 נית� לבחור

 120

 : נקבל,א� נפתור את המשוואות

2 = v1

5 = v3

1 = u2

4 = v2

 את ערכי ובנוס� נחשב,נרשו� אות� במקומ� בטבלה ,�vjו uiלאחר שנקבל את כל ערכי

(cij – ui – vj) עבור כל משתנה xij שאינו בסיסי:

 c12 − u1 − v2 = 4 − 0 − 4 = 0

 c23 − u2 − v3 = 2 − 1 − 5 = −4

 עבור)השלמה(שהיא טבלת הסימפלקס לתובלה ההתחלתית ,3.16נקבל את טבלה כ� ו

 :הפתרו� ההתחלתי החדש

 החדש עבור הפתרו� הבסיסי)שלמה(טבלת סימפלקס 3.16 טבלה

 ui היצעה יעדי�ה
 1 2 3

 1 2

 10,000

4

 0

 5

220,000

230,000 0

 מקורותה

2 3

290,000

5

 260,000

 2

 - 4

550,000 1

 Z=3,290,000 220,000 260,000 300,000 ביקושה

vj 2 4 5

 אפואיש . הרי שהפתרו� הבסיסי הנוכחי אינו אופטימלי ,c23 − u2 − v3 = −4 < 0 �כיוו� ש

 .למצוא פתרו� טוב יותר

 121

 מציאת המשתנה הנכנס לבסיס. ב

 במשתנה מציי� את שיעור השינוי בפונקציית המטרה ע� הגידול (cij − ui − vj)�מאחר ש

 להיות למשתנה הנכנס לבסיס צרי�השיי� (cij − ui − vj) הרי שהער� של, xij הלא בסיסי

 הוא3.16 בטבלה לכניסה לבסיס המועמד,כ�לפי. Z ל העלותוכדי להקטי� את ס� כ שלילי

x23 .בעל משתנהה היינו בוחרי� את ,בסיסיי��היו מספר מועמדי� מבי� המשתני� הלא לו

 במקרה שלנו,�א� כ. משתנה הנכנס לבסיסל (cij − ui − vj) שלהער� השלילי הגדול ביותר

 .משתנה הנכנס לבסיסל x23 בחריי

 מציאת המשתנה היוצא מהבסיס. ג

תגובת שרשרת של שינויי� במשתני� הבסיסיי� ל גורמתהגדלת המשתנה הנכנס מאפס

הבסיסי המשתנה .כדי להמשי� ולקיי� את אילוצי ההיצע והביקוש, האחרי�) הקצאות(

 .סהמשתנה היוצא מהבסי הראשו� שמתאפס הוא

 מעגל ע� חלק מהמשתני� הבסיסיי� יוצר, x23 ,המשתנה הנכנס לבסיס

).3.17 טבלה ו רא– x23 ,x21 ,x13 ,x11במקרה שלנו (

 x23 ,בעקבות הגדלת המשתנה הנכנס לבסיס תגובת השרשרת הנגרמת3.17 טבלה

 ui היצעה יעדי�ה
 1 2 3

 1

 ⊕ 2

 10,000

4

 0

 5 �

 220,000

230,000 0

 מקורותה

 2 � 3

 290,000

5

 260,000

 ⊕ 2

 - 4

550,000 1

 Z=3,290,000 220,000 260,000 300,000 ביקושה

vj 2 4 5

 122

 לפתרו� הבסיסי החדש תשפר את הפתרו� x23של הכנסתו , לפי תנאי האופטימליות

עלינו ,)(2,3) בתא המתאי� ⊕�שינוי זה יסומ� ב(ביחידה x23א� נגדיל את . האופטימלי

 בכדי לשמור על אילוצי – ביחידה x11ולהגדיל את , ביחידהx21 ואת x13להקטי� את

). בהתאמה,�� או ב⊕�בבתאי� שינויי� אלה מסומני� . הביקוש וההיצע

 1וכדי לשמרו נוסי� , הופר 1 אילו� הביקוש עבור יעד שכ�כא� נוצרה תגובת שרשרת

 1ידי הפחתת � שהופר נתק� על1 את אילו� מקור .⊕� ונסמ� זאת בx11למשתנה הבסיסי

 . שהופר3 כ� ג� נתק� את אילו� יעד .-� ונסמ� זאת בx13ממשתנה הבסיס

 כל אחד מה� מקבל תוספת .לתאי� מקבלי� הופכי� (2,3)� ו(1,1)התוצאה היא שהתאי�

ידי � על3.17תאי� אלו מסומני� בטבלה . (2,1)� ו(1,3) התאי� התורמי�הקצאה מאחד

 .� � ו⊕ � סימניה

שבו גדל המשתנה הנכנס לבסיס זהה לער� ער� בכל תא תור� מקטי� את ההקצאה שלו

) 1,3(תא , הקצאה הקטנה ביותרהתא התור� שיש בו ה, לכ�). ותאי� מקבלי� אחרי�(

יגיע ראשו� להקצאה אפס ,)3.16 בטבלה 220,000 > 290,000 �מאחר ש(במקרה שלנו

 �x13 מקבלי� ש,כלומר. גדל, x23, כאשר המשתנה הנכנס לבסיס

המשתנה היוצא הוא

 .מהבסיס

את שאפשר לסיי� בה) בכל אחד מהכיווני� (אחתישנה רק תגובת שרשרת , באופ� כללי

 � כאשר מגדילי� מאפס את אילוצי ההיצע והביקושבהצלחה וג� לקיי� את התהלי

י� כל ידי בחירה מתאימה ב�אפשר לזהות תגובת שרשרת זו על. המשתנה הנכנס לבסיס

 המכילה את המשתנה בעמודה את התא התור� ,תחילה: התאי� המכילי� משתנה בסיסי

ובשלב , ילה את התא התור� האמורכ� את התא המקבל בשורה המכ�אחר, הנכנס לבסיס

 עד אשר ,וכ� הלאה, את התא התור� בעמודה שמכילה את התא המקבל האמורהבא

כאשר . המכילה את המשתנה הנכנס לבסיסבשורהתגובת השרשרת מניבה תא תור�

 לבדוק איזה מה� צרי� יש, בעמודה או בשורה יש יותר מתא אחד המכיל משתנה בסיסי

נגיע בסופו של דבר למבוי , למעט תא כזה, מכול�. (או כתא מקבללהיבחר כתא תור�

לאחר זיהוי תגובת .) סתו� בשורה או בעמודה ללא תאי� נוספי� ע� משתני� בסיסיי�

 מספק אוטומטית את המשתנה הקטנה ביותרהתא התור� בעל ההקצאה , השרשרת

בוחרי� אחד , תבמקרה שיש יותר מתא תור� אחד ע� הקצאה מינימלי. (היוצא מהבסיס

 .)מה� באופ� שרירותי כתא בעל המשתנה היוצא מהבסיס

 123

 זיהוי הפתרו� הבסיסי האפשרי החדש. ד

ידי הוספת ער� המשתנה היוצא מהבסיס �זיהוי הפתרו� הבסיסי החדש מתבצע פשוט על

 מההקצאות בכל אחד אותו ער�והחסרת , להקצאות בכל תא מקבל) לפני כל שינוי שהוא(

 x23 ער� המשתנה היוצא מהבסיס 3.17בטבלה . מי�מהתאי� התור

כ� , 220,000הוא

 מאחר (3.18את השינויי� המתוארי� בטבלה שבפתרו� הבסיסי האפשרי החדש נקבל

�x23 = 0ש

).אי� מצייני� את ערכו בטבלה החדשה, איננו משתנה בסיסי בפתרו� החדש

 היעבור האיטרציה השני טבלת הסימפלקס 3.18 טבלה

 ui היצעה עדי�יה
 1 2 3

 1 2

 230,000

4

 5

230,000

 מקורותה

 2 3

 70,000

5

 260,000

 2

 220,000

550,000

 Z=2,410,000 220,000 260,000 300,000 ביקושה

vj

 .3.13 הוא הפתרו� האופטימלי כפי שהראינו בטבלה 3.18הפתרו� הבסיסי המופיע בטבלה

 .הי אי� צור� לבצע את האיטרציה השני,לפיכ�

 3.19שאלה

 :הזאת בטבלה מוצגי� שנתוניה להל� פתרו� בסיסי אפשרי לבעיית תובלה

 124

היצעה יעדי
ה ui
 1 2 3 4

1

 5

 220

2

 10

 4

2

230

2 2

 3

 70

 5

 80

3

150

 מקורותה

3 7

4

 3

 200

3

 340

540

 Z= 3350 340 280 80 220 ביקושה

vj

 ?י הנוכחי אופטימליא� הפתרו� הבסיסה .א

עד שתגיעו , המשיכו את האיטרציות הדרושות בשיטת הסימפלקס לתובלה .ב

 .לפתרו� האופטימלי

 שיטת הסימפלקס לתובלה–סיכו�

כללית של טבלת הסימפלקס לתובלה ואת התצורה את ה נציג טבלה המכילה ,לסיכו�

 . הסימפלקס בשפה מבניתבשיטת של בעיית תובלה נהפתרו

 125

 תצורה כללית של טבלת הסימפלקס לתובלה 3.19 טבלה

 ui היצעה יעדי�ה

1

2

…

 n

1 c11 c12 … c1n s1

 מקורותה

2

c21 c22 … c2n s2

.

.

.
.
.
.

.

.

.
.
.
.

.

.

.
.
.
.

m

cm1 cm2 … cmn sm

 = d1 d2 … dn Z קושביה

vj

 סיכו
 שיטת הסימפלקס לתובלה

 : אתחולהשלב)1(

סעי� ראו (מערבית�הפינה הצפונית תבנה פתרו� בסיסי אפשרי התחלתי לפי שיט

3.3.1(.

 :איטרטיבי השלב ה)2(

 ui מצא את ערכי: מבח� האופטימליות)2.1(

 �vjו

בעלת ידי בחירת השורה�על

 ui 0 = ל ביותר של ההקצאות וקביעתהמספר הגדו

 ואז פתור ,זאת עבור שורה

 cij = ui + vj את מערכת המשוואות

 xijשעבור�)i,j(עבור כל

הוא משתנה

 . בסיסי

 0 ≤ (cij = ui + vj) א�

 xij שעבור�) i,j(לכל

אזי , בסיסי�לאהוא משתנה

 . 2.2עבור לשלב , אחרת. רולכ� עצו, האופטימלי הפתרו� הנוכחי הוא הפתרו�

 xijבסיסי �בחר את המשתנה הלא: ת המשתנה הנכנס לבסיסקבע א)2.2(

בעל

 .(cij = ui + vj) � להשלילי הגדול ביותרהער�

 126

הנדרשת כדי זהה את תגובת השרשרת: קבע את המשתנה היוצא מהבסיס)2.3(

מבי� התאי� .לקיי� את האילוצי� כאשר המשתנה הנכנס גדל בערכו

 .ביותר הקט�בחר את המשתנה הבסיסי בעל הער� , התורמי�

להקצאה של כל תא מקבל הוס� : בע את הפתרו� הבסיסי האפשרי החדשק)2.4(

 .תא תור� זה מההקצאה של כלהער� את ההחסר . היוצא את ער� המשתנה

 .2.1חזור לשלב)2.5(

3.4 ˙Â�Â¯˙Ù˙Â¯Á·� ˙ÂÏ‡˘Ï

 3.1לשאלה פתרו�

 אז ,חבילות גלידה �330.000אביב תגדל ל�א� הצריכה השבועית של חנות המפעל בתל .א

 לא תספק את ,חבילות גלידה 780.000שהיא , כמות הייצור השבועית של המפעלי�

יהיה (חבילות גלידה �810.000שתגיע לדרישות הצריכה השבועית של חנויות המפעל

 .)מחסור בגלידה

א� כמות הייצור . לגדול או לקטו�ה של המפעלי� יכולתת הייצור השבועיכמו .ב

ידי �יצר� עלי יהיה עוד� של גלידה שלא אזי ,השבועית הכללית של המפעלי� תגדל

 המפעלי� לא ,' בסעי� אכפי שמתברר , שוב אזי,תקט�א� כמות זו . חנויות המפעל

 .ידי חנויות המפעל�ייצרו את הכמות הנצרכת על

 3.2 לשאלהפתרו�

 :כ�טבלת התובלה ר השינויי� תיראה לאח

 127

 חנויות המפעל
 שבע�באר חיפה אביב�תל

 ג��רמת

 היצעה

העי��ראש 2 4 5 1 230,000

גת�יתיקר 3

5

2 3

550,000

 מפעלי�ה

 3 4 מטולה

7

 4

240,000

 200,000 220,000 300,000 300,000 ביקושה

 3.3 לשאלהפתרו�

 2,410,000 שקלי� = 2*220,000 + 5*260,000 + 3*70,000 + 2*230,000

 3.5לשאלה פתרו�

 מקבלי� עוד� היצע של היינו,טונות 12 במקו�,טונות כותנה 16 היה מייצר' מפעל אלו .א

 ."בעיית תובלה לא מאוזנת" עוד� היצע נקראת שלבעיה . טונות 4

 היינו מקבלי� עוד� ,נות טו9 במקו� נות כותנה טו10 היה צור�A מרכז שיווק לו .ב

בעית תובלה לא "ג� היא עוד� ביקוש נקראת שלבעייה . טונה אחתביקוש של

 ."מאוזנת

 3.6לשאלה פתרו�

 : הואמקוצר לאילו� השניאלגברי ההניסוח ה

3

2
1

550,000j
j

x
=

=∑

 3.7לשאלה פתרו�

 :מודל התכנו� הליניארי של בעיית התובלה

 (1)
1 1

min
m n

ij ij
i j

Z c x
= =

= ∑∑

 128

 subject to:

 (2)
1

1, 2, ,
n

ij I
j

x S i m
=

= =∑ …

 (3)
1

1,2, ,
m

ij j
i

x d j n
=

= =∑ …

 (4) 0 1, ; 1,2, ,ijx i m j n≥ = =… …

 אנואשר שהיא מחיר התובלה , מציגה את פונקצית המטרה(1)זה שורה הבמודל : הסבר

הגודל ו, ל עלות הובלת ההקצאותוזה מורכב מס� כהמחיר ה. ער� מינימלילו מחפשי�

cijxij מבטא את עלות הובלתxij יחידות ממקור i ליעד j) הכמות שמובילי� כפול עלות

 .) יחידה אחתההובלה של

 : מציגות את אילוצי הבעיה(4)� ו(3), (2)שורות ה

גודל זה שווה לס� . יחידותsiמייצר i (i = 1,2,…,m)כל מקור : אילוצי היצע– (2)שורה

 .xi1 + xi2 + … + xin: ל ההקצאות ממנו לכלל היעדי�וכ

 550,000ר יצי מ, למשל,)גת�יתיהמפעל בקר (2 מקור ,"גלידות אביב" חברת ה שלבדוגמ

 .x21 + x22 + x23 = 550,000: ולכ� מתקיי�,חבילות גלידה לשבוע

גודל זה שווה לס� . יחידותdj צור� j (j = 1,2, …, n)כל יעד : אילוצי ביקוש– (3)שורה

 . x1j + x2j + … + xmj: ל ההקצאות מכלל היעדי� אליווכ

 220,000למשל צור�) שבע�ל בבארחנות המפע (3 יעד "גלידות אביב"בדוגמה של חברת

 :ולכ� מתקיי�, חבילות גלידה לשבוע

x13 + x23 = 220,000

 .שליליות� את הדרישה כי ההקצאות צריכות להיות אימבטאת (4)שורה

 3.8 לשאלהפתרו�

 . אילוצי� (3 + 2) 5 קיימי� "גלידות אביב" חברת ה שלבדוגמ

 .ה למספר האילוצי�מספר היעדי� שוו+ מספר המקורות לפיכ�

 129

 3.9לשאלה פתרו�

 ,)הביקוש(והדרישה בכל היעדי� ,של כל המקורות) היצעה(ידועה כבר יכולת הייצור א�

 נקבעה כבר הדרישה ביעד האחרו� ואי� , בהנחה שהביקוש שווה להיצעאז, למעט אחד

 .צור� להוסי� אילו�

שבע � בבאר3 בחנות המפעל הדרישה ברור כי"גלידות אביב" חברת ה שלבדוגמ, למשל

וידועות הדרישות בשתי חנויות המפעל) 780,000(ההיצע ס� כולכבר נקבעת לאחר שידוע

 :האחרות

 d3 = 780,000 – (d1+ d2) = 780,000 − (300,000 + 260,000) = 220,000

 למעט , ידועה כבר הדרישה בכל היעדי� ויכולת הייצור בכל המקורותא� ,תו אופ�באו

 ואי� צור� , נקבע כבר הייצור במקור האחרו�, בהנחה שהביקוש שווה להיצעאזי, אחד

 . להוסי� אילו�

 3.10לשאלה פתרו�

 .א
 חנויות המפעל

 1
 אביב�תל

2
 חיפה

3
 שבע�באר

 היצעה

�ראש
 העי�

1

2

161,000

4 5

69,000

230,000

 מפעלי�ה

�יתיקר
 גת

2

3

139,000

5

260,000

2

151,000

550,000

 220,000 260,000 300,000 ביקושה

ו� שבאותה שורה הוספנו יחידה אחת א� ג� והפתרו� החדש שומר על אילוצי ההיצע כי. ב

 . החסרנו יחידה אחת

� שבאותה עמודה הוספנו יחידה אחת ועל אילוצי הביקוש כיוג� הפתרו� החדש שומר

 .א� ג� החסרנו יחידה אחת

 130

 1ו� שההיצע ממפעל והפתרו� החדש לא היה שומר על אילוצי ההיצע כיזה הבמקרה . ג

אילוצי הביקוש היו . � בשתי יחידות היה קט2ֵ וההיצע ממפעל ,ל בשתי יחידותהיה גדֵ

 .נשמרי�

 3.11 לשאלהפתרו�

 עבור האפשרות .z > 0∆ או z ≤ 0∆ : יתכנו שתי אפשרויות עבור גודלו של השינויי

 ,כיוו� שא� ההפרש שלילי, ת המטרהיאת פונקצי" קלקלנו"שיפרנו או לא z ≤ 0∆הראשונה

 פירושו שעלות התובלה 0 ואילו הפרש ,נה ביחס לפתרו� הקוד� העלות של התובלה קטֵאז

" קלקלנו"הגדלנו את מחיר התובלה ו, z > 0∆ ,אול� עבור האפשרות השנייה. לא השתנתה

 . את הפתרו�

 3.12 לשאלה פתרו�

שווה למשתנה התור� בעל האיטרטיבי הזה נפעיל את התהלי� שבה� הפעמי� מספר .א

משתני משו� ש ,אפשר להפעיל תהלי� זה ללא סו�� ברור כי אי.הער� הנמו� יותר

משתנה הלה האחרונה מקבל והפעבסיו� . ולי� לקבל ערכי� שליליי�ההחלטה אינ� יכ

 .�1כצפוי ב קט� �0 ומספר משתני הפתרו� השוני� מ,0ער� את הזה ה

 x11 את ערכ� של המשתני� נגדיל:איטרציה ראשונה .ב

ואת ערכ� , אחתביחידה �x22 ו

 :שלהל�נקבל את הטבלה . ביחידה נקטי��x21ו x12של

 יעד

1

 יעד

2

 היצעה

 מקור

1 20

6

33

9

34

 מקור
2 35

1

30

9

28

 44 18 ביקושה

ית המטרה עבור זה קט� מער� פונקציהער� ה. Z = 71הוא שמתקבל ער� פונקציית מטרה

 . לכ� הוא פתרו� טוב יותרו, הפתרו� הקוד�

 131

ביחידה x22 � וx11 את ערכ� של המשתני�נגדיל שוב : הבאהלאיטרציה אפואנמשי�

 :שלהל�נקבל את הטבלה . ביחידהנקטי�, �x21 ו x12ואת ערכ� של , אחת

 יעד
1

 יעד
2

 היצעה

 מקור
1 70

7

30

8

34

 מקור
2 30

0

50

10

28

 44 18 ביקושה

). שוני� מאפסה שלושה משתני� בעל(בסיסי �טוב יותר מהפתרו� הלא קיבלנו פתרו� בסיסי

 .Z = 68: זה הוא ה פתרו�הער� פונקציית המטרה עבור

). בכל איטרציה�3ת המטרה ירדה ביהסבירו מדוע פונקצי(

 3.13 לשאלהפתרו�

מערבית נובע �ניתו� בי� ההיצע לביקוש באיטרציה האחרונה של שיטת הפינה הצפוהשווי

 של כל היעדי� לסכו� הביקושי� שווה של כל המקורות סכו� ההיצעי�מהעובדה ש

 – "גלידות אביב" חברת ה שלבדוגמ(

 .(230,000 + 550,000 = 300,000 + 260,000 + 220,000 = 780,000

 3.14לשאלה פתרו�

 , במצב זה.) פניה לכיוו� צפו�זאת אומרת" (מוצפנת"ח לצור� העניי� כי הטבלה נני

בשורה זו . בטבלהשמערבית �נית היא המשבצת הצפוx11המשבצת המתאימה למשתנה

ידי � על1נית� אפוא לספק את כל הביקוש ליעד . 220 ואילו הביקוש הוא,230 ההיצע הוא

 . יחידות10תרה של יתהיה 1 במקור .1 מקור ו שלמשאבי

כי שמשמעותו , נסמ� קו1על עמודה . x11 –המתאימה למשתנה כהקצאה 220נסמ� א� כ�

 :זוכ� נקבל את הטבלה ה. 10 � נתק� ל1 את ההיצע של מקור ; קיבל את מבוקשו1יעד

 132

 חנויות המפעל

2

3

4
 היצעה

1 220 230 10

150 – מפעלי�ה 2

3 – 540

 340 280 80 220 ביקושה

מערבית שלה היא �ניתאשר הפינה הצפו,)1ללא עמודה (קיבלנו עתה טבלה מצומצמת יותר

. 80 – והביקוש 10הוא) המתוק�(ההיצע אתזהבשורה . x12המשבצת המתאימה להקצאה

עתה . �10ונקבע את ההקצאה ל, 1נמלא אפוא את מקצת הביקוש בעזרת היתרה ממקור

 נתק� 2ואילו את הביקוש בעמודה , התכלה1שהרי מקור , ו מעל השורה הראשונהנסמ� ק

 :הטבלה שתתקבל. �70ל

 חנויות המפעל

1

2

3

4
 היצעה

1 220 10 – – 230 10

150 – מפעלי�ה 2

3 – 540

 80 220 ביקושה
70

280 340

 150הוא בשורה זו ההיצע . x22 –מה להקצאה מערבית מתאי�ניתבטבלה זו המשבצת הצפו

 .�80 ל2מקור את � נתק;x22 = 70 הביקושאפשר אפוא לענות על כל . 70הוא והביקוש

 133

 חנויות המפעל

1

2

3

4
 היצעה

1 220 10 – – 230 10

70 – מפעלי�ה 2 150 80

3 – – 540

 80 220 ביקושה
70

280 340

 : כ� נקבל.x23 = 80 כיבשלב הבא נפעל בדר� דומה ונקבע

 חנויות המפעל

1

2

3

4

 היצעה

1 220 10 – – 230 10

70 – מפעלי�ה 2 80 150 80

3 – – 540

220 ביקושה 80

70

280

200

340

 : ומצב הטבלה,x33 = 200בשלב שאחריו

 ת המפעלחנויו

1

2

3

4
 היצעה

1 220 10 – – 230 10

70 – מפעלי�ה 2 80 – 150 80

3 – – 200 540 340

220 ביקושה 80
70

280
200

340

 134

 3ההיצע במקור . בו הטבלה מכילה רק משבצת פנויה אחתשעתה הגענו לשלב האחרו�

 . 340 – 4יעד בשווה לביקוש

 . את הטבלה הסופית ונקבל,x34 = 340כי נקבע אפוא

 חנויות המפעל

1

2

3

4

 היצעה

1 220 10

70 מפעלי�ה 2 80

3 200 340

 ביקושה

 :זה כולל את המשתני�הפתרו� ה. קיבלנו פתרו� בסיסי התחלתי

 x11 = 220, x12 = 10, x22 = 70, x23 = 80, x33 = 200, x34 = 340

 .0 וערכ� הוא ,x13, x14, x21, x24, x31, x32: כאשר מחו� לבסיס נמצאי� המשתני�

 3.15 לשאלהפתרו�

 :שלהל�נתונה הטבלה

 חנויות המפעל

1

2

3
 היצעה

1 230

 80 מפעלי�ה 2

3 200

220 ביקושה 10 280

 135

ולכ� נית� לסמ� (1צאה זו שווה לביקוש בעמודה הק .x11 = 220 ההקצאה הראשונה תהיה

).1קו על הביקוש בעמודה

כ� שהבחירה הבאה של משתנה , 1בשורה 10 היצע שלנשארהזאת ראשונה האיטרציה ב

כל , 2בעמודה ש 10 אינו גדול מהביקוש 1בשורה שמאחר שההיצע . x12: בסיסי היא

. זו מתבטלת כעת ואי� מקצי� ממנה עודהשורה הו, x12 = 10כלומר , ההיצע מוקצה כעת

קט� מההיצע , 0שהוא , 2מאחר שהביקוש הנותר בעמודה . x22הבחירה הבאה היא אפוא

נמשי� בדר� . 2עמודה ב הביקושעלקו ומסמני� , x22 = 0אזי ההקצאה היא , 2 שבשורה 80

 : שלהל�לה כפי שמתואר בטב, שהוא בסיסי אפשרי והתחלתי,זו ונקבל לבסו� פתרו� של�

 חנויות המפעל

1

2

3

 היצעה

1 220 10 – 230 10

0 – מפעלי�ה 2 80 80

3 – – 200 200

220 ביקושה 10 280
200

מערבית קיי� מצב של תיקו שלעתי� מצביע על �ניתהפינה הצפו תבדוגמה זו ראינו כי בשיט

 .)אפסמשתנה בסיסי שערכו (משתנה מנוו�

בו בלולאה שיתכ� מצב י, מערבית כלשהי�ניתכאשר אנו מצויי� בפינה צפו ,לסיכו�

במקרה זה . זהו מצב של תיקו.)הביקוש הוא אפסשאו (מסוימת ההיצע שווה לביקוש

�אול� נעביר קו אחד בלבד לאור� השורה או העמודה , נרשו� כהקצאה את הער� המשות

עתה נמשי� את התהלי� . משתני�m + n − 1 �ל פחות מ הבסיס יכישא� לא כ�, לפי רצוננו

 .מנוו�בסיסי משתנה הואכלומר ,0המשתנה הבסיסי הבא יהיה שווה ו, באופ� רגיל

 3.16לשאלה פתרו�

 O(m + n): היאסיבוכיותה

 136

 3.17לשאלה פתרו�

 . 3מספר המשתני� בפתרו� בסיסי הוא .א

 m + n − 1 = 2 + 2 − 1 = 3

 או x11 = 120 , x12 = 80 , x21= 100: תרונות הבסיסיי� האפשריי� ה� הפ .ב

 x11 = 200 , x21 = 100 , x22 = 80

 : שלהל�ידי המשתני� הבסיסיי� �נת� עליהפתרו� האופטימלי במקרה זה י .ג

 x11 = 120 , x12 = 80 , x21= 100

 960 = 100*2 + 80*2 + 120*5: ופטימלי שיתקבל יהיהער� פונקציית המטרה הא .ד

 3.18לשאלה פתרו�

 החנויות

1

2

 היצעה

1 5 2 200

 מפעלי	ה

2

4 5

100

 80 220 ביקושה

 :הפתרו� האופטימלי נשאר זהה ,בעמודה כמו ,בשורה ,ג� במקרה של שינוי מחירי�

 x11 = 120 , x12 = 80 , x21= 100

 :פונקציית המטרה בלבדער� השינוי הוא ב

 5 * 120 + 2 * 80 + 4*100 = 1,160

 200כ "סה(המפעל � כיוו� שעלות ההובלה לכל יחידת מוצר שיוצאת מ, �200הער� גדל ב

 .�2 בהגדל) יחידות

 137

 3.19לשאלה פתרו�

פתרו� העבור vj �ו ui ערכי נמצא את ,כדי להחליט א� הפתרו� הבסיסי הנוכחי אופטימלי

 .זהה

 :המשוואות המתאימות למשתני� הבסיסיי� בפתרו� ההתחלתי שלנו

x11 : u1 + v1 = 5 בחירת u1 = 0 ⇐ v1 = 5

x12 : u1 + v2 = 2 בחירת u1 = 0 ⇐ v2 = 2

x22 : u2 + v2 = 3 ידוע ש� v2 = 2 ⇐ u2 = 1

x23 : u2 + v3 = 5 ידוע ש� u2 = 1 ⇐ v3 = 4

x33 : u3 + v3 = 3 ידוע ש� v3 = 4 ⇐ u3 = −1

x34 : u3 + v4 = 3 ידוע ש� u3 = −1 ⇐ v4 = 4

 ותרי� את ואז פ,)2 זה מספר ההקצאות המקסימלי הואהבמקרה (u1 = 0 בוחרי�

 .ני� כפי שמופיעי� משמאל למשוואותומקבלי� את ערכי המשת, המשוואות בזו אחר זו

 ובנוס� נחשב ונמלא את ,נרשו� אות� במקומ� בטבלה ,�vjו uiי לאחר שנקבל את כל ערכ

עבור כל תא שאי� לו הקצאה , כלומר(שאינו בסיסי xij עבור כל משתנה (cij − ui − vj) ערכי

 שהיא כאמור ,את הטבלה הבאהראשונה הבאיטרציה נקבל ,כתוצאה .)מוקפת במעגל

 . ההתחלתילפתרו� הסימפלקס טבלת

 138

 לפתרו� ההתחלתיסימפלקס הטבלת

היצעה היעדי� ui

 1 2 3 4

1 5

 220

2

 10

 4

0

2

 −2

230 0

 מקורותה

2

 2

 4-

3

 70

 5

 80

3

 −2

150 1

m

7

 3

4

3

 3

 200

3

 340

540 1�

 Z= 3350 340 280 80 220 ביקושה

vj

 5 2 4 4

 ידי בדיקת ערכי � אנו במצב המאפשר לייש� את מבח� האופטימליות על,כעת

(cij − ui − vj) מערכי� אלה ה� שליליי�ושלושההואיל . שלעילהנתוני� בטבלה :

 c14 − u1 − v4 = −2

 c21 − u2 − v1 = −4

 c24 − u2 − v4 = −2

עלינו למצוא פתרו� בסיסי טוב , לפיכ�. הפתרו� הבסיסי האפשרי הנוכחי אינו אופטימלי

 .יותר

 איטרציה ראשונה

 משתנה הנכנס לבסיסהמציאת

 במשתנה ל מציי� את שיעור השינוי בפונקציית המטרה ע� הגידו(cij − ui − vj)�מאחר ש

כדי שלילי (cij − ui − vj) הרי שהמשתנה הנכנס לבסיס צרי� להיות בעל ,xij הלא בסיסי

 בטבלת התובלה ההתחלתית השלמה של כ� שהמועמדי� ,Zל העלות ולהקטי� את ס� כ

 139

 גדולהשלילי ה ער�המשתנה בעל הנבחר את . x24 �ו x14 ,x21: ה�האיטרציה הראשונה

 .x21 שהוא במקרה שלנו, כמשתנה הנכנס לבסיס (cij − ui − vj) של ביותר

 משתנה היוצא מהבסיסהמציאת

 תגובת שרשרת של שינויי� מקזזי� במשתני� גורמתהגדלת המשתנה הנכנס מאפס

 המשתנה. כדי להמשי� ולקיי� את אילוצי ההיצע והביקוש, האחרי�) הקצאות(הבסיסיי�

 .מהבסיסהמשתנה היוצא הבסיסי הראשו� שמתאפס הוא

של בטבלת התובלה ההתחלתיתיוצר תגובת שרשרת , x21, המשתנה הנכנס לבסיס

 :שלהל� פשוטה למדי ומסוכמת בטבלה איטרציה זו .האיטרציה הראשונה

בעקבות הגדלת המשתנה הנכנס נגרמתש תגובת השרשרת המראה את ,טבלת הסימפלקס

 :x21 לבסיס

 ui היצעה יעדי�ה

 1 2 3 4

1 � 5

 220

2 ⊕

 10

 4

0

2

-2

230 0

 מקורותה

2

⊕ 2

 4-

 �3

 70

 5

 80

3

-2

150 1

m

7

 3

4

3

 3

 200

3

 340

540 1-

 Z= 3350 340 280 80 220 ביקושה

vj

 5 2 4 4

 כדי לשמור על אילו� ,עתה. (2,1) בתא המתאי� ⊕� שינוי זה יסומ� ב.x21 = 1כי נקבע

 ממשתנה הבסיס 1ידי הפחתת �זה עלהשינוי את הנאז� , 150 – שנותר 2ההיצע של מקור

x22 .(2,2) בתא � �זה יסומ� בהשינוי ה.

 140

וכדי לשמרו נוסי� , הופר– 2 – 80 אילו� הביקוש עבור יעד שכ�, כא� נוצרה תגובת שרשרת

 1ידי הפחתת � שהופר נתק� על1 את אילו� מקור .⊕� ונסמ� זאת ב,x12 למשתנה הבסיסי 1

 . שהופר1 וכ� ג� נתק� את אילו� יעד ,-� ונסמ� זאת ב,x11ממשתנה הבסיס

 מ� התאי� כל אחד .לתאי� מקבלי� הופכי� (2,1)� ו(1,2) התוצאה נטו היא שהתאי�

תאי� אלו מסומני� בטבלה . (2,2)�ו (1,1) התאי� התורמי�קצאה מאחד מקבל תוספת ה

 .− � ו+ �סימניהידי �שלמעלה על

 שבו גדל המשתנה הנכנס לבסיס בער� זהה לער�כל תא תור� מקטי� את ההקצאה שלו

במקרה שלנו , התא התור� שיש בו ההקצאה הקטנה ביותר, לכ�). ותאי� מקבלי� אחרי�(

, יגיע ראשו� להקצאה אפס כאשר המשתנה הנכנס לבסיס,)220 > 70 �מאחר ש) (2,2(תא

x21 ,מקבלי� ש,כלומר. גדל �x22

 .המשתנה היוצא מהבסיסהוא

 זיהוי הפתרו� הבסיסי האפשרי החדש

לפני כל (ידי הוספת ער� המשתנה היוצא מהבסיס � עלנעשהזיהוי הפתרו� הבסיסי החדש

 מההקצאות בכל אחד מהתאי� אותו ער�והחסרת , להקצאות בכל תא מקבל) שינוי שהוא

 ער� המשתנה היוצא ,בטבלה המציגה את תגובת השרשרת באיטרציה הראשונה. התורמי�

 x22מהבסיס

כ� שבפתרו� הבסיסי האפשרי החדש נקבל את השינויי� המתוארי� , 70 הוא

 �אחר שמ (המציגה את הפתרו� הבסיסי לבעיית התובלה באיטרציה השנייה, בטבלה הבאה

x22

 בטבלה , אפס,אי� מצייני� את ערכו החדש, איננו משתנה בסיסי בפתרו� החדש

).החדשה

 141

טבלת הסימפלקס המראה את השינויי� בפתרו� הבסיסי האפשרי לאחר האיטרציה להל�

 :הראשונה

 ui היצעה יעדי�ה

 1 2 3 4

1 5

 150

2

 80

 4

2

230

 מקורותה

2

 2

 70

 3

 5

 80

3

150

m

7

4

 3

 200

3

 340

540

 340 280 80 220 ביקושה

vj

 Z= 2620

טבלת (שלמעלה לה המופיע בטבהחדשעבור הפתרו� (cij − ui − vj)�ו ui vj נחשב את ערכי

).התובלה המציגה את הפתרו� הבסיסי באיטרציה השנייה

 :ה� המשוואות המתאימות למשתני� הבסיסיי� בפתרו� זה

x11 : u1 + v1 = 5 בחירת u1 = 0 ⇐ v1 = 5

x12 : u1 + v2 = 2 בחירת u1 = 0 ⇐ v2 = 2

x21 : u2 + v1 = 2 ידוע ש� v1 = 5 ⇐ u2 = −3

x23 : u2 + v3 = 5 ידוע ש� u2 = −3 ⇐ v3 = 8

x33 : u3 + v3 = 3 ידוע ש� v3 = 8 ⇐ u3 = −5

x34 : u3 + v4 = 3 ידוע ש� u3 = −5 ⇐ v4 = 8

 142

 � :שלהל�עבור הפתרו� החדש בטבלה �(cij − ui − vj)ו ui vj את ערכינוסי

 עבור הפתרו� החדש (cij − ui − vj)�ו ui vj את ערכיטבלת הסימפלקס הכוללת

 ui היצעה יעדי�ה

 1 2 3 4

1 � 5

 150

2

 80

 4

-4

2 ⊕

 -6

230 0

 מקורותה

2

⊕ 2

 70

 3

4

 � 5

 80

3

 -2

150 3�

m

7

 7

4

7

⊕ 3

 200

3
 �

 340

540 5�

 340 280 80 220 ביקושה

vj

 5 2 8 8 Z=2620

 בסיסיי� שער� �ו� שקיימי� משתני� לאוהפתרו� המתואר בטבלה זו אינו אופטימלי כי

 (cij − ui − vj) �ה

 . שלילי

 x14בסיסי �המשתנה הלאהמשתנה הנכנס לבסיס יהיה

 השלילי הגדול ביותרבעל הער�

 .6− = (cij − ui − vj) �ל

שהוא המשתנה הבסיסי בעל הער� ,x23 היוצא מהבסיס יהיה המשתנה הבסיסיהמשתנה

 .מבי� התאי� התורמי�הקט� ביותר

 :הרו� החדש מתואר בטבלה הבאהפת

 ui vj הכוללת את ערכי ,טבלת הסימפלקס לתובלה השלישית איטרציה שנייה

 (cij − ui − vj)�ו

 עבור הפתרו� החדש

 143

 ui היצעה יעדי�ה

 1 2 3 4

1 5

 70

2

 80

 4

2

2

80

230 0

 מקורותה

2

 2

 150

 3

 4

 5

 6

3

 4

150 3-

m

7

 1

4

1

 3

 280

3

260

540 1

 920 340 280 80 220 ביקושה

vj

 5 2 2 2 Z=2590

 (cij − ui − vj)�ו ui vj נחשב את ערכי

 .שלמעלה עבור הפתרו� החדש המופיע בטבלה

 :� בפתרו� זההמשוואות המתאימות למשתני� הבסיסיי

x11 : u1 + v1 = 5 בחירת u1 = 0 ⇐ v1 = 5

x12 : u1 + v2 = 2 בחירת u1 = 0 ⇐ v2 = 2

x14 : u1 + v4 = 2 בחירת u1 = 0 ⇐ v4 = 2

x21 : u2 + v1 = 2 ידוע ש� u1 = 5 ⇐ v2 = −3

x34 : u3 + v4 = 3 ידוע ש� v4 = 2 ⇐ u3 = 1

x33 : u3 + v3 = 3 ידוע ש� u3 = 1 ⇐ v3 = 2

 (cij − ui − vj)נית� לראות כי ערכי

 זהו לכ�ו ,בסיסיי��חיוביי� עבור כל המשתני� הלא

 :ערכיו ה�. הפתרו� האופטימלי

 x11 = 70, x12 = 80, x14 = 80, x21 = 150, x33 =280, x34 = 260

 144

 :פונקציית המטרה עבור פתרו� זה הואשל Zער� ה

 70 * 5 + 80 * 2 + 80 * 2 + 150 * 2 + 280 * 3 + 260 * 3 = 2590

 .ח" ש2590 הוא זהה בבעיית התובלה שבתרגיל ביותרהנמו�המחיר האפשרי

3.5 ˙ÂÙÒÂ� ˙ÂÏ‡˘

 3.20שאלה

 המייצרת סוכריות בשני ,"מתוק בפה" בעיית התובלה בחברת � שללפניכ� נתוני

 .)אלפא וביתא(שולחת אות� לאחסו� בשני מרכזי אחסו�ה ו,)�Bו A (מפעלי�

 חנויות המפעל

 אלפא

 ביתא

 היצעה

A
10 12 450

 מפעלי�ה

B 13 9

300

 400 350 ביקושה

 .בסיסי פתרו� אפשרי לא וגיהצ .א

 . לפתרו� בסיסי' את הפתרו� מסעי� אושפר .ב

 ת הפינה פתרו� בסיסי התחלתי בשיטומצא, ללא קשר לסעיפי� קודמי� .ג

 .מערבית�ניתהצפו

 . פתרו� אופטימלי לבעיהומצא, 'בהמש� לסעי� ג .ד

 3.21שאלה

 c13 = 1: הזה השתנו עלויות ההובלה באופ� "גלידות אביב"בבעיית חברת

 פתרו� אופטימלי לבעיה כאשר הפתרו� הבסיסי ההתחלתי נמצאומצא. c23 = 4 �ו

 .מערבית�ניתהצפוהפינה תשיטבעזרת

 145

 3.22שאלה

סי התחלתי בשיטת המחיר מצא פתרו� בסי ": את סיבוכיות השגרהוחשב

 ."המינימלי

 3.23שאלה

 : של שלוש מחצבות חצ� היאהיומית התפוקה

 מחצבהה)טונות (יומיתה תפוקהה

 א 12

 ב 14

 ג 4

הצפוי הביקוש היומי כי מעריכי� . ישווק באמצעות שלושה מרכזי שיווקהחצ�

 :הוא השוני� השיווקבמרכזי

 שיווקה מרכז)טונות (היומיהביקוש

9 A

10 B

11 C

 :שלהל� חצ� מהמחצבות למרכזי השיווק מרוכזי� בטבלה נה התובלה של טומחירי

 C B A

 שיווקמרכזי

 מחצבות

 א 5 1 8

 ב 2 4 0

 ג 3 6 7

 146

 מחצבה לכל מרכז שיווק כדי שהוצאות מכל טונות של חצ� יש לשלוח מדי יו� כמה

 ?ההובלה יהיו מינימליות

 3.24שאלה

 חלוקה מחודשת של צי הרכב לערו� צריכה בארצות הברית להשכרת רכב חברה

 לחברה ,כיו�. השוני�רכב להשכרה בסניפי� בכלי של חוסר שלה כדי לתק� מצבי�

 12(בשיקגו ובסני�) מכוניות עודפות10(יורק �רכב רבי� מדי בסני� בניוכלי

לס 'בסני� בלוס אנג, מכוניות6 בפיטסבורג חסרות בסני� ואילו ,)מכוניות עודפות

 . מכוניות7 חסרות במיאמי מכוניות ובסני� 9חסרות

 : מתוארת בטבלה להל� השונותברת המכוניות בי� הערי� של העהעלות

 פיטסבורג לס'אנג�לוס מיאמי

 יורק�ניו 50 250 100

 שיקגו 25 200 125

 ? בעלות המינימליתהעברת המכוניות תבוצע כיצד

 3.25שאלה

והיא מוכרת לארבעה , מפעלי�שלושהלרשות החברה . מייצרת מוצר יחידחברה

 יחידות �4ו 8, 6 הבאה הזמ�המפעלי� עומדי� לייצר במש� תקופת שלושת . לקוחות

ולפחות , 2 ללקוח יחידות 6, 1 יחידות ללקוח 4החברה התחייבה למכור . בהתאמה

 כמות רבה ככל האפשר מ� מעונייני� לקנות 4 � ו3לקוחות . 3 יחידות ללקוח 2

 בטבלה נתו� j ללקוח iהרווח הנקי המתקבל מהובלת יחידת מוצר ממפעל . המוצר

 :הבאה

 147

 לקוח

 4 3 2 1

2 5 7 8

3 1 2 5

5 3 4 6

1

2

3

 מפעל

וכמה יחידות להוביל , �4 ו3 ללקוחותיחידות למכור מעוניינת לדעת כמהההנהלה

 .סימליק לכל לקוח כ� שהרווח יהיה ממכל מפעל

 וביקושי� עלויותידי בניית טבלת �על הבעיה כבעיית תובלה את ונסח .א

 .מתאימה

 ולאחר מכ�, מערבית�נית הצפות הפינה בשיטהיעזרו' לפתרו� הבעיה שבסעי� א .ב

 . לתובלהבשיטת הסימפלקס

 3.26שאלה

 המוצר באמצעות חמישה מפעלי� המייצרי� סוכר משווק אתארבעה של תאגיד

שקלי� ב(ועלויות התובלה ,)בטונות(של כל מפעל השבועיתהתפוקה . מרכזי שיווק

 :שלהל� מסוכמי� בטבלה שיווקמכל מפעל לכל מרכז) מ"לק

 מרכז שיווק 1 2 3 4 5 היצע

 מפעל

25 2 3 6 0 7 1

40 8 5 3 9 2

60 5 4 4 4 8 3

15 6 9 4 3 2 4

 ביקוש 25 25 40 30 20

 148

 4' למרכז שיווק מס2' ממפעל מססוכרלא נית� להוביל : המשבצת הריקהפירוש

). בי� שתי הנקודות הללומקשרי�האי� כביש או מסילת ברזל : סיבות אפשריות(

 . עלות התובלהלהביא למינימו� אתמטרת התאגיד היא

 ? זו בבעיה נית� לייש� את אלגורית� התובלה כיצד

 3.27שאלה

' ג', ב' , א: דרגות הסמכה של טכנאי� ארבע מוצרי חשמל קיימות קנתתהמ בחברה

 טכנאי� בדרגת הסמכה 15', אהסמכה טכנאי� בדרגת 10 זו מועסקי� בחברה .'ד�ו

 .' דהסמכה טכנאי� בדרגת �25ו ' טכנאי� בדרגת הסמכה ג20', ב

בממוצע . קושי דרגותלפי חמש נותהממוי זו מתקנת תקלות במכשירי חשמל חברה

 תקלות בדרגת 30, 2 קושי בדרגת תקלות 15, 1 תקלות בדרגת קושי 10שבועי יש

 .5 קושי תקלות בדרגת 10 � ו4תקלות בדרגת קושי 5, 3קושי

 למעט טכנאי ,)בכל דרגות הקושי (התקלות טכנאי מסוגל לתק� את כל סוגי כל

 .5 בדרגת קושי תקלה לתק�שאינו מסוגל ' בדרגת הסמכה א

 שהמפעל משל� לכל טכנאי תמורת עבודה התעריפי� לשעת שלהל� מוצגי� טבלהב

 :התיקו� של התקלות השונות

5 4 3 2 1
 דרגת קושי

 דרגת הסמכה

 א 4 5 6 8

 ב 6 7 10 13 15

 ג 8 10 14 16 20

 ד 10 14 18 20 26

לות עכ" את הטכנאי� למשימות התיקו� השבועיות כ� שסהלהקצות יש כיצד

 ?מינימליתהעבודה תהיה

 149

 3.28שאלה

 שלושת שמונה י רכשה עבור המפעל בקרי"גלידות אביב"חברת . בעיית השמה

לש� . מכונה לייצור גלידה ומכונת אריזה, מכונה לייצור גביעי�: מכונות חדשות

שכל , וסי ויאלי, בני: דש גייסה החברה שלושה פועלי� חדשי�חהפעלת הציוד ה

 .המכונות� ור להפעיל אחת מ אמאחד מה�

עלות . יש להכשיר� לתפקיד,כיוו� שהפועלי� אינ� מכירי� את המכונות החדישות

היחידות ה� (הכשרת כל פועל לצור� הפעלת המכונות השונות נתונה בטבלה הבאה

): ללא תלות במכונה,ימי הכשרה אשר עלות� קבועה

ייצור גביעי ייצור גלידה אריזה

 גלידה

 מכונה

פועל

 בני 8 6 4

 אלי 10 7 3

 יוסי 11 10 5

כ� שעלות ההכשרה , כיצד לייעד את הפועלי� למכונותלהחליט צרי� מנהל המפעל

 .תהיה מינימליתשלה�

 וקיי� עבורה אלגורית� ייחודי ,בעיה זו המוצגת לפניכ� נקראת בעיית ההשמה

ית� להציג את בעיית ההשמה נ,למרות זאת. המתאי� למבנה המיוחד של הבעיה

 .ולפתרה בעזרת אלגורית� הסימפלקס לתובלה, כמקרה פרטי של בעיית התובלה

 ."גלידות אביב" את מודל התכנו� הליניארי לבעיית ההשמה בחברת וגיהצ .א

 . את ההשמה האופטימלית בעזרת אלגורית� הסימפלקס לתובלהומצא .ב

 150

 ˜¯Ù4. ‰ÓÈ¯Ê Ï˘ ÌÈÏ„ÂÓ

˙Â˙˘¯· ˙ÈÏÓÈËÙÂ‡

בעיה של ה כי המבנה הייחודי ראינו ו, הקוד� הכרנו את מרכיבי בעיית התובלהפרקב

שיטת של ויעילה יותר שהיא גרסה מקוצרת , מאפשר לפתרה בשיטת הסימפלקס לתובלה

ה זרימ על י� המבוסס,מודלי� ובעיות נוספותה נכיר זהבפרק . הסימפלקס הכללית

 . ברשתות

4.1˙Â˙˘¯· ‰ÓÈ¯Ê ˙ÂÈÚ· Ï˘ ˙Â‡Ó‚Â„

, מודלי� של רשתות מופיעי� בצורות שונות ובמגוו� רחב של יישומי� בחקר ביצועי�

 :למשל. במדעי המחשב וכמעט בכל שטחי המדע

 .רשת כבישי� ארצית או עירונית: בתחו� התחבורה

רשתות ,)ו בפרק הקוד�שהכרנ, בעיות תובלה(תכנו� תעבורת סחורות : בתחו� התכנו�

 .יוצא באלהכתכנו� פרויקטי� ו, השמת עובדי�, ניהול משאבי� ותכנו� פיננסי, תקשורת

 .רשת קווי שידור וכיוצא באלה, רשת קווי טלפו�: בתחו� התקשורת

 .חקלאיתרשת ביתית ורשת , עירוניתרשת , רשת ארצית, רשת קווי מי�: בתחו� המי�

 .ופהרשת קווי התע: בתחו� התעופה

 :הוא בזכות תכונותיה� אלהמודלי� של רשתות ההיק� הרב של השימוש ב

 .נית� למדל באמצעות� בעיות מעשיות רבות .א

 . שיטת הסימפלקסלעומתהאלגורית� לפתרו� הבעיות פשוט ויעיל יותר .ב

יעד למקור מ הזרימה .אופיינית בעיית זרימה היאהתובלה שהכרנו בפרק הקוד� בעיית

 היא לתכנ� את בבעיית התובלה המטרה .מקור ויעדוימת האופיינית לכל כרוכה בעלות מס

 כ� שהעלות הכוללת יעדלמקור כל בי�זאת אומרת לקבוע כמה יחידות יועברו , הזרימה

 .תהיה מינימלית

 151

המסלול היא בעיית , הניתנת לתיאור באמצעות זרימה ברשתות,בעיה אופיינית נוספת

 :שלהל� רשת הכבישי� העירונית לפנינו ,למשל). 5 בפרק בהרחבהבה נדו� ש (הקצר ביותר

 4.1 איור

 רשת כבישי�

יש . מרחקי� בי� זוגות ערי�על ה מספקת מידע על מיקומ� של ערי� שונות והרשת הזאת

). הקילומטרי�ס� הכולמבחינת (למצוא את הדר� הקצרה ביותר מעיר אחת לאחרת

4.2¯· ‰ÓÈ¯Ê ˙ÂÈÚ·· ÔÂÈ„Ï ÌÈÁ�ÂÓ ˙Â˙˘

. לצור� תיאור הסוגי� השוני� של רשתות ומרכיביה�נוצרהרשימת מונחי� ארוכה למדי

 מונחי� אי אלואנו נאלצי� להציג , בפתיחהמונחי�מריבוי שניסינו להימנע פי�על�א�

זה פע� אחת כדי הסעי� את ה לקרוא כ�אנו מציעי� ל. שיהיו בשימוש בהמש� הפרק

 .מושג חדששתתקלו בזה בכל פע� העי� ולחזור לס, להבי� את ההגדרות

 יש לה� תכונות משותפות, להיות שונות זו מזועשויות פי שמבחינה פיסית הרשתות �על�א�

 :המשותפי� לכל הרשתות , נגדיר להל� שני מושגי� חשובי�. רבות

 152

 ; ברשת הכבישי� נוצר צומת במקו� המפגש של לפחות שני כבישי�,למשל. צמתי� .א

הצומת הוא , ברשת הטלפוני�;צר צומת במקו� החיבור של הצינורותברשת המי� נו

 .ש� נפגשי� קווי הטלפו�כי ,יהיהמרכז

קטע כביש המחבר שני צמתי� : למשל. אמצעי לחיבור שני צמתי�. קשתות .ב

 קטע צינור המעביר מי� בי� שני חיבורי� הוא ;)של רשת הכבישי�(קשת הוא

 .'וכו) של רשת המי�(קשת

 ואוס� של קשתות, � מופשט נית� לתאר אפוא כל רשת פיסית כאוס� של צמתי�באופ

 .גר�כזה של רשת מכונה שתיאור מופשט . המחברות צמתי� אלו

4.2.1Û¯‚

או קדקודים (nodes)צמתים מורכב מקבוצה סופית לא ריקה של (graph)גרף

(vertices) קשתות ומקבוצת(arcs) או צלעות)edges(.

 G = (V, E) : ו� הגר� סימ

 את קבוצת הקשתות �Eו) קדקודי�(מציי� את קבוצת הצמתי� V, מציי� גר�Gכאשר

).צלעות(

 : המתאר גר�איורלהל�

 4.2 איור

 G = (V, E (גר�

 G = (V, E (בגר�

 V = {A, B, C, D}

 E = {(A, B), (A, C), (B, D), (C, D)}

 153

 .ידי שני הצמתי�� מיוצגת על) בי� שתי צמתי� בגר�הקו המקשר(כל קשת : שימו לב

 .�B וA מציי� קשת המחברת את הצמתי�) A, B(הזוג

 .�C וAמציי� קשת המחברת את הצמתי�) C, A(הזוג

 4.1שאלה

 ?) (C,D � ו) (B, Dמה מייצגי� הזוגות

 4.2שאלה

 G = (V, E (נתו� הגר�

 .בגר� הזה E � וVקבעו מה� הקבוצות

 4.3 שאלה

 :אלה לפי הנתוני� הG = (V, E (בנו את הגר�

 V = {A, B, C, D, E, F}

 E = {(A, B), (A, C), (B, D), (C, D), (A, F), (B, F), (E, F)}

 קבוצת הקשתות ריקה אלא שבגר� הזה, מתאר גר�שלהל� ג� האיור ,לפי ההגדרה של גר�

E = φ V = {A, B, C, D}:

 154

 4.3 איור

 שבו קבוצת הקשתות ריקהגר�

כלומר ,)ordered paires(הזוגות אינ� זוגות סדורי�בכל הגרפי� שהצגנו עד כה , לבמושי

 .אי� חשיבות לסדר הצמתי� המייצגי� את הגר�

 .(B, A) יכולי� לציי� (A ,B)במקו� הזוג שלעיל 4.2 באיור ,למשל

 :שלהל�נתבונ� בקשת

 .<A, B> זוג סדורידי �ותצוי� על, B ונכנסת לקדקוד Aקדקוד האת מ יוצאתזהקשת ה

מאיזה (הקדקוד הראשו� בזוג הקדקודי� הסדור מציי� את מקור הקשת ,באופ� כללי

 והקדקוד השני בזוג הקדקודי� הסדור מציי� את היעד של הקשת ,)קדקוד יוצאת הקשת

).לאיזה קדקוד נכנסת הקשת(

קשת מכוונת היא קשת שהזרימה .קשת מכוונת סדור היא קשת המתוארת באמצעות זוג

 . בה אפשרית רק בכיוו� אחד

 ()סוגריי� עגולי� ב תסומ� קשת לא מכוונת: שימו לב להבדל בסימו�

 <>סוגריי� משולשי� ב תסומ� קשת מכוונת

 .הקשתות מכוונותל כגרף שבו –)directed graph(גרף מכוון

 .� מכוו�מתאר גר שלהל� איורה

 155

 4.4 איור

 � מכוו�גר

 : מכיל את קבוצות הצמתי� והקשתות האלה4.4באיור שהגר�

V={A,B,C,D}

E={<A,B>,<A,C>,<B,D>,<D,C>}

 . בלבד מכוו�לאגר� י� יציגר�מונח ה, בהמש�

 .G = (V, E (גרף הנתון

 . |E |- בגרף מסומן כומספר הקשתות, |V |- בגרף מסומן כמספר הצמתים

 אם יש קשת לא מכוונת בין bלקדקוד) adjacent ()או עוקב(סמוך aצומת

 .a לקדקוד bקדקוד מה או אם יש קשת מכוונת , b לקדקוד aקדקוד ה

 :4.4 בגר� שבאיור

 .B לקדקוד Aקדקוד ה מאחר שיש קשת מכוונת מA לצומת סמו� Bצומת ה

 .' וכוC לקדקוד Aקדקוד ה מאחר שיש קשת מכוונת מA לצומת סמו� Cצומת ה

 . מספר הקשתות הנכנסות לקדקוד– של קדקוד) indegree (דרגת הכניסה

 . מספר הקשתות היוצאות מקדקוד– של קדקוד) outdegree (דרגת היציאה

 . מספר הקשתות הנוגעות בו– של קדקוד)degree(דרגה

 156

 :וגמה נוספת של גר� מכוו�באיור שלהל� מוצגת ד

 4.5איור

 דוגמה נוספת לגר� מכוו�

 היא ודרגת היציאה 2דרגת הכניסה שלו היא , 2 היא Dקדקוד ההדרגה של , זההבאיור

 .אפס

 .1 ודרגת היציאה שלו היא ,2דרגת הכניסה שלו היא , 3 היא Cקדקוד ההדרגה של

 4.2.1משפט

) מתקיים G = (V, E (בכל גרף פשוט) 2
v V

d v E
ε

צומת ה דרגתו של את מצייןd(v) כאשר ∑=

vסכום הדרגות של הקדקודים בגרף שווה למספר הקשתות באותו גרף מוכפל , כלומר . בגרף

 .כיוון שכל קשת נכנסת לקדקוד אחד ויוצאת מקדקוד אחד, שנייםפי

 לולאהקיימת או ,בה� יותר מקשת אחת מחברת בי� שני צמתי�שקיימי� גרפי� – לולאה

 . קשת המחברת צומת מסוי� לעצמו–

 4.6איור

 ולולאה אחת מקשת יותר ידי�עלגר� ע� שני צמתי� המחוברי�

 157

 .גרפי� פשוטי�במהל� לימודנו יהיו בה� נעסוק שהגרפי�

ידי -גרף שבו כל זוג צמתים יכול להיות מחובר על (simple graph)גרף פשוט

).ללא לולאות (צמתים שוניםכל קשת מחברת בין שני ואילו , אחת בלבדקשת

 4.4שאלה

א� . בו לבנות גר� בהתא� לתכונה שמצוינתו נסאחד מ� הסעיפי� שלפניכ�בכל

 . את הסיבהוריהסב, אפשר לבנות גר��אי

 .3 קדקודי� ולכל קדקוד דרגה 6 .א

 .3 קדקודי� ולכל קדקוד דרגה 4 .ב

 .1 קדקודי� ולכל קדקוד דרגה 6 .ג

 . קשתות4 � קדקודי� ו6 .ד

 .1,2,3,4 קדקודי� שיש לה� דרגות 4, קשתות4 .ה

 .1,2,3,4 קדקודי� בעלי דרגות 4 .ו

 .2,3,3,4,4 קדקודי� בעלי דרגות 5 .ז

 .2,2,4,4,4 קדקודי� בעלי דרגות 4 .ח

קדקודים) k + 1(סדרה של הוא b לקדקוד a מקדקוד kבאורך)path(מסלול

 :בגרף

 n1 n2 n3 n4 n5 … ni ni+1 … nk nk+1

 :המקיימים

1. n1 = aצומת מוצא .

1in קדקוד k ≤ i ≤ 1 לכל .2
+

 . בגרףni סמוך לקדקוד

3. nk+1 = b יעדצומת .

 :4.5 נציג שוב את איור ,לדוגמה

 158

 4.7איור

 דוגמה למסלול בגר�

 4מאחר שישנה בגר� סדרה של . D לקדקוד Aקוד מקד3קיי� מסלול באור� 4.7איור ב

 :כאשר, A, B, C, D, קדקודי�

 B לקדקוד Aקדקוד הישנה קשת מ

 C לקדקוד Bקדקוד הישנה קשת מ

 .D לקדקוד Cקדקוד הישנה קשת מ

 :תיאור המסלול

 4.8 איור

 תיאור המסלול

 Aקדקוד הגיע מכמספר הקשתות שעוברי� דרכ� בכדי לה, 3 הואאור� המסלול , כאמור

 .Bלקדקוד

 אם קיים מסלול ,נגישקדקוד יקרא י bקדקוד ה –) accessible(נגישקדקוד

 .bלקדקוד aקדקוד ה מבאורך כלשהו בגרף

 Aקדקוד ה מ3מאחר שיש מסלול באור� , Aקדקוד ה מנגיש Dקדקוד ה, הלדוגמ, 4.7באיור

 .Dלקדקוד

 .הו לעצמו מסלול בגרף מקדקוד כלש–)cycle(מעגל

 159

 :לדוגמה

 4.9איור

 מעגל בגר�

 . B → C → D → B:נווהמסלול ה ,B � לBקדקוד היש מעגל מ 4.9באיור

 הגרף , ולא– לפחות מעגל אחדיש גרף שבו וא ה)cycle graph(גרף מעגלי

).acycle(לא מעגליגרף הוא

 :לגר� מעגלי הדוגמ מוצגת 4.10באיור

 4.10 איור

 לגר� מעגלידוגמה

 :לגר� לא מעגלי הדוגמ מוצגת 4.11באיור

 4.11איור

 מעגלילא דוגמה לגר�

 160

 .שאין בו אף מעגלמסלול –) simple path(מסלול פשוט

 4.5שאלה

 .תשובתכ�נמקו את ? ה של מסלול פשוט הא� ההגדרה הבאה שקולה להגדר

 . פיע יותר מפע� אחת של הגר� לא מוקדקודבו א� מסלול ש הוא פשוטמסלול

 .B לקדקוד Aקדקוד הישנ� מסלולי� שוני� מ לעיל 4.10איור ב

 A → B :1מסלול

 A → C → D � B :2מסלול

 A → B → C → D → B :3מסלול

 A → B � C � D → B → C → D → B :4מסלול

 . מסלול פשוטאינו 4א� מסלול , שלושת המסלולי� הראשוני� נקראי� מסלולי� פשוטי�

אז קיי� ביניה� ג� , בי� שני קדקודי� בגר�) 4כגו� מסלול (קל לראות כי א� קיי� מסלול

 .מסלול פשוט

חו� , א� קדקוד אינו מופיע יותר מפע� אחת (פשוטמעגלג� כ� באופ� אנלוגי נית� להגדיר

 .)מהקדקוד הראשו�

 .תי� במפורש אחראלא א� יצו, פשוטי�) מעגלי�(לי� מסלוב נעסוק מעתה :הערה

 4.6שאלה

 : הזהגר�הנתו�

 161

 :שלהל� מבי� התשובות ה הנכונהבכל סעי� בחר את התשוב

 מסלול פשוט . מסלול ב . א

 מעגל פשוט . ד מעגל . ג

)b, b(.א

)e, d, c, b(.ב

)a, d, c, d, e(.ג

)d, c, b, e, d(.ד

)b, c, d, a, b, e, d, c, b(.ה

)b, c, d, e, b, b(.ו

)a, d, c, b, e(.ז

 4.7שאלה

 : הזהגר�הנתו�

 . בגר�מצא את כל המעגלי� הפשוטי� .א

 .�e לa �� הפשוטי� ממצא את כל המסלולי .ב

גרף שבו כל קדקוד מחובר לשאר –) complete graph() או מלא(גרף שלם

 .Kn -קדקודים יסומן ב n גרף מלא שבו .קדקודי הגרף

 :K4– ל הדוגמ

 4.12 איור

 קדקודי	4בעל של	דוגמה לגר�

 162

4.2.2 ˙˘¯

ערכי . בו מיוחסות תכונות לצמתים ולקשתותש גרף–)network(רשת

המספרים המיוחסים . ותהתכונות מבוטאים במספרים הרשומים ליד הקשת

 .גרף משוקלל רשת מכונה גם . הקשת)weight(משקלות לקשת נקראים

, מרחק, מחירכגו� , אותה מייצגותאשר ,)י�מספר(תכונות בגר� נית� לייחסלכל קשת

 .'ו וכלהזרי� מקדקוד אחד לקדקוד אחרמקסימו� כמות הזר� שנית�

 קיבולת :כגו�, מייצגות) מספרי�(לכל קדקוד בגר� נית� לייחס תכונות ,באותו אופ�

 .'קיבולת מינימלית וכו, מקסימלית

. נתוני הביקוש וההיצע היו תכונות של צמתי�, בבעיות התובלה שהכרת� בפרק הקוד�

 .קוש הביתתכונביעד אופיינה ה ואילו צומת ,תכונת ההיצעבמקור אופיינה הצומת

המספרי� הרשומי� סמו� לכל קשת מצייני� את המרחק . רשת כבישי�מוצגת 4.1באיור

מרחק ה –כלומר לכל קשת מיוחסת תכונה , מחברת הקשתשבי� הערי� הנמצאות בצמתי�

המורכב מצמתי�) לא משוקלל(תכונה היינו מקבלי� גר� רגיל ציו� הללא . ערי�הבי�

 . ללא מספרי�,וקשתות

 4.8שאלה

 ?הקשתות של משקלות ה רשת הכבישי� ללא מיצגתמה

 4.9שאלה

 .נית� לייחס לקשתות בתו� רשתשלתכונות ציינו שתי דוגמאות נוספות

לכ� כל המושגי� שהגדרנו בסעי� הקוד� עבור גר� רגיל , רשת היא בעצ� גר� משוקלל

 משוקלל מיוחסות שבגר�ההבדל בי� גר� משוקלל לגר� רגיל הוא . ג� עבור רשתמתאימי�

 . תכונותחסרות קשתות ה בגר� רגיל ואילו ,תכונות לקשתות

 163

 זרימת מכוניות ,למשל. של עצמי� כלשה� זרימה ישנהבקשתות הרשת במקרי� רבי�

 מציגה 4.1טבלה . זרימת שיחות בקווי טלפו� וזרימת מי� בצינורות המי�, ברשת כבישי�

 .כמה דוגמאות של זרימה ברשתות אופייניות

 נבחרותשל רשתות העיקריי� מרכיבי� ה 4.1טבלה

העצמי� הזורמי� קשתות צמתי�

 כלי רכב דרכי� הצטלבות

 כלי טיס קווי תעופה שדות תעופה

)דלק(נוזל צינורות תחנות דלק

 מי� צינורות מי	מאגרי

 סחורות באוויר ובי�, דרכי תחבורה ביבשה יעדי�/מקורות

 4.10שאלה

 : הזה�גרהנתו�

�מצאו בגר� הנתו� שני מסלולי� פשוטי� מכווני� ושני מסלולי� פשוטי� לא .א

 .מכווני�

) רב ביותר של קשתותהמספר בעל ה(מה המסלול הפשוט המכוו� הארו� ביותר .ב

 ?בי� שני צמתי� שוני� בגר� הנתו�

 כמה מסלולי�?�D לAכמה מסלולי� פשוטי� מכווני� שוני� קיימי� בי� .ג

 ?�D לAמכווני� שוני� קיימי� בי� �לאפשוטי�

 4.11שאלה

 :4.10גר� הנתו� בשאלה מתו� ה המסלולי� להל�

 164

 A → D ← E ← C ← B ← A

 C ← A → D ← E ← C ← A

מכוו� או שאינ� מתארי� מעגל �מעגל לא, מתארי� מעגל מכוו�הא� מסלולי� אלה

 ?כלל

4.2.4 ÌÈÏÈ‚¯˙ ÛÈÚÒ ÌÂÎÈÒÏ4.2

 :זה הגר� הנתו� .1

 .זוגית� שני קדקודי� בעלי דרגה איומצא . א

 ?הא� יתר הקדקודי� בעלי דרגה זוגית

 . מסלול העובר דר� כל קשת פע� אחת בלבדומצא . ב

 .dקדקוד ה את הסריקה מוליהתח: רמז

 . המכיל את כל הקשתות�e ל d � מסלול מומצא . ג

 :זהנתו� הגר� ה .2

 165

 .זוגית� את כל הקדקודי� בעלי דרגה איומצא . א

 שני מסלולי� המכילי� את כל קשתות הגר� כ� שכל קשת של הגר� שייכת ומצא . ב

 .לאחד המסלולי� בלבד

 ?מסלול שאינו פשוט חייב להכיל מעגלהא� .3

ידי צלע אחת � וכל זוג קדקודי� שוני� מחוברי� על, קדקודי�n יש Gבגר�) רשות(.4

 .בלבד

 . את מספר הצלעותו את הגר� ומנו צייר,n = 4עבור .א

 . שבו את מספר הצלעותו את הגר� ומנו צייר,n = 5עבור .ב

 : קדקודי� הואn כי מספר הצלעות בגר� ע� וחיהוכ .ג

(1)

2

n n −

 :באופ� הבא ה� תחרות דמקה ישתי קבוצות של תלמידי� קיימו בינ .5

 . מהקבוצה האחרת ד מקבוצה אחת שיחק משחק אחד נגד כל שחק�כל תלמי

 .לא התקיימו משחקי� בי� שחקני� מאותה קבוצה

 . שחקני�4 ובקבוצה השנייה, שחקני�3 בקבוצה אחת היו .א

 .של שתי הקבוצות את הגר� המתאר את המשחקי� בי� השחקני�ורטטס .1

 . את הדרגה של כל קדקוד בגר�וקבע .2

 ?מהו מספר המשחקי� שנערכו בתחרות .3

 . שחקני�n ובקבוצה השנייה , שחקני�mבקבוצה אחת היו .ב

 .1 בסעי� א� גר� דומה לגר� שציירתורטטס .1

 166

 . את הדרגה של כל קדקוד בגר�וקבע .2

 ?מהו מספר המשחקי� שנערכו בתחרות .3

 .י� בשתי הקבוצות את הקשר בי� דרגות הקדקודי� למספר השחקנומצא .ג

 . �K3ידי צלע לכל קדקוד ב�על �K2 כל קדקוד בוחבר .6

 ?מה נתקבל

 .�Kmידי צלע לכל קדקוד ב� על�Kn כל קדקוד בוחבר .7

 ?מה נתקבל

 .זוגית הוא מספר זוגי� מספר הקדקודי� בעלי דרגה אי G כי בכל גר� וחיהוכ .8

)רשות(4.12שאלה

באופ� " מפת מקטעי�"ידי � ביו� מסוי� מיוצגי� עלמשחקי ספורט המתקיימי�

 :הזה

מועד את ידי מקטע אחד שמציג את מועד תחילת המשחק ו�כל משחק מיוצג על

 .סיומו

 ה� מייצגי� משחקי� שוני� א�, "חופפי� חלקית"יוגדרו כמקטעי� מקטעי�

).חלקי או מלא(המתקיימי� בזמ� משות�

 : משחקי�8ארת זמני� של המת" מפת מקטעי�" של ה דוגמכ�לפני

 :ידי גר� באופ� הזה�על" מפת מקטעי�"אפשר לייצג

 167

א� שני המקטעי� , בי� שני צמתי� תהיה קשת. ידי צומת בגר��כל מקטע מיוצג על

 ".חופפי� חלקית"תאימי�

 :שלפני�" מפת המקטעי�" את הגר� המייצג את ורטטס .א

):3(,)2(,)1 (: שלושה גרפי�כ�לפני .ב

 .מתאימה" מפת מקטעי�" א� אפשר לבנות ובדק,)3(�)1(עבור כל אחד מ� הגרפי�

 . לא מדועורי הסב– א� לא ; אותהורטטס –א� כ�

 .ו את תשובתכ�ריהסב? לגר� לא קשיר" מפת מקטעי�"הא� אפשר לבנות . ג

 168

4.3˙Â˙˘¯Â ÌÈÙ¯‚ ‚ÂˆÈÈÏ ÌÈ�Â˘ ÌÈ�Â˙� È�·Ó ˙¯È˜Ò

ואילו רשת היא למעשה גר� , למדנו כי מרכיביו של גר� ה� קשתות וצמתי�בסעי� הקוד�

בכדי להשתמש באלגוריתמי� לפתרו� בעיות . שהקשתות והצמתי� שלו בעלי תכונות

 מבני נתוני� לייצוג תחילהלהכיר יש , 4.1בסעי� דוגמאות לה� שראינו , זרימה ברשתות

. נתוני� שוני� לייצוג גרפי� ורשתות) יטיפוס(סעי� זה יעסוק במבני . גרפי� ורשתות

שסקרנו) מרכיבי הגר� והרשת(בנוס� על המודל המתמטי , הגדרה של מבנה נתוני� דורשת

מידע על הפעולות שיש לבצע על גר� או על רשת בכדי לבנות� או בכדי , בסעי� הקוד�

 .להשתמש בה� באלגוריתמי� שוני� לפתרו� בעיות זרימה ברשת

 4.3.1מנת לבנות גר� או רשת או להשתמש בה� הוא הנושא של סעי� �ות עלהפעולות הדרוש

 . להל�

4.3.1˙˘¯ ÏÚÂ Û¯‚ ÏÚ ÔÚˆ·Ï ˘È˘ ˙ÂÏÂÚÙ‰

יש לבצע את כל , כלומר. רשת היא גר� שלצמתי� ולקשתות שלו יש תכונות, כאמור

נתחיל א� כ� ברשימת הפעולות הדרושות . הפעולות הדרושות על הגר� וג� על הרשת

 . נוסי� אליה� את רשימת הפעולות הדרושות לביצוע על רשת, ובהמש�, לביצוע על גר�

 : גר� הנתוני� מבנההפעולות הבסיסיות המוגדרות על

 .אתחול גר� •

 .הוספת קשת •

 .הסרת קשת •

 .הוספת צומת •

 .הסרת צומת •

 .של צמתי�) סמיכות(בדיקת שכנ�ת •

 .איתור צומת •

 .בדיקת גר� ריק •

 :תידרשנה לבניית רשת הפעולות הנוספות ש

 .הוספת קשת משוקללת •

 169

 .הסרת קשת משוקללת •

 .הסרת צומת משוקלל/הוספת צומת משוקלל •

כולל , שמספר צמתיו ידוע מראש, הנתוני� גר�מבנה מוצג הממשק של 4.1בטבלה

הסרת צומת /למעט הוספת צומת משוקלל(כלומר רשת , הפעולות של גר� משוקלל

):משוקלל

) רשת–גר� משוקלל (הנתוני� גר� מבנהק של ממש: 4.1טבלה

 פירוט הפעולה ש
 הפעולה באנגליתש
 הפעולה בעברית

 0בי� (צמתי� nפעולה המחזירה גר� בעל initialize (n))n(גר� �אתחל

 . שהוא ריק מקשתות) n − 1 �ל

 .n > 0: הנחה

 yלצומת xפעולה המוסיפה קשת מצומת G,x,y)(join (G,x,y)קשת �הוס�

 .Gבגר�

 . מאותחל G הגר�. x, y < n ≥ 0 :הנחות

 .y לצומת xמצומת קשת אי�

 y לצומת xפעולה המסירה קשת מצומת remv (G,x,y)(G,x,y) קשת�הסר

 .Gבגר�

קיימת . מאותחלGהגר� . x, y < n ≥ 0: הנחות

 .y לצומת xקשת מצומת

? סמוכי��צמתי�
)G,x,y(

adjacent (G,x,y) פעולה המחזירהTRUE א� צומת y סמו�

 . אחרת�FALSEו, G בגר� xלצומת

 . מאותחלGהגר� . x, y < n ≥ 0: הנחות

 ריק Gא� הגר� TRUE פעולה המחזירה G,n(graph_is_empty(G,n)(?ריק�גר�

 . אחרת�FALSEמקשתות ו

 . מאותחלG הגר�:הנחה

�קשת�הוס�
 משוקללת

) G,x,y,w(

joinw (G,x,y,w) שמשקלה , פעולה המוסיפה קשתw , מצומתx
כלומר (שהוא גר� משוקלל ,G בגר� yלצומת

).רשת

אי� . מאותחלGהגר� . x, y < n ≥ 0: הנחות

 .y לצומת x שת מצומתק

�קשת�הסר
 משוקללת

)G,x,y(

remvw (G,x,y,w) פעולה המסירה קשת מצומתx לצומת y בגר� G ,

 .את משקלה ומחזירה ,)רשת(שהוא גר� משוקלל

 . מאותחל G הגר�. x, y < n ≥ 0: הנחות
 .y לצומת xקיימת קשת מצומת

 170

 דוגמה לשימוש בפעולות שבממשק

)n(גר��בנה

 . הפעולה מחזירה גר� המתאי� לקשתות הנקראות מהקלט

Gהוא משתנה מטיפוס גר� .x, yה� משתני� מטיפוס של� .

 . הקלט תקי�: הנחה

 :n(← G(גר� �אתחל)1(

 :בצע, לא הגעת לסו� הקלטכל עוד)2(

 ;x, yקרא)2.1(

 .)G, x, y(קשת �הוס�)2.2(

 .Gהחזר)3(

ולבצע את , המטרה שלנו היא לממש את המודל המתמטי עבור גרפי� ורשתות, כזכור

פשר א, בהינת� המודל המתמטי והפעולות שיש לבצע בו .הפעולות הנדרשות שתוארו לעיל

 פרטי הפתרו� של הבעיה לא נקבעודרישות שב זאת משו�. לבנות עבורו מימושי� שוני�

 . המודל המתמטי עבורהבעיה מסוימת או מימוש

 :נבחי� בי� שני מקרי�, בבואנו לממש ייצוג גרפי� ורשתות

 .מספר הצמתי� בגר� ידוע מראש: 1מקרה

 . ידוע מראשאינוי� בגר� צמתמספר ה: 2מקרה

 מספר הצמתי�שבו , 1מקרה עבור ג גרפי� ולייצבשלושת הסעיפי� שלהל� נכיר שיטה

 .בגר� ידוע מראש

4.3.2˙eÎÈÓÒ ˙ˆÈ¯ËÓ ˙ÂÚˆÓ‡· Û¯‚ ‚ÂˆÈÈ

).שוריותיק/שכנות" (מטריצת סמיכות"משתמשת בשנכיר השיטה הראשונה לייצוג גר�

 מספר ידי�עלאזי כל צומת בגר� מיוצג ,)n –נניח (בגר� ידוע מראש צמתי�מספר השמאחר

).n−1 (� ל0של� בי�

 אלא רק, צמתי�אי� כל מידע המיוחס ל, כלומר, גר� בלבד ולא רשתו נית� לייצג בשיטה ז

 .גר�ב על קיו� קשתות מידע

 171

 4.13שאלה

 ?מהו מבנה הנתוני� שנשתמש בו להצגת גר�, לאור האמור לעיל

 .�Gכ n × nממדי מסדר �דוהמער� ה נכנה את

צמתי� שנית� להעביר ביניה� מייצג כל זוג אפשרי של) מטריצה ריבועית(ממדי �מער� דו

 .קשת

 :הזהמכוו� הגר� נתו� ה ,דוגמה

 :שלהל�מטריצה הריבועית כדי לייצג אותו נשתמש ב

0 1 2

0 0 1 1

1 0 0 0

2 0 1 0

G

 
 
 
  

 השורות ה� צמתי� מה� יוצאות

 והעמודות ה� הצמתי�, הקשתות

 . הקשתות נכנסות�אליה

 סמו� j הקדקוד א�).FALSEער� האו (0או) TRUEער� האו (1במטריצה זו נרשו�

 אינו j הקדקוד וא�) TRUE (1 יהיה G[i][j] אזי ערכו של,)<i, j> קיימת קשת (iלקדקוד

).FALSE (0 יהיה G[i][j] אזי ערכו של ,)<i, j>כלומר לא קיימת קשת (iסמו� לקדקוד

 G[1][0] = 0 ,כמו כ� .1 לקדקוד 0קיימת קשת מקדקוד ש מאחר G[0][1] = 1 שלנו הבדוגמ

 .0 לקדקוד 1לא קיימת קשת מקדקוד שמאחר

 :וגדר כדלהל�יממדי � המער� הדו,Gלא מכוו� הגר� העבור : הערה

 i, j(1(א� קיימת קשת לא מכוונת

 �i = j 0 =g[i][j] א

 0 אחרת

 :זהבהינת� הגר� ה, לדוגמה

 172

 :זונייצג את הגר� בעזרת המטריצה הריבועית ה

0 1 2

0 0 1 1

1 1 0 0

2 0 1 0

G

 
 
 
  

G[0][2] = G[2][0] = 1 2 � ו0 צמתי�קיימת קשת לא מכוונת בי� הש מאחר.

 היא מטריצה סימטרית ביחס לאלכסו� Gמכוו� הלא גר� את הנית� לשי� לב שהמטריצה הריבועית המייצגת

 .הראשי

 :כדלהל�, צמתי� 20בעל , נוכל להגדיר את הגר�, לאור האמור לעיל

 :Cבשפת

#define n 20
typedef int adjmat[n][n]
adjmat G;

 :בשפת פסקל

CONST
 n = 20;

TYPE
 adjmat = ARRAY[1.. n , 1.. n] OF INTEGER ;
VAR
 G : adjmat ;

 .�19ל 0ידי מספר של� בי� � כל צומת בגר� מיוצג על,כאמור

 .כל זוג סדור אפשרי של צמתי� מייצגGממדי �המער� הדו

 173

וא� , j לקדקוד שמספרו ,I אזי נית� לומר שקיימת קשת מקדקוד שמספרו ,G[i][j]=1א�

 .<i, j>קשת ה אזי לא קיימת ,0ערכו

ממדי �ידי שימוש במער� דו�על) באפשרות הראשונה (החלטנו לממש את הגר�שמאחר

פונקציות למימוש הפעולות הבסיסיות שהזכרנו /עת את השגרותכנציג ,)מטריצה ריבועית(

 .קוד� במפרט

 :מימוש אלגוריתמי של פעולות הממשק כאשר הגר� מיוצג כמטריצת סמיכויות

)n(גר�
אתחל

 . n > 0ות צמתי� ריק מקשתnפעולה המחזירה גר� בעל {

 G0. משתנה מהטיפוס גר� ≤ x, y < n .{

 : בצעn−1 עד �0 מxעבור)1(

 : בצעn−1 עד �0 מyעבור)1.1(

)1.1.1([x,y] ← 0

 Gהחזר)2(

)y ,x ,G(קשת
הוס�

 .G בגר� y לצומת xפעולה המוסיפה קשת מצומת {

 }. y לצומת xאי� קשת מצומת . x, y < n ≥ 0. מאותחלG הגר�

(1) G[x, y] ← 1

 *)w ,y ,x ,G(משוקללת
קשת
הוס�

 .G בגר� y לצומת xמצומת , wשמשקלה , פעולה המוסיפה קשת{

 }. y לצומת xאי� קשת מצומת . x, y < n ≥ 0. מאותחלG הגר�

(2) G[x, y] ← w

*

בתנאי שהמשקל של כל קשת , (i, j) של המטריצה את המשקל של הקשת [i, j] נית� לאחס� בתא

 .שונה מאפס

 174

)y ,x ,G(קשת
הסר

 .G בגר� y לצומת xמסירה קשת מצומת פעולה ה{

 }. y לצומת xקיימת קשת מצומת . x, y < n ≥ 0. מאותחלG הגר�

(1) G[x, y] ← 0

)y ,x ,G(משוקללת
קשת
הסר

 .ומחזירה את משקלה, G בגר� y לצומת xפעולה המסירה קשת מצומת {

 wמהטיפוס של� .

 }. y לצומת xימת קשת מצומת קי. x, y < n ≥ 0. מאותחלG הגר�

)1(w ← G[x, y]

)2(G[x, y] ← 0

 wהחזר)3(

)y ,x ,G(? סמוכי�
צמתי�

 .אחרת – �FALSEו, G בגר� x סמו� לצומת y א� צומת TRUEפעולה המחזירה {

 } .x, y < n ≥ 0. מאותחלG הגר�

 G[x, y] = 1החזר)1(

)n ,G(?ריק
גר�

 .אחרת – �FALSEו, ריק מקשתותG א� הגר� TRUEפעולה המחזירה {

 Gמאותחל .

 x, y טיפוס של�המשתני� מה� . {

 : בצעn−1 עד �0 מxעבור)1(

 : בצעn−1 עד �0 מyעבור)1.1(

 אזי ,(G, x, y)?סמוכי�
צמתי�א�)1.1.1(

 .FALSEהחזר

 .TRUEהחזר)2(

 175

 ? לבניית הגר�כיצד ייראה הקלט

). nנניח (בשיטה הזאת מספר הצמתי� בגר� ידוע מראש

 .ידי זוג סדור�כל קשת תיוצג בקלט על. הקלט חייב לכלול א� ורק קשתות שבגר�

 :נתו� הגר� שלהל�: דוגמה

 :מבנה הקלט הוא

 (0, 2)

 (0, 3)

 (2, 1)

 (3, 1)

 (−1, −1)

 .4 × 4ריבועית של אפסי� מסדר קוד� מקצי� מטריצה

) TRUE (1 מוכנס הער� <a, b> בכל פע� שנקרא בקלט זוג מספרי� ,ע� קריאת הקלט

). של המטריצהb ובעמודה aבשורה (באיבר המתאי� במטריצה

 . משמש כזקי� לסיו� קלט(1− ,1−)

 :המטריצה המייצגת את הגר� היא, בתו� קריאת הקלט

 176

 :להל� אלגורית� לבניית הגר�

 .n × n מסדר של אפסי�Gצור מטריצה –

 : בצע,כל עוד קיי� קלט –

 (a, b)קלוט זוג צמתי� –

 G[a][b] = 1: בצע –

 .סו� הלולאה –

4.3.3 ˙ÈÚÂ·È¯ ‰ˆÈ¯ËÓ ˙ÂÚˆÓ‡· ˙˘¯ ‚ÂˆÈÈ

 ,)קשתותמשקל לבעל (משוקללשנכיר משמשת ג� לייצוג גר� לייצוג גר� השיטה השנייה

 . משתמשת במטריצה ריבועיתהשיטה הזאת .רשתכלומר לייצוג

ידי מספר � אזי כל צומת בגר� מיוצג על,)nנניח (בגר� ידוע מראש צמתי�מספר השמאחר

).n−1 (� ל0של� בי�

 א� קיימות נרצה לדעת , כמו כ�.�צמתי נניח שאי� כל מידע המיוחס לבשיטה הזאת

בשיטה הזאת נית� לייחס תכונה אחת (המיוחס לה� וג� את המידע,הגר�עבור קשתות

 .)בלבד לכל קשת

 מסדר) מטריצה ריבועית(ממדי � דו�הדר� הטבעית להצגה של גר� היא מער, לאור זאת

n × n . ב� אותה נסמ.מטריצת המשקלותהנקרא �G.

 . צמתי�כל זוג סדור אפשרי שלממדי מייצג �מער� דו

 : מספר מאפייני�נשמורלגבי כל אלמנט במטריצה זו

 .�צמתי� זוג סדור של יהא� קיימת קשת ב .א

 . מהו המידע המיוחס לה נרצה לדעת ,י�צמתקיימת קשת בי� זוג סדור של א� .ב

 : הזהמכוו�הגר� ה נתו� ,דוגמהל

 :שלהל� נייצג את הגר� בעזרת המטריצה הריבועית

 177

 :הוא 1מספר עמודה ב ו2האלמנט שנמצא במטריצה זו בשורה מספר

 .5 א והמידע שמיוחס לה הו,1 צומת ל2 צומת שקיימת קשת מ� מציי1כאשר

 4.14 שאלה

 מבנהכיצד ייראה . עבור כל קשת) משקלות(תכונות nנניח שמעונייני� לייצג

 ? הנתוני� במקרה זה

 :לקבוע זאתשוקלל ע� מספר קבוע של צמתי� אפשר על גר� מ, לאור זאת

 : Cבשפת

define n 20#

typedef struct keshet

 {

int adj

 int mishkal;

 } arc;

typedef arc arcs[n][n]

arcs G;

 :בשפת פסקל

 178

CONST
 n = 20;
TYPE
 Keshet = RECORD
 adj ,
 mishkal : INTEGER
 END ;
 arcs = ARRAY[1.. n , 1.. n] Keshet ;
VAR
 G : arcs ;

 .19 � ל0 מספר של� בי� ידי�עלכל צומת בגר� מיוצג , כאמור

 . מייצג כל זוג סדור אפשרי של צמתי�,G ,יממד�המער� הדו

 והמידע המיוחס לה נמצא ,<i, j>קשת ה אזי נית� לומר שקיימת ,1 שווה G[i][j].adjא�

 .�G[i][j].mishkalב

 ?כיצד ייראה הקלט לבניית הגר� בשיטת מטריצת המשקלות

 .�G שנסמנה ב,שיטה זו משתמשת במטריצת המשקלות

).nנניח (צמתי� בגר� ידוע מראש בשיטה זו מספר ה, כאמור

 .המשקלות המיוחסי� לה� בגר�ע� הקלט חייב לכלול א� ורק קשתות

 :נתו� הגר� שלהל�: דוגמה

 :מבנה הקלט הוא

 צומת מקור צומת יעד משקל

 5 2 0

 0 3 0

 7 1 2

 2 1 3

 1− 1− 1−

 179

 .4 × 4תחילה מקצי� מטריצה ריבועית של אפסי� מסדר

 1 מוכנס הער� <a, b, w>בכל פע� שנקרא בקלט שלושה מספרי� , ע� קריאת הקלט

)TRUE (והמשקל באיבר המתאי� במטריצה) בשורהa ובעמודה b של המטריצה .(

 :המטריצה המייצגת את הגר� היא, בתו� קריאת הקלט

 :להל� אלגורית� לבניית הגר�

 יהיה בעל G[i][j].adjכ� שכל איבר במטריצה המשתנה , של רשומותGצור מטריצה –

 .0ער�

 :כל עוד קיי� קלט –

 .(a , b, w)) מסודרת(קלוט שלישייה –

 בצע השמות –

; G [a][b] . mishkal = w
G [a][b] . adj = 1 ;

/*

 180

 נית� לזמ� את השגרה,במקו� שני המשפטי� האחרוני�

joinw (G , x , y , w) */

 .סו� הלולאה –

4.3.4 eÎÈÓÒ ˙ÓÈ˘¯ ˙ÂÚˆÓ‡· Û¯‚ ‚ÂˆÈÈ˙

שמשת לייצוג גר� שנכיר מ לישיתהשיטה השג� , בדומה לשיטה השנייה לייצוג גר�

 .רשתכלומר לייצוג ,)קשתותמשקל ל(משוקלל

 וכל צומת ,)nנניח (� בגר� ידוע מראש צמתי אנו עדיי� מניחי� שמספר ההזאתבשיטה

 .(n−1)� ל0 מספר של� בי� ידי�עלבגר� מיוצג

 . אפשרי� לייחס מידע לקשתותמ אבל ,�צמתי מייחסי� מידע לאיננועדיי� בשיטה זו , שוב

 . n אהמער� הו כאשר גודל , נציג את הגר� בעזרת מער� של רשימות,עתה

 :שלהל�בהיר את השיטה החדשה בעזרת הגר� נ

 :נייצג את הגר� בעזרת מער� של רשימות

 181

) קדקוד(כל אינדקס של המערך מייצג צומת . ידי מערך-הצמתים של הגרף מיוצגים על

 /שכנות (תרשימת סמיכוּידי רשימה הנקראת -קשתות של הגרף מיוצגות עלה .בגרף

).קשירות

 .כל צומת ברשימת סמיכות מייצג קשת בגרף

 לרשימת סמיכות של המצביע , של הגרףxאשר מייצגת קדקוד כלשהו , כל כניסה במערך

 . זה (x) גרף – המייצגת את הקשתות היוצאות מקדקוד ,צמתים

 האחת נכנסת לקדקוד שמספרו : קשתותשתי יוצאות ,0 שמספרו ,קדקודה מ,בגרף הנתון

 .4 והאחרת נכנסת לקדקוד שמספרו ,2

 . של המערך0כניסה הידי - מיוצג על0צומת

 : הבאהסמיכותהמיוצגות על ידי רשימת) 0 –היוצאות מצומת זה (הקשתות של הגרף

 ,כמו כן). <2 ,0> , <4 ,0>קשתות (ף כל צומת ברשימת סמיכות כאמור מייצגת קשת בגר

 , לרשימת סמיכות של צמתיםהמצביע) 0המייצגת קדקוד בגרף שמספרו (0כניסה מספר ה

 . בגרף0קדקוד ההמייצגת את הקשתות היוצאות מ

 4.15שאלה

 ?מתי כדאי לייצג את הגרף בשיטה חלופית זו

 : כדלהלן קדקודיםה 20 נוכל להגדיר את הגרף בעל ,לאור האמור לעיל

 .19 - ל0 כל צומת בגרף מיוצג על ידי מספר שלם בין ,כאמור

 x כניסה מספר ,כמו כן. מתי הגרףו מייצג את צ,20 שגודלו ,(G)ממדי -המערך החד

 לרשימת סמיכות של צמתים המייצגת את המצביע) בגרףx קדקוד שמספרו תהמייצג(

 . בגרף xקדקודההקשתות היוצאות מ

 182

 . �info ו next :ומת ברשימת סמיכות מכיל שני שדות כל צ,לאור זאת

או בכתיב (next (P) אזי ,<x ,y>קשת את ההמייצג)ברשימת סמיכות(מצביע לצומת Pא�

 בגר� xמצביע לצומת המייצג את הקשת הבאה היוצאת מקדקוד) C P � nextשל שפת

 .yמכיל את) C P � infoאו בכתיב של שפת (�info (P)ו,) כזונהא� יש(

mishkal (P)) תיב של שפת כאו בC P� mishkal (מכיל את המשקל שעל הקשת<x ,y>.

 : כדלהל� הצמתי� 20 נוכל להגדיר את הגר� בעל ,לאור האמור לעיל

 :Cבשפת

#define n 20
typedef struct kodkod
{
 int info ;
 int mishkal ;
 struct node *next ;
} list_node , *list_ptr ;

list_ptr G [n] ;

 :בשפת פסקל

CONST
 n = 20;
TYPE
 NODE_PTR ^ NODE ;
 Kodkod = RECORD
 info ,
 mishkal : INTEGER;
 node NODE_PTR
 END ;
 List_ptr = ARRAY[1.. n] Kodkod ;
VAR
 G : List_ptr ;

 ¯˘Â˜Ó ‰�·Ó ˙ÂÚˆÓ‡· Û¯‚‰ ˙ÈÈ�·Ï ËÏ˜‰ ‰‡¯ÈÈ „ˆÈÎ?

הקלט חייב לכלול א�). nנניח (ג� בשיטה הזאת מספר הצמתי� בגר� ידוע מראש ,כידוע

 .ורק קשתות ואת המשקלות המיוחסי� לה� בגר�

 183

 :נתו� הגר� שלהל�: דוגמה

 –מבנה הקלט הוא

 צומת מקור צומת יעד משקל

 5 2 0

 0 3 0

 7 1 2

 2 1 3

 1− 1− 1−

ר� ע� ידי מע�הצמתי� של הגר� מיוצגי� עלמאחר ש, nקוד� מקצי� מער� שגודלו

נצר� צומת חדש , <a, b, w>בכל פע� שנקרא בקלט שלושה מספרי� . קריאת הקלט

 .a לרשימת הסמיכות של הצומת <a, b>לכבוד הקשת החדשה

 :בתו� קריאת הקלט המבנה המקושר ייראה כ�

 :להל� אלגורית� לבניית המבנה המקושר

 .NULL ל את הער� יקבG[i]כאשר כל תא במער� ,)nשגודלו (Gצור מער� –

 :בצע, כל עוד קיי� קלט –

 184

 (a , b , w)) מסודרת(קלוט שלישייה –

 joinw (G, x, y, w) :בצע –

 .סו� הלולאה –

4.3.5 ÌÈÙÈÚÒ ÌÂÎÈÒÏ ˙ÂÏ‡˘4.3.4-4.3.2

 4.16 שאלה

 .G = (V, E)נתו� גר� לא מכוו�

 ?Gמהי מטריצת הסמיכות המייצגת את הגר� . א

 .הגר� באמצעות רשימת סמיכות אתו גיצ . ב

 4.17 שאלה

 :G = (V, E)נתו� גר� מכוו� משוקלל

 . הגר� באמצעות מטריצת סמיכותיצגו את. א

 .הגר� באמצעות רשימת סמיכותאת יצגו . ב

 185

 4.18שאלה

 :G = (V, E)נתו� גר� לא מכוו� . א

 . באמצעות רשימות סמיכותGיצגו את הגר� . 1

 . סכו� האורכי� של כל רשימות הסמיכותחשבו את . 2

מהו הקשר בי� התוצאה שקיבלת� בסעי� הקוד� לבי� מספר הקשתות .3

 ?Gשבגר�

 . צמתי�4בנו גר� מכוו� ע� . ב

 . באמצעות רשימות סמיכותGהראו את הייצוג של הגר� .1

 .חשבו את סכו� האורכי� של כל רשימות הסמיכות .2

אה שקיבלת� בסעי� הקוד� לבי� מספר הקשתות מהו הקשר בי� התוצ .3

 ?Gשבגר�

 4.19שאלה

 . אשר מיוצג באמצעות רשימות סמיכותGנתו� הגר�

? מהו סכו� האורכי� של כל רשימות הסמיכות, הוא גר� מכוו�Gא� הגר� . א

 .נמקו את תשובתכ�

 ?כותמהו סכו� האורכי� של כל רשימות הסמי, הוא גר� לא מכוו�Gא� הגר� . ב

 באמצעות רשימות סמיכות Gהראו כי כמות הזיכרו� הדרושה לייצוג גר� . ג

 O(max(|V|, |E|)) = O(|V| + |E|): היא

 4.20שאלה

נמקו את ? באמצעות מטריצת סמיכותGמהי כמות הזיכרו� הדרושה לייצוג גר�

 .תשובתכ�

 186

 4.21שאלה

 . סמיכות המיוצג באמצעות רשימותG = (V, E)נתו� גר� מכוו�

המחשב את דרגת , O(|E| + |V|)בעל סיבוכיות זמ� ריצה , כתבו אלגורית� . א

 .היציאה של כל קדקוד

 .כתבו אלגורית� המחשב את דרגת הכניסה של כל קדקוד . ב

נמקו את . 'מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� בסעי� ב . ג

 .תשובתכ�

 4.22שאלה

 : ומוגדרת כ��AT מסומנת כAשל מטריצה) transpose (המטריצה המוחלפת: נתו�

 .AT תהיה העמודה הראשונה של Aהשורה הראשונה של

 .ATה של י תהיה העמודה השניAיה של יהשורה השנ

 . וכדומה, AT תהיה העמודה השלישית של Aהשורה השלישית של

 :עבור המטריצה הזאת: לדוגמה

 :המטריצה המוחלפת היא

 AT = Aהא� . A המיוצג באמצעות מטריצת סמיכות ,Gנתו� גר� לא מכוו� . א

 .נמקו את תשובתכ�? תמיד

? תמידAT = Aהא� . A המיוצג באמצעות מטריצת סמיכות ,Gנתו� גר� מכוו� . ב

 .נמקו את תשובתכ�

 187

 4.23שאלה

, GT = (V, ET): מסומ� ומוגדר כG של הגר� המוחל�. G(V, E)נתו� הגר� המכוו�

 . אבל כיווניה� הפוכי��E נמצאות אות� הקשתות שבETכאשר בקבוצת הקשתות

 .ET∋(u, v) אזי ,E∋(u, v) א� ,כלומר

 :שמתואר להל� G עבור הגר�, למשל

 : כדלקמ� הואGTהגר� המוחל�

 ,א� הגר� מיוצג באמצעות מטריצת סמיכות . א

 .GTתארו אלגורית� לחישוב . 1

 ?1סעי� מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� ב . 2

 ,א� הגר� מיוצג באמצעות רשימות סמיכות . ב

 .GTתארו אלגורית� לחישוב . 1

 ?1סעי� מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� ב . 2

 4.24שאלה

תנו . סמיכות מייצגת מטריצת Aכאשר , A2 את המטריצה ומצא. K5נתו� הגר�

 .A2משמעות לאברי המטריצה

 188

 4.25שאלה

 :נניח שמטריצת הסמיכות שמתארת את הגר� היא

 . שווי� אפס"�A ו'Aכאשר כל האלמנטי� במטריצות

 ?הגרפי� שאי� לה� א� קדקוד משות�� מהו מספר תת

 4.26שאלה

למשל (ות מטריצת סמיכות מתארת גרפי� פשוטי� שאי� בה� קשתות כפול, כידוע

אי� היית�). �b לצאת שלוש קשתות מקבילות וכול� נכנסות לות יכולaמהקדקוד

 ?משני� את ההגדרה של מטריצת הסמיכות במקרה הזה

4.4 ÌÈÏÂÏÒÓ ˙ˆÈ¯ËÓ

כלומר (אי� מידע על הקשתות . אשר מיוצג בעזרת מטריצת סמיכותG = (V, E)נתו� הגר�

). הגר� אינו משוקלל

 .�1 של כל קשת הוא נניח כי האור

 ?הא� קיי� מסלול כלשהו בי� צומתי הגר�

 :נתבונ� בגר� שלהל�

 :מטריצת הסמיכות המייצגת אותו היא

 189

 .TRUEמייצג את הער� הלוגי – 1

 .FALSEמייצג את הער� הלוגי – 0

A[a, b] = 1 , מ) 1מסלול באור� (כלומר קיימת קשת�aל �b.

A[a, c] = 1 ,מ) 1מסלול באור� (מת קשת קייכלומר�bל �c.

 .A[a, b] and A[b, c]: נתבונ� כעת בביטוי הזה

). TRUE (1 ער� �A[a, b]וג� ל) TRUE (1 ער��A[b, c]א� ורק א� ל) TRUE (1לביטוי ער�

 . �c ל�b וג� קיימת קשת מ�b ל�aקיימת קשת מ, כלומר

 1 1a b b c→ Λ →

 2א� ורק א� קיי� מסלול באור�)TRUE (1 ער� A[a, b] and A[b, c] לביטוי ,כלומר

 .bקדקוד ה העובר דר� c לקדקוד aמהקדקוד

 A[x, y] and A[y, z]ניתן להסיק שלביטוי , באופן כללי

 z לקדקוד x בדיוק מהקדקוד 2אם ורק אם קיים מסלול באורך) TRUE (1ערך

 .yהעובר דרך הקדקוד

 :י הזהעתה נתבונ� בביטו

 (A[a, b] and A[b, e]) OR (A[a, c] and A[c, e]) OR (A[a, d] and A[d, e])

 �שקול ל ביטוי זה

 (1 and 1) OR (0 and 1) OR (1 and 0) = 1

 :מתו� הביטוי קל לראות כי

 . bהעובר דר� הקדקוד , e לקדקוד a מהקדקוד 2קיי� מסלול באור� •

 190

 .cהעובר דר� קדקוד , e לקדקוד a מהקדקוד 2ול באור� אי� מסל •

 .dהעובר דר� הקדקוד , e לקדקוד a מהקדקוד 2אי� מסלול באור� •

 e לקדקוד a מהקדקוד 2א� ורק א� קיי� מסלול באור�) TRUE (1לביטוי הנתו� ער� •

 .d או c או bהקדקודי� לפחות אחד דר�

 a מהקדקוד 2ורק א� קיי� מסלול באור� א�) TRUE (1לביטוי הנתו� ער� , כלומר •

 . דר� לפחות אחד מקדקודי הגר�eלקדקוד

 ועל aונסתכל על אברי השורה , המייצגת את הגר�, Aעתה נתבונ� במטריצת הסמיכות

).כפל סקלרי(ונכפיל את שני הווקטורי� , eאברי העמודה

(0 1 0 1 0) 0

1

1

0

0

a b c d e

a

b

c

d

e

 
 
 
 
 
 
 
 

 והכפל ,)TRUE = 1 ,FALSE = 0(יצה ה� בוליאניי� מאחר שהערכי� שמופיעי� במטר

נסיק כי , OR והחיבור המספרי שקול לפעולה הלוגית ANDהמספרי שקול לפעולה הלוגית

א� ורק א� קיי� ,)TRUE (1 מחזירה ער� �e וaהמכפלה הסקלרית של שני הווקטורי�

 . דר� לפחות אחד מקדקודי הגר�e לקדקוד a מהקדקוד 2מסלול באור�

 .מסקנה זו נכונה לכל זוג וקטורי� במטריצה

 : בעצמה ונקבלAנכפיל את המטריצה , עתה

 191

 היא A ,A2ידי המטריצה �המיוצג על, G עבור הגר� הנתו� ,לאור מה שהראינו קוד�

 . מכל קדקוד בגר� לכל קדקוד אחר בגר�2מטריצת מסלולי� באור�

 :מאחר ש

A2[a, b] = 1 ,מהקדקוד �2 קיי� מסלול באוראז a ל�c,

A2[a, e] = 1 , מהקדקוד 2אז קיי� מסלול באור� a ל�e,

A2[a, d] = 0 , מהקדקוד 2אז לא קיי� מסלול באור� a ל�d

 .וכדומה

א� ,)A[a, d] את Aראה במטריצה (1 קיי� מסלול באור� d לקדקוד aמהקדקוד , שימו לב

).A2[a, d] את A2ראה במטריצה (2לא קיי� מסלול באור�

 .c לקדקוד aנתבונ� במסלולי� מהקדקוד , בנוס�

).A2[a, c] = 1כי (2א� קיי� מסלול באור� ,) A[a, c] = 0כי (1אי� מסלול באור�

 :מסקנה

A2 עבור הגרף הנתון מכל קדקוד לכל קדקוד , 2 היא מטריצת מסלולים באורך

רק אם קיים מסלול אם ו) TRUE (1 הוא A2[i, j]הערך של , כלומר. אחר בגרף

 . בגרףjלקדקוד i מהקדקוד 2באורך

) הראשונה (aנסתכל על אברי השורה ו �A2ו, A א� נתבונ� במטריצות ,באופ� דומה

וקטורי� ונכפיל את שני הו, Aבמטריצה) הרביעית (d ועל אברי העמודה A2במטריצה

 : לראות כינוכל) כפל סקלרי(הבוליאניי�

 ,aהעובר דר� , d לקדקוד a מהקדקוד 3באור�) לא פשוט(קיי� מסלול

 , bהעובר דר� , d לקדקוד a מהקדקוד 3לא קיי� מסלול באור�

 , cהעובר דר� , d לקדקוד a מהקדקוד 3קיי� מסלול באור�

 ,dהעובר דר� , d לקדקוד a מהקדקוד 3לא קיי� מסלול באור�

 eדר� העובר , d לקדקוד a מהקדקוד 3ולא קיי� מסלול באור�

 a מהקדקוד 3א� ורק א� קיי� מסלול באור� ,)TRUE (1תוצאת הכפל הסקלרי היא

 .e או d או c או b או a דר� הקדקודי� dלקדקוד

 192

 . בהתאמה,�A וA2מסקנה זו נכונה לכל זוג וקטורי� במטריצות

 : ונקבלA במטריצה A2נכפיל את המטריצה , עתה

 :מסקנה

A3 –עבור הגרף הנתון מכל קדקוד לכל קדקוד 3לים באורך היא מטריצת מסלו

 .אחר בגרף

לא בהכרח (אם ורק אם קיים מסלול) TRUE (1 הוא A3[i, j]הערך של , כלומר

 . בגרףjלקדקוד i מהקדקוד 3באורך) פשוט

 Am = Am−1 ⋅ A: באופן כללי

נחשב קוד� את מטריצת , mנייני� למצוא מטריצת מסלולי� באור� א� אנו מעו, כלומר

 .(A) ונכפיל אותה בוליאנית במטריצת הסמיכות m − 1 (Am−1)המסלולי� באור�

 :לדוגמה

 : כמו כ�

 A5 = A4 ⋅ A

 193

 :עתה נתבונ� בגר� שלהל�

 :המתאימה לגר� זה היאמטריצת הסמיכות

 :נחשב

, בי� שני קדקודי� כלשה� בגר�2 לכל היותרא� ברצוננו לדעת א� קיי� מסלול באור� של

 .אזי נמצא אותו בעזרת חיבור בוליאני של מטריצות

 A[i, j] = 1 מהקדקוד 1 ורק א� קיי� מסלול באור� א� i לקדקוד j .כמו כ� ,A2[i, j] = 1

 .j לקדקוד i בדיוק מהקדקוד 2א� קיי� מסלול באור� א� ורק

, 2 או שקיי� מסלול באור� 1 א� ורק א� קיי� מסלול באור� A[i, j] + A2[i, j] = 1א�

 .2כלומר א� קיי� מסלול באור� של לכל היותר

 194

 לכל היותר בי� 3א� ברצוננו לדעת א� קיי� מסלול באור� של , בדומה לשאלה הקודמת

 :אזי נמצא אותו בעזרת חיבור בוליאני של מטריצות, בגר�שני קדקודי�

 A≤3 = A + A2 + A3

 בדיוק או 2 או באור� 1 או פחות א� קיי� מסלול באור� 3קיי� מסלול באור� , כלומר

 . בדיוק3באור�

אזי , כיוו� שהחיבור הוא בוליאני. 3 וג� באור� 2 וג� באור� 1ייתכ� שיהיה מסלול באור� :הערה

A≤3[i, j] = 1.

 :טענה

אם). בגרףקדקודים V| = n) n| כאשר G = (V, E)גרף הנתון

אז , m > n כאשר j לקדקוד i מהקדקוד mקיים מסלול באורך

 באורך של j לקדקוד iתמיד נוכל למצוא מסלול אחר מהקדקוד

 . nלכל היותר

 :תהלי� מציאת המסלול הקצר ביותר

אז לפחות , m ≥ n ומתקיי� ,m הנו �j ל�iואור� המסלול מ, קדקודי�G ,|V| = nא� בגר�

 . מופיע במסלול פעמיי�uקדקוד אחד

 uקיי� מסלול מעגלי מהקדקוד , בנוס�. u לקדקוד iקיי� מסלול מהקדקוד , כלומר

 : כמתואר באיור להל�j לקדקוד u וקיי� מסלול מהקדקוד ,uלקדקוד

 .�j ל�iאזי עדיי� קיי� מסלול מ, uלצומת uא� נסיר את המסלול המעגלי מהצומת

המכיל כל צומת בגר� לכל היותר פע� , �j ל�iנחזור על התהלי� הזה עד שנגיע למסלול מ

 .אחת

 .n הוא לכל היותר j לכל קדקוד iאורכו של המסלול מכל קדקוד , לכ�

 195

 :מסקנה

לינו ע, אם ברצוננו לדעת אם קיים מסלול כלשהו בין קדקודים כלשהם בגרף

 : כאשר, A≤nלמצוא את

 A≤n = A + A2 + … + An

 :בהמש� לגר� האחרו�

 :ראינו כי

 :נמצא את, א� ברצוננו לדעת א� קיי� מסלול מקדקוד כלשהו לכל קדקוד אחר בגר�

 ומחשבת Aאשר מקבלת כפרמטר את מטריצת הסמיכות , Cנכתוב פונקציה בשפת , כעת

 .(A≤3)את מטריצת המסלולי�

 והמחשבת את a, b אשר מקבלת שתי מטריצות kefelיש לכתוב שגרה בש�, תחילה

 .cהמכפלה הבוליאנית שלה� לתו� מטריצה

 והמחשבת את a, bאשר מקבלת שתי מטריצות , chiburיש לכתוב שגרה בש� , אחרי כ�

 .cהחיבור הבוליאני שלה� לתו� מטריצה

השגרה . a את המטריצה bהמציבה במטריצה , Hazevשגרה בש� יש לכתוב , אחרי כ�

 .b ומחזירה את המטריצה aמקבלת כפרמטר את

 . A≤nאשר תכיל את , Pנסביר כיצד נוכל למצוא את המטריצה , עתה

 .Aסמיכות הנתונה מטריצת

 196

 i temp Mat P
 0באיטרציה

 A A

 : בצע 1באיטרציה

Mat ← temp*A

P ← P + Mat

Temp ← Mat

1

A2

A2

A + A2

 : בצע2באיטרציה

Mat ← temp*A

P ← P + Mat

Temp ← Mat

2

A3

A3

3

1

i

i

A
=

∑

 : בצע 3באיטרציה

Mat ← temp*A

P ← P + Mat

Temp ← Mat

2

A4

A4

4

1

i

i

A
=

∑

 :צעב n−1באיטרציה

Mat ← temp*A

P ← P + Mat

Temp ← Mat

n−1

An

An

1

n
i

i

A
=

∑

 מכילה את P המטריצה 2באיטרציה , שימו לב
3

1

i

i

A
=

∑

 מכילה את P המטריצה 3באיטרציה
4

1

i

i

A
=

∑

 תכיל אתP המטריצה �jהבאיטרציה
1

1

j
i

i

A
+

=

∑

מאחר שמטרתנו היא למצוא את
1

n
i

i

A
=

 . איטרציותn−1אזי נצטר� לבצע , ∑

 :ית �kבתו� האיטרציה ה! לבמושי

 . בדיוקk + 1 תכיל מטריצת מסלולי� באור� tempהמטריצה

 197

 . בדיוק�k + 1 תכיל מטריצת מסלולי� באורMatהמטריצה

 . לכל היותרk + 1 תכיל מטריצת מסלולי� באור� Pהמטריצה

 לתו� A≤n והמחשבת ומחזירה את Aהמקבלת את המטריצה , Maslul להל� השגרה בש�

 :Pהמשתנה

void maslul (matrix A , matrix P)
{
 matrix temp, Mat ;

 Hazev (A , temp) ; /* temp A */

 Hazev (A,P) ; /* p A */

 for (i=1 ; i<=n-1 ; i++)

 {
 kefel (temp , A , Mat) ;

 Chibur (P , Mat , P) ;
 Hazev (Mat , temp) ;

 }
}

 .סגור טרנזיטיביטריצת המסלולי� מכונה בספרות ג� מ

Â˙È�ÌÈÏÂÏÒÓ ˙ˆÈ¯ËÓ ˙‡ÈˆÓÏ Ì˙È¯Â‚Ï‡‰ Ï˘ ˙ÂÏÈÚÈ‰ Á

 . איברי�n × n = n2אזי במטריצת הסמיכות , קדקודי�nא� בגר�

וסיבוכיות זמ� הריצה של השגרה , מבצעת השמה של מטריצה אחת בשנייהhazevפעולת

 .O(n2): הזאת היא

 .O(n3): עולה הזאת היאוסיבוכיות זמ� הריצה של הפ, מכפילה שתי מטריצותkefelפעולת

: ולכ� סיבוכיות זמ� הריצה של הפעולה הזאת היא, מחברת שתי מטריצותchiburפעולת

O(n2).

 ריצההגודל של זמ� הסדר פעולה ה

temp ⇐ A (Hazev)) ללולאה � O(n2)) מחו

P ⇐ A (Hazev)) תתבצע פע� אחת בלבד (O(n2)

 for O(n)לולאת

kefel O(n2)

 198

chibur O(n2)

Hazev O(n2)

 :סיבוכיות זמ� הריצה היא מסדר גודלוביחד

 O(n2) + O(n2) + O(n)[O(n3) + O(n2) + O(n2)] =

 =O(n2) + O(n4) + O(n3) + O(n3) = O(n4)

 O(n4)סיבוכיות זמ� הריצה היא מסדר גודל , כלומר

 ÛÈÚÒ ÌÂÎÈÒÏ ˙ÂÏ‡˘4.4

 4.27שאלה

 :נתו� הגר� הזה

 :מצאו עבורו

 .מטריצת סמיכות . א

 .מטריצת הסמיכותשל מטריצת מסלולי� תו� שימוש בחזקות . ב

 4.28שאלה

 :תמשי� בהגדרה שלהל�מש לחישוב מטריצת המסלולי�בשיטה חדשה

PK[i][j] הוא בעל ער�)TRUE (א� ורק א� קיי� מסלול מהקדקודi לקדקוד j

 .�Kשאינו עובר דר� קדקוד כלשהו שמספרו גבוה מ

 בעל PK+1[i][j]הא� ג� , TRUE הוא בעל ער� PK[i][j] מסוימי� �j וiא� עבור .א

 .נמקו את תשובתכ�? TRUEער�

 199

כלומר לא קיי� מסלול , FALSE בעל ער� PK[i][j] מסוימי� �j וiנתו� כי עבור .ב

 .�K שאינו עובר דר� קדקוד כלשהו שמספרו גבוה מ�j ל�iמ

 �iכלומר קיי� מסלול מ, K + 1 העובר דר� הקדקוד �j ל�iא� קיי� מסלול מ

ומסלולי� אלו אינ� עוברי� דר� הקדקודי� , �j ל(K + 1)� ומ(K + 1)�ל

 ?PK+1[i][j]זי מה יהיה ערכו של א, �Kשמספר� גבוה מ

 ?G שווה למטריצת הסמיכות שמייצגת את הגר� הנתו� Po[i][j]הא� .ג

 . לקבלת מטריצת המסלולי�O([V]3)כתבו אלגורית� בעל סיבוכיות זמ� ריצה .ד

כ� שסיבוכיות , שגרה בשפה עילית לחישוב מטריצת המסלולי�/ כתבו פונקציה .ה

 .O([V]3): היאזמ� הריצה של השגרה

 4.29שאלה

. קיימת מערכת כבישי� ישירי� המחברת בי� הערי�. ערי�Nבמדינת קו� יש

 .1אורכו של כל כביש ישיר הוא

 א� קיימות במערכת הכבישי� שתי ערי� פרד�זוגמערכת הכבישי� תיקרא

 .זוגי�ידי מסלול באור� אי�ידי מסלול באור� זוגי וג� על�המחוברות על

 :נית אשר תקלוט מערכת כבישי� ותחזירכתבו תכ

תודפס , אחרת. פרד�זוגא� מערכת הכבישי� היא מסוג " כ�"את המילה .א

 ".לא"המילה

 של מספר Xקבוצה �אזי התכנית תמצא תת, שלילית' א� התשובה לסעי� א .ב

 :מקסימלי של ערי� המקיימת את התנאי שלהל�

 .ו זוגיקיי� מסלול שאורכ, �Xבי� כל שתי ערי� ב

 :מבנה הקלט

 (N < 300) מספר הערי� – Nבשורה הראשונה

 המסמנת שיש כביש i, jלאחר מכ� שורות המכילות זוגות של מספרי� שלמי�

 .j לבי� עיר iישיר בי� עיר

 :עבור הקלט הזה, לדוגמה

 5

 (1, 2)

 (2, 3)

 200

 (3, 4)

 (4, 5)

 (5, 1)

 (−1, −1)

 ". כ� "–יודפס

 :עבור הקלט הזה, ת זאתלעומ

 3

 (1, 2)

 (−1, −1)

 ".לא "–יודפס

 4.30שאלה

כ� למשל נית� לחלק מטלה . מטלות� לחלק מטלה מסוימת למספר תתאפשר

 :מסוימת באופ� המתואר באיור הזה

 :למשל. המטלות�החצי� באיור מתארי� את סדר הקדימות בי� תת

 ,�3 ו2המטלות � צריכה להיות קודמת לתת1המטלה �תת

 ,4המטלה � צריכה להיות קודמת לתת2המטלה �תת

 ,5המטלה � צריכה להיות קודמת לתת3המטלה �תת

 ,�6 ו5המטלות � צריכה להיות קודמת לתת4המטלה �תת

 .7המטלה � צריכה להיות קודמת לתת5המטלה �ותת

� בכל יחידת זמ� נתו� נית. המטלות מהר ככל האפשר�כל תתאת המטרה היא לבצע

המטרה היא שהמטלה כולה תושל� בזמ� . מטלות�לבצע מספר בלתי מוגבל של תת

 .הקצר ביותר

 .המטלות�המייצג את סדר הקדימות בי� תת, לא מעגלי, מכוו�Gנתו� גר�

 201

 .מטלה ביחידת זמ� אחת�נניח שאפשר לבצע כל תת

 �Gהא� חייב להיות לפחות קדקוד אחד ב, אינו מכיל מעגלGמאחר שהגר� .א

 .נמקו את תשובתכ�? שאי� לו קדקוד קוד�

 ?מטלה קודמת�המטלה שאי� לה תת�בתרשי� הנתו� מהי תת .ב

 ?מטלה נית� לבצע ביחידת הזמ� הראשונה�איזו תת .ג

הצע תהלי� ביצוע של פעולות כזה שלאחריו יתקבל , תושל�1מטלה �ברגע שתת . ד

 שאי� לה� קדקודי� מיוצגות בעזרת קדקודי��3 ו2המטלות �גר� חדש שבו תת

 .קודמי�

 ?מטלות נית� לבצע ביחידת הזמ� השנייה�אילו תת .ה

 ?מטלה נית� לבצע ביחידת הזמ� השלישית�איזו תת .ו

 ?מטלות נית� לבצע ביחידת הזמ� הרביעית�אילו תת . ז

 ?מטלה נית� לבצע ביחידת הזמ� החמישית�איזו תת . ח

י בעברית מבנית לפתרו� הבעיה אלגורית� מילולבו כת,לאור האמור לעיל. ט

 .הנתונה

 ?מה צרי� הקלט לכלול . י

 .מטלות אינו ידוע�נניח שמספר התת .יא

 .נמקו את תשובתכ�? באיזה ייצוג של גר� תשתמשו .1

כיצד אפשר לקבוע בכל צעד של האלגורית� לאיזה קדקוד אי� קדקוד .2

 ?קוד�

 ? באותה יחידת זמ�מטלות נית� לבצע�כיצד אפשר לקבוע אילו תת .3

 ?איזה מידע יש לשמור בכל צומת בגר� .4

מטלות נית� לבצע בעת �כתוב אלגורית� הקובע אילו תת, לאור האמור לעיל .5

 .ובעונה אחת בכל יחידת זמ�

? יכיל מעגל, המטלות�המתאר את סדר הקדימות בי� תת, הא� ייתכ� שגר� זה .יב

 .נמקו את תשובתכ�

 מכיל Gא� הגר� , בעזרת האלגורית� שהצעת� בסעי� הקוד�, תכיצד נית� לגלו. יג

 ?מעגל

כאשר , המטלות�כתבו תכנית בשפה עילית אשר קולטת זוגות סדורי� של תת. יד

מטלה השנייה ה�המטלה הראשונה בזוג סדור זה צריכה להתבצע לפני תת�תת

ית� התכנית תדפיס את מספר יחידות הזמ� הקט� ביותר שבו נ. בזוג סדור זה

 202

ות שצריכות /המטלה�ובכל יחידת הזמ� היא תדפיס את תת, לבצע את המטלה

 .להתבצע

 4.31שאלה

מגודל " גר� מלא�תת" כG קדקודי� מתו� N המכילה A נגדיר קבוצה Gעבור הגר�

N , א� לכל זוג קדקודי�i, j , הנמצאי� בקבוצהA , יש בגר�G צלע (i, j).

 :Gנתו� הגר� : דוגמה

מגודל " גר� מלא�תת" מהווה {3,4,5} , {2,3,4} , {1,2,3}: בוצה מבי� הקבוצותכל ק

 .4מגודל " גר� מלא�תת "�Gא� לא קיי� ב, G של 3

 :שלהל� Gנתו� הגר� .א

 ?�Gהגדול ביותר ב" הגר� המלא�תת"מהו

 Aובודק א� , A וקבוצת קדקודי� G אלגורית� המקבל כקלט את הגר� בוכת .ב

 . Gשל " ת גר� מלאת"הוא

 א� M(i, j) = 1המקיימת , Mידי מטריצת שכנויות � מיוצג עלG שהגר� הניחו

 מיוצגת Aוכ� שקבוצת הקדקודי� , א� לאוM(i, j) = 0 � ו�j לi בי� קשתקיימת

 .ידי מער��על

 203

" גר� מלא�תת" מכיל Gבודק א� הו, Gכתבו אלגורית� המקבל כקלט את הגר� .ג

 .'ת� להשתמש באלגורית� שכתבת� בסעי� בני. 3מגודל

 4.32שאלה

, לדוגמה. המייצגת את צלעות המסלול לפי סדרLידי רשימה �נייצג מסלול בגר� על

 :לגבי הגר� שלהל�

 אחריו, Bעובר דר� , Aהמתחיל בקדקוד , ((,D) ,(B, D) ,(A, B))נייצג את המסלול

 מכילה ארבעה Lהרשימה . L = (A,B,C,D)ידי הרשימה � עלCדר� ואחריו D דר�

).לפי סדר המסלול(ומייצגת שלוש צלעות , A ,B ,C ,Dקדקודי�

העובר בדיוק , נתו� אלגורית� האמור למצוא מסלול מעגלי בעל המשקל המינימלי

). זהו גר� שבו כל הקדקודי� מחוברי� זה לזה(פע� אחת בכל קדקוד בגר� של�

 את �Uנסמ� ב. מייצגת את המסלול שנבנה את סדרת הקדקודי� ה�Lנסמ� ב

 .ריקה) רשימה(היא סדרה Lתחילה . הקדקוד האחרו� במסלול שנבנה

 ;�Wוהצב אותו ב, שבו מתחיל המעגל, בחר קדקוד כלשהו . 1

 ;�U בWהצב את . 2

 :בצע, מכילה את כל הקדקודי� שבגר�אינה Lכל עוד . 3

 כ� �Uמבי� כל הצלעות היוצאות מ בעלת משקל מינימלי (U, V)בחר צלע 3.1

 ;�L אינה ב�Vש

 ;�L שבחרת לVהוס� את הקדקוד 3.2

 .�U בVהצב את 3.3

 .סיי� לולאה . 4

 .W את הקדקוד �Lהוס� ל . 5

 .סיי� . 6

 204

 :לפניכ� הגר� השל� הזה . א

ורשמו את המסלול המעגלי , הפעילו את האלגורית� על הגר� השל� הנתו�

).Aתחילו את הסריקה מהקדקוד ה(שמתקבל

? בכל קדקודאחתהא� מ� האלגורית� תמיד מתקבל מעגל העובר פע� . I . ב

 .נמקו את תשובתכ�

 II . נמקו את ? הא� מ� האלגורית� תמיד מתקבל מעגל בעל משקל מינימלי

 .תשובתכ�

 4.33שאלה

 . קבוצת הצלעות�E כאשר קבוצת הקדקודי� וG = (V, E)נתו� גר�

א� כל צלע בגר� , "קדקודי כיסוי" נקראת 'V ,(V' ⊆ V)קבוצת הקדקודי�

 b או a אז ,�E צלע ב(a, b)א� , כלומר. '�Vמצד אחד לפחות לקדקוד שב" מחוברת"

 . '�Vשייכי� ל

). את כל צלעות הגר�" מכסה '''V קבוצת הקדקודי� (

 : דוגמה

 205

)4,3(,)2,3(,)3,1(וו� שהצלעות כי, היא קדקודי כיסוי}2,3{קבוצת הקדקודי�

 .ואי� יותר צלעות בגר�, 2 מחוברת לקדקוד)1,2(הצלע ,3מחוברות לקדקוד

 :G = (V, E) לגר� נתו� 'V כיסוי למציאת קדקודישלהל�נתו� האלגורית�

 . 'Vאפס את . 1

 ; R � לGהעתק את . 2

 . סיי�, אינו מכיל צלעותRא� . 3

. '�Vוהוס� אותו ל, �Rד בעל הדרגה הגבוהה ביותר שנמצא במצא את הקדקו . 4

 .) בחר אחד כרצונ�, א� יש יותר מקדקוד אחד כזה(

 ; ואת כל הצלעות המחוברות אליו, �4 את הקדקוד שמצאת ב�Rמחק מ . 5

 .�3חזור ל . 6

 � קדקדיורשמו מה, הפעילו את האלגורית� על כל אחד מהגרפי� שלהל�. א

 . בכל שלב'Vרשמו את התוכ� של . ותקבלכיסוי שהה

 :1גר�

 : 2גר�

 206

 : 3גר�

 של א� הוא קבוצה קטנה ביותר , "כיסוי קדקודי� מינימלי"כיסוי קדקודי� נקרא

נמקו את ? הא� האלגורית� שהוצג מוצא כיסוי קדקודי� מינימלי. קדקודי כיסוי

 . תשובתכ�

 4.34שאלה

 נובגר� מכוו� ייתכ. כיוו� של אחת מקשתותיו מסומ� בח�גר� מכוו� הוא גר� אשר ה

כאשר מדברי� על מסלול . הפוכי�בעלות כיווני�, שתי קשתות בי� זוג קדקודי�

 . מתכווני� למסלול בכיוו� החצי�,בגר� מכוו�

 . �3 ל1 א� אי� מסלול בי� ,�6 ל1בגר� המכוו� הבא יש מסלול בי� : דוגמה

 207

. Cשפת פסקל או שפת , כגו� שפת בייסיק, ת תכנות עילית בשפPנתונה התכנית

 . P �שקודקדיו מתאימי� לשגרות המופיעות ב, GPבוני� גר� מכוו�

 מופיעה קריאה A א� בגו� השגרה B לקדקוד Aהגר� מכיל קשת מכוונת מהקדקוד

 . Bלשגרה

ת שווה למספר פקודות הקריאה לשגרות המופיעוGP �הא� מספר הקשתות ב .א

 . את תשובתכ�נמקו? �Pב

 היא תכנית בעלת P כדי לבדוק א� GPהסבירו כיצד תוכל לנצל את הגר� .ב

). פעילההקרא בעודיישנה אפשרות ששגרה ת, כלומר(פוטנציאל לרקורסיה

 בתור גר� לא GPהא� היית� יכולי� לבצע אותה בדיקה לו היינו בוני� את .ג

 ? מכוו�

 היא תכנית בעלת P א� GPבעת באמצעות גר� כתבו קטע תכנית אשר קו .ד

 nהניחו שהגר� מיוצג באמצעות מטריצת שכנות ושיש בו . פוטנציאל לרקורסיה

).קדקודי�(צמתי�

 208

4.5 ˙Â¯Á·� ˙ÂÏ‡˘Ï ˙Â�Â¯˙Ù

 4.1פתרו� לשאלה

 .�D וB מציי� קשת המחברת את הצמתי� (B, D) הזוג

 .�D וC מציי� קשת המחברת את הצמתי� (C, D)הזוג

 4.2פתרו� לשאלה
 V={1, 2, 3, 4, 5, 6, 7}

 E={(1,2),(1,4),(1,6),(2,3),(2,4),(2,5),(2,6),(3,4),(3,5),(5,6),(5,7),(6,7)}

 4.3פתרו� לשאלה

 4.5פתרו� לשאלה

 .ההגדרות שקולות

 4.8פתרו� לשאלה

 א� ,ביש מחבררשת הכבישי� ללא משקלות הקשתות מייצגת את הערי� שקיי� ביניה� כ

 .כל קשת מייצגת כביש המחבר בי� שתי ערי�. ללא המרחק ביניה�

 209

 4.9פתרו� לשאלה

 :להל� דוגמאות לתכונות אפשריות של קשתות

ברשת קווי מי� או ברשת תקשורת נית� לייחס לקשתות את התכונות קיבולת מקסימלית

 . ועומס זרימה קיי�

 .ות מחירי� וכמותברשת תובלה נית� ליחס לקשתות את התכונ

 4.10פתרו� לשאלה

 :מסלולי� פשוטי� מכווני� .א

 A → C → E → D

 A → B → C → E → D

 :מכווני��מסלולי� פשוטי� לא

 A → D → E → C

 B → A → D → E

 : הוא בעל ארבע קשתות4.5המסלול המכוו� הארו� ביותר באיור .ב

 A → B → C → E → D

 :לושה מסלולי� פשוטי� מכווני� קיימי� ש�D לAבי� .ג

 A → D

 A → C → E → D

 A → B → C → E → D

שה� בעצ� אות� שלושה , מכווני�� קיימי� שלושה מסלולי� פשוטי� לא�D לAבי�

 שבה� �D לAאי� מסלולי� נוספי� בי� . לעילמסלולי� פשוטי� מכווני� שפירטנו

 .Dהקשתות אינו פונות לכיוו�

 4.11פתרו� לשאלה

 .מתאר מעגל לא מכוו� A → D → E → C → B → A המסלול

 C → A כיוו� שהקשת, אינו מתאר מעגל כלל C → A → D → E → C → A המסלול

 .נמצאת בו פעמיי�

 210

 4.12פתרו� לשאלה

 .gנכנה אותו . n × nממדי מסדר �א מער� דויהדר� הטבעית להצגה של גר� ה

צמתי� שנית� להעביר ביניה� ייצג כל זוג אפשרי של מ) מטריצה ריבועית(ממדי �מער� דו

 .קשת

 4.13פתרו� לשאלה

 . n × n מסדר) מטריצה ריבועית(ממדי � דו�מערזה יהיה ג� ה הנתוני� במקרה מבנה

 4.15פתרו� לשאלה

כאשר אנו מייצגי� את , מקומות לקשתותn2שמרו ייצמתי� n גר� המכיל עבור ,כידוע

 ,מספר הצמתי� בגר�מהו שאנו יודעי� מראש פי�על�א�. מיכותהגר� בעזרת מטריצת ס

 אזי ,א� לגר� מעט מאוד קשתות. שבואיננו יודעי� מראש מאומה על מספר הקשתות

תהיה) במקרה של גר� משוקלל ג� מטריצת סמיכות ע� משקולות(מטריצת הסמיכות

 .עיל נשתמש במער� של רשימות כמתואר ל, למנוע בזבוז מקו�כדי. דלילה

 211

 ˜¯Ù5 .¯˙ÂÈ· ¯ˆ˜‰ ÏÂÏÒÓ‰ ˙ÈÈÚ·

זה נציג וננתח הבפרק . את בעיית המסלול הקצר באופ� בסיסי ביותרהצגנובפרק הקוד�

 .�נחקור את סיבוכיות זמ� הריצה שלהו, שיטות שונות לפתרו� בעיות המסלול הקצר ביותר

גמאות נראה מספר דו, השוני� לבעייה הנדונה) אלגוריתמי�(בטר� נציג את הפתרונות

).נוספות על זו שהצגנו בפרק הקוד�(לבעיית המסלול הקצר ביותר

5.1 ¯˙ÂÈ· ¯ˆ˜‰ ÏÂÏÒÓ‰ ˙ÈÈÚ· Ï˘ ˙Â‡Ó‚Â„

 5.1 דוגמה

לרשות . נהג רוצה למצוא את הדר� הקצרה ביותר מרחוב אחד לרחוב אחר בעיר מסוימת

 שתיל כמרחקי� בי� האשר מצויני� בה , בה הוא נמצאש, פת כבישי� של העירהנהג מ

, זההבמקרה . לקבוע איזה מסלול נסיעה הוא הקצר ביותרהיא המטרה של הנהג . כתובות

סטרי יכול להיות �כביש חד. הקשתותה�הכבישי� . בגר�קדקודכל צומת יכול להיות

 יכול להיות קשת בלתי מכוונת בי� �B וAכתובות ה שתיסטרי בי� � וכביש דו,קשת מכוונת

 כלומר שתי , ולהפ� Bקדקוד ל Aקדקודה קשתות מכוונות מ או שתי�Bו Aי�קדקודה

 .בעלות כיווני� מנוגדי� �B ל Aקשתות מכוונות בי�

לכל קשת מיוחס מספר אשר מייצג את . הזאת מתאר את מפת הכבישי� בעיר 5.1איור

י� של הגר� מייצגי� את קדקוד ה.ומספרי� אלו רשומי� בצד הקשתות) במטרי�(המרחק

 .טלבות נקודות ההצ

 212

 5.1איור

 מפת הכבישי� בעיר

 . f צומת והוא מעוניי� להגיע ל a בצומתנניח שהנהג נמצא

 �a מבכדי להגיע) מטרי�במינימלי הסכו� ה(מסלול הקצר ביותר את הלמצוא : המטרה

 . �fל

 5.2 דוגמה

, בצד כל קשת. המתאר את רשת הכבישי� המקשרת מספר יישובי�5.2נתבונ� באיור

 . נרש� האור� שלה בקילומטרי�, יישובי�שני את המרחק בי� תהמתאר

 5.2איור

 רשת כבישי� המקשרת מספר יישובי�

 213

 .ישובי�י וכל קשת ברשת מייצגת כביש בי� שני , מייצג יישובהזאת ברשת קדקודכל

עבור שישהמרחק עליו לתכנ� את נסיעתו כ� . iשובי מעוניי� להגיע לי aישוביאד� הנמצא ב

 aקדקודהכלומר סכו� האורכי� של הקשתות המהוות מסלול מ, הקצר ביותריהיה

 . הוא מינימלי i קדקודל

קשתות יכולות לייצג פעילויות . מרחקי� בהכרח אינ� מצייני�המספרי� המיוחסי� לקשתות : הערה

י המטרה למצוא סדרה באופ� כלל, פיכ�ל. פעילותה והער� שנייחס לכל קשת הוא המחיר של אותה ,מסוימות

 הערכי� שמיוחסי� לקשתות יכולי� , למשל,כ� .של פעילויות אשר משיגה מטרה מסוימת במינימו� עלות

מספר הרכבי� העוברי� ממוצע, נתיבי�המספר , ניית כביש שיקשר בי� שני יישובי�עלות ב, מחירהלהיות

צד הקשת יכול לציי� את הזמ� הדרוש לביצוע המספר שב,בנוס�. 'וכוהפסדי� ה, קנסותה, עירוני�כביש הבי�ב

 .במקרה זה המטרה למצוא סדרת פעילויות שתשיג מטרה מסוימת במינימו� הזמ� הכולל. פעילותהאותה

 5.3 דוגמה

 ברכבת f היעד קדקוד ל a מקור קדקוד מתאר את מספר האפשרויות להגיע מ5.3איור

הזמ� נרש� , ות של רכבת תחתית תחנשתי בי� תהמחבר, בצד כל קשת. תחתית בפריס

 .הילהגיע מתחנה אחת לשניכדי הדרוש הממוצע

 5.3איור

 ברכבת התחתית בפריסf לקדקוד aהאפשרויות להגיע מקדקוד

עליו לתכנ� את נסיעתו כ� שהוא יגיע . f מעוניי� להגיע לתחנה aאד� הנמצא בתחנה

 . f לתחנה aיע מתחנה במינימו� של הזמ� הכולל הדרוש להג fלתחנה

 214

5.2 ÈÈÚ· Ï˘ ˙Â�Â˘ ˙Â‡Ò¯‚ ¯˙ÂÈ· ¯ˆ˜‰ ÏÂÏÒÓ‰ ˙

 W : E →R ע� פונקציות המשקל G = (V, E)גר� הנתו�

 הנדגי� כל גרס. ישנ� ארבע גרסאות שונות של בעיות המסלול הקצר ביותר,באופ� כללי

על כל קשת המספרי� שמ, כאמור.באיורבתרשי� שהמופיע)הרשת(באמצעות הגר�

 .י� בגר�קדקודבי� שני " המרחק" את י�מייצג

 : של בעיות המסלול הקצר ביותרלהל� הגרסאות השונות

5.2.1 ‰Ò¯‚ 1 –ÌÈ¯Á‡‰ ÌÈ„Â˜„˜Ï ¯Â˜Ó‰ „Â˜„˜ ÔÈ· ¯ˆ˜‰ ÏÂÏÒÓ‰

). source(מקור קדקודקרא י יקדקוד זה .י הגר�קדקוד נבחר קדקוד אחד מבי�בגרסה זו

מקור לכל ה קדקודמ) מינימו�מסלול : להל�(יותר במסלול קצר ה למצואבגרסה זו המטר

 . אחר בגר�קדקוד

 :קל לראות כי. מקורה קדקוד הוא שבאיור בגר� A קדקודנניח שה

 .0מקור לעצמו הוא ה קדקודמשקל המסלול הקצר ביותר מ •

 : והמסלול הוא,1 הוא Bקדקוד ל Aמקורה קדקודמשקל המסלול הקצר ביותר מ •

1A B→.

 : והמסלול הוא,2 הוא C קדקוד ל Aמקור ה קדקודמשקל המסלול הקצר ביותר מ •

1 1A B C→ →.

 5.1שאלה

 :האלהמה יהיו המסלולי� הקצרי� ביותר ומשקליה� עבור המקרי�

 215

 Eהיעד קדקוד ל Aמקור ה קדקודמ •

 Dהיעד קדקוד ל Aמקור ה קדקודמ •

 Fהיעד קדקוד ל Aמקור ה קדקודמ •

 :לסיכו�

F E D C B A קדקוד

משקל המסלול המינימלי 0 1 2 5 4 6

 Aמקור ה קדקודמ

5.2.2 ‰Ò¯‚2 – „Â˜„˜Ï ÌÈ„Â˜„˜‰ ÏÎ ÔÈ· ¯ˆ˜‰ ÏÂÏÒÓ‰‰„ÚÈ

 .)destination(יעד ה קדקודיקרא ישאחד קדקוד י הגר� קדקוד מבי�הזאת נבחרבגרסה

 .יעדה קדקוד בגר� אל קדקודקצר ביותר מכל המסלול את הבגרסה זו המטרה למצוא

 .יעד ה קדקודנו ה בגר� שבתרשי� F קדקודנניח שה

 :קל לראות כי

 : והמסלול הוא,1 הוא F יעד ה קדקוד ל Dקדקודהמשקל המסלול הקצר ביותר מ •

1E F→,

 : והמסלול הוא,2 הוא Fיעדה קדקוד ל Eקדקודהמשקל המסלול הקצר ביותר מ •

1 1E D F→ →.

 5.2שאלה

 :שלהל�מה יהיו המסלולי� הקצרי� ביותר ומשקליה� עבור המקרי�

 Fהיעד קדקודל C קדקודהמ •

 Fהיעד קדקוד ל B קדקודהמ •

 Fהיעד קדקוד ל A קדקודהמ •

 : לסיכו�

F E D C B A קדקוד (v)

 (v) קדקודמשקל המסלול מ 6 5 4 1 2 0

 Fיעד ה קדקודל

 216

5.2.3 ‰Ò¯‚3 –˙Â‚ÂÊ‰ ÏÎ ÔÈ· ¯ˆ˜‰ ÏÂÏÒÓ‰

 .י� בגר�קדקוד זוג כלמסלול הקצר ביותר בי� את הבגרסה זו המטרה למצוא

 . מקורה קדקוד הוא שלעיל בגר� שבתרשי� A קדקודשהנניח

 :קל לראות כי

F E D C B A קדקוד (v)

משקל המסלול המינימלי 0 1 2 5 4 6
 קדקודל Aמקור ה קדקודמ
)v(

 :לכ� קל לראות כי. מקורה קדקוד הוא B קדקוד שה,עתה נניח

F E D C B A קדקוד (v)

המינימלי משקל המסלול 1 0 1 4 3 5
 קדקודל Bמקור ה קדקודמ
)v(

) ! קובד(

 :לכ� קל לראות כי. מקורה קדקוד הוא C קדקוד שה,עתה נניח

F E D C B A קדקוד (v)

משקל המסלול המינימלי 2 1 0 3 2 4

 קדקודל Cמקור ה קדקודמ

)v(

) ! בדקו (

 217

 5.3שאלה

 :שלהל�מלאו את הטבלה . מקורה קדקוד הוא D קדקודנניח שה . א

F E D C B A קדקוד (v)

משקל המסלול המינימלי
 קדקודל Dמקור ה קדקודמ
)v(

 :שלהל�מלאו את הטבלה . מקורה דקודק הוא E קדקודנניח שה . ב

F E D C B A קדקוד (v)

משקל המסלול המינימלי
 קדקודל Eמקור ה קדקודמ
)v(

 :שלהל�מלאו את הטבלה . מקורה קדקוד הוא F קדקודנניח שה . ג

F E D C B A קדקוד (v)

משקל המסלול המינימלי

 קדקודל Fמקור ה קדקודמ

)v(

י� בגר� קדקוד נית� לתאר את משקל המסלול הקצר ביותר בי� כל זוג,לסיכו� . ד

 : השלימו את הנתוני� החסרי�.באמצעות המטריצה הבאה

F E D C B A קדקוד

 4 5 2 1 0 A

5 3 4 B

4 3 1 2 C

1 1 0 3 5 D

 0 2 3 4 E

0 2 1 4 5 F

 .3 � ו1בהמש� נתמקד בעיקר בגרסאות

 218

5.2.4 ‰Ò¯‚4 –ÔÂ˙� ÌÈ„Â˜„˜ ‚ÂÊ ÔÈ· ¯ˆ˜‰ ÏÂÏÒÓ‰

 .בגר� נתוני�י� קדקודמסלול הקצר ביותר בי� זוג את הבגרסה זו המטרה למצוא

 .3גרסה זו היא מקרה פרטי של גרסה

5.3 ¯ˆ˜‰ ÏÂÏÒÓ‰ ˙ÈÈÚ· Ï˘ ˙ÈÏÓ¯ÂÙ ‰¯„‚‰

5.3.1¯È˘˜ Û¯‚

 :גר� קשיר מהו לפני שנתאר באופ� פורמלי את הבעיה עלינו להגדיר

קבוצה מקסימלית של קדקודים בגרף –) connected complete(רכיב קשיר

 . יש מסלול פשוט בין כל שני קדקודים בגרףהלא מכוון שב

 .יקרא גם כן רכיב קשיריקדקוד בודד ללא שכנים

 5.5 דוגמה

 :להל� גר�

 5.5איור

 ר אחדיגר	 ע� רכיב קש

מכל קדקוד קיי� מסלול לכל קדקוד שמאחר }a, b, c, d, e { רכיב קשיר אחדישנוגר� ב

 . רכיבי� קשירי�ישנ� שלושה גר� שבו מוצג5.6דוגמה ב ,לעומת זאת .אחר

 219

 5.6 דוגמה

 :להל� גר�

 5.6איור

 רי�י שלושה רכיבי� קש�גר	 ע

 :נמנה את הרכיבי� הקשירי� בגר�

בקבוצה זו יש מסלול פשוט בי� כל מאחר ש}, A, B, C, D{קבוצה ה ארכיב קשיר אחד הו

 מאחר E, F, Gהקדקודי� � לא נית� לצר� א� אחד מהזאתלקבוצה .שני קדקודי� בגר�

 .�G או ל �Fאו ל �E לAשלדוגמה אי� מסלול מקדקוד

�כיוו� שעל}, G{: הואשלישי הקשיר הרכיב הו}, E, F{: הוא הקבוצהשני הקשיר הרכיב ה

 הזאת היאקבוצה הבתנאי ש, ול להיקרא ג� כ� רכיב קשיר קדקוד בודד יכ,פי ההגדרה

 בגר� כ� שבקבוצה נוספי� צמתי� הזאת להוסי� לקבוצה אפשר�איכלומר , מקסימלית

 .החדשה שתתקבל יהיה מסלול בי� כל שני קדקודי� בקבוצה

 . רכיבי� קשירי�שלושהבתרשי� ישנ� :מסקנה

 .בעל רכיב קשיר אחד בלבדגרף לא מכוון –) connected graph(גרף קשיר

 . קיים מסלול פשוט בין כל שני קדקודים בגרף,כלומר

גרף –)strongly connected directed graph(גרף קשיר מכוון בחוזקה

 . בין כל שני קדקודים בגרףומכווןמכוון שבו יש מסלול פשוט

קדקוד לכל קדקוד יש מסלול מכוו� מכל שכ� , גר� קשיר מכוו� בחוזקהנתו�תרשי� הבא ב

 .אחר בגר�

 220

 . רכיבי קשירות חזקהישנ� ארבעה גר� מכוו� שבו הבא נתו�תרשי� ב

 d,g), {e,f}, {h}} ,{a,b,c} : הרכיבי� ה�

)ללא הוכחה (5.3.1.1 משפט

אזי בגרף יש E| ≥ n|- ו V| = n|אם . G = (V, E)נתון גרף קשיר לא מכוון

 .מעגל

)הוכחהללא (5.3.1.2משפט

 :התנאים הבאים שקולים

 .)ר ללא מעגליםי גרף קש–עץ (עץהוא Gהגרף . א

 . קשתותn−1 קשיר ובעל G . ב

 . קשתותn−1 חסר מעגלים ובעל G . ג

 5.4שאלה

 אחת מקשתות הגר� קדקודי� שבו הסרה שלארבעהע� דוגמה לגר� קשיר נות

 . קשירתהפו� אותו לגר� לא

 5.5שאלה

 .ידי מטריצות סמיכות�מיוצגי� עללהל� גרפי� ה

 221

 . עבור כל אחד מה� את הרכיבי� הקשירי� ואת מספר�ומצא

 5.6שאלה

 articulation" (נקודת חיתו�" נקרא G בגר� קשיר vקדקוד ה: להל� הגדרה חדשה

point (מסירי� את כאשר א� v נקבל גר� חדש ,כל הקשתות הנוגעות בואת ו G

 .רשאינו קשי

 .נקודות חיתו�שתי קדקודי� שיש לו שישה דוגמה לגר� ע� נות .א

 . קדקודי� שאי� לו נקודות חיתו� כלל שישה דוגמה לגר� ע�נות .ב

 שניא� ורק א� קיימי� יקרא נקודת חיתו�י G בגר� קשיר vקדקוד ה כי והרא .ג

 �x ל�wכל מסלול מ: המקיימי� את התכונהGגר� ב�wוx קדקודי� כלשה�

 .v קדקודהעובר דר�

5.3.2˙ÈÏÓ¯ÂÙ ‰¯„‚‰ ¯ˆ˜‰ ÏÂÏÒÓ‰ ˙ÈÈÚ· Ï˘

 מרחק בי� שני ,לכל קשת מיוחס מספר אשר יכול לייצג מחיר. G = (V, E)נתו� גר� משוקלל

ממוצע מספר הלקוחות העוברי� , ישובי�יעלות בניית כביש שיקשר בי� שני ה, ישובי�י

בלי הגבלת . ועוד,ישוב אחריישוב אחד לי להגיע מזמ� בכדי, מטרמינל אחד לטרמינל אחר

כל קדקוד .ישובי�ימספר שמיוחס לקשת יציי� את המרחק בי� שני ההכלליות נניח ש

 הקשת והמספר שעל,ישובי�י וכל קשת ברשת מייצגת כביש בי� שני ,ישוביברשת מייצג

 222

 מהו אור� –יא הבעיה ה). ישובי�הימרחק בי� שני ה(זה הכביש המייצג את האור� של

 ,ברשת)ישוב אחריל(לקדקוד אחר)ישוב מסוי�י(מקדקוד מקורהקצר ביותרהמסלול

מות באופיי� לבעיה ו בעיות רבות ד,כאמור .ישובי� השוני�ימרחקי� בי� ה בבהתחשב

ישובי� יבי� שני א� המספר שמיוחס לקשת מייצג עלות לבניית כביש, למשל .הזאת

 ,עלינו לבנות, ישירי� מכל ישוב לכל ישוב אחר � לבנות כבישי� אז מאחר שלא נית,כלשה�

 .ישוב אחריישוב לכל י שתהיה אפשרות להגיע מכל , כ�הכבישי� את ,במינימו� עלות

 :להל
 התיאור הפורמלי של הבעיה

� ע, V| = n|כלומר , n−1 עד �0ע� קדקודי� הממוספרי� מ G = (V, E)נתו� גר� קשיר

� עו, אשר מייחסת לכל קשת מספר שנכנה אותו בש� מרחק,W : E → Rת משקל יפונקצי

 . �j וi שני קדקודי הגר� את המחברת (i, j) לכל קשת Eijהמרחקי�

 סכו� המשקלות הואp = (V0, V1, V2, ………, Vk)המשקל של המסלול : הגדרה

 ,כלומר . I < k > 1 כל ל, (Vi−1, Vi)המיוחסות לקשתות

 1
1

() (,)
k

i i
i

w p w V V
−

=

=∑

(Vi−1, Vi) w את המשקל שעל הקשתמייצג (Vi−1, Vi) ,w(p) מייצג את המשקל של המסלול

p.

 v לקדקוד uקדקוד ה מ)המינימלי(הקצר ביותרהמסלול) משקל(אור� = L(u, v)נגדיר את

 :כ�בגר�

 ברשת v לקדקוד u מהקדקודPא� קיי� מסלול כלשהו

min ()

(,)

p
w p

L u v





= 
 ∞


 כלשהו שעבורו p מוגדר כמסלול vקדקוד ה אל uהמסלול הקצר ביותר מהקדקוד : הגדרה

w(p) = L(u, v) .

 : כגו� ,גרסאות אחרותמסלולי� קצרי� �לבעיה ,כאמור

 אחרת

 223

‰Ò¯‚ 1

 .מציאת האור� של המסלול הקצר ביותר מקדקוד מקור לכל קדקוד אחר בגר�

‰Ò¯‚ 2

 .מכל קדקוד בגר� אל קדקוד יעדמסלול קצר ביותר האור� של המציאת

 ‰Ò¯‚3

 .בי� כל זוג קדקודי� בגר�קצר ביותר המסלול האור� של המציאת

 ‰Ò¯‚4

 .י� קדקוד מקור לקדקוד יעד בגר�בקצר ביותר ברשת המסלול האור� של המציאת

 מקרה של הבעיה ה� �4 ו2 שגרסאותקל לראות . של הבעיה�3 ו1 בגרסאותבהמש� נטפל

 . 1 גרסהפרטי של

 :שלהל	קל לראות שברשת : הערה

 .3 הוא D לקדקוד Aקדקוד האור� המסלול הקצר ביותר מ

 : וה�3ישנ� שני מסלולי� שאורכ� יש לשי� לב כי

 224

 .D לקדקוד Aקדקוד המסלול קצר יותר מ שלא קיי�ו ובדק, שמסלולי� אלה ה� הקצרי� ביותרוודא

 . בי	 שני קדקודי� בגר�יכולי� להיות מספר מסלולי� קצרי� :מסקנה

 :מסלול כלשהו: תזכורת

 p = (V0, V1, …, Vi, Vi+1, …, Vk)

 סמו� Vi + 1 קדקוד i < k−1 ≥ 0ל כאשר לכ, קדקודי� ברשתk סדרה סופית של אוה

יכול w(Vi, Vi+1), והמשקל של הקשת,(Vi, Vi+1) כלומר קיימת קשת . בגר�Viלקדקוד

 .אפס או שלילי, להיות חיובי

 5.7 שאלה

 ? משמעות של משקל שלילי על קשת כלשהי בגר� המה

 . דוגמההביאו

סכו� המשקלות כומוגדר �w(p)כמסומ� p = (Vi, ..., VL) המשקל של המסלול המעגלי

 . לעצמוViקדקוד המ 2באור� המהוות מעגל בגר� המיוחסות לקשתות

):גר� משוקלל(ורטטת רשת שבתרשי� מ

 . וחזרה לעצמו�3ל 2מקדקוד , למשל ,0 קיי� מעגל שאורכו הזאת לב לכ� שברשת מושי

, 3 לקדקוד 1דקוד קהמינימלי מהמסלול ה לאור� אי� פתרו� יחידהזאתברור שברשת

 .0מסלול מעגלי שאורכו קיי� מאחר שברשת

 :דוגמה למסלול כזה

 1 → 2 → 3 → 2 → 3 → 2 → 3 …

 . סדרה סופיתאינהוזאת

 :שלהל� א� נתבונ� בתרשי� ,לעומת זאת

 225

 3לקדקוד 2קדקוד הלמשל מ ,שאורכו שלילי קיי� מסלול מעגלי הזאתת שקל לראות שבר

 .וחזרה לעצמו

 .2 לקדקוד 1מקדקוד) סופי(מינימלי ה שהוא לא קיי� מסלול הזאת שברשת לראותקל

 .2 הנו �2 ל1מקדקוד הפשוט אור� המסלול

 : הזהא� עבור המסלול

 .1− הוא 2 לקדקוד 1אור� המסלול מקדקוד

 : הזהעבור המסלול ו

של פעמי� יותר רב וככל שעוברי� מספר,)4−(הוא 2 לקדקוד 1אור� המסלול מקדקוד

 ועבור, קט� יותר2 לקדקוד 1 אזי אור� המסלול מקדקוד ,2 לקדקוד 2במעגל מקדקוד

 .∞−)�שוא� ל אור� המסלול , סדרה אינסופית של קדקודי�שהוא ,מסלול כלשהו

אשר , סדרה סופית של קדקודי� בגר�שהוא שלא קיי� מסלול , נית� להסיק,לפיכ�

 .2 לקדקוד 1הו אור� המסלול המינימלי מקדקוד בעזרתו נית� יהיה לקבוע מ

 :מכא� נסיק כי

 .חיובי קיים מסלול מינימלי-בה אין מעגלים בעלי אורך אישברשת

 226

 . את התכונה הזאת נוכיח בהמש�

 :שלהל� אזי אור� המסלול ,מאחר שאור� המסלול המעגלי חייב להיות חיובי

 V0V1……Vi……Vi……Vk

 V0V1…..Vi…..Vkלעצמו i וד קדקהאשר כולל מעגל מ

 .אשר לא כולל מעגלי� V0V1…..Vi…..Vk גדול יותר מאור� המסלול

 : כילאור זאת נסיק

 אזי המסלול חייב להיות מסלול , ברשתאם קיים מסלול שהוא הקצר ביותר

 . מופיעה יותר מפעם אחתאינהבו אף קשת של הגרף ש מסלול כלומר, פשוט

 :נתבונ� ברשת הבאה

 לראותקל , שעדי� לא למדנו אלגוריתמי� למציאת מסלולי� בעלי אור� מינימליפי�על�א�

 :כי

 א והמסלול הו,4א הוC לקדקוד Aקדקוד האור� המסלול המינימלי מ •

 4A C→

 א והמסלול הו,6א הוB לקדקוד Aקדקוד האור� המסלול המינימלי מ •

 4 2A C B→ →

 א והמסלול הו,5א הוE לקדקוד Aקדקוד האור� המסלול המינימלי מ •

 4 1A C E→ →

 227

 א והמסלול הו,7א הוD לקדקוד Aקדקוד הואור� המסלול המינימלי מ •

 4 2 1A C B D→ → →

 A קדקוד המלי ממיניהאור� ה בעל שהוא המסלול, המודגשמסלולב נתבונ�ברשת הבאה

 :D לקדקוד

 :קל לראות כי במסלול זה

). (AC)קשת ה(1הוא , Cמספר הקשתות הנכנסות לקדקוד

).(CB)קשת ה (1 הוא ג� כ� ,Cקדקוד המספר הקשתות היוצאות מ

דר� ה שדרכ� עוברת ,Bהקדקוד מספר הקשתות הנכנסות והיוצאות מ,באופ� אנלוגי

אחת יוצאת קשת ו(C,B)אחת נכנסת קשת :ה שוו,Dדקוד לקAקדקוד ה מביותרקצרה ה

(B,D) .

 ,Dיעד הקדקוד ל וAמקור הפרט לקדקוד , הקצר ביותר במסלולu עבור כל קדקוד :מסקנה

 שווה למספר הקשתות הנכנסות uקדקוד המתקיי� שמספר הקשתות היוצאות מ

קשת אחת (Dיעד הד לקדקוAמקור השדרכ� עוברת הדר� הקצרה מקדקוד , uלקדקוד

 .)נכנסת וקשת אחת יוצאת

 :(i, j)לכל קשת : נגדיר את המשתני� הבאי�,לכ�

1

0
ijX




= 



 (i, j)א� הדר� הקצרה עוברת דר� קשת

 (i, j)א� הדר� הקצרה אינה עוברת דר� קשת

 228

ijאז הביטוי
i

X∑ מתאר את מספר הקשתות היוצאות מהקדקוד i , שדרכ� עוברת הדר�

kiואילו הביטוי , הקצרה ביותר
k

X∑ מתאר את מספר הקשתות הנכנסות לקדקוד i ,

 .שדרכ� עוברת הדר� הקצרה ביותר

, שאינו קדקוד מקור וג� אינו קדקוד יעד, i ברור כי לכל קדקוד,שלעיללאור המסקנה

 : מתקיי�,במסלול בעל אור� מינימלי

 ij ki
j k

X X=∑ ∑

 :כלומר

 0ij ki
j k

X X− =∑ ∑

מקור יוצאת רק ה אזי מקדקוד , מכילי� מעגלי�ואינ�מאחר שכל המסלולי� ה� פשוטי�

ולא קיימת קשת אשר נכנסת לקדקוד , ביותרקשת אחת שדרכה עוברת הדר� הקצרה

 :לכ� מתקיי�. דרכה עוברת הדר� הקצרהשמקור וה

 1ij ki
j k

X X− =∑ ∑

כנסת רק קשת אחת שדרכה עוברת הדר� הקצרה יעד נה קל לראות שבקדקוד ,בנוס�

 .ביותרדרכה עוברת הדר� הקצרה שיעד והולא קיימת קשת אשר יוצאת מקדקוד ,ביותר

 :לכ� מתקיי�

 1ij ki
j k

X X− = −∑ ∑

 :אריי לינ� של בעיית המסלול הקצר כבעיית תכנוח להל� הניסו,ולסיכו�

 229

ים הרשומים על הקשתות המרחקשהוא סכוםמסלול למצואהיא המטרה

 .יעדהמקור לקדקוד המקדקוד ביותר המהוות את הדרך הקצרה

 min ij ij
i j

C X∑∑

 : בהנחה שמתקיימים האילוצים הבאים

קדקוד הוא 0קדקוד , n−1 עדאפסהממוספרים מ קדקודים V| = n|ף ראם בג

 : תקיים אז צריך לה, קדקוד היעדהוא n−1קדקודה ואילו ,מקורה

1

0

1
ij kj

j k

X X




− = 
−

∑ ∑

 {0,1}ijX (i, j) לכל ∋

 . בשלמי� ליניארי� תכנותיי בעאהבעיה הנדונה הי

 מקורה נמצא מסלולי� אופטימליי� מקדקודו נתמקד באלגורית� שבעזרתבסעי� הבא

 .לכל קדקוד אחר ברשת

5.4 ÈÏÓÈËÙÂ‡ ÌÈÏÂÏÒÓ „Â˜„˜Ó ˙˘¯· ÌÈ‰ ¯˙ÈÏ ¯Â˜Ó
 ÌÈ„Â˜„˜‰–‰¯ËÒ˜È„ Ì˙È¯Â‚Ï‡

למציאת מסלולי� אופטימליי� ברשת מקדקוד המקור ,)�מיאלגורית(ישנ� מספר שיטות

).Dijkstra (אלגורית� דיקסטרהאת נציג זה הבסעי� . ליתר הקדקודי�

שת מתאימי� לכל ק,כלומר, +W : E → R ת המשקל יע� פונקצי G = (V, E) רשתהנתונה

 . חיובימשקל

 : האלגורית�הפעלת לצור� הנחות והגדרותלהל� מספר

 : כדלקמ�A נניח שהגר� מיוצג בעזרת מטריצת סמיכות .א

 0

ij

ij

E

a




= 
 ∞

 .j לקדקוד i מהקדקוד ייצגת את אור� המסלול המינימלי הזמני מAהמטריצה

i = 0 מקורהקדקוד

i = 2…n קור היעדקדקוד שאינו מ

i = n−1 יעדהקדקוד

 (i, j)א� קיימת קשת

 i = jא�

 אחרת

 230

 ואה j לקדקוד iקדקודה מ המינימלי הזמנילולאור� המס, (i, j)בהנחה שקיימת קשת

 .(i, j)המספר שמיוחס לקשת

כיוו� שלא מאפשרי� מעגלי� שאורכ� , 0 וא לעצמו הiקדקוד המלי מיאור� המסלול המינ

מאחר שאנו מחפשי� מסלולי� בעלי אור� למדי הגיונית הזאתקביעה ה. שלילי או אפס

 .�מלי שה� מסלולי� פשוטי� וללא מעגליימינ

לכ� , j לקדקוד iקדקוד הלא ברור שבעתיד יהיה מסלול מ, (i, j) קשתהלא קיימת א�

מלי הגרוע י המרחק המינא הוj לקדקוד iקדקוד ה הקצר ביותר מהזמנימלי יהמרחק המינ

 .∞ א שהו,ביותר

 :שלהל� עבור הרשת ,דוגמהל

 :תהיהמטריצת הסמיכות

5 4 3 2 1 0

∞ ∞ ∞ 2 5 0 0

∞ 10 1 6 0 5 1

∞ 1 9 0 6 2 2

1 7 0 9 1 ∞ 3

5 0 7 1 10 ∞ 4

0 5 1 ∞ ∞ ∞ 5

 .0נניח שקדקוד המקור הוא הקדקוד

 : לשתי קבוצותנחלקתקבוצת הקדקודי� •

 231

כ� שאור� , אשר תכיל קדקודי�,)כלומר קבוע, permanentקיצור של (P קבוצה ה–אחת ה

 . ולא ישתנה עד סו� האלגורית�קבוע יהיה אליה� מקור עדהמלי מקדקוד יהמסלול המינ

אשר תכיל קדקודי� כ� שאור� המסלול) כלומר זמניי�,T) temporariesקבוצה ה–יה יהשנ

 . ועשוי להשתנות עד סו� האלגורית�זמני יהיהמקור עד אליה� המלי מקדקוד יהמינ

מלי יור� המינאההמסלול בעל , חיובי�מאחר שאי� מסלולי� מעגליי� בעלי אור� אי

 כיוו�, לכ�. זה לא ישתנה עד סו� האלגורית�הער� ה ו,0 הואמקור לעצמו המקדקוד

 ויתר P לקבוצה0קדקוד הבתחילת האלגורית� ישתיי� , קדקוד מקורהוא 0קדקוד הש

 .Tהקדקודי� ישתייכו לקבוצה

מקור ה ברשת נרצה לשמור את אור� המסלול הקצר ביותר מקדקוד uעבור כל קדקוד •

).מרחק, כלומר, distance המילה לציו�(d[u] �ב ואותו נסמ� u לקדקוד 0

 ∞ ← d[u] :השמה את הנבצע, מקורהפרט לקדקוד , u לכל קדקוד ,בתחילת האלגורית�

 . 0 הואמקור לעצמו המאחר שאור� המסלול הקצר ביותר מקדקוד �d[0] ← 0ו

) שלו ורההה(ל זהות הקדקוד הקוד� לו נרצה לשמור לגבי כל קדקוד מידע ע,מו כ�כ •

 . ביותרמסלול הקצרב

 ברשת uכ� שלכל קדקוד ,) הורה,כלומר, parent המציי�(Pa נשתמש במער� ,לאור זאת

Pa[u] קדקוד מ �קדקוד ממנו הגענו לשציי u.

 ’_’ ← Pa[u]השמה את הנבצע , מקורהפרט לקדקוד , uבתחילת האלגורית� לכל קדקוד

, Pa[0] ← nil : נבצע0מקור הלגבי קדקוד .)י� לא מוגדרי עדכלומר, undefined �מצייה(

 .הורהמקור אי� ה שלקדקוד המציי�

 :שלהל�סדרת ההוראות את לבצע יש בתחילת האלגורית� ,לאור האמור לעיל

– P ← {0}ו �T = {1, 2, …….., n−1}

– d[0] ← 0

 j = 1…n−1כלומר לכל , שאינו קדקוד מקור jלכל קדקוד –

 : בצע

– 0[] jd j a←,�0 מאחר ש ja הזמני העובר דר� מינימלי ה אור� המסלול אתמתאר

 j לקדקוד 0מקור ההקשת מקדקוד

– p[0] ← nil

 (j ,0) א� קיימת קשתj = 1…n−1 כלומר לכל, לכל קדקוד שאינו קדקוד מקור –

 ’Pa[j] ← ’0: אז בצע

 232

 '−’ ← Pa[j]: בצע –אחרת

 לכל 0מקור ה מקדקוד d[j] עלינו לשפר את אורכי המסלולי� הקצרי�י� הבאי�בשלב

 על תהלי� איטרטיבי של שיפור אורכי המסלולי� מתבסס. j , 1 ≤ j ≤ n−1קדקוד אחר

שבעזרתו נית� לשפר את אור� המסלול , jמקור לקדקודהדקוד מסלול מקהאיתור

 .עד שלא יהיה מקו� לשיפורי� נוספי�, מלייהמינ

 נדגי� את אופ� הפעולה של האלגורית� דיקסטרה על הרשת ,נציג את האלגורית�ש לפני

 : שלהל�

אלי השמ:של הגר� מופיעי� שני מספרי� V סמו� לכל קדקוד, האלגורית�הצגתבתהלי�

 הקצר הזמני והימני מייצג את אור� המסלול,v (Pa[v]) הורה של הואמייצג את הקדקוד ש

 .v (d[v]) לקדקוד0ביותר מקדקוד מקור

 :יאתמונת הרשת בהתחלה ה

 :וכ�

 P = {0} T = {1,2,3,4,5}

 233

 ליתר 0מקור ה כיצד משפרי� את המסלולי� מקדקוד :מרכזית היא השאלה ה,עתה

 ? כ� שהאורכי� שלה� יהיו מינימליי�,הקדקודי�

 . צעדי�שניבשיטה זו בכל איטרציה נבצע

‰�Â˘‡¯ ‰Èˆ¯ËÈ‡

 צעד ראשו�

מלי יבעל אור� המסלול המינ, T שבקבוצה" הזמניי�"מבי� הקדקודי� , נמצא קדקוד

 . K בש�את הקדקוד הזה נכנה .וימקור עד אלהוד הזמני הקט� ביותר מקדק

 עבור �d[v]מבי� כל הביותר קט� הער� ה �d[2]ל ו�d[2] = 2מאחר ש, K = 2 בדוגמה שלנו

v ∈ T.

מלי יכלומר המרחק המינ, T קבוצהה ונוריד אותו מ, P לקבוצהK נצר� את הקדקוד,כעת

 .סו� האלגורית�שתנה עד ואינו מע ו קבואמקור עד אליו ההמקדקוד

 : בדוגמה שלנו,אי לכ�

 P = {0,2} T = {1,3,4,5}

 צעד שני

בעזרת מסלולי� לשפר את האורכי� של המסלולי� הקצרי� נבדוק א� נית�זה הבצעד

 , j לכל קדקוד 0מקדקוד מקור , שנקבע בצעד הראשו�, K = 2 קדקודההעוברי� דר�

 . j ∈ T: כאשר

 : בדוגמה שלנו

 0~~~~~1מסלול הבחינת

 2 60 2 1→ →

,)= 2 + 6(8 הוא ,K = 2קדקוד ההעובר דר� ,1 לקדקוד 0מקור המקדקוד אור� המסלול

 קדקודהאינו עובר דר� ש 1 לקדקוד 0מקור האור� המסלול מקדקוד שהוא 5לעומת

K = 2.שיפור ,5 < �8 מאחר ש �העובר דר� , 1 לקדקוד 0מקור האור� המסלול מקדקוד ב אי

 .2קדקוד ה

 0<~~~~~3מסלול הבחינת

2 9
0~~~~~> 2 –––> 3

 234

לכ� . אור� המסלול בשלב הקוד�– ∞וזאת לעומת , 11 הוא2אור� המסלול דר� קדקוד

 3ההורה של הקדקוד ; 11וערכו החדש הוא , משתנה3 <~~~ 0אור� המסלול המינימלי

 .2יהיה הקדקוד

 0<~~~~~4בחינת מסלול

2 1
0~~~~~> 2 –––> 4

לכ� אור� המסלול . ∞אור� המסלול שהיה עד כה . 3 הוא 2אור� המסלול דר� קדקוד

 .2 יהיה קדקוד 4 וההורה של קדקוד �3 משתנה ל4 לקדקוד 0המינימלי מקדקוד

 0<~~~~~5בחינת מסלול

 20 2 5∞

→ →

 ,5 לקדקוד 0קדקוד ה אזי אי� מסלול מ,5 לקדקוד 2קדקוד המאחר שלא קיימת קשת מ

ית� לשפר את אור� המסלול המינימלי ולכ� לא נ,2 קדקוד שהקשת האחרונה בו עוברת דר�

 .5 לקדקוד 0קדקוד המ

: כאשר, j לכל קדקוד אחר 0מקור ה כל המסלולי� האפשריי� מקדקוד בדיקתלאחר

j ∈ T , היאהחדשה תמונת המצב :

 D = {0,2}

 T = {1,3,4,5}

 .) אינה ריקהTכיוו� שהקבוצה (ממשי� התהלי�

 235

�˘ ‰Èˆ¯ËÈ‡È‰È

 צעד ראשו�

לכל משתנה אחר ביותר מער� הקט� הזה ה ולמשתנה �d[4] = 3כיוו� ש, K = 4 :כי ענקב

d[j]לכל j ∈ T .

 .T = {1,3,5} P = {0,2,4}: לכ� נקבל

 צעד שני

 מסלולי� אלה , j ∈ T כאשר, j לכל קדקוד 0מקור ה מסלולי� קצרי� מקדקוד שיפור

 .K = 4קדקוד הדר� עוברי�

 . רואי� שאי� שיפור: 0<~~~~~~~~~1סלול בחינת מ

 .4קדקוד היהיה 3קדקוד ה ולכ� ההורה של , יש שיפור:0<~~~~~~~~3בחינת מסלול

 . 4קדקוד היהיה 5קדקוד ה ולכ� ההורה של , יש שיפור:0<~~~~~~~5בחינת מסלול

 :היאתמונת המצב , עתה

 236

 P = {0,2,4} T = {1,3,5}

 .י�ממשהתהלי�

˙È˘ÈÏ˘ ‰Èˆ¯ËÈ‡

 צעד ראשו�

 d[j]כל משתנה אחר מלביותר ער� הקט� הזה ה ולמשתנה �d[1] = 5כיוו� ש, K = 1 :כינקבע

 . j ∈ T לכל

 P = {0,1,2,4} :לכ� נקבל

 T = {3,5}

 צעד שני

 .K = 1קדקוד הדר� , j ∈ T: כאשר, j לכל קדקוד 0קדקוד השיפור מסלולי� קצרי� מ

 237

 .1 יהיה 3 ולכ� ההורה של קדקוד , יש שיפור:0<~~~~~~~3ת מסלול בחינ

 . רואי� שאי� שיפור:0<~~~~~~~5בחינת מסלול

 :היאתמונת המצב עתה

 P = {0,1,2,4} T = {3,5}

 .ממשי�התהלי�

˙ÈÚÈ·¯ ‰Èˆ¯ËÈ‡

 צעד ראשו�

 . 8 שערכו d[6]שתנה מליותר מקט� זה ער� ה ולמשתנה �d[3] = 6כיוו� ש, K = 3 :כינקבע

 : נקבללפיכ�

 P = {0,1,2,3,4}

 T = {5}

 צעד שני

 . K= 3 קדקודההעובר דר� 0 <~~~~~~~ 5 מסלוללשפר את ננסה

 238

 5אז ההורה של קדקוד , 3 דר� הקדקוד 5 לקדקוד �0מאחר שיש שיפור באור� המסלול מ

 . 3קדקוד היהיה

 :היאעתה תמונת המצב

 P = {0,1,2,3,4} T = {5}

 .התהלי� ממשי�

˙È˘ÈÓÁ ‰Èˆ¯ËÈ‡

 צעד ראשו�

 !)ברור (�K = 6נקבע ש

 T = φ –) קבוצה ריקה: (לכ� נקבל
P = {1,2,3,4,5,6}

 לפיכ� . אזי כל המסלולי� הקצרי� נקבעו ואי� מה לשפר, היא קבוצה ריקה�Tשמאחר

 :הסופית היא ותמונת המצב ,�האלגורית� הסתיי

 239

 לכל 0מקור המלי מקדקוד י אור� המסלול המינ אתדר� הקשתות המודגשות נית� לראות

 עבור המסלול , למשל,כ�. מסלול עצמוה נית� לקבוע מהו ,כמו כ� .קדקוד אחר ברשת

 5 של ההורה, 5קדקוד הקוד� : כדלקמ�) מהסו� להתחלה(המסלול יהיה 5 <~~~~~~~ 0

 כיוו� ,הורה אי� 0 ולקדקוד ,0קדקוד ה הוא 1 של וההורה ,1 הוא 3 של וההורה ,3ו הנ

 :הוא המסלול לפיכ� .מקורהשהוא קדקוד

 0 → 1 → 3 → 5

 :עתה נוכל לסכ� את האלגורית� כדלהל�

 0צעד : אתחול

0.1 P = {0} T = {1,2,….,n−1}

0.2 d[0] ← 0

 , נו קדקוד מקורשאי, לכל קדקוד 0.3

 : בצעj = 1,…..,n−1 לכל ,כלומר

 d[j] ← a[0, j]

 .סו� הלולאה 0.4

0.5 Pa[0] ← nil;

 : בצעj = 1, …., n−1לכל קדקוד 0.6

 (j ,0)א� קיימת קשת

 'Pa [j] ← '0: אז בצע

 '-' ← Pa[j] : בצע– אחרת

 .סו� לולאה 0.7

 240

 1צעד : צא מינימו�מ

 מתו� קבוצת הקדקודי� kקדקוד את המצא 1.1

 , מינימליd[k] בעל ער� T – "הזמניי�"

 j ∈ T d[k] = min{d[j]}לכל : כלומר

 p ← p + {k} כלומר , p לקבוצה kצר� את הקדקוד 1.2

 T ← T − {k} כלומר ,T מקבוצהk את הקדקוד הורד 1.3

 ! אזי סיי� ,) הינה קבוצה ריקה T = 0) Tא� 1.4

 .2עבור לצעד –אחרת

 2צעד

 : בצע j ∈ Tלכל צומת 2.1

 2.1.1 d [j] = min{d[j], d[k] + a[k][j]}

 d[k] + a[k][j] < d[j]א� 2.1.2

 k Pa ← [j]:אז בצע

 .סו� הלולאה 2.2

 .1חזור לצעד 2.3

 .ה� חיוביי� לקשתות הגר� י�אלגורית� דיקסטרה פועל כהלכה בתנאי שכל המשקלות המיוחסה! הערה

 :הזהגר� בנתבונ� . נניח שאפשר לייחס משקל שלילי לקשת כלשהי. שלילהה על דר�נראה זאת

 D לקדקוד Aקדקודהתר מקל לראות שהמסלול הקצר ביו). 7−(מיוחס מספר שלילי) C,D(לב שלקשת שימו

 :הוא

 .8ואורכו

 241

 !):קובד (שלהל�ראשונות נקבל את תמונת המצב האיטרציות ה לאחר שתי ,א� בעזרת אלגורית� דיקסטרה

 :כיוו� ש, D נבחר בקדקוד) C, D מבי� הקדקודי� הזמניי�(באיטרציה הבאה

d[C] = 15 > d[D] = 12. הקבוצה,לפיכ� P תהיה : P = {A, B, D}

. 12 הוא D לקדקוד Aמקורהמקדקוד) אלגורית� של דיקסטרהלפי ה(אור
 המסלול המינימלי ,כלומר

 וערכו לא , הוא קבועD לקדקוד Aקדקוד המלי מי אור
 המסלול המינ, P מצטר� לקבוצה Dקדקודשהמאחר

 .ישתנה עד סו� האלגורית�

 . הנחתנו זה סותר את .8 הוא d[D]של הצפוי ערכושכיוו� , אינה נכונהd[D] = 12 :ברור שהתוצאה שקיבלנו

 .י�בה� המשקלות על הקשתות חיובישמתאי� רק לרשתות , האלגורית� של דיקסטרה: מסקנה

 Ì˙È¯Â‚Ï‡‰ Ï˘ ˙ÂÏÈÚÈ‰ ÁÂ˙È� Ï˘‰¯ËÒ˜È„

 . G = (V, E)גר� הנתו�

|V| בגר�
 .G מציי� את מספר הקדקודי

 0צעד : אתחול

 O(|V|) שלדורש זמ� 0.1

 O(|1|) שלדורש זמ� 0.2

 O(|V|) שלדורש זמ� 0.3

 O(|1|)של דורש זמ� 0.5

 O(|V|) שלדורש זמ� 0.6

 .O(|V|) היא 0סיבוכיות זמ� הריצה של צעד ,לכ�

 242

 1צעד

 . מער� ממומשת בעזרת Tנניח שהקבוצה 1.1

 .O(|V|) של צעד זה דורש זמ� ,על כ�

 .O(1)של כ� צעד זה דורש זמ� על . מומשת בעזרת מער� מPנניח שהקבוצה 1.2

, כ�על . K נית� לשמור מידע על מיקומו של הקדקוד 1.1 בצעד �1.1בהמש� להנחה שב 1.3

 .O(1) זמ� שלצעד זה דורש

 .O|V|2 דורש הוא 1הזמ� הכולל שצעד , פעמי
 |V| מתבצע 1כיוו� שצעד

 2צעד

של האורכי
 סכו
 , מכוו�G א
 הגר� ,כידוע. סמיכותנניח שהגר� מיוצג בעזרת רשימות

של כל האורכי
 סכו
 , מכוו�בלתי הוא Gגר� ה וכאשר ,|E|כל רשימות הסמיכות הוא

של רשימות הסמיכות הוא האורכי
 סכו
 , מכל מקו
.|E|2רשימות הסמיכות הוא

O(|E|). הנדו�
 כ� שכל , פע
 אחתPכל קדקוד של גר� מוכנס לקבוצה , ברור כי באלגורית

 ,לאור האמור לעיל. קשת ברשימת הסמיכות נבחנת בדיוק פע
 אחת במהל� האלגורית

 . פעמי
O(|E|) מתבצע בס� הכל 2צעד

: סיבוכיות זמן הריצה של אלגוריתם דיקסטרה היא :מסקנה

O|V|2 + |E| = O(|V|2)

זרת מבנה נתוני� מסוי� ממומשת בעTבוצה כאשר הקO(|E|log|V|)נית	 להשיג זמ	 ריצה של , למעשה: הערה

 " .בינרית) heap(מה ערֵ"הנקרא

 :מה הבינריתלהל	 מספר עובדות בקשר לערֵ

 .O(|V|) ערמה דורשת זמ	 של בניית .א

 .(|O(log)|Vאיתור וסילוק האיבר הקט	 ביותר שבערמה דורשי� זמ	 של .ב

 .(|O(log)|V מתבצע בזמ	 2.1צעד .ג

 1צעד

 .(|O(|V|log)|V הוא 1לכ	 הזמ	 הכולל של צעד . (|O(log)|Vובכל צעד נדרש זמ	 , פעמי�|V| מתבצע

 243

 2צעד

 כל קשת ברשימת הסמיכות נבחנת בדיוק פע� אחת ,לפיכ�. בדיוק פע� אחתPעדיי	 כל קדקוד מוכנס לקבוצה

 מתבצע 2לכ	 צעד . O(|E|) מספר	 הכולל של הקשתות ברשימת הסמיכות הוא ,כאמור. במהל� האלגורית�

O(|E|), פעמי� 	ובכל צעד נדרש זמO(log)|V|) .	הריצה של צעד , מכא 	הוא 2זמ O(|E|log)|V|).

 : זמן הריצה של האלגוריתם כולו הוא: מסקנה

O(|E|log|V|) + |V|log|V|) = O((E| + |V|)log|V|)

�בגר� קשיר מאחר ש|E| ≥ |V| ,הריצה של האלגורי 	ת� דיקסטרה היאסיבוכיות זמ :O(|E|)|log|V|).

5.4.1 ˙ÂÏ‡˘ÌÂÎÈÒÏ ÛÈÚÒ 5.4

 5.8 שאלה

 :הזאתנתונה הרשת

 .1מקור הוא ה קדקוד כי וחיהנ

 . את האלגורית� של דיקסטרה על הרשת הנתונההריצו .א

 .הזאתרשת ב קדקודי�מקור ליתר הה קדקוד מסלול מינימלי מומצא .ב

 5.9 השאל

 :נה הרשת הזאתונת

 244

 .הקשתות מבטאי� את אורכי הקשתות המספרי� על

 ביותר מהקדקוד מסלולי� קצרי�למציאת דיקסטרה על הגר� הופעל האלגורית�

 ? הבאה מהווה מסלול מינימלידי�והקדקסדרת הא� . הקדקודי�א לכל יתר

 ז ,ה,ו,ג,ד,ב, א–א

 ז ,ו,ה,ג,ד,ב, א–ב

 ו,ה,ד,ז,ג,ב, א– ג

 5.10 שאלה

 :שלהל�קסטרה על הקלט יאלגורית� דהת אהריצו

 . של כל קשתמשקלה+רשימות סמיכות של גר� מכוו�: קלט

 .)הסמיכותברשימת במקו� המתאי� ביו סוגריי� עגולי�המשקל של קשת מצוי� (

E(0) D(1) A

C(1) B

B(2) E(0) C

C(2) F(1) D

B(6) E

C(1) D(3) F

 .Aהמקור הוא קדקוד

 245

 3טבלת הרצה לשאלה

 d[F]

 d[E]

 d[D]

 d[C]

 d[B]

 d[A]

 תוכ�

 התור

 קדקוד

 מטופל

(u)

 'סמ

 איטרציה

 1לפני

 1

 2

 3

 4

 5

 6

 5.11 שאלה

ת והציגו דוגמה שמראה שהאלגורית� דיקסטרה שוגה על גר� ע� משקל .א

 .שלילי הגר� אינו צרי� להכיל מעגל.�ישלילי

 .זההבמקרה ית� אינה תקפההסבירו למה הוכחת האלגור .ב

 5.12 שאלה

 מבטא קבוצת �Eו, מבטא קבוצת צמתי� בגר�Vכאשר ,G = (V, E) נתו� הגר�

 .קשתות בגר�

 . Gלכל קשת בגר�) מספר(קובעת משקל +W : E → R ית המשקל יפונקצ

 : רשתכ�לפני

 246

 י�קדקודמ� האחד לכל A הקדקוד את המסלולי� הקצרי� ביותר מ� ומצא . א

 . את המסלולי� האלה בצורת ע�ותאר .האחרי� ברשת הנתונה

 X ∈ Y (בגר�קדקודי�ה� �Y וX. צבועה בכחול או באדו� Gכל קשת בגר� . ב

 למציאת אור� ,מבניתבעברית , קצר ויעיל, אלגורית� מילוליבוכת). �Y ∈ Vו

מורכב כאשר חלקו הראשו� של המסלול יהיה ,�Y לX �המסלול הקצר ביותר מ

 .כחולות בלבדוחלקו השני יהיה מורכב מקשתות ,אדומות בלבדמקשתות

 .כל אחד משני החלקי� יכול להיות ריק: לבמושי

 5.13 שאלה

 מבטא קבוצת �E בגר� וקדקודי� מבטא קבוצת Vכאשר , G G(V, E)הגר�נתו�

 .קשתות בגר�

 .Gת בגר� לכל קש) מספר(קובעת משקל +W : E → R ת המשקליפונקצי

 : רשתכ�לפני

 ברשת H לקדקודAהקדקוד את כל המסלולי� הקצרי� ביותר מ� ומצא . א

 .הנתונה

. ארית מקושרתיבצורת רשימה לינ, כל מסלול כזה בנפרד באופ� סכמתיותאר

 .A → C → F → H :לדוגמה

 .(Z ∈ Y, Y ∈ V, X ∈ V) בגר� ה� קדקודי� Z, Y, X . ב

 247

תשובה המחזיר את אשר, קצר ויעיל בעברית מבנית, מילולי אלגורית�בוכת

TRUEמ א� כל המסלולי� הקצרי� ביותר �Xל �Yעוברי� דר� Z; הוא ,אחרת

 .FALSEמחזיר את התשובה

 5.14 שאלה

קובעת משקל +W : E → Rת המשקל י פונקצי. G = (V, E)ידי�על מוגדר Gהגר�

 .Gלכל קשת בגר�) מספר(

 : רשתכ�לפני

ברשת Y לקדקוד X קדקוד את כל המסלולי� הקצרי� ביותר מ� הומצא .א

 ארית ילינ רשימהה שלבצור, באופ� סכמתי, כל מסלול כזה בנפרדותאר. הנתונה

 .מקושרת

 .(S ∈ V)� בגרקדקוד הוא S. ב

 :a קדקוד ל S קדקוד מ Pנסמ� לכל מסלול

 W(P) שקלי הקשתות של מסלול מכלומר את סכו�(מסמ� את משקל המסלול

P.(

 L(P) כלומר את מספר הקשתות במסלול (מסמ� את אור� המסלולP.(

 a (a ∈ V)קדקודלכל המוצא ,בעברית מבנית , אלגורית� מילולי קצר ויעילבותכ

 . W(P) + L(P): האפשרי שלמליי המינ�את הער

 המינימלי W(P) + L(P) את הער�ומצא; G', G' = (V', E') , גר� חדשובנ: הנחיות

 .'E ומה מכיל'Vמכיל מה נווציי ,'�Gהאפשרי ב

 248

 5.15 שאלה

, קובעת משקל של�+W : E → Rפונקציית המשקל .G = (V, E) מכוו�הגר� נתו� ה

W(e) , 1המקיי� ≤ W(e) ≤ 50 לכל קשת e בגר� .

 s ∈ V נתו� בגר�קדקוד הוא .

 . מספר הקדקודי� בגר�– |V|נסמ� . א

 |E| – הקשתות בגר�מספר .

בעל סיבוכיות זמ� , בעברית מבנית, אלגורית� מילולי קצר ויעילבוכת

O(|V| + |E|) , אשר מוצא לכל צומתv ∈ V – {s} ביותר הקל המסלול משקל את

 .�v ל �sמ

 היא הסיבוכיות '� בסעי� א כי סיבוכיות הזמ� של האלגורית� שהצעתוהרא . ב

 .O(|V| + |E|), הנדרשת

 5.16 שאלה

לכל) מספר(קובעת משקל +W : E → Rפונקציית המשקל . G = (V, E)נתו� הגר�

 .Gקשת בגר�

 נמצאת על כל המסלולי� eהקובע א� קשת מסוימת , אלגורית� יעילבוכת .א

 .t לקדקוד היעד sהקצרי� ביותר מקדקוד המקור

 .'א בסעי� �צעת את סיבוכיות זמ� הריצה של האלגורית� שהונתח .ב

 5.17 שאלה

לכל) מספר(קובעת משקל +W : E → Rפונקציית המשקל . G = (V, E)נתו� הגר�

 בגר� �t ו sנתוני� הקדקודי� . כל קשת בגר� צבועה באדו� או בלב�. Gקשת בגר�

G.

 �t ל s אשר מוצא מבי� המסלולי� הקצרי� ביותר בי� , אלגורית� יעילבוכת .א

את המסלול שבו מספר הקשתות האדומות) שעל הקשתותביחס למשקלות(

 .הוא מינימלי

 .' בסעי� א�רית� שהצעתו את סיבוכיות זמ� הריצה של האלגונתח .ב

 249

 5.18 שאלה

בקשתות חלק ה� אדומות . נתו� גר� לא מכוו� ע� משקלות חיוביי� על הקשתות

 .sנתו� הקדקוד . וחלק ה� כחולות

 המסלול המינימלי בעל מספר זוגי של קשתות המוצא את, אלגורית�ותאר .א

 .v ∈ Vד ו אל כל קדק�sאדומות מ

 .' בסעי� א� את סיבוכיות זמ� הריצה של האלגורית� שהצעתונתח .ב

 המוצא את המסלול המינימלי בעל מספר זוגי של קשתות , אלגורית�ותאר .ג

 .v ∈ Vד אל כל קדקו sמהקדקוד , זוגי של קשתות כחולות�אדומות ומספר אי

 5.19 שאלה

כלומר לכל קדקוד (V = {1, 2, ..., n}: הואוומספור קדקודי , Gנתו� הגר� המכוו�

).V| = n|� ל1 בי� שונהמתאי� מספר סידורי

ידי מסלול מכוו� � על�v את קבוצת הקדקודי� שנית� להגיע אליה� מ�R(v)נסמ� ב

 .דורי מינימלי שמספרו הסיw ∈ R(v) יהיה קדקוד �G .r(v)ב

 .v ∈ V לכל r(v)המוצא את , אלגורית� יעיל ככל האפשרותאר

 5.20 שאלה

כיכר , בית כנסת, כנסייה, מוזיאו�(נתו� גר� שמתאר אתרי תיירות בעיר מסוימת

 וחיהנ. לכל אתר מוגדר זמ� שהייה מומל�). ג� בוטני, אזור פיקניק, שוק, מרכזית

נתוני� ג� משכי הנסיעה בי� כל שני אתרי� . ה שעות ביממ24שהאתרי� פתוחי�

 .ובינ� לבי� בית המלו�

 שעות 12הוא יכול לטייל בעיר עד . ימי� לבקר בעירXלרשותו של תייר עומדי�

 . שעות רצופות12ובכל לילה עליו לחזור למלו� ולשהות בו לפחות , ביממה

ימו� אתרי� שתציע לתייר מסלול סיורי� כ� שיוכל לבקר במקס, תכניתבוכת

 .במסגרת האילוצי� והזמ� המוקצב

 5.21 שאלה

ידי פוליגו� �מכשול יוצג על. שטח ריבועי שיש בו מכשולי� אקראיי�כ� לעצמותאר

 קשתות ביניה� והקדקוד האחרו� ע�ידי סדרת קדקודי� �הפוליגו� נתו� על. קמור

 .מחובר ג� לראשו�

 250

. צת בסריג תהיה קדקוד בגר�כל משב. משבצות N*Nנשרטט על השטח סריג בי�

בגר� תהיה קשת בי� משבצת אחת לאחרת רק א� הישר העובר מאחת לשנייה אינו

 .נתקל במכשול

מקור נקודת הבי�) שעוק� מכשולי�(למציאת המסלול הקצר ביותר תכניתבוכת

 .יעד נקודת הל

י� בה נתוני� של שטחי� בגדלי� שונוסי את התכנית מספר פעמי� והכניצוהר

: עבור כל ריצה התכנית תדפיס את. ופיזור וצפיפות מכשולי� משתנה ואקראית

 .המקור והיעד וכ� את אור� המסלול הקצר שנמצא , מיקו� המכשולי�, השטח

של גרפי של הבעיה ובתיאור רצוי ג� ללוות את הפתרו� ,ליודעי גרפיקה ממוחשבת

 . הפתרו�

 5.22 שאלה

 .+W : E → R ע� פונקציית המשקל G = (V, E)נתו� הגר�

 .�T ∩ S = φ ו, T ⊂ V ,T ⊂ V: כ� ש�T וSצמתי� הנתונות שתי קבוצות זרות של

 הדומה לאלגורית� דיקסטרה למציאת המסלול הקצר ביותר , לפתח שיטהכ�עלי

המסלול יש למצוא את , כלומר.�T לקדקוד כלשהו ב�Sהמחבר קדקוד כלשהו ב

 .�T ומסתיימי� ב�Sכל המסלולי� המתחילי� בהקצר ביותר מבי�

5.5 ·ÁÂ¯Ï Û¯‚ ˙˜È¯Ò)BFS(

פני הגר� כ� �נעבור על, בעת הסריקה. פעולה חשובה ושכיחה בגר� היא סריקה של קדקודיו

קיימות שתי שיטות סריקה . שנבקר בכל קדקוד פע� אחת בלבד ונבצע בו עיבוד כלשהו

 BFS(סריקה לרוחב : השיטות ה�. צעת הסריקהשונות הנבדלות זו מזו בסדר שבו מתב

Breadth-First Search – (וסריקה לעומק)Depth-First Search – DFS.(בסעי� הזה נכיר את

. סריקה לעומק–ובסעי� הבא את השיטה השנייה , סריקה לרוחב –השיטה הראשונה

 .)בהמש� נראה כיצד ה� קשורות לבעיית המסלול הקצר ביותר(

):BFS(יאור שיטת הסריקה לרוחב להל� ת

 251

הנקרא , בשיטה הזאת נתחיל את הסריקה מאחד הקדקודי
 בגר�. G = (V, E)נתו� הגר�

פני הקשתות מקדקוד לקדקוד של �המטרה היא לטייל על. �Sונסמ� אותו ב, קדקוד מקור

שיטת . הגר� כ� שנבקר בכל קדקוד של הגר� ונבצע בו עיבוד כלשהו פע
 אחת בלבד

 :הסריקה הזאת תתבצע כדלהל�

 :ת קדקודי הגר� לשכבות באופ� הזהמחלקי
 א

 .1בעזרת מסלול שאורכו , S יהיו קדקודי
 שנית� להגיע אליה
 מקדקוד המקור 1בשכבה

 בעזרת מסלול ,Sמקור ה יהיו קדקודי
 שנית� להגיע אליה
 מקדקוד 2בשכבה

 .2שאורכו

מקור הקדקוד יהיו קדקודי
 כ� שנית� להגיע אליה
 מ,i ≥ 1 לכל , i בשכבה : ובאופ� כללי

S, בעזרת מסלול שאורכו i.

 .בשלב הראשו� של האלגורית
 הנדו� מבקרי
 בכל הקדקודי
 השייכי
 לשכבה הראשונה

� י נמש.היבשלב השני של האלגורית
 מבקרי
 בכל הקדקודי
 השייכי
 לשכבה השני

 .ביקור בקדקודי הגר� עד שנבקר בכל קדקודי הגר� פע
 אחת בלבדב

 לפני שמבקרי
 ,Kרית
 הנדו� מבקר בכל קדקודי הגר� השייכי
 לשכבה נדגיש כי האלגו

)
 .K + 1קדקוד כלשהו השיי� לשכבה) מגלי

 :שלהל�נדגי
 את התהלי� שתואר לעיל על הגר�

 .Aקדקוד ה הואממנו מתחילי
 את הסריקה שנניח שהקדקוד

עתה נבחר בכל . 0א הו לעצמו A כיוו� שאור� המסלול מצומת ,0 שיי� לשכבה Aקדקוד ה

 , שלנוהבדוגמ .מובילות לקדקודי
 שעדיי� לא ביקרנו בה
ה וAהקשתות הנוגעות לקדקוד

 B מובילה לקדקוד)A, C(והקשת , שעדיי� לא ביקרנו בוB מובילה לקדקוד)A, B(הקשת

 .שעדיי� לא ביקרנו בו

 252

 :היא תמונת המצב .לכ� נבחר בשתי הקשתות

בעזרת ,Aמקור הנית� להגיע אליה
 מקדקוד שכ� ,1 שייכי
 לשכבה �B וCדקודי
 הק

 הקדקודי
 השייכי
 לכלשוב נצטר� לבחור בכל הקשתות הנוגעות . 1מסלול שאורכו

 .מובילות לקדקודי
 שעדיי� לא ביקרנו בה
ה ו1לשכבה

 שעדיי� לא ,Dד לקדקו, 1ששיי� לשכבה , Bקדקוד ה מובילה מ)B, D(הקשת , שלנוהבדוגמ

 ,Cלקדקוד ,1ששיי� לשכבה , Bקדקוד ה מובילה מ)B, C(הקשת ,לעומת זאת. ביקרנו בו

 : יא ותמונת המצב ה,)B, D(– בשלב זה נבחר רק בקשת אחת ,לכ� . ביקרנו בושכבר

 253

רכו דר� מסלול שאוAמקור ה מאחר שנית� להגיע אליו מקדקוד 2 שיי� לשכבה Dהקדקוד

 :המתואר להל� 2

מובילות ה ו2 הקדקודי
 השייכי
 לשכבה לכל נצטר� לבחור בכל הקשתות הנוגעות ,שוב

 –ויחיד שיי� רק קדקוד אחד 2 לשכבה , שלנוהבדוגמ. לקדקודי
 שעדיי� לא ביקרנו בה

D, ודר� הקשת היחידה הנוגעת בו (B, D)י� לא ביקרנו בו לא נית� להגיע לקדקוד שעדי

זה נעצור את הסריקה כיוו� שסיימנו את הביקור הבשלב !). כבר ביקרנוB שבקדקוד �כיוו(

 .בכל קדקודי הגר�

השכבה שאליה שיי� הקדקוד , כאשר מסיימי
 לבקר בכל קדקודי הגר�, בסו� התהלי�

ד מקדקו)מינימליהוא מספר הקשתות (מינימלי האור� הבעל תציי� את אור� המסלול

 .מקור עד אליוה

 :ותהער

 ,בלבדמאחר שברצוננו לבקר בכל קדקוד פע� אחת .האלגורית� פועל על גרפי� מכווני� ולא מכווני� כאחד .1

 עדיי� ,בתחילת האלגורית� . או לאוv יציי� א� ביקרנו בקדקוד used[v] � כ� ש,usedנשתמש במער� בוליאני

 . FALSEאת הער� used[v] � בגר� נציב לvלכ� עבור כל קדקוד ו,) בה�ביקרנו(לא גילינו את קדקודי הגר�

�כ� ש, Pלכ� נשתמש במער� .קוד�שביקרנו בו עבור כל קדקוד מידע על זהות הקדקוד לשמור נרצה ,כמו כ�

P[v]יציי� קדקוד בגר� שממנו הגענו ל �vבעת הסריקה .

 . בעת הסריקהvד קדקוההורה של מייצג �P[v] ש מציי�Pהסימ� .2

 , לפיכ�.u לקדקוד Sקדקוד ה מידע על המרחק מu נרצה לשמור עבור כל קדקוד ,בנוס�

 .u לקדקוד S יציי� את המרחק מקדקוד המקור dist[u] � כ� שdistנשתמש במער�

 נשתמש ,כמו כ� . אשר ינהל את השכבות,)Queue – Q(נתוני
 תור ה נשתמש במבנה ,בנוס�

 : כגו�,ת המוגדרות על תורבפעולות הבסיסיו

Insert(Q, w), המוסיפה את האיבר w לתור Q.

Delete(Q, v), המסירה את האיבר שבחזית התור Qושמה אותו ב �v.

 254

Is_empty(Q), ער� את ה המחזירהTRUE התור
ער� את ההיא מחזירה ,ולא – ריקQא

FALSE.

Head(Q), מחזירה את האיבר שבחזית התור הQ.

 :סריקה לרוחבהורית
 לשיטת להל� אלג

 :בצע ,)S(מקור ה פרט לקדקוד ,V ∈ v לכל קדקוד 1צעד

 1.1 ∞ ← dist[v]) אור� המסלול מקדקוד מקור
 לקדקוד Sבתחילת האלגורית

)∞הנו vכלשהו

 1.2 P[v] ← NIL) לקדקוד
)הורי
אי� vבתחילת האלגורית

 1.3 used[v] ← FALSE

)0עצמו הוא �S לSאור� המסלול מהמקור (s[dist ← 0[2.1 2צעד

 2.2 P[S] ← NIL) לקדקוד מקורS הורה אי�(

 2.3 used[S] ← TRUE) רק בצומת המקור
)Sבתחילת האלגורית
 מבקרי

)אתחול התור(S{ ← Q{ 3צעד

 :בצע, לא ריקQכל עוד התור 4צעד

 4.1 v ← Head(Q)

 :בצע ,v שהינו שכ� של, בגר�w לכל קדקוד 4.2

 4.2.1
 ?used[w] = FALSEא

 :אז בצע

 4.2.1.1 used[w] = TRUE

 4.2.1.2 dist[w] = dist[v] + 1

 4.2.1.3 P[w] ← v

 4.2.1.4 Insert(Q, w)

 4.3 Delete(Q, v)

 .סו� האלגורית
 5צעד

 255

 :ל צעדי האלגורית
שהסבר להל�

 1צעד

 :בגר� הזהנתבונ� .א

 .S = 1מקור הנו הנניח שקדקוד

לכ� ברור כי .�4 ו3 לא נית� להגיע לקדקודי
 שמספר
 Sמקור הקל לראות שמקדקוד

 ,לאור זאת. 3 לקדקוד 1קדקוד הל מכיוו� שלא קיי
 מסלו ,∞ הוא dist[3] הער� של

 :נבצע את ההצבה, פרט למקור ,vנחליט שבתחילת האלגורית
 לכל קדקוד

 dist[v] ← ∞, מסלול באור� כלשהו מקדקוד
 Sמקור המאחר שלא ידוע מראש א
 קיי

 S מקורהבמהל� האלגורית
 נרצה לשפר את אור� המסלול מקדקוד .vלקדקוד כלשהו

 . v ∈ V לכל , vלקדקוד

אז לקדקוד , v לקדקוד כלשהו Sמקור הא
 לא קיי
 מסלול באור� כלשהו מקדקוד . ב

בתחילת האלגורית
 לא� קדקוד אי� , לפיכ�).P[v] = φ או P[v] ← NIL(זה אי� הורה ה

 .כיוו� שתהלי� הסריקה עדיי� לא התחיל, הורה

 : לכ� נבצע את ההצבה הבאה

 .v ∈ V P[v] = φ – {S} לכל קדקוד

 : נבצע את ההצבהv ∈ V – {S}ברור כי לכל קדקוד . ג

 Used[v] ← FALSE,עדי�
 מתי הגר�ואת צ לא גילינו כיוו� שבתחילת האלגורית

 .) בה
ביקרנו(

 2צעד

 .0 לעצמו הנו Sמקור המיותר להסביר מדוע אור� המסלול מקדקוד

 256

מאחר . P[v] = φהשמה את ה ולכ� נבצע ,)רמקוה הוא לכ� (הורהלקדקוד מקור בגר� אי�

ולכ� יש לבצע את , מתגלה מידS אז הקדקוד ,Sמקור השהסריקה מתחילה מקדקוד

 .Used[S] ← TRUE :ההשמה

 3צעד

מה
 , i ≥ 0 לכל ,i לנהל את השכבות ולקבוע בכל שלב)Q(תפקידו של תור ,כאמור

 . ית�iהקדקודי
 ששייכי
 לשכבה ה

 .Q ← {S}: לכ� נבצע את ההשמה .S שיי� א� ורק צומת המקור 0י לשכבה ברור כ

 .0 מכיל קבוצת קדקודי
 השייכי
 לשכבה Qזה התור הבשלב

שלה
) שכני
(א� רשימת הסמיכות ,)ביקרנו בה
 תו� כדי סריקה(נמצאי
 קדקודי
 אשר נתגלו Qבתור : הערה

 .נתגלתהטר

 4צעד

עתה נבח� את כל השכני
 של .v ונכנה אותו בש
 Qחזית התור נסתכל על הקדקוד שב

 נבצע את הצעדי
 , ושעדיי� לא נתגלהvשהנו שכ� של הקדקוד ,wלכל קדקוד . vהקדקוד

 :שלהל�

 ;)Used[w] ← TRUE(נבקר בו כעת . 1

 עקב המעבר על(ועוד אחת �v ל�S שווה לאור� המסלול מ�w ל�Sאור� המסלול מ . 2

 ;))v, w(הקשת

 ;w הינו הורה של הקדקוד vיש לזכור שהקדקוד . 3

 .Q לתור wצר� את הקדקוד נ . 4

 כיוו� שהטיפול v את הקדקוד Qמהתור נסיר, vלאחר שנבחנו כל הקדקודי
 השכני
 של

 . בו הסתיי

קדקוד (�S מכ� חוזר התהלי� על עצמו עד שמטפלי
 בכל הקדקודי
 שנית� להגיע אליה

 �Sכיוו� שכל הקדקודי
 שנשיגי
 מ, אלגורית
 ה יסתיי
, יתרוק�Qברגע שהתור). מקורה

).טופלוו(נתגלו

 :שלהל�נדגי
 את צעדי האלגורית
 שתואר לעיל על הגר�

 257

 .7 עד �1 קדקודי
 הממוספרי
 באופ� אקראי מ7בגר� הנתו�

 .1 במספר TRUE הער� הבוליאני ואת 0 במספר FALSEאני לצור� ההדגמה נציי� את הער� הבולי: הערה

 :א הי USED בתחילת האלגורית� תמונת המער� ,כאמור

המספר : מספרי
שני בכל קדקוד של גר� מופיעי
 ,במהל� התיאור של האלגורית

הימני מייצג את ההורה של המספר ו, שיי� אליההקדקוד שהשמאלי מייצג את השכבה

 . שנקבע בעת הסריקההקדקוד כפי

 S = 1קדקוד ה הואמקור הנניח שקדקוד

)3 (–) 1(צעד

 .לאחר ביצוע שלושת הצעדי
 הראשוני
בטבלה שלהל� מוצגת תמונת המצב

 קדקוד 1 2 3 4 5 6 7

∞ ∞ ∞ ∞ ∞ ∞ 0 Dist

φ φ φ φ φ φ φ P

0 0 0 0 0 0 1 Used

Q = {1}

)1איטרציה (4צעד

4.1 v ← 1

 רואי
 כי עדיי� לא נתגלו Usedבעזרת המער�(�7 ו4 ה
 הקודקדי
 vהשכני
 של 4.2

 הוא 4 לקדקוד 1 ומקדקוד ,0 לעצמו הוא 1אור� המסלול מקדקוד). �7 ו4הקדקודי

 אור� המסלול , באופ� אנלוגי.1הוא 4 לקדקוד 1 אור� המסלול מקדקוד ,לפיכ�. 1

 258

 הוא הקדקוד �7 ו4 ברור כי ההורה של הקדקודי
 ,וס�בנ. 1 הוא 7 לקדקוד 1מקדקוד

 בטבלה שלהל� מוצגת. כעת ה
 נתגלו שכ� Used[4] = Used[7] = TRUE וברור כי 1

 :המתקבלתתמונת המצב

 קדקוד 1 2 3 4 5 6 7

1 ∞ ∞ 1 ∞ ∞ 0 Dist

1 φ φ 1 φ φ φ P

1 0 0 1 0 0 1 Used

 1מאחר שהטיפול בקדקוד . Q = {1,4,7} לכ�ו, Q מתווספי
 לתור �7 ו4הקדקודי

 .4 וחוזרי
 לצעד ממשי� התהלי� .Q = {4,7} ולכ� ,Q נוציא אותו מהתור ,הסתיי

)2איטרציה (4צעד

4.1 v ← 4

 רואי
 כי כבר ביקרנוUsedבעזרת המער� (�6 ו1 ה
 הקודקדי
 vהשכני
 של 4.2

 1אור� המסלול מקדקוד). 6נבקר א� ורק בקדקוד לכ� ו, 6בקדקוד עדיי� לא א� , 1בקדקוד

 .2 הוא 6לקדקוד 1 לכ� אור� המסלול מקדקוד ,1וא ה 6 לקדקוד 4ומקדקוד ,1 הוא 4 קדקודל

 כי כעת Used[6] = True ברור כי , ובנוס�,4קדקוד הוא6ברור כי ההורה של הקדקוד

 :היא תמונת המצב ,לפיכ�. 6מבקרי
 בקדקוד

 קדקוד 1 2 3 4 5 6 7

1 2 ∞ 1 ∞ ∞ 0 Dist

1 4 φ 1 φ φ φ P

1 1 0 1 0 0 1 Used

 קדקודי
 השייכי
 Q לב שבתור מושי. Q = {4,7,6}לכ� , Q מתווס� לתור 6 קדקוד ,כעת

מאחר שהטיפול). 6קדקוד ה (2וקדקודי
 השייכי
 לשכבה) �7 ו4קדקודי
 ה (1לשכבה

נית� לתאר את תמונת המצב . Q = {7,6} : ולכ�Q נוציא אותו מהתור, הסתיי
4בקדקוד

 :המתקבלת בטבלה בעזרת התרשי
 שלהל�

 259

השמאלי מייצג את השכבה המספר . מספרי
שני בכל קדקוד של גר� מופיעי
 ,כאמור

 כפי שנקבע בעת ,את ההורה של הקדקודמייצג הימני המספר ו, אליה שיי� הקדקודש

 . הסריקה

 : אתמונת התור הי

Q = {7,6)

 . 4לביצוע צעד שוב עתה חוזרי

):3איטרציה (4צעד

4.1 v ← 7 . של הקדקוד
אור� .�5 ו3די
 וה
 הקדק, שעדיי� לא ביקרנו בה
, 7השכני

לכ� אור� ו, 1 הוא 3 לקדקוד 7ומקדקוד ,1 הוא 7 לקדקוד 1המסלול מקדקוד

 . 2 הוא 3 לקדקוד 1המסלול מקדקוד

ברור כי ההורה של .2 הוא5 לקדקוד 1אור� המסלול מקדקוד , � אנלוגיבאופ

כיוו� Used[3] = Used[5] = TRUE : ברור כי, ובנוס�,7 קדקוד הוא �5 ו3הקדקודי

 של שהשכבהאז ברור , 1 היא 7מאחר שהשכבה של קדקוד . כעתשמבקרי
 בה

 :שלהל�י
 תמונת המצב מוצגת בטבלה ובתרש. 2 היא �5 ו3הקדקודי

 קדקוד 1 2 3 4 5 6 7

1 2 2 1 2 ∞ 0 dist

1 4 7 1 7 φ φ p

1 1 1 1 1 0 1 used

 260

1/1

 .Q = {7,6,3,5} לכ�ו, Q מתווספי
 לתור �5 ו3 הקדקודי
 ,כעת

 2וקדקודי
 השייכי
 לשכבה) 7קדקוד ה (1 קדקודי
 השייכי
 לשכבה Q לב שבתורמושי

)6,3,5קדקודי
 ה(

 :אתמונת התור הי . אותו מהתורנסיר , הסתיי
7ל בקדקוד מאחר שהטיפו

 5 3 6 Q

מספר שכבה 2 2 2

 .4 וחוזרי
 לצעד מספר ,ממשי�התהלי�

)4איטרציה (4צעד

4.1 v ← 6

4.2
 היא קבוצה ,� לא ביקרנו בה
י ושעדי6 שה
 שכני
 של קדקוד ,קבוצת הקדקודי

 נסיר , הסתיי
6הטיפול בקדקוד כיוו� ש. � קדקוד מטפלי
 באלפיכ� אי�. ריקה

 :א ותמונת התור הי ,Qאותו מהתור

 5 3 Q

מספר שכבה 2 2

 .4 וחוזרי
 לצעד מספר ,ממשי�התהלי�

 261

)5איטרציה (4צעד

4.1 v ← 3

 .2א קדקוד ו ה,בושעדי� לא ביקרנו , 3 של קדקוד �השכ 4.2

 :הזה באופ� 2 לקדקוד 1ול מקדקוד נית� לתאר את אור� המסל

 2 11 3 2→ →

 .3 הוא 2 לקדקוד 1לכ� אור� המסלול מקדקוד

כיוו� , Used[2] = TRUE : ובנוס� ברור כי,3 הוא קדקוד 2ברור כי ההורה של הקדקוד

 .נתגלה זה עתה 2שקדקוד

 .3 היא 2של קדקוד לכ� השכבה ו, 2היא) ההורהקדקוד ה (3השכבה של קדקוד

 :ובאיור שלהל�תמונת המצב מוצגת בטבלה

1/1

 קדקוד 1 2 3 4 5 6 7

1 2 2 1 2 3 0
dist

1 4 7 1 7 3 φ p

1 1 1 1 1 1 1 used

 .Q = {3,5,2} לכ�ו ,Q מתווס� לתור 2 הקדקוד ,כעת

 262

קודי
 קדהו) �5 ו3 הקדקודי
 (2הקדקודי
 השייכי
 לשכבה נמצאי
 Q לב שבתור שימו

).3קדקוד (3השייכי
 לשכבה

 :א תמונת התור הי. אותו מהתורנסיר , הסתיי
3מאחר שהטיפול בקדקוד

 2 5 Q

מספר שכבה 2 3

 .4ר וחוזרי
 לצעד מספ, ממשי�התהלי�

)6איטרציה (4צעד

4.1 v ← 5

4.2
 היא קבוצה ,נו בה
� לא ביקרי ושעדי,5קדקוד ה שה
 שכניו של ,קבוצת הקדקודי

 נסיר ,הסתיי
 5מאחר שהטיפול בקדקוד . מטפלי
 בא� קדקודלפיכ� אי� .ריקה

 וחוזרי
 לצעד מספר ,ממשי� התהלי� .Q = {2} :היא ותמונת התור Q אותו מהתור

4.

)7איטרציה (4צעד

4.1 v ← 5

4.2
 היא קבוצה ,יקרנו בה
י� לא בי ושעד2קדקוד ה שה
 שכניו של ,קבוצת הקדקודי

 נסיר, הסתיי
2מאחר שהטיפול בקדקוד . מטפלי
 בא� קדקודאי� לפיכ� .ריקה

 .4 וחוזרי
 לצעד מספר ממשי�התהלי� . יישאר ריק והוא,Q אותו מהתור

)איטרציה אחרונה (4צעד

 :א היהמצב ותמונת ,האלגורית
הסתיי
 מאחר שהתור ריק

 263

 BFSע� פורש

 :היא תמונת המצב , האלגורית
בתו
 ביצוע

 קבוצת היא 'E כאשרG' = (V', E')גר� � נוצר תת,G = (V, E)תו� כדי סריקת קדקודי הגר�

קשתות אלו מסומנות . BFSהקשתות שעברנו דרכ� בכדי לסרוק את קדקודי הגר� בשיטת

 .ומודגשות

G'
לכל כי נראה המש� ב.(S) מקורה מקדקוד הנגישי
הוא ע� המכיל את כל הקדקודי

 . נמצא בע� הזה�v ל�Sאור� המסלול הקצר ביותר מ, �S מנגיש vצומת

 : הואשפירטנו בדוגמה של הגר�)BFS(פורש הע� ה

 264

 :טענה

סריקה לרוחב הפורש של שיטת הע� היקרא י אשר T מגדיר ע� G' = (V', E')גר� ה�תת

 הוא גר� 'G והגר� E'| = |V'| - 1| ת כי כיוו� שקל לראו, נכונהטענה ה). BFSע� פורש �בקיצור(

 . ע�הוא 'G הגר� ,5.3.1.2 לפי משפט , ולכ�,קשיר

 (BFS)סריקה לרוחב היעילות של אלגורית� הניתוח

 והוא מיוצג ,גר� מכוו�הוא G ניזכר כי א
, את היעילות של האלגורית
 הנדו�לפני שנבדוק

 וא
 .|E| כל רשימות הסמיכות הוא שלהאורכי
 אזי סכו
 ,באמצעות רשימות סמיכות

 כל האורכי
 של אזי סכו
 , והוא מיוצג באמצעות רשימות סמיכות, לא מכוו�G הגר�

 .O(|E|) סכו
 האורכי
 של רשימת הסמיכות הוא–מכא� . |E|2 רשימות הסמיכות הוא

 .כיוו� שסורקי
 את כל קדקודי הגר� ,V|(O|(דורש זמ�1צעד

 .כיוו� שיש גישה ישירה לאינדקס במער�, O)|1|(דורש זמ�2צעד

 .שזוהי פעולה של הכנסת איבר לתורוו� יכ ,O)|1|(דורש זמ�3צעד

דורשות) התייחסות לאיבר שבחזית התור והסרת איבר מהתור(הפעולות על התור 4 צעד

ל יוצא ממנו פע
 אחת לכג
 כל קדקוד נכנס לתור פע
 אחת לכל היותר ולכ� . O(|1|) זמ�

 .O(|V|) הזמ� הנדרש לפעולות על התור הוא,מכא� .היותר

 וברור ,התור� מv נסרקת רק כאשר מסירי
 את הקדקוד vרשימת הסמיכות של כל קדקוד

 . נסרקת פע
 אחת לכל היותרvסמיכות של כל קדקוד המתו� האלגורית
 שרשימת

 הנדרש עבור סריקת לכ� הזמ� הכולל, O(|E|) סכו
 האורכי
 של רשימות הסמיכות הוא

 : מכא�.O(|E|) רשימות הסמיכות הוא לכל היותר

 265

 |O(|V| + |E (:סיבוכיות זמן הריצה של האלגוריתם הזה היא

5.6 ˜ÓÂÚÏ Û¯‚ ˙˜È¯Ò (DFS)

 מתחילי
 את הסריקה מאחד הקדקודי
 בגר� הזאתבשיטה . G = (V, E) גר�הנתו�

פ� כזה שסורקי
 כל קדקוד ומבצעי
 בו באו, מקדקוד לקדקודהגר� קשתות וסורקי
 את

סריקה בגר� מבצעת , כשמה כ� היא, שיטת הסריקה הזאת. עיבוד כלשהו פע
 אחת בלבד

 : על מנת להשיג את המטרה הזאת שיטת הסריקה מתבצעת כדלהל�.לעומק ככל שנית�

 בוחרי
 באופ� שרירותי ,v ∈ Vקדקוד כלשהו בגר� כאשר מגיעי
 ל, DFSסריקה הבשיטת

 ,)עדיי� לא ביקרו בובסריקה כלומר (שעדיי� לא סומ� ,vאחד הקדקודי
 שהוא שכ� של

 כאשר מגיעי
 לקדקוד ,בשלב מסוי
 של הסריקה. תהלי� הסריקהכי
 אתוממנו ממשי

אז נסוגי
 להורה של , וסרקנו את כל שכניש כלומר ,שכל שכניו מסומני
, בגר�vכלשהו

כל)נסרקו(תהלי� הסריקה נמש� עד שנתגלו . הסריקהממשיכי
 את וממנו ,vהקדקוד

 .�Sמ הנגישי
הקדקודי

 :הזהתהלי� שתואר לעיל על הגר� הנדגי
 את

, שהוא הראשו� שביקרנו בו,Aקדקוד נסמ� את ה. A מהקדקוד מתחילהנניח שהסריקה

מבי� הקשתות , A הקדקודיוצאת מה) לחלוטי�באופ� אקראי (נבחר קשת , עתה. 1במספר

 .המובילות לקדקוד שעדיי� לא ביקרנו בו

 266

את 2במספר נסמ� . שעדיי� לא ביקרנו בו ,Bאשר מובילה לקדקוד) A, B(בקשת שנבחרנניח

 :אתמונת המצב הי. קדקוד השני שביקרנו בוה ,Bקדקוד ה

 כעת. הלי� הסריקה את תממשיכי
 הממנ שהמוצאנקודת הופ� להיות B הקדקוד ,עתה

מבי� הקשתות המובילות , Bקדקוד ההיוצאת מקשת) באופ� אקראי לחלוטי�(נבחר

 שעדיי� לא Dאשר מובילה לקדקוד) D, B(בקשת שנבחרנניח .לקדקוד שעדיי� לא ביקרנו בו

 :אתמונת המצב הי. הקדקוד השלישי שביקרנו בו,Dקדקוד את ה 3במספר נסמ� . ביקרנו בו

מבי� הקשתות המובילות לקדקוד שעדיי� לא , Dנסה לבחור קשת היוצאת מהקדקוד נ,עתה

הורה של שהיא ה ,B מיד לקדקוד ניסוגלכ� .קל לראות שבשלב זה אי� קשת כזו. ביקרנו בו

 .Dקדקוד ה

היוצאת) באופ� אקראי לחלוטי�(נבחר קשת כעת. B שוב לקדקוד ה הועברנקודת המוצא

ישנה רק קשת אחת . המובילות לקדקוד שעדיי� לא ביקרנו בו מבי� הקשתותBמהקדקוד

 267

 ,Cקדקוד את ה נסמ� .)C, B(הקשת והיא שעדיי� לא ביקרנו בו Cאשר מובילה לקדקוד

 :אתמונת המצב הי. 4במספר , שהוא הקדקוד הרביעי שביקרנו בו

עדיי� לא לקדקוד שמובילהאינה א� קשת Cקדקוד המ. C לקדקוד ה הועברנקודת המוצא

 .Bקדקוד הוא ה ש,Cלכ� נחזור להורה של הקדקוד ו,ביקרנו בו

לכ� נחזור להורה של ו, לקדקוד שעדיי� לא ביקרנו בומובילה אינה א� קשת Bקדקוד המ

 א� קשת A הקדקודמ .ממנו התחלנו את הסריקהשקדקוד ה – Aקדקוד שהוא ה ,Bקדקוד ה

אול
 ו . Aלכ� נרצה לחזור להורה של הקדקוד ו, י� לא ביקרנו בוי לקדקוד שעדמובילה אינה

 סיימנו את הביקור בזאת . ולכ� נעצור את הסריקה, אי� הורה ואי� לא� לחזורAלקדקוד

 .בכל קדקודי הגר�

אזי קובעי
 , S–מקור ה מקדקוד נגישי
א
 בתו
 הסריקה עדיי� נותרו קדקודי
 שאינ

 בכל קדקודי שמבקרי
 עד ,DFSהסריקה ומפעילי
 את שיטת ,ה
 קדקוד מקור חדשימבינ

 . הגר�

):מזה שראינו קוד
יותר גר� מורחב שהיא(נתבונ� בגר� הבא , הלדוגמ

 268

 .זהו גר� אחד! לבשימו

 :אראינו קוד
 שבתו
 הסריקה התמונה שנתקבלה הי. A קדקוד הואמקור הנניח שקדקוד

 : דקודי
 שעדיי� לא ביקרנו בה
 ה
הק. רואי
 כי עדיי� לא ביקרנו בכל קדקודי הגר�

}E, F, G ,{
קדקוד יהיה Eקדקוד ה E, F, Gלכ� נקבע באופ� שרירותי כי מבי� הקדקודי

 מפעילי
 את התהלי� Eקדקוד המ. E לקדקוד נקודת המוצא עוברת ,עתה. מקור חדש

 :היא וקל לראות שבתו
 הסריקה תמונת המצב ,שתואר לעיל

 269

 Used[v] � כ� שUsedבוליאני הנשתמש במער� , BFSסריקה ה לשיטת בדומה, ג
 בשיטה זו

 . או לאוvיציי� א
 ביקרנו בקדקוד

כיוו� , Used[v] �ל FALSE בגר� נציב את הער� vברור שבתחילת האלגורית
 לכל קדקוד

חייב לגבי כל קדקוד האלגורית
 .שבתחילת האלגורית
 עדיי� לא ביקרנו בקדקודי הגר�

 �P[v]כ� ש, P נשתמש במער� ,לפיכ�. ע על זהות הקדקוד הקוד
 לו בסריקהלשמור מיד

 . בעת הסריקה�vקדקוד שממנו הגענו להייצג

 ה
בלמספר את קדקודי הגר� לפי סדר הביקורי
 , הכרחיאינו כי הדבר א�, רצוי, כמו כ�

 נבקר נצמיד בושלקדקוד השני , "1תג "בו נבקר נצמיד שלקדקוד הראשו�).תיוגנקרא ג
 ה(

 יציי� �C[v]כ� ש,)count –המציי� (Cנשתמש במער� בש
 , לאור זאת . וכ� הלאה,"2תג "

 . בגר� בעת הסריקהv לקדקוד שנית�את המספור

 : לגר� לא מכוו�)DFS (סריקה לעומקהלהל� האלגורית� לשיטת

 i ← 0: 0צעד

v ← 1) v קדקוד מקורמכיל (

 פרט לקדקוד המקור בגר�vלכל קדקוד : 1צעד

Used[v] ← FALSE, *) עדיי� לא ביקרנו בקדקודי הגר�
 *)בתחילת האלגורית

Used[1] ← TRUE , *) 1מאחר שהסריקה מתחילה מקדקוד.(*

 *).vקדקוד של המספור (*i ← i i ←]v[C + 1 :2צעד

 270

 5 אז ל� לצעד ,
 אי� קדקודי
 שכני
 שעדיי� לא ביקרנו בהvא
 לקדקוד : 3צעד

 ושעדיי� לא ביקרנו v שכ� של שהוא , בגר�uבנקודה זו יש לפחות קדקוד אחד (* :4צעד

 :)שלהל�לכ� נבצע את הצעדי
 . בו

4.1 p[U] ← vו �v ← uו �Used[u] ← TRUE

 .�2 לצעד ל 4.2

 אז צרי� ,י� לא ביקרנו בו ואי� א� קדקוד שכ� שלו בגר� שעדי, קדקוד מקורvא
 (* :5צעד

 *).להפסיק את האלגורית

 ! אזי עצור,C[v] = 1א

ביקרנו שעדיי� לאv אינו קדקוד מקור ואי� א� שכ� של הקדקוד vא
 הקדקוד (* :6צעד

 *)את הסריקה ממנולהמשי� ו ,v אז יש לחזור להורה של , וב

v ← P[v] 3 ול� לצעד.

 .סו�

 :הזהתהלי� שתואר לעיל על הגר� נדגי
 את ה

 .וה
 מצויני
 בסמו� לצומת, 6 עד 1 � קדקודי
 הממוספרי
 באופ� אקראי מ6בגר� הנתו�

 :א היUsed האלגורית
 תמונת המער� לפני הפעלת

).לא ביקרנו עדיי� בא� קדקוד של הגר�(

 271

 המספר: מספרי
 של גר� מופיעי
 שני v בכל קדקוד ,במהל� התיאור של האלגורית

הימני מייצג את המספר ו,ר של הקדקוד לפי הסדר בעת הסריקההשמאלי מייצג את המספ

 . כפי שנקבע בעת הסריקהvההורה של

 .1קדקוד ה הואמקור הנניח שקדקוד

 :0צעד

 v ← 1) 1קדקוד המתחילי
 את הסריקה מ (–

 TRUE ←]1[Used: 1צעד

 Used[1] ← TRUE

i ← 0

 : 2 צעד

i ← i + 1

C[1] ← 1

 .שעדיי� לא ביקרנו בה
 5,4,3,2ישנ
 קדקודי
 שכני
 , 1 שהוא, vלצומת : 3צעד

קדקוד את ה, 5,4,3,2השכני
 מבי� הקדקודי
 , לחלוטי�אופ� שרירותיב ,נבחר: 4צעד

u = 5,
 :שלהל� ונבצע את הצעדי

4.1 P[5] ← 1 *) 1קדקוד ה הואיקה פי סדר הסר� על5ההורה של קדקוד(*

 v ← 5 *) 5קדקוד שמספרו ההסריקה תימש� החל מ(*

 Used[5] ← 1 *) וסרקנו אותו 5 הקדקודכעת נתגלה (*

 :באיור שלהל�תוצאת המצב מוצגת

 272

 .2 וחוזרי
 לצעד ממשי�תהלי� ה

של הגר�) DFS(האיורי
 הבאי
 מתארי
 את התקדמות אלגורית
 הסריקה לעומק

 .לנו עד כהשקיב

 :ואז נקבל ,i = 2 :עתה

 273

 :נקבלו, i = 3 :עתה

 אז , ואי� א� שכ� שלו שעדיי� לא ביקרנו בו,מקורה אינו קדקוד v = 6קדקוד המאחר ש

 . נמשי� את תהלי� הסריקהv=5 ומהקדקוד ,5שהנו v = 6עלינו לסגת להורה של

לכ� , י� א� שכ� שלו שעדיי� לא ביקרנו בו וא,מקורה אינו קדקוד v = 5 הקדקוד ,ואול

 .ממנו את תהלי� הסריקהולהמשי� 1קדקוד ה שהנו ,v = 5עלינו לסגת להורה של

 :עתה נקבל

 274

עלינו , ואי� א� שכ� שלו עדיי� לא ביקרנו בו,מקורה אינו קדקוד v = 4מאחר שהקדקוד

 .את תהלי� הסריקהממנו להמשי� ו,1הקדקוד הנו ש ,v = 4לחזור להורה של

 :עתה נקבל

 :ובהמש� נקבל

 275

5.6.1 ˘¯ÂÙ ıÚDFS

 קבוצת היא 'E כאשר ,G' = (V, E')גר� �תתה נוצר,G = (V, E)בתו
 סריקת קדקודי הגר�

 'Eנית� להגדיר את . DFSהקשתות שעברנו דרכ� בכדי לסרוק את קדקודי הגר� בשיטת

 :כדלקמ�

 E' = {(P(v), v) | v ε V and P(v) ≠ φ }

סריקה הפורש של שיטת הע� היקרא י אשר T מגדיר ע�Gלא מכוו
 הגר� ה עבור G' = (V, E')גר� ה�תת :הערה

).DFS ע� פורש :בקיצורו(לעומק

 :הואסריקה לעומק של הגר� שראינו בהרחבה בדוגמה ההע� הפורש של שיטת

 את סדר � רשו
 מספר המצייקדקודובכל , קדקודבסמו� לכל צומת מופיע מספרו של ה

 .DFSי
 בשיטת קדקודהתיוג של ה

 276

 :הערות

הבחירה . שעדיי
 לא ביקרנו בו, vקדקוד המבי
 השכני� של , u יכולנו לבחור כל קדקוד 4 לב לכ� שבצעד מושי .1

 DFS בשיטת ,עבור הגר� הבא, הלדוגמ. אינו בהכרח יחיד) או הסריקה(לכ
 סדר התיוג ו, היא שרירותית לחלוטי

 : כמתואר באיור, שוני�י� פורש�אנו יכולי� לקבל עצי

 גר�

 : עצי� פורשי�

 .וישנ
 אפשרויות נוספות

2.
 :שלהל
קשיר �גר� הלאבנתבונ

 277

קל לראות שבעזרת האלגורית� שתואר לעיל לא נגיע לעול� לקדקודי� שמספר� . v = 1מקור הוא הנניח שקדקוד

 .�7 ו5, 4

 תו� כדי סריקת קדקודי הגר� ,)�Tנסמנו ב (DFS ע� פורש למציאתאלגורית
 הלהל�

 לגר� ,לגר� לא קשירוהאלגורית
 נכו� לגר� קשיר . וקביעת סדר התיוג של הקדקודי

 .מכוו� ולגר� לא מכוו�

DFS(G)

1 . T = 0*) קבוצה ריקה (*

) ריק–בהתחלה ע� פורש (

2. i ← 1

 Used[v] ← FALSE: בצעvוד לכל קדק . 3

 .סו� הלולאה . 4

5 .
 Used[v] = FALSEשעבורו , V ∈ v קדקוד הכל עוד קיי

 Search_DFS(v)קרא לשגרה : אזי בצע

 .סו� הלולאה . 6

 :Search_DFS(v): גרה הרקורסיבית שכותרתהולהל� הש

1 . Used[v] ← TRUE

2 . C[v] ← i

3 . i ← i + 1

 : בצעv שכ� של קדקוד וא שהwד לכל קדקו . 4

 4.1
 ?Used(w) = FALSEא

 :אז בצע

 278

 Tלקבוצת הקשתות המהוות ע� פורש) v, w(הוס� את הקשת 4.1.1

 4.1.2 P[w] ← v

 4.1.3 Search_DFS(w)

 .סו� הלולאה . 5

 :דוגמה

 :שלהל� Gלא מכוו� הגר� הנתו�

קל לבדוק . שתואר לעיל DFS(G)רית
 הרקורסיבי נפעיל על הגר� הנתו� את האלגו

 :!)קובד(היא זאת המוצגת באיור שלהל�שתמונת המצב לאחר הפעלת האלגורית

 :הואוהע� הפורש המתאי
 לסדר התיוג

 279

 .קיבלנו יער

 . ולכ� ג
 היער שנקבל אינו בהכרח יחיד, סדר התיוג אינו בהכרח יחיד,כאמור

 (DFS) אלגורית� הסריקה לעומק ניתוח היעילות של

 .O(|E|)הוא , G = (V, E)המייצגת את הגר� , סכו
 האורכי
 של רשימות הסמיכות,כידוע

לא כולל הזמ� הנדרש ,O(|V|) מתבצעות בזמ�DFS של השגרה �5 ו3הלולאות שבשורות

 . Search_DFS(v)לביצוע הקריאה לשגרה

הלולאה המרכזית של . v ∈ Vת עבור כל קדקוד נקראת בדיוק פע
 אחSearch_DFS השגרה

Search_DFS(v)של רשימות הסמיכות
 ולכ� השגרה , מתבצעת כסכו
 האורכי

Search_DFS(v)מתבצעת בזמ� O(|E|). לפיכ�,
 DFS סיבוכיות זמ� הריצה של האלגורית

 .O(|V| + |E|) : איה

 סריקת ע�

 : הסריקה על הע� הזה�נבצע את תהלי

 280

 :הזה BFSפורש הע� את ה על הע� הנתו� נקבל BFS האלגורית
צתלאחר הר

 :הפורש הזהע� את ה נקבל , על הע� הנתו�DFS האלגורית
ולאחר הרצת

 281

 , על ע��BFSאת אלגורית
 ה או �DFSה מריצי
 את אלגורית
 שכאשר ,קל לראות

 .ופרט לסדר הביקור בקדקודי, זההמקבלי
 ע� פורש

 לעומקלסריקה אלגורית� נוס�

כל קדקוד נצבע באחד . לציי� את מצב
כדיהקדקודי
 מתבצעת צביעת זה הבאלגורית

 .שחור ואפור, לב�: מבי� הצבעי

כלומר מגיעי
 , כאשר קדקוד מתגלה. בתחילת האלגורית
 כל קדקוד יהיה צבוע בצבע לב�

 . הוא נצבע בצבע אפור,אליו תו� כדי הסריקה

צבע נ אז הקדקוד ,)עוזבי
 אותו ולא חוזרי
 אליו(הטיפול בקדקוד כאשר אנו מסיימי
 את

 .בצבע שחור

 :נגדיר

d[u] מציי� את מועד הגילוי של הקדקוד uבעת הסריקה .

f[u] הטיפול בקדקוד
 . בעת הסריקהuמציי� את מועד סיו

 d(u) < f(u) :ברור כי

אפור בי� , d[u]לב� לפני הזמ� יהיה , u ∈ Vקדקוד לכל , uהקדקוד צבע ברור כי ,כמו כ�

 .f[u]ושחור אחרי הזמ� , f[u] לבי� d[u]הזמ�

 :להל� האלגורית

DFS(G)

 u ∈ Vעבור כל קדקוד .1

 color[u] ← white 1.1 :בצע

 1.2 p[u] ← NULL

)*/בהתחלה כל הקדקודי
 צבועי
 בצבע לב� ולא� /* (

)*/אחד מה
 אי� הורה /* (

2. time ← 0) */ השעו� מתחיל לתקתק/*(

 : בצע u ∈ Vעבור כל קדקוד . 3

 הוא צבע לב� color[u]א

 DFS_Visit(u) :אז בצע

 282

)u(isitV DFS

 ← color[u]אפור . 1

2 . time ← time + 1

3 . d[u] ← time

 :בצע �uמו� ל שהינו קדקוד סvעבור כל קדקוד . 4

 הוא צבע לב�color[v]א

 p[v] ← u 4.1 :אז בצע

 4.2 DFS_Visit(v)

 ← color[u]שחור . 5

6 . time ← time + 1

7 .f[u] ← time

 :שלהל�חיפוש לעומק על הגר� האלגורית
 לנראה את תוצאת ההרצה של

 :הגר� השמאלי נקבל�ה על תתלאחר הפעלת הסריק, 1א
 מתחילי
 את הסריקה בקדקוד

 : נקבל2 א
 ממשיכי
 את הסריקה בקדקוד . d(u)/f(u) רשומי
 uבכל קדקוד

 283

 . כל קדקודי הגר� צבועי
 בצבע שחור,בסו� הפעלת האלגורית

5.6.2 ˙¯ÊÚ· ÔÂÂÎÓ ‡Ï Û¯‚· ÌÈ¯È˘˜ ÌÈ·ÈÎ¯ ˙‡ÈˆÓÏ Ì˙È¯Â‚Ï‡

 ·ÁÂ¯Ï ‰˜È¯Ò)BFS(

 האלגורית
ו, מוצא את רכיבי הקשירותDFS(G)ת
 אלגוריה Gלא מכוו� הבגר�

אפשר לשכתב בקלות את . נמצא בוa הרכיב מוצא את רכיב הקשירות ש�BFS(G, a)ו

 .למצוא את כל רכיבי הקשירות כ� שנוכל BFS(G)האלגורית

 �Used[v]ש כ�, Usedבוליאני ה נשתמש במער� BFS בשיטת מתי הגר�ובתהלי� של סריקת צ

 אשר מונה את מספר count נשתמש במשתנה ,בנוס�. או לאv א
 ביקרנו בקדקוד מציי�

 .הרכיבי
 הקשירי

 :אלגורית
 המבוקשהלהל�

1. count � 0

 :בגר� בצע vלכל קדקוד . 2

 :אז בצע, FALSE ער� Used[v] �א
 ל 2.1

 .v הוא מקור ה כאשר קדקוד BFS[G] קרא לשגרה 2.1.1

 2.1.2 count � count + 1

 :הערות

 .O(|E| + |V|) היאקל לראות שסיבוכיות זמ� הריצה של האלגורית� .1

נוכל לעשות זאת בצורה ,Vא� ברצוננו להדפיס את כל הקדקודי� שנמצאי� באותו רכיב קשיר של .2

 . O(|V|)בזמ� , preorder או inorder בעזרת פרישת ע� בשיטת ,רקורסיבית

 284

5.6.3 ÌÈ�ÂÂÎÓ ÌÈÙ¯‚· ‰˜ÊÁ ˙Â¯È˘˜ È·ÈÎ¯ ˙‡ÈˆÓÏ Ì˙È¯Â‚Ï‡

SCC) (Strong Connected Component –

אשר ממוינת בסדר) L(ויוצרי
 רשימת קדקודי
 ,G(DFS(אלגורית
 מריצי
 :1צעד

 . סיו
 הטיפול בה
 של�הזמיורד לפי

 TE ,V(= TG(ומקבלי
 E ,V(= G(הופכי
 את הגר� :2צעד

 .כלומר הופכי
 את קשתות הגר� ,ET = {(U, V) | (V, U) ∈ E} כאשר

 עוברת על קדקודי DFS כ� שהלולאה המרכזית של , TG(DFS(אלגורית
 מריצי
 :3צעד

 .L ברשימה 1כפי שנקבע בצעד , הגר� לפי הסדר

 .yיבי הקשירות החזקה של הגר� ה
 רכ3 שמתקבלי
 בסו� צעד DFSהעצי
 הפורשי

 :יעילות האלגורית

 (|O(|E|) + |V דורש זמ�1צעד

 (|O(|E|) + |V דורש זמ�2צעד

 (|O(|E|) + |V דורש זמ� 3צעד

 .(|O(|E|) + |V :סיבוכיות זמ� הריצה של האלגורית
 הנידו� היא: וביחד

 :שלהל�לעיל על הגר� ארשתו) SCC(נדגי
 את אופ� הפעולה של האלגורית

 1צעד

 .a הואמקור ה כאשר קדקוד DFS(G)נרי� את האלגורית

 :שלהל� באיורזה מוצגת השלב הבסיו
 תמונת המצב

 285

 L = {a, b, c, d, e, f} !)בדקו(

 2צעד

 : שלהל� באיורת גתמונת המצב מוצ .) הפוכותיוקשתותש (GT ניצור גר�

 3צעד

 אשר L כפי שמופיע ברשימה , לפי הסדר,GT על הגר� DFSכעת נרי� את האלגורית

 .1התקבלה בצעד

 : שלהל�באיורזה מוצגת השלב הבסיו
 תמונת המצב

 : שמתקבלי
 ה
DFS העצי
 הפורשי

 286

a d f

c e

b

↓ ↓

↓

 :)צפויכ(וה
 , רכיבי
 קשירי
שלושה בגר� הנתו� ,לפיכ�

 {a, c, b}

 {d, e}

 {f}

 אינה נכללתשהוכחת השיטה ע כיוו�צ האלגורית
 המובהוכחתזה לא נעסוק הבספר

 . הקורסדרישות ב

 :וה
) ח"רק(רכיבי קשירות חזקה שלושהקודמת קיבלנו ה הבהמש� לדוגמ

 C1 = {a, c, b}

 C2 = {d, e}

 C3 = {f}

 287

5.7 ÔÂÈÓÈ‚ÂÏÂÙÂË

. דוגמה ליישו� האלגוריתמי� שנלמדו בסעי� הקוד� היא פתרו� לבעיית תכנו� פרויקטי�

 . פעילויותנקראות הבעיות � ניתנות לחלוקה לתתי,כל הבעיות חו� מהפשוטות ביותר

במקרה .מדעי המחשב חייב ללמוד מספר קורסי�ב סטודנט שלומד לקראת תואר ,הדוגמל

בטבלה . ה� הקורסי� שהוא צרי� לקחתהפעילויותו, א לקבל את התואר היהבעיהזה

 באוניברסיטה , מפורטי� כל הקורסי� שיש ללמוד כדי לקבל תואר במדעי המחשבשלהל�

 .מסוימת

 קד��דרישות ש� הקורס קוד הקורס

C1 אי� מבוא למדעי המחשב

C2 אי� 1א "חדו

C3 אי� 1אלגברה ליניארית

C4 2א "חדו C2,C3

C5 2אלגברה ליניארית C3

C6 מתמטיקה דיסקרטית C2

C7 מבוא להסתברות C3,C6

C8 מבני נתוני� C1,C4

C9 אלגוריתמיקה מתקדמת C8

C10 מבנה מחשבי� ותכנות

 מערכות
C1

C11 מערכות הפעלה C8,C10

C12 סטטיסטיקה C7

C13 גרפיקה ממוחשבת C5,C8

 288

הסטודנט חייב ללמוד את כל ,Ciשהקוד שלו ,י�הקד� של קורס מסו�דרישותלפי

 לפני שהוא מתחיל ללמוד את Ciקד� של הקורס ה�הקורסי� הרשומי� בדרישות

 .Ciהקורס

ואילו לחלק מ� הקורסי� ישנ� ,לא תלות בקורסי� אחרי�נלמדי� בהקורסי� � חלק מ

) C3 (1ינארית סטודנט יכול ללמוד אלגברה ל,כ� למשל). קד��דרישות(מקדימי� תנאי�

רק) C8(ללמוד את הקורס מבני נתוני� הוא יכול ולעומת זאת ,ללא תלות בקורסי� אחרי�

).C4 (2א "ו חדוו) C1(מבוא למדעי המחשב :קורסי�הלאחר שסיי� את לימודיו בשני

קשתות ה מייצגי� קורסי� ושקדקודיו ,גר� מכוו�באת יחס הקדימויות נית� לייצג

 uפירושה שיש ללמוד את הקורס) u, v(קשת מכוונת . את סדר הקדימותמכוונות מייצגותה

 .v לפני שמתחילי� ללמוד את הקורס

 :להל� גר� המתאר את יחס הקדימויות בי� הקורסי� השוני� שתוארו לעיל

 289

 :הגדרות

מכוונות מייצגות ה מייצגי� משימות או פעילויות והקשתות שקדקודיו ,Gמכוו� הגר� ה •

 .AOV (Activity On Vertex) נקרא רשת ,� המשימותויות בייחס קדימ

 א� ורק א� קיי� מסלול v קדקודשל ה מקדי�קדקוד נקרא AOV ברשת u קדקוד •

 .�v ל�uמכוו� מ

 קדקוד הוא u קדקוד א� הu קדקוד של ה עוקבקדקוד נקרא AOV ברשת v קדקוד •

 .v קדקודמקדי� של ה

ארי של כל י של גר� מכוו� ללא מעגלי� הוא סידור לינ) topological sort(מיו� טופולוגי •

 . בסידור זהj מופיע לפני i אזי ,)i, j(י הגר� כ� שא� בגר� יש קשת מכוונתקדקוד

מבי� האפשרויות , להל� שתי אפשרויות למיו� טופולוגי,לעיל שראינו הבהמש� לדוגמ

 :ואלו ה�, הרבות לסידור טופולוגי

1. C1, C2, C3, C10, C6, C4, C5, C8, C11, C9, C7, C12, C13

2. C1, C10, C3, C2, C4, C8, C9, C11, C5, C5, C13, C7, C12

ארי שיכול לייצג את יי הגר� בשו� סדר לינקדקוד אזי לא נית� לסדר את , לפחות מעגל אחדנוא� בגר� יש: הערה

 ,אותו קורסשל קד� � כלשהו מהווה דרישתשקורס היא מעגלהמשמעות של, הנדונההבדוגמ. המיו� הטופולוגי

 לפני שהוא מתחיל u תלמיד חייב לסיי� את הקורס –פירושו של דבר .u מקדי� של קדקודהוא u קדקודה ,כלומר

 . בלתי אפשרי ולכ� מיו� טופולוגי מוגדר בגרפי� מכווני� ללא מעגלי�שמצב כזה הואברור .uללמוד את הקורס

 אז הוא חייב ללמוד , היא שבכל סמסטר סטודנט יכול ללמוד רק קורס אחדה שבדוגמא� מדיניות האוניברסיטה

 .פי הסדר הטופולוגי�אות� על

ארי של י אשר יוצרי� סידור לינ,שלהל�אלגוריתמי� הפשוטי� הלהל� גרסאות שונות של

זה מייצג את המיו� הארי ילינהסידור ה כאשר ,י� בגר� מכוו� ללא מעגלי�קדקוד

 . יהטופולוג

 :הזאת AOVרשת ב נתבונ� ,בטר� ננסח את האלגורית�

 290

יו לאור� קו אופקי כ� שכל הקשתות קדקודזה כסידור של הגר� הנראה מיו� טופולוגי של

 .פונות משמאל לימי�

לכ� נבחר אחד מה� באופ� מקרי ונצר� אותו ו, י� מקדימי�קדקוד אי� �B וAי� קדקודל

 שאי� לה� A, Bי� קדקוד מבי� הA קדקודנניח שבחרנו ב .לרשימה המייצגת מיו� טופולוגי

 ואת כל A קדקודה אנו מסירי� אה , בוצעהAלאחר שהפעילות .י� מקדימי�קדקוד

 :עתה היא ולכ� תמונת הרשת ,זה בגר�ה קדקוד� ההקשתות היוצאות מ

יר את נס .Bעתה נבצע את הפעילות).והוא היחיד(מקדי�קדקוד אי� B קדקודבשלב זה ל

 ולכ� תמונת הרשת ,זה בגר�ה קדקוד� ה ואת כל הקשתות היוצאות מ,הגר�� מB קדקודה

 :היאעתה

 ותמונת הרשת Dעתה נבצע את הפעילות . מקדי�קדקוד אי� D קדקודלרק זה הבשלב

 :אהי

 291

לכ� נבחר באופ� מקרי אחד ו ,י� מקדימי�קדקוד אי� �E וCי� קדקודזה לשני ההבשלב

י� קדקוד מבי� הC קדקודבנניח שבחרנו .ונצר� אותו לרשימה המייצגת מיו� טופולוגימה�

Eו �C.

 :א תמונת הרשת הי, בוצעהCלאחר שהפעילות

 והרשת Eעתה נבצע את הפעילות).והוא היחיד(מקדי�קדקוד אי� E קדקודזה להבשלב

 .בזה מסתיי� התהלי� שקובע את המיו� הטופולוגי . גר� ריקאהי

 : המיו� הטופולוגי שהתקבל הוא,סופית

 A B D C E

 מאחר שבכל שלב נית� לבצע ואול� . מקדי�קדקוד ו אחד שאי� לקדקודיתכ� שבשלב מסוי� יהיו יותר מי: הערה

י� מקדימי� קדקוד� שאי� לה� יקדקוד אחד מבי� הקדקודאז בוחרי� באופ� מקרי , רק פעילות אחת בלבד

 . אפשריי�מספר סידורי� טופולוגיי�יוצר הדבר . טופולוגימיו�לרשימה המייצגת אותו ומצרפי�

 : מיו� טופולוגי נוס� עבור הגר� הנתו� הוא

B A D E C

 . אפשרויות נוספותקיימותו

בו ש,)queue(תור הנתוני� במבנהזה נשתמש הבאלגורית� .להל� אלגורית� למיו� טופולוגי

 .מקדימי�קדקודי� י� שאי� לה� קדקודנשמור את ה

 :אלגורית	 למיו� טופולוגי

 .(Q) י הגר� שאי� לה� מקדימי� וצירופ� לתור קדקודאיתור . 1

 :שלהל� יש לבצע את הצעדי� , ריקאינו) Q(כל עוד התור . 2

 .ופולוגיהוצא איבר מראש התור וצר� אותו לרשימה המייצגת סדר ט 2.1

 מחק את כל הקשתות,ובנוס�, שיצא זה עתה מהתור, קדקודמחק בגר� את ה 2.2

 .זהה קדקודההיוצאות מ

 292

י� מקדימי� קדקוד שאי� לו קדקודכל יש לצר� , 2.2שהתקבל בצעד , בגר� החדש 2.3

 .)Q(לתור

 . התור ריק והאלגורית� מסתיי�,זההבשלב . 3

 : שאלות עיקריותשלוש לפנינו

 ?אי� מבטאי� את סדר הקדימות בי� הפעילויות השונות בקלט .1

 ?כיצד נייצג את הגר� .2

 ? מקדי� קדקוד אי� קדקודכיצד אפשר לקבוע לאיזה .3

 : להל�נענה על השאלות האלו

 ?אי� מבטאי	 את סדר הקדימויות

ורה בקלט מכילה שמות של כל ש. סדר הקדימות מתבטא בקלט באמצעות זוגות סדורי�

 .כאשר הראשונה צריכה להתבצע לפני השנייה, המופיעות זו אחר זושתי פעילויות

 ? הגר�נייצג אתכיצד

 אז יש אפשרות לייצג את הגר� באמצעות מטריצת ,י� בגר� ידוע מראשקדקודא� מספר ה

נניח שמספר בהמש�. נשתמש בייצוג המקושר של גר� ,ולא – סמיכות או רשימות סמיכות

 . והגר� מיוצג באמצעות רשימות סמיכות,י� בגר� ידוע מראשקדקודה

 ? מקדי	 קדקוד אי� קדקודכיצד אפשר לקבוע לאיזה

י� הקודמי� קדקוד מכיל את מספר ה�indegree[j] כ� שindegreeלש� כ� נחזיק מער� בש�

 .j קדקודל

י� מקדימי� ונית� לצר� קדקוד אי� j קדקודפירוש הדבר של, שווה אפסindegree[j]א�

י� שאי� לה� מקדימי� וה� אמורי� קדקוד נמצאי� Qכיוו� שבתור זאת . Qאותו לתור

בכל פע� . לצאת מהתור אחד אחרי השני ולהצטר� לרשימה המייצגת מיו� טופולוגי

� יש לעבור על רשימת הסמיכות של הקשתות היוצאות מ,התור� יוצא מj קדקודהש

 .�1 ב�j הסמו� לK של כל צומת indegree[k] את המער�פחיתולה j קדקודה

 :להל� האלגורית� למיו� טופולוגי בעזרת התור, לסיכו�

TP_Sort(Graph G)
{

 293

 Queue Q;
//Find indegree of each vertex/

 V doε for each v

 indegree[v] = 0;
E do ε for each (u,v)

 indegree[v] + 1;← indegree[v]

 /י�קדקודאיתור כל ה /

 */שאי
 לה� מקדימי� /*

 /Q לתור וצירופ� /

for each v ε V do

 if indegree[v] = 0 then

 Insert(Q,v);

φ do ≠ While Q

 v = Delete(Q);
 print v;
 for each u ε Adj[v] do
 indegree[u] = indegree[u] - 1;
 if indegree[u] = 0 then

 Insert (Q,u);
}

 : ה�Qניזכר כי הפעולות הבסיסיות המוגדרות על התור

Insert(Q, v) – פעולה זו מוסיפה את האיבר v לעור� התור Q.

Delete(Q) – פעולה זו מסירה ומחזירה את האיבר שבחזית התור Q.

 :נדגי� את הרצת האלגורית� הנדו� על הגר� הבא

 :זההגר� מיוצג באופ� ה

 294

 :הנה, i קדקודמציי� את דרגת הכניסה של ה indegree[i] כאשר ,indegreeתמונת המער�

 indegree = [0, 1, 1, 2]

 . אי� קדקוד מקדי�0 רק לקדקוד Qבתור

 Q = {0}

 1שלב

 . מהתור0קדקוד את מסירי� –

קדקוד י� הסמוכי� לקדקוד ומגלי� את כל ה0ניגשי� למער� של הרשימות לאינדקס –

 .�2 ו1ודי� הקדקשה� , 0

 .�1 ב�indegree[2]ו indegree[1] אתולהפחית) 0,2(�ו) 0,1(עתה יש לבטל את הקשתות –

 .�1 ב�indegree[2]וה �indegree[1] התו� כדי הפחתה של

 מקדי� ומצרפי� אותו קדקודאי� לקדקוד המתאי� אז , שווה אפסהער� החדשא� –

 .Qלתור

 :איבמקרה שלנו תמונת המצב ה

 indegree = [0, 0, 0, 2]

 Q = {1, 2}

 .משמאל לימי�הוא סדר הקדימויות בתור : הערה

 2שלב

 . מהתור1הקדקוד את מסירי� –

קדקוד סמו� לקדקוד הוא 3 קדקוד ומגלי� שה1 ניגשי� למער� של רשימות לאינדקס –

 .1 � בindegree[3] אתולהפחית) 1,3(יש לבטל את הקשת ,פיכ�ל. 1

 :עתה נקבל

 indegree = [0, 0, 0, 1]

 Q = {2}

 295

 indegree[3]רואי� ג� ש (מקדי� קדקוד כיוו� שעדיי� יש לו Q לא הצטר� לתור 3 קדקודה

).שונה מאפס

 3שלב

 . מהתור2קדקוד את מסירי� –

קדקוד סמו� לקדקוד הוא 3 קדקוד ומגלי� שה2ניגשי� למער� של רשימות לאינדקס –

 .�1 בindegree[3]את ולהפחית) 2,3(יש לבטל את הקשת ,לפיכ� .2

 :עתה נקבל

 indegree = [0, 0, 0, 0]

 Q = {3}

 . שווה אפסindegree[3] מקדי� כי קדקודזה אי� לו הכיוו� שבשלב , הצטר� לתור3 קדקוד

 שלב אחרו�

 ; מהתור3קדקוד את מסירי� –

 ואי� 3קדקוד י� סמוכי� לקדקוד ומגלי� שאי� 3ינדקס ניגשי� למער� של רשימות לא –

 .במי לטפל

 :היאעתה תמונת המצב

 indegree = [0, 0, 0, 0]

 . כלומר המיו� הסתיי�. ריק{Q}והתור

 :איהמיו� הטופולוגי התוצאת

 0 1 2 3
→

 .O(|V| + |E|) אסיבוכיות זמ� הריצה של האלגורית� למיו� טופולוגי הי: טענה

 296

 :הוכחה

 .|E| כות הואי הסכו� של אורכי כל רשימות הסמ, שהנו גר� מכוו�,G עבור גר� ,כידוע

 .O(|V|) מתבצעת בזמ�)for(הלולאה הראשונה •

 .O(|E|) מתבצעת בזמ�)for(יה יהלולאה השנ •

 .O(|V|) מתבצעת בזמ�)for(הלולאה השלישית •

 הוספת איבר – וג� הפעולה,O(1)אורכת זמ� של י� במער� כיוו� שהגישה לאינדקס מסו •

 .O(1) אורכת זמ� של – התור לסו�

של כל הרשימות האורכי� הוא כסכו�)while(מספר הצעדי� בלולאה הרביעית •

 .O(|E|)שהוא ,הסמוכות

 .O(|V|) מתבצעת בזמ�)for(הלולאה החמישית •

 : סיבוכיות זמ� הריצה של האלגורית� הנדו� היא,וביחד

 O(|V| + |E|) = O(max(|V|, |E|))

 : של האלגורית� למיו� טופולוגי באמצעות סריקת גר� לעומקשנייהגרסה להל�

TP_Sort (Graph G)

המציי� את מועד הסיו� , �f[v] מחשבת את הDFSגרה כאשר הש DFS(G)קרא לשגרה . 1

 אז שי� אותו ,�מסתיי v קדקוד כאשר הטיפול ב;v קדקודעבור כל , v קדקודשל ה

 .בחזית הרשימה המייצגת את המיו� הטופולוגי

 .הדפס את הרשימה המייצגת את המיו� הטופולוגי . 2

גרה � הזה היא כסיבוכיות הריצה של השקל לראות שסיבוכיות זמ� הריצה של האלגורית

DFS שהיא: O(|V| + |E|).

 :שלהל�נתו� הגר� : דוגמה

 297

 : נקבל,על הגר� הנתו� DFSכאשר נפעיל את השגרה

):משמאל לימי�(והמיו� הטופולוגי של הגר� הוא

 (1, 2, 3, 4)

, 4 קדקודבהטיפול אחריו הסתיי� , 3 קדקוד כיוו� שבשלב הראשו� הטיפול הסתיי� ב,זאת

 .1 קדקודבהטיפול ולבסו� הסתיי� , 2 קדקודבהטיפול אחריו הסתיי�

5.7.1 ˙ÂÏ‡˘ ÛÈÚÒ ÌÂÎÈÒÏ 5.7

 5.23לה שא

 :A, B, C, D, E, F נתו� המידע הבא עבור המשתני�

 A < B ; C < B ; C < F ; A < F ; D < E ; E < F ; C < D

 :הזאתבדר� ,על ידי גר� מכוו��זההמידע את ה גאפשר לייצ .א

 298

 . בגר�קדקודידי �כל משתנה מיוצג על

 .�Y ל�Xידי קשת מכוונת מ� מיוצג עלX < Yכל יחס

 . את הגר� המייצג את המידע הנתו�וירצי

בכמה יחסי� משתת� כל תוכלו לדעתכיצד ,גר� בלבדהתבוננות במתו�) 1(.ב

 ? משתנה

, המייצגת גר� מכוו�, N(10, 10) מטריצההבזיכרו� המחשב מאוחסנת) 2(

 .A, B, C, …, Jעל עשרה משתני�)Y > Xאוס� יחסי� (מכיל מידע אשר

 המשתנה שמשתת� במספר מקסימלי של תוב שגרה המוצאת אתלכהיא המטרה

).השגרה תמצא את כול�, א� יש יותר ממשתנה אחד כזה(יחסי�

 :להל� אלגורית� שהוצע עבור הבעיה

 . }Shurot) 10(גודלו { Shurot –איפוס מער� שורות .1

 .} Amodot)10(גודלו { Amudot –איפוס מער� עמודות .2

3.

 for (i = 0 ; i < n , i ++)

 for (j = 0 ; j < n , j ++)

 Shurot[i] += M [i][j];

 Amudot[j] += M[i][j]

4.) 1. (

5.) 2 (.

6.) 3. (

ספרות בי� סוגריי� בהמסומני� ,�י ביטוישלושהזה חסרי� הבאלגורית�

 .עגולי�

, בסדר עולה ,בלבד) 3(�)1(את מספרי הביטויי� החסרי� כ� במחברתרשמו

 .צד כל מספר את הביטוי החסר שהוא מייצגבו בוכת

 . ו את תשובתכ�נמק? בגר� כזה)מכוו�(הא� ייתכ� שישנו מעגל .ג

 299

 5.24שאלה

בצורת , של אלגורית� המיו� הטופולוגי על הקלט הנתו� להל�ו הרצה ידניתבצע

הטבלה צריכה לתאר את תוכ� .בטבלההתשובה צריכה להינת� .רשימות סמיכות

�י� בכניסה לכל איטרציה של לולאת הקדקוד של ה�indgreeהערכי את התור ו

while, לצייר את הגר�.וכ� את הפלט �הריצה להראות כיצד על , א� שימו לב, מומל

 .מבנה הנתוני� הספציפי הנתו�יפעל האלגורית� על

 :)אותיותמצויני� בי� קדקודשמות ה(קלט להל� ה

 5.25שאלה

טופולוגי כאשר מריצי� המיו� ה אלגורית� ידי�עלי� הנוצר קדקוד את סידור הוהרא

 :אותו על הגרפי� הבאי�

 . מה הסיבה לכ�ינוצי, לא נית� למצוא את הסידור המבוקשא�

 . א

 300

 .ב

 .ג

 .ד

 5.26שאלה

הוא חלוקה " לשני גרפי� אציקליי� Gפירוק של " .G = (V, E)נתו� גר� מכוו� פשוט

 : הגרפי��כ� ששני תת, זרות�E2ו E1לשתי קבוצות Eשל קבוצת הקשתות

G1 = (V, E1)ו � G2 = (V, E2)ללא מעגלי�(ה� אציקליי�(.

 301

 הצגת ידי�עלהוכיחו את הטענה . אפשר לפרק כ� כל גר� מכוו�: טענהל� לה

שימו לב (דגימו אותו על קלט המתאר את הגר� שלמעלה ה. אלגורית� המבצע זאת

 רצוי – ונתחו את יעילותו אותוהוכיחו). קיימות אפשרויות נוספות לפירוק הגר�–

 .ילהגיע לזמ� ליניאר

 5.27שאלה

י הגר� קדקוד מעגלי א� ורק א� נית� למספר את לא יהיה גר�וו� הוכיחו כי גר� מכ

 .i < jמתקיי�) i, j(כ� שלכל קשת

 5.28שאלה

י� של הגר� כ� שעבור כל קדקודלהל� אלגורית� הממספר את ה .נתו� גר� מכוו�

 . i < jמתקיי�) i, j(קשת

 . כי הגר� מיוצג באמצעות מטריצת סמיכותוחיהנ

 :נשתמש בה�להל� הסימוני� ש

v(k) – קדקודהמספור החדש של האת מציי� k.

d[j] –קדקוד מציי� את דרגת הכניסה של ה j, כלומר מספר הקשתות הנכנסות

 .j קדקודל

 : להל� האלגורית�

 302

 1צעד

 ,j , j = 1 … n קוד דלכל ק 1.1

 :בצע

 []
1

n

ij
i

d j a
=

= ∑

1.2 N = {1, 2, 3, …, n}

1.3 m = 1

 2צעד

 �d[k] = 0כ� ש, N י� שבקבוצהקדקודמבי� ה ,k קדקודמצא 2.1

 מעגליהוא שהגר� המכוו� והודע אזי עצור , כזהkא� אי� 2.2

2.3 v(k) = m

4.2) 1(

2.5) 2(

 . אז סיי� את האלגורית�,קה היא קבוצה ריNא� 2.6

 3צעד

 j[d[=)3 (:בצע, N ∈ jכאשר ,j קדקודעבור כל 3.1

 .2חזור על צעד 3.2

. סוגריי� עגולי� ביטויי� המסומני� בספרות בי�שלושהבקוד הנתו� חסרי�

 . את החסרהשלימו

 5.29שאלה

 . פע� אחת בדיוקקדקודבכל , י�קדקודול העובר בכל המסלול המילטו� הוא מסל

 ,בגר� מכוו� . אחרקדקוד ולהסתיי� בכל , שהואקדקודהמסלול יכול להתחיל בכל

 .להיות מכוו�צרי� ג� המסלול

 .5.26 המצויר בשאלה Gמצאו מסלול המילטו� בגר� .א

 303

אז ,(v1, v2, …, vn) נניח, גר� מכוו� אציקלי יש מסלול המילטו�בא� : הוכיחו .ב

י� מהווה מיו� קדקודסידור אחד ויחיד של ה: כלומר(יש לו מיו� טופולוגי יחיד

).טופולוגי חוקי

? מילטו�ההא� נובע מכ� שיש מסלול ,א� ידוע שלגר� יש לו מיו� טופולוגי יחיד .ג

 .תוהוכיחו או הראו דוגמאות נגדי

האלגורית� .מכוו� אציקלי אלגורית� יעיל למציאת מסלול המילטו� בגר� כתבו .ד

 .א� איננו, שלא קיי� מסלול כזהלהודיע או , א� ישנו,נדרש למצוא מסלול כזה

)רשות (5.30שאלה

 הצמתי� שמכל אחד מה� נית� להגיע אל כלכמה זמ� דרוש למציאת .נתו� גר� מכוו�

 .הוכיחו את תשובתכ�? מתי הגר�וכל צ

)רשות (5.31שאלה

 אינו מניב DFS(G) אינו מכיל מעגלי� א� ורק א�Gמכוו� ה גר�ה כי וחיהוכ .א

 .לאחורקשתות

 :ר יחס כזהצהא� האלגורית� מיו� טופולוגי יו .ב

 f[v] < f[u] כאשר (u, v) את ונמק? הנה קשת בגר� מכוו� ללא מעגלי�

 .כ�תשובת

כוו� ללא יוצר מיו� טופולוגי של גר� מ" האלגורית� מיו� טופולוגי" כי וחיהוכ .ג

 .מעגלי�

5.8 ˙Â‚ÂÊ‰ ÏÎ ÔÈ· ¯˙ÂÈ· ÌÈ¯ˆ˜‰ ÌÈÏÂÏÒÓ‰ ˙‡ÈˆÓ

 נכיר בסעי� זה. מקור יחידקדקודעד כה הכרנו שיטות למציאת מסלולי� קצרי� ביותר מ

 . י� בגר�קדקוד למציאת מסלולי� קצרי� ביותר בי� כל זוגות ה שונותשיטות

 304

 ÔÈ· ¯˙ÂÈ· ÌÈ¯ˆ˜ ÌÈÏÂÏÒÓ ˙‡ÈˆÓÏ ‰¯ËÒ˜È„ Ì˙È¯Â‚Ï‡˙Â‚ÂÊ‰ ÏÎ :

 קדקודאלגורית� דיקסטרה למציאת מסלולי� קצרי� ביותר מאת בפרק הקוד� הכרנו

ית � �iובהפעלה ה, |n = |V פעמי� כאשר nעתה נפעיל את אלגורית� דיקסטרה . מקור יחיד

 .i ≤ n ≥ 1 עבורi קדקודיחיד יהיה המקור ה קדקוד

 .שליליי��אי וכל המשקלות של הקשתות ה� G = (V, E) גר�הנתו�

 מיוצג בעזרת Gוהגר� , n עד �1ממוספרי� באופ� אקראי מהי� קדקוד |n = |V נניח שבגר�

 :)(i, j) המשקל שעל הקשת – Eij(מטריצת סמיכות כדלהל�

 0

ij

ij

E

a




= 
 ∞

d[i][v] – מקור ה קדקודהקצר ביותר מהזמני אור� המסלול את מציי�iקודקד ל v.

 לכ� ,שליליי��כי כל המשקלות של הקשתות ה� אי, i ≤ n ≥ 1 שווה אפס לכל d[i][i]ברור כי

 .0 לעצמו הוא i מקור קדקודאור� המסלול הקצר ביותר מ

 i מקור קדקוד מתאר את אור� המסלול המינימלי הזמני מ�aij מאחר שd[i][j] = aijכמו כ�

 .j קדקודל

 :הואהאלגורית� המבוקש , לסיכו�

 .d[i][i] = 0 :בצע , i = 1, ... nעבור , iלכל קדקוד .1

 :בצע , i = 1, ... nעבור , iלכל קדקוד .2

 j = 1 ... nעבור , jלכל קדקוד 2.1

 .d[i][j] = aij אז i ≠ jא� : בצע

 i = 1 .. nעבור , iלכל קדקוד מקור .3

 .)G, i, d(קרא לשגרה דיקסטרה : בצע

 .י�קדקוד ליתר הiמקור ה קדקודרה דיקסטרה מוצאת מסלולי� קצרי� מהשג

 :זהעבור הגר� ה

)i, j(א� קיימת קשת
i = j

אחרת

 305

 . 1 קדקוד הואראשונה קדקוד מקור הבאיטרציה

 1עתה נפעיל את האלגורית� דיקסטרה למציאת מסלולי� קצרי� ביותר מקדקוד מקור

 : ואז נקבל,ליתר הקדקודי�

 j קדקוד 1 2 3

1 2 0 d[1][j]

 !)קובד(

 .2מקור הנו קדקוד היה קדקוד ישנהבאיטרציה

 2מקור העתה נפעיל את האלגורית� דיקסטרה למציאת מסלולי� קצרי� ביותר מקדקוד

 : ואז נקבל ,ליתר הקדקודי�

 j קדקוד 1 2 3

3 0 2 d[2][j]

 !)קובד (

 .3 קדקודמקור הנו ה קדקודישית שלהבאיטרציה

 3 מקור קדקודעתה נפעיל את האלגורית� דיקסטרה למציאת מסלולי� קצרי� ביותר מ

 : ואז נקבל ,י�קדקודליתר ה

 jקדקוד 1 2 3

0 1 3 d[3][j]

 !)קובד (

 : קיבלנו מטריצת המסלולי� הקצרי� בי� כל הזוגות והיא

 306

0 2 1

2 0 3

3 1 0

d

 
 

=  
 
 

הפותר את בעיית , כי סיבוכיות זמ� הריצה של האלגורית� דיקסטרה, 5.4בסעי� ראינו

יבוכיות זמ� הריצה ס,לפיכ�. O(|V|2)היא , יחידהמסלולי� הקצרי� ביותר מקדקוד מקור

 :כי, O(|V|3) של האלגורית� הנדו� היא

 O(|V|) דורש זמ� : 1צעד

 O(|V|2) דורש זמ� : 2צעד

 O(|V|3) = O(|V| ⋅ |V|2) דורש זמ�: 3צעד

 :וסיבוכיות זמ� הריצה הכללית הנה

O(|V|) + O(|V|2) + O(|V|3)

 .O(|V|3) סיבוכיות זמ� הריצה של האלגורית� הנדו� היא:מסקנה

‰„ÈÂÏÙ Ï˘ Ì˙È¯Â‚Ï‡- Ï˘¯ÂÂ)Floyd-Warshall (ÌÈÏÂÏÒÓ ˙‡ÈˆÓÏ

˙Â‚ÂÊ‰ ÏÎ ÔÈ· ÌÈ¯ˆ˜

 . W : E → R ע� פונקציית משקל G = (V, E) נתו� גר� מכוו�

 : להל� מספר דרישות לצור� ביצוע האלגורית�. לכל קשת מתאימי� משקל , כלומר

 : אשר מוגדרת באופ� הבא,) aij(מיוצג בעזרת מטריצת סמיכותGהגר� .א

 0

ij

ij

E

a




= 
 ∞

3 2 1

1 2 0 1

3 0 2 2

0 1 3 3

)i, j(א� קיימת קשת
i = j

אחרת

 307

 אינו מכיל מעגלי� בעלי הגר�אול� , המשקל על הקשת יכול להיות חיובי או שלילי .ב

 .משקל שלילי

 dij: נגדיר .ג

 .j קדקודה אל i קדקודה משקל המסלול הקצר ביותר מ–

) נגדיר,כמו כ� . ד)m
ijd –קדקודהשקל המסלול הקצר ביותר מ מ i קדקודה אל j כאשר

כלומר המסלול . }m−1 ,… … ,2 ,1{זה שייכי� לקבוצה הי הביניי� במסלול קדקודכל

 . n עד �mמ שמספר� , י�קדקודהזה לא יעבור דר� ה

(1) קל לראות כי
ijijd a=

(1) :כי
ijd קדקוד ההקצר ביותר מ משקל המסלולהואi אל

יעבור כלומר המסלול הזה לא, י הביניי� בו היא קבוצה ריקה אשר כל קדקודjקדקוד ה

 :ולכ�. n עד �1דר� הקדקודי� שמספר� מ

(1)מחד
ijdקדקוד הקצר מ הנו משקל המסלול הi קדקוד ה אלj , כ� שהמסלול אינו עובר

 כאשר הזמני מתאר את משקל המסלול הקצר aij ,מאיד� .של הגר�אחר דר� א� קדקוד

 .אחר של הגר�זה אינו עובר דר� א� קדקוד המסלול ה

 iמקדקוד) ימת בכלליא� היא ק(המסלול המינימלי הזמני מכיל רק קשת ישירה ,כלומר

 .�aij במטריצה ב� רשוהזאתשת קה והמשקל שעל, jאל קדקוד

(1)� אז ל,לא קיימת) i, j(א� הקשת
ijd כמו הער� של (∞א ו ביותר שה הגרוע�הער �נית

aji(.

 . n עד �1מ וה� ממוספרי�V| = n|הוא נניח שמספר הקדקודי� בגר�

 : j לקדקוד iקדקוד הכל המסלולי� הקצרי� ביותר מבעתה נתבונ�

אזי משקל המסלול , �j ל�iא� קיימת קשת מ. בהתחלה במסלול הזה אי� קדקודי ביניי�

 . ∞ערכו יהיה אחרת , יהיה המספר שרשו� בצד קשת זו �j ל�iהמינימלי מ

(2): ביטויבעתה נתבונ� . 1 נרשה שהמסלול יעבור דר� הקדקוד – ראשונההבאיטרציה
ijd,

 דר� הקדקודי� שאינו עובר jקדקוד ה אל iקדקוד השהנו משקל המסלול הקצר ביותר מ

 לעבור דר� קדקודי הביניי� השייכי� רשאי המסלול הזה ,כלומר. n עד �2משמספר�

 :ראה כ�י ואז המסלול י,1יתכ� שהמסלול הזה יעבור דר� הקדקוד י. }1{לקבוצה

 i → 1 → j

 :יראה כ�י ואז המסלול ,1 קדקוד יעבור דר� האו שהמסלול הזה לא

 i → j

(1) ,כזכור
ijd מתאר את משקל המסלולi → j .

(1)�ו (1)
1 1j jd d+ מתאר את משקל המסלול i → 1 → j.

 308

 :עתה נותר לבצע את הבדיקה הבאה

(1) א� (1) (1)
1 1ij i jd d d< +

(2) :אז בצע (1)
ij ijd d←

(2) :בצע –אחרת (1) (1)
1 1ij i jd d d← +

 :לסיכום האיטרציה הראשונה

{ }(2) (1) (1) (1)
1 1min ,ij ij i jd d d d= +

(3): ביטויבעתה נתבונ� . 2 קדקוד נרשה שהמסלול יעבור דר� ה – יהישנהבאיטרציה
ijd –

י� קדקוד דר� השאינו עובר , j קדקודה אל i קדקודהקל המסלול הקצר ביותר משהנו מש

י הביניי� השייכי� קדקוד לעבור דר� רשאי המסלול הזה ,כלומר. n עד �3משמספר�

 : יראה כ�י ואז המסלול 2 קדקודיתכ� שהמסלול הזה יעבור דר� הי. }1,2{לקבוצה

 {1} {1}
 i ~~~~~> 2 ~~~~~> j

 : יראה כ�י ואז המסלול ,2 קדקוד שהמסלול הזה לא יעבור דר� האו

 {1}
 i ~~~~~> j

מסלולי� ה ש� מצייj אל �i או מj � אל �2או מ, 2 – אל �i המסלולי� מלעמהמספר הרשו�

 .1 קדקודאלו רשאי� לעבור דר� הה

 :שלהל�עתה נותר לבצע את הבדיקה

(2) א� (2) (2)
2 2ij i jd d d< +

(3) :אז בצע (2)
ij ijd d←

(3) :בצע –אחרת (2) (2)
2 2ij i jd d d← +

 309

 :השנייהלסיכום האיטרציה

{ }(3) (2) (2) (2)
2 2min ,ij ij i jd d d d= +

ביטוי בעתה נתבונ� . 3דר� הקדקוד ג� נרשה שהמסלול יעבור – שלישיתהבאיטרציה

(4) :הזה
ijd− שהינו משקל המסלול הקצר ביותר מקדקודi אל קדקוד j דר� שאינו עובר

 לעבור דר� קדקודי הביניי� רשאי המסלול הזה ,כלומר. n עד �4מהקדקודי� שמספר�

יראה י ואז המסלול 3יתכ� שהמסלול הזה יעבור דר� הקדקוד י. }1,2,3{השייכי� לקבוצה

 :כ�

 {1,2} {1,2}
 i ~~~~~> 3 ~~~~~> j

 : ואז המסלול יראה כ�3או שהמסלול הזה לא יעבור דר� הקדקוד

 {1,2}
 i ~~~~~> 3

 שמסלולי� � מצייj –אל �3או מ, 3 – אל �i המסלולי� ממעלתחו� המספרי� הרשומי�

 . }1,2{קבוצה של �אלו רשאי� לעבור דר� הקדקודי� שה� תת

 .3סלולי� שאינ� עוברי� דר� הקדקוד נתאר את כל המבשלב הראשו�

 ,i → j אז המסלול הוא,קבוצה היא קבוצה ריקה�א� התת

 ,i → 1 → j אזי המסלול הוא ,}1{קבוצה היא �א� התת

 ,i → 2 → j אזי המסלול הוא ,}2{קבוצה היא �א� התת

 : יראה כ�י אז המסלול ,}1,2 {קבוצה היא�וא� התת

 i → 1 → 2 → j

 i → 2 →1 → j :או

כל המסלולי� האלו נכללי� בביטוי

 (3)
ijd 3כ� שהמסלול אינו עובר דר� הקדקוד.

 .3 העוברי� דר� קדקוד האפשריי� נתאר את כל המסלולי�בשלב השני

 310

 {1,2}
 : אז, היא קבוצה ריקה}1,2{קבוצה של � התת i ~~~~~> 3 במסלול . 1

 {1,2}
 : היא}1,2{קבוצה של � התת j <~~~~~ 3 במסלול א�

 j i → 3 → קבוצה ריקה אז נקבל .א

 j i → 3 → 1 → : אז נקבל{1} .ב

 j i → 3 → 2 → : אז נקבל{2} .ג

 j i → 3 → 2 → 1 → : אז נקבל{1,2} .ד

:או → 2 → 1 → j i → 3

 {1,2}
 : אז,{1} היא }1,2{קבוצה של � התת i ~~~~~> 3 במסלול . 2

 {1,2}
 : היא}1,2{קבוצה של � התת j <~~~~~ 3 א� במסלול

 j i → 1 → 3 → אז נקבל, קבוצה ריקה .א

 j i → 1 → 3 → 1 → :אז נקבל, {1} .ב

 j i → 1 → 3 → 2 → :אז נקבל, {2} .ג

 j i → 1 → 3 → 2 → 1 → :אז נקבל, {1,2} .ד

:או → 2 → 1 → j i → 1 → 3

 {1,2}
 : אז,{2} היא }1,2{קבוצה של � התת i ~~~~~> 3 במסלול . 3

 {1,2}
 : היא}1,2{קבוצה של � התת j <~~~~~ 3 א� במסלול

 j i → 2 → 3 → אז נקבל, קבוצה ריקה .א

 j i → 2 → 3 → 1 → :אז נקבל, {1} .ב

 j i → 2 → 3 → 2 → :אז נקבל, {2} .ג

 j i → 2 → 3 → 2 → 1 → :אז נקבל, {1,2} .ד

:או → 2 → 1 → j i → 2 → 3

 311

 {1,2}
 {1,2} היא }1,2{קבוצה של � התת i ~~~~~> 3 במסלול . 4

 :1מקרה

 :i → 1 → 2 → 3 הוא �3 ל�iהמסלול מ

 {1,2}
 : היא}1,2{קבוצה של � התת j <~~~~~ 3 א� במסלול

 j i → 1 → 2 → 3 → אז נקבל,קבוצה ריקה .א

 j i → 1 → 2 → 3 → 1 → :אז נקבל, {1} .ב

 j i → 1 → 2 → 3 → 2 → :אז נקבל, {2} .ג

 j i → 1 → 2 → 3 → 2 → 1 → :אז נקבל, {1,2} .ד

:או → 2 → 1 → j i → 1 → 2 → 3

 :2מקרה

 :i → 2 → 1 → 3 הוא �3 ל�iהמסלול מ

 {1,2}
 : היא}1,2{בוצה של ק� התת j <~~~~~ 3 א� במסלול

 j i → 2 → 1 → 3 → 3 → אז נקבל,קבוצה ריקה .א

 j i → 2 → 1 → 3 → 1 → 3 → :אז נקבל, {1} .ב

 j i → 2 → 1 → 3 → 2 → 3 → :אז נקבל, {2} .ג

 j i → 2 → 1 → 3 → 2 → 1 → 3 → :אז נקבל, {1,2} .ד

:או → 3 → 2 → 1 → j i → 2 → 1 → 3

 נלקחי� בחשבו� ,3 קדקודשתוארו בשלב השני וכול� עוברי� דר� ה ,האלוהמסלולי� כל

 :בחישוב של

 (3) (3)
3 3i jd d+

(3) כאשר
3id

רשאי ש ו3 קדקוד עובר דר� הו שאינi ~~~~~> 3 הקצר מתאר את המסלול

(3). }1,2{קבוצה של �י� שה� תתקדקודלעבור דר� ה
3 jd

מתאר את המסלולי�

3 ~~~~~> j י� שה� תתקדקודרשאי� לעבור דר� הש ו3 קדקודאינ� עוברי� דר� הש�

 .{1,2} קבוצה של

 312

 :עתה נית� לבצע את הבדיקה הבאה

(3) א� (3) (3)
3 3ij i jd d d< +

(4): אז בצע (3)
ij ijd d←

(4): בצע, אחרת (3) (3)
3 3ij i jd d d← +

 :לסיכום האיטרציה השלישית

 { }(4) (3) (3) (3)
3 3min ,ij ij i jd d d d= +

 .כ� ממשיכי� לבצע את האיטרציות

 ית �m �באיטרציה ה

 : הזהביטוי בנתבונ� . m קדקוד יעבור דר� הj אל �iנרשה שהמסלול מ

 (1)m
ijd +

י קדקודדר� רק שאי לעבור רש, j קדקוד אל i קדקודשהנו משקל המסלול הקצר ביותר מ

 .{m,...,1,2}הביניי� השייכי� לקבוצה

 וורשל�יעילות האלגורית� של פלויד

 .V| = n| כאשר,G = (V, E) גר�הנתו�

)2 נדרש זמ� 1צעד ב)O n כיוו� שבשלב זה מעתיקי� מטריצה אחת לאחרת.

)3נדרש זמ� 2צעד ב)O nלולאות מקוננות3בו מבוצעות כ� ש .

)2נדרש זמ� 4בצעד)O n , זה מעתיקי� מטריצה אחת לאחרתהכיוו� שבשלב.

)3פוא בזמ� האלגורית� ר� א: לסיכו�)O n ,פורד�לעומת האלגורית� של בלמ� , �הר

)4באות� תנאי� בזמ�)O n.

 :שלהל� על הרשת וורשל� פלוידאת ההרצה של האלגורית�נדגי�

 313

 :שלהל�ידי מטריצת הסמיכות � הגר� עלנית� ליצג את

1 0 10 2

2 1 0 9

3 3 0

a

 
 

= − 
 ∞ 

31a: לבמושי =).3,1(כיוו� שלא קיימת הקשת ∞

 ולכ� d(1) = aלפי ההגדרה : התחלה

 (1)
0 10 2

1 0 9

3 0

d

 
 

= − 
 ∞ 

 בודקי� את האפשרות שהמסלולי� בי� כל הזוגות יעברו דר� :ראשונההבאיטרציה

 . 1 קדקודה

 :נקבל

21

3

10

�1

3 92

 314

 :לכ� נקבל

 (2)
0 10 2

1 0 1

3 0

d

 
 

= − 
 ∞ 

 .3 אל �2שיפרנו רק מסלול אחד מ! לבמושי

 קדקודרות שהמסלולי� בי� כל הזוגות יעברו דר� ה בודקי� את האפש:יהישנהבאיטרציה

 : נקבל. 2

 315

 :לכ� נקבל

 (3)
0 10 2

1 0 1

2 3 0

d

 
 

= − 
 
 

 .1 אל 3 �זה שיפרנו רק מסלול אחד בלבד מבבשלב ! לבמושי

 בודקי� את האפשרות שהמסלולי� בי� כל הזוגות יעברו דר� :שלישיתהבאיטרציה

 . 3 קדקודה

 :נקבל

 316

 :לכ� נקבל

 (4)
0 5 2

1 0 1

2 3 0

d

 
 

= − 
 
 

 .2 אל �1חד בלבד מבשלב זה שיפרנו מסלול א: לבמושי

משקל המסלול את המציינת ,d ולהל� מטריצה מהבשלב זה הרצת האלגורית� הסתיי

 :י�קדקודהקצר ביותר בי� כל זוגות ה

0 5 2

1 0 1

2 3 0

d

 
 

= − 
 
 

 317

 :הערות

 :זהוורשל נית� לגלות א� בגר� המכוו� קיי� מעגל שלילי על פי התנאי ה
באלגורית� של פלויד .1

 מעגל בעל משקל שלילי א� ורק א�ברשת קיי�

() 0m
iid n עד 1
 כלשהו מm ועבור n עד 1
 כלשהו מiעבור >

 !) מדועבוחש(

וורשל נית� למצוא את המעגל בעל
 אז בעזרת האלגורית� של פלויד,א� ברשת אי� מעגל בעל משקל שלילי .2

 :הזההמשקל הקט� ביותר לפי הביטוי

 { }(1)

{1,.., }
min n

ii
i n

d +

∈

5.8.1 ˙ÂÏ‡˘ ÛÈÚÒ ÌÂÎÈÒÏ 5.8

 5.30שאלה

 :שלהל�נתונה הרשת

 .המספרי
 על גב הקשתות מבטאי
 את אורכי הקשתות

 .1א ימקור הה כי צומת וחיהנ

 . את אלגורית
 דיקסטרה על הרשת הנתונההריצו

 .רשת זובליתר הצמתי
 1מקור ה מסלול מינימלי מצומת ומצא

 5.31שאלה

 .י
ית שלילולגר� ע
 משק שמראה שהאלגורית
 דיקסטרה שוגה עלההציגו דוגמ .א

).שלילי הגר� אינו צרי� להכיל מעגל (

 .זהה הוכחת האלגורית
 אינה תקפה במקרה מדועהסבירו .ב

 318

 5.32שאלה

 ולכל , שבו כל קשת מייצגת ערו� תקשורת, גר� מכוו�ידי�עלמתוארת כלשהי רשת תקשורת

של)reliability(ו את אמינותהמבטא ,�1 ל0 מספר בי� שהוא r(u, v) "משקל"יש (u, v)קשת

 �).למעשה זו ההסתברות שהוא יעבודו(הערו

אזי האמינות של , האמינות של קשתות שונותתלות הסתברותית בי� �יבהנחה שמתקיימת א

 .ת על קשתותיויומסלול כלשהו היא מכפלת ההסתברו

ומוצא מסלול אמי� ,(s, t) יעיל שמקבל גר� כזה וזוג קדקודי
עליכ
 למצוא אלגורית

 . �t ל�sביותר מ

 ההוכחהג� א� , יחסיתהפשוט הוא האלגורית� הצגת.שלו הכדאי להפריד בי
 הצגת האלגורית� להוכח: הערה(

). דורשת מאמ� מסוי�שלו

 5.33שאלה

 מבטא קבוצת �Eו, תי
 בגר� מבטא קבוצות צמV כאשר ,G = (V, E)ידי �על מוגדר Gהגר�

 .קשתות בגר�

 . Gלכל קשת בגר�) מספר(קובעת משקל +W = E → R ית המשקל יפונקצ

 : רשתכ
לפני

חד מ� הצמתי
 האחרי
 א לכל A את המסלולי
 הקצרי
 ביותר מ� הצומת ומצא . א

 .באופ� סכמתי, את המסלולי
 האלה בצורת ע�ותאר .ברשת הנתונה

).�Y ∈ V וX ∈ V (צמתי
 בגר� ה
 �Y וX. צבועה בכחול או באדו
Gגר� כל קשת ב . ב

למציאת אור� המסלול הקצר , מבניתבעברית , קצר ויעיל, אלגורית
 מילוליבוכת

אדומות בלבד כאשר חלקו הראשו� של המסלול יהיה מורכב מקשתות , �Y ל�Xביותר מ

 .כחולות בלבדחלקו השני יהיה מורכב מקשתות ו

 .כל אחד משני החלקי
 יכול להיות ריק: לבמושי

 319

 5.34שאלה

 מבטא קבוצת �Eו, מבטא קבוצת צמתי
 בגר�Vכאשר , G(V, E) ייד�ל מוגדר עGהגר�

 .קשתות בגר�

 .Gלכל קשת בגר�) מספר(קובעת משקל +W = E → R ת המשקליפונקצי

 : רשתכ
לפני

 ותאר . ברשת הנתונהHצומת ל Aהצומת ביותר מ� את כל המסלולי
 הקצרי
 ומצא . א

 :ה לדוגמ–ארית מקושרת ילינ בצורת רשימה, כל מסלול כזה בנפרד באופ� סכמתי

A → C → F → H.

 .(Z ∈ V, Y ∈ V, X ∈ V) בגר�Z, Y, X נתוני
 הצמתי
 . ב

 TRUEתשובה המחזיר את אשר, מבנית בעברית ,קצר ויעיל, אלגורית
 מילוליבוכת

 הוא מחזיר את ,ולא – Z עוברי
 דר� �Y ל�Xמ א
 כל המסלולי
 הקצרי
 ביותר

 .FALSEהתשובה

קובעת משקל +W = E → R פונקצית המשקל .G = (V, E) ידי�על מוגדר Gהגר�

 .Gלכל קשת בגר�) מספר(

 5.35שאלה

 : רשתכ
לפני

 320

 כל ותאר. ברשת הנתונהYת צומל X את כל המסלולי
 הקצרי
 ביותר מ� הצומת ומצא

 .ארית מקושרתילינ בצורת רשימה, באופ� סכמתי ,מסלול כזה בנפרד

 5.36שאלה

 .Gבגר� P נתו� המסלול

W(P) כלומר(מסמ� את משקל המסלול ,
).Pשקלי הקשתות של מסלול מאת סכו

L(P) את מספר הקשתות במסלול ,כלומר(מסמ� את אור� המסלול P.(

את הער� המינימלי של המוצא ,מבניתבעברית , גורית
 מילולי קצר ויעיל אלבותכ

W(P) + L(P) מקור ה מקדקודSבגר�
 . לכל אחד מהקדקודי
 האחרי

 המינימלי האפשרי W(P) + L(P) את הער� ומצא; 'G' = (V', E'), G , גר� חדשובנ: הנחיה

 .'E ומה מכיל 'V מכיל מה נווציי ,'�Gב

 5.37ה שאל

 W(e) ≤ 50 ≥ 1 המקיי
 , E(e) , ע
 משקל של
גר� מכוו�שהוא G = (V, E) נתו� הגר�

 . בגר� eלכל קשת

 s ∈ V צומת נתו� בגר�הוא.

 .מספר הקשתות בגר� – |E|. מספר הצמתי
 בגר� – |V|נסמ� . א

אשר ,O(|V + |E|)מ� בעל סיבוכיות ז, מבניתבעברית , אלגורית
 מילולי קצר ויעילבוכת

 .�v ל �s ביותר מהקצר המסלול משקלאת v ∈ V – {s} מוצא לכל צומת

, היא הסיבוכיות הנדרשת
 כי סיבוכיות הזמ� של האלגורית
 שהצעתהראו .ב

O(|V + |E|).

 321

 5.38שאלה

לכל קשת) מספר(קובעת משקל +W = E → R פונקציית המשקל .G = (V, E)גר� הנתו�

 .Gבגר�

 נמצאת על כל המסלולי
 הקצרי
 e הקובע א
 קשת מסוימת , אלגורית
 יעילבוכת .א

 .tיעד ה קדקוד לsמקור ה קדקודביותר מ

 .'א בסעי�
 את סיבוכיות זמ� הריצה של האלגורית
 שהצעתונתח .ב

 5.39שאלה

ת לכל קש) מספר(קובעת משקל +W = E → R פונקציית המשקל .G = (V, E)גר� הנתו�

 .כל קשת בגר� צבועה באדו
 או בלב� .Gבגר�

 .�t ו s : נתוני
 שני צמתי
Gבגר�

ביחס (�tל s אשר מוצא מבי� המסלולי
 הקצרי
 ביותר בי� ,רית
 יעילו אלגבוכת .א

 .מספר הקשתות האדומות מינימליהמסלול שבו את) למשקלות שעל הקשתות

 שהצעתריתו את סיבוכיות זמ� הריצה של האלגונתח .ב
 .' בסעי� א

)רשות (5.40שאלה

חלק מהקשתות אדומות וחלק . על הקשתותי
נתו� גר� לא מכוו� ע
 משקלות חיובי

 .s הקדקוד נתו� .כחולות

 �s מספר זוגי של קשתות אדומות מלי בעל אלגורית
 המוצא את המסלול המינימותאר .א

 .v ∈ V דואל כל קדק

 .' בסעי� א
רית
 שהצעתו של האלג את סיבוכיות זמ� הריצהונתח .ב

רית
 המוצא את המסלול המינימלי בעל מספר זוגי של קשתות אדומות ו אלגותאר .ג

 .v ∈ Vקדקוד אל כל �sזוגי של קשתות כחולות מ�ומספר אי

)רשות (5.41שאלה

כלומר לכל צומת מתאי
 מספר V = (1,2,…,n}): ו ממוספרי
 כ�צמתיש Gנתו� גר� מכוו�

).V| = n|� ל1 בי� שונהדורי סי

. �Gידי מסלול מכוו� ב� על�Vשנית� להגיע אליה
 מ, את קבוצת הצמתי
 �R(v)נסמ� ב

r(v)יהיה הצומת W ∈ R(v)שמספרו הסידורי מינימלי .

 .v ∈ V לכלr(v) המוצא את, אלגורית
 יעיל ככל האפשרותאר

 322

 5.42שאלה

 א
 ,(u, v) שמכיל קשת *Gגר� הוא G שלטרנזיטיבי�ביהסגור הרפלקסי. גר� מכוו�נתו�

אפשר לנסח זאת .�v ל�uמ)י
 או יותרקדקודשל אפס (יש מסלול מכוו� �Gורק א
 ב

 היא מטריצה בוליאנית Cמטריצת הסגור :כדלקמ� *Gבמונחי
 של מטריצת הסמיכות של

 .�G ב�u נגיש מv א
 C[u, v] = 1שבה

 .Cאת מטריצת הסגור ברצוננו לחשב, G עבור Aמיכות בהינת� מטריצת ס

�של פלוידאלגורית
 ה וBFS שיטת (שיטותהחסרונות של שתי האת יתרונות והציינו את

).וורשל

 5.45שאלה

 : רשתכ
לפני

 לכל אחד מ� הצמתי
 האחרי
 1 את המסלולי
 הקצרי
 ביותר מ� הצומת ומצא .א

 . דיקסטרה לפי אלגורית
,ברשת הנתונה

 את המסלולי
 הקצרי
 ביותר מכל קדקוד לכל קדקוד אחר ברשת הנתונה לפי ומצא .ב

 .וורשל�אלגורית
 פלויד

 . וורשל�דיפלוידי אלגורית
 �מליי
 מכל צומת לכל צומת עלי מסלולי
 מינומצא .ג

 1 2 3

1 0 4 11

2 6 0 2

3 3 ∞ 0

 323

 5.46שאלה

 : ה� אמתשלהל�הא
 הטענות

 לכל sקדקוד ה ביותר ממסלולי
 קצרי
 למציאת דיקסטרה הופעל אלגורית
 Gעל גר� .א

 .יתר הקדקודי

 אזי האלגורית
 ימצא , �y ל�sממ� המסלול ש קצר �x ל�s ביותר מהמסלול הקצרא

 .�y ל�s לפני שימצא את המרחק מ�x ל �sאת המרחק מ

על גר� שיש בו מעגל במשקל שלילי יעצור א
 יופעל דיקסטרהלא ייתכ� שאלגורית
 .ב

 אינה נחשבת היא, ולא–יעצר יהפסקת הריצה לאחר שהוברר שהאלגורית
 לא (

).עצירה

משקל שלילי על יעצור א
 יופעל על גר� שיש בו מעגל בפורדיתכ� שאלגורית
 ילא .ג

 אינה נחשבת היא, ולא–יעצר יהפסקת הריצה לאחר שהוברר שהאלגורית
 לא (

 .)עצירה

5.9 ˙Â¯Á·� ˙ÂÏ‡˘Ï ˙Â�Â¯˙Ù

 5.1 פתרו� לשאלה

 : והמסלול הוא,4 הוא Eהיעד לקדקוד Aמקור המשקל המסלול הקצר ביותר מקדקוד •

 1 1 2A B C E→ → →

 : והמסלול הוא,5 הוא Dהיעד לקדקוד Aמקור המשקל המסלול הקצר ביותר מקדקוד •

 1 1 2 1A B C E D→ → → →

 : והמסלול הוא,6 הוא Fהיעד לקדקוד Aמקור המשקל המסלול הקצר ביותר מקדקוד •

 1 1 2 1 1A B C E D F→ → → → →

 5.2 פתרו� לשאלה

 : והמסלול הוא,4 הוא Fהיעד לקדקוד Cקדקוד המשקל המסלול הקצר ביותר מ •

 2 1 1C E D F→ → →

 : והמסלול הוא,5 הוא Fהיעד לקדקוד Bקדקוד היותר ממשקל המסלול הקצר ב •

 324

 1 2 1 1B C E D F→ → → →

 : והמסלול הוא,6 הוא Fהיעד לקדקוד Aקדקוד המשקל המסלול הקצר ביותר מ •

 1 1 2 1 1A B C E D F→ → → → →

 5.3 פתרו� לשאלה
 .א

F E D C B A קדקוד (v)

סלול המינימלי משקל המ 5 4 3 0 1 1

 לקדקוד Dמקדקוד המקור

)v(

 .ב

F E D C B A קדקוד (v)

משקל המסלול המינימלי 4 3 2 1 0 2

 לקדקוד Eמקדקוד המקור

)v(

 . ג

F E D C B A קדקוד (v)

משקל המסלול המינימלי 6 5 4 1 2 0

 לקדקוד Fמקדקוד המקור

)v(

 325

 .ד

F E D C B A הקדקוד

6 4 5 2 1 0 A

5 3 4 1 0 1 B

4 2 3 0 1 2 C

1 1 0 3 4 5 D

2 0 1 2 3 4 E

0 2 1 4 5 6 F

 326

6 . ÈÏÓÈ�ÈÓ ˘¯ÂÙ ıÚ

. בפרק זה נתוודע אל בעיה ממשית בחקר הביצועי� ונציג לה פתרונות אפשריי� שוני�

 .השוני�) האלגוריתמי�(להל� הצגה של הבעיה ושל פתרונותיה

6.1 ‰ÈÚ·‰ ˙‚ˆ‰

קבוצת – �Eו, מבטא קבוצת קדקודי� V כאשר ,G = (V, E) בלתי מכוו� קשירנתו� גר�

וכל קשת , Gמשקל לכל קשת בגר� קובעת w : E → Rית המשקל פונקצי. קשתות

(u, v) ∈ E היא בעלת משקלw(u, v) . המשקל לכל קשת(u, v) יכול לייצג את המרחק בי�

עוברות בי� שתי ערי� המיוצגות או את ממוצע המכוניות ה,�v וuשני הקדקודי�

לת כביש בי� שתי ערי� המיוצגות או את העלות של סלי,באמצעות שני הקדקודי� בגר�

 .וכדומה, באמצעות שני קדקודי הגר�

מערכת כבלי , רשתות כבישי�: כגו�, הרשת הזאת יכולה לייצג מערכות קשר ותחבורה

מערכות כבלי� לחיבור כל תחנות הטלוויזיה לרשת מסוימת או רשת תקשורת , טלפו�

 .מחשבי�

 הפורש המינימליבעיית הע�

ללא מעגלי� של קשתות המחברות את כל T = (V, ET)גר� � תתיש למצוא: הבעיה

ואשר משקלו הכולל , Gקדקודי הגר� הנתו�
(,)

() (,)
T

T
u v E

w E w u v
∈

= . הוא מינימלי∑

 מחברת את כל קדקודי הגר� ואינה מכילה �ETכיוו� ש, גר� קשיר ללא מעגלי� נקרא ע�

 . פורשע� ע� כזה נקרא . יוצר ע�Tגר� �התת, מעגלי�

 שסכו� המשקלות המיוחסי� ,כזה , T, מטרתנו היא למצוא ע� פורש, במילי� אחרות

 .יהיה מינימלי, w(ET)לקשתות הע�

 .G קשיר הוא עץ המכיל את כל קדקודי הגרף Gשל גרף) spanning tree(עץ פורש

מים שסכום המשקלות הרשו, הנו עץ פורש) minimum spanning tree (עץ פורש מינימלי

 .בצד הקשתות של העץ הוא מינימלי

 327

 :נבהיר את הבעיה בעזרת תרשי� הרשת שלהל�

 . מייצגי� את כל היישובי�(A-F)הקדקודי� שברשת

 מייצג את המימו� �w(U, V)נניח ש. (U, V) מייצג את המשקל שעל הקשת w(U, V), כאמור

צוא ע� המייצג את חיבורו של הבעיה היא למ, כאמור. �V וUלסלילת כביש בי� היישובי�

 .כל יישוב למערכת התחבורתית בעלות מינימלית

 : שלהל�באיורי�א� נתבונ�

 328

 .מציגי� עצי� פורשי� של הגר� הנתו�) b(�ו) a (התרשימי�ברור כי

נית� לראות כי ס�) a(תרשי� משו� שב) b(מתרשי� מציג ע� טוב יותר) a(תרשי�

ס� ההוצאות שווה) b(תרשי� ואילו ב, 10 (=2+5+1+1+1)ההוצאות שווה

(5+2+1+10+1=) 19.

מבחינת ס� ההוצאות למימו�) a (שבתרשי�קל לבדוק שלא נית� למצוא ע� טוב יותר מזה

פתרו� פתרו� כזה מכונה בש� . סלילת כבישי� המחברי� את כל היישובי� לרשת

) b(�ו) a. ((ות אפשריי� רבי�לבעיית הע� הפורש המינימלי יכולי� להיות פתרונ. אופטימלי

 .)יישובי� מחוברי� למערכת הכבישי�ה� פתרונות אפשריי� כי בשניה� כל ה

 �ואנו ,)בבעיה שלנו הער� הוא ס� ההוצאות לסלילת מערכת הכבישי�(לכל פתרו� יש ער

בבעיה שלנו (המקסימלי או המינימלי –רוצי� למצוא את הפתרו� בעל הער� האופטימלי

).ת לסלילת מערכת הכבישי� צרי� להיות מינימליס� ההוצאו

שכ� ייתכנו מספר פתרונות שערכ� , הפתרו� האופטימליפתרו� אופטימלי אינו בהכרח

הבא מציג פתרו� שבאיור התרשי� . הוא פתרו� אופטימלי) a(, כפי שראינו. אופטימלי

 .לבעיהנוס� אופטימלי

טוב ואינו ער� הפתרו� הזה אינו . 10 (=2+1+1+1+5)ס� ההוצאות ברשת זו ג� כ� שווה

).a(גרוע מער� הפתרו�

הוא) c (או) a(והפתרו�) b(�ו) a(אפשר לשפר את ער� הפתרו� שבתרשימי� �קל לראות שאי

 .פתרו� אופטימלי

וקל לראות שנית� למצוא עצי� פורשי� , מייצגי� עצי� פורשי�) c(�ו)b(,)a(התרשימי�

ה� עצי� פורשי�) c(�ו) a(א� מבי� כל העצי� הפורשי� רק .ונהנוספי� עבור הרשת הנת

 !).בדקו(מינימליי�

 329

אלגורית� ה: בעיית הע
 הפורש המינימליבפרק זה נבח� שני אלגוריתמי� הפותרי� את

).Prim (האלגורית� של פרי�ו) Kruskal (של קרוסקל

נראה את תכונות , לפני שנכיר את האלגורית� של קרוסקל ואת האלגורית� של פרי�

 .היסוד של עצי� בכלל

6.2 ÌÈˆÚ–„ÂÒÈ ˙Â�ÂÎ˙Â ˙Â¯„‚‰

 . אם הוא גרף קשיר וחסר מעגליםעץקרא י יGגרף : הגדרה

 :אות לגרפי� של עצי�מדוג

 330

 . אם הוא גרף לא קשיר וכל רכיב בו הוא עץריע ייקרא Gגרף : הגדרה

 :דוגמה

 . מה� הוא ע�כל אחד: קשיר הנתו� שני רכיבי��בגר� הלא

):ללא הוכחה שלה�(להל� מספר משפטי� המכילי� את התכונות העיקריות של עצי�

 6.2.1משפט

 . קיים מסלול אחד ויחידU, Vבין כל שני קדקודים , T בכל עץ

 6.2.2משפט

 e = (a, b)כאשר , E' = ET – {e} שבו G' = (V, E')הגרף . T = (V, ET)נתון העץ הפורש

 .הוא יער המכיל בדיוק שני עצים, ET -השייכת ל, יקשת כלשה

 6.2.3משפט

: מתקייםG של הגרף T = (V, ET)עבור העץ הפורש . G = (V, E)נתון הגרף

|ET| = |V| − 1 , כלומר מספר הקשתות בעץT1- קטן ממספר קדקודיו ב.

 6.2.4משפט

 331

והוספת קשת כלשהי , יםמעגל חסר G , ורק אם,אם, T = (V, ET) הוא עץ Gהגרף

e = (a, b) מחוברים לא בין שני הקדקודים bו -aב -Gבגרף ,כלומר, יוצרת מעגל

G' = (V, ET ∪ (a, b) ,כאשר {a, b} ∉ ET , קיים מעגל)המכיל את הקשת) אחד ויחיד

)a, b.(

 .G = (V, E)נתון גרף בלתי מכוון קשיר : הגדרה

 . תיצור גרף עם שני רכיביםG אם הסרתה מגרף קשת מפרידה נקראת G בגרף eקשת

 דוגמאות

 :בגר� שלהל� .1

 .ויתר הקשתות שבגר� זה אינ� מפרידות, קשת מפרידההיא) b, d(הקשת

 :בגר� הבא שהנו ע� .2

 .כל קשת היא קשת מפרידה

 :בגר� שלהל� .3

 332

 .אי� קשת מפרידה

 6.2.5משפט

 .G = (V, E)נתון גרף בלתי מכוון קשיר

 אינה שייכת לקבוצת קשתות כלשהי e היא קשת מפרידה אם ורק אם e ∈ Eקשת כלשהי

 .Gהמהוות מעגל בגרף

6.3 Ï˜ÒÂ¯˜ Ï˘ Ì˙È¯Â‚Ï‡‰)Kruskal (ıÚ ˙‡ÈˆÓÏ
ÈÏÓÈ�ÈÓ ˘¯ÂÙ

באלגורית� של קרוסקל בוחרי� בכל פע� את הקשת בעלת המשקל המינימלי מבי�

 .וצר מעגלובלבד שלא ייו, הקשתות הקיימות

6.3.1 Ï˜ÒÂ¯˜ Ï˘ Ì˙È¯Â‚Ï‡‰

 אלגורית� מילולי

 (ET ← φ) בשלב ההתחלי קבוצת הקשתות הנה קבוצה ריקה: 1צעד

 . עצי� כאשר כל קדקוד בגר� הנתו� מגדיר ע� שהנו קבוצה בת איבר אחד|V|יצור : 2צעד

 .ה�על סמ� המשקלות המיוחסי� ל, מיי� את קשתות הע� לפי סדר לא יורד: 3צעד

 :בצע, 3לפי הסדר שנקבע בצעד ,)u, v(לכל קשת : 4צעד

אז , v שונה מהקבוצה שאליה שיי� הקדקוד uא� הקבוצה שאליה שיי� הקדקוד 4.1

 :בצע

 4.1.1 ET ← ET ∪ {(u, v)}

 333

 ד לרכיב קשירות אחמתאחדי� u, vשני רכיבי הקשירות של 4.1.2

(UNION(u, v)).

 . ע� פורשנושה ET את החזר :5צעד

 :בתרשי� שלהל�שנדגי� את פעולת האלגורית� של קרוסקל באמצעות הגר�

).6.2.3לפי משפט (קשתות 5לכ� בע� הפורש יהיו ו, קדקודי�6בגר� הזה

 :לכ� נקבל, מתחילי� ע� יער שבו כל הקדקודי� אינ� מחוברי� ביניה�

, לפיכ�. ת המשקל הקט� ביותר שהיא בעל(A, B)באיטרציה הראשונה מוצאי� את הקשת

� :בתו� האיטרציה הראשונה ייראה היער כ

 334

 שהיא בעלת המשקל הקט� ביותר מבי� ,(A, C)באיטרציה השנייה מוצאי� את הקשת

 .הקשתות שאינ� שייכות ליער

� :בתו� האיטרציה השנייה ייראה היער כ�, לפיכ

עלת המשקל הקט� ביותר מבי� שהיא ב, (D, F)(באיטרציה השלישית מוצאי� את הקשת

 .הקשתות שאינ� שייכות ליער

� :בתו� האיטרציה השלישית ייראה היער כ�, לפיכ

 שהיא בעלת המשקל הקט� ביותר מבי� ,)B, C(באיטרציה הרביעית מוצאי� את הקשת

כיוו� שהוספתה ,(B, C) ליער את הקשת לא נוסי
ואול� . הקשתות שאינ� שייכות ליער

 335

שהיא בעלת המשקל הקט� ביותר מבי� , (A, F)את הקשת עתה נמצא , לפיכ�. לתיצור מעג

 :ובתו� האיטרציה הרביעית ייראה היער כ�, הקשתות שאינ� שייכות ליער

שהיא בעלת המשקל הקט� ביותר מבי� , (B, D)באיטרציה החמישית מוצאי� את הקשת

כיוו� שהוספתה , (B, D)קשת ליער את הלא נוסי
ואול� . הקשתות שאינ� שייכות ליער

 שהיא בעלת המשקל הקט� ביותר מבי� ,(B, E)את הקשת עתה לכ� נמצא . תיצור מעגל

 :בתו� האיטרציה החמישית ייראה היער כ�ו ,הקשתות שאינ� שייכות ליער

 . ע� פורש מינימלינקבללאחר חמש איטרציות , כמובטח

�באיטרציה החמישית , לדוגמה. ד ויחידשע� פורש מינימלי אינו בהכרח אח, שימו לב לכ

 שנבחרה ושג� (B, E) ולא את הקשת ,12שמשקלה , (B, E)אפשר לבחור את הקשת

 .בתרשי� שלהל� מוצג ע� פורש מינימלי אחר עבור הגר� הזה. 12משקלה

 336

בכל צעד האלגורית� של קרוסקל מוסי� ליער קשת בעלת משקל קט� ככל האפשר , כאמור

 . לא תיצור מעגלבתנאי שהוספתה

א� הוספה לע� הפורש של הקשת הנבחנת בעלת הכיצד נוכל לקבוע : עתה נשאלת השאלה

 ?המשקל הקט� ביותר לא תיצור מעגל

עבור הגר�) יער(רכיבי קשירות |V|בהתחלה האלגורית� של קרוסקל יוצר , כזכור

G = (V, E) . בכל שלב של האלגורית� מוסיפי� ליער קשת(A, B)א בעלת משקל שהי

א� לאחר מספר איטרציות . מינימלי מבי� כל הקשתות המחברות שני עצי� כלשה� ביער

 : כפי שמראה האיור שלהל�,זה לזה" זרי�" עצי� kביער ישנ�

 . עצי� זרי� זה לזהk – 1יהיו , ליער(U, V)לאחר הוספת הקשת , אזי

� לא תיצור (U, V)אזי הוספת הקשת , i ≠ j כאשר v ∈ cj � וu ∈ ciשא� , שימו לב לכ

 , תיצור מעגל(U, V)אזי הוספת הקשת , כלשהוi בעבור v ∈ ci וג� u ∈ ciא� א� , מעגל

 .6.2.4לפי משפט

 337

 .אנו מקבלי� יער, פרט לשלב האחרו�, בכל שלב של האלגורית� של קרוסקל

 יש צור� לייצג את משו� כ�. הוהרכיבי� ה� זרי� זה לז, כל רכיב הנו קבוצה של קדקודי�

כל קבוצה תכיל את . היער באמצעות מבנה נתוני� המייצג קבוצות זרות של איברי�

 .קדקודיו של ע� אחד ביער

 :על מבנה הנתוני� הזה נגדיר את הפעולות הבסיסיות שלהל�

MAKE-SET(v) – יצירת קבוצה בת איבר אחד.

FIND(v) – רכיב קשירות(בוצה מספר הקאת רה יפעולה זו מחז (�שאליה שיי

 .vהקדקוד

UNION(u, v) – קדקודי�פעולה זו מקבלת שני uו �v רכיבי� ה וגורמת לאיחוד שני

 .אלו לרכיב קשירות אחתהמכילי� קדקודי�

):על קשתות הגר�(נגדיר את הפעולה הבאה , בנוס�

SORT(E) –ה, פעולה זו ממיינת את הקשתות לפי סדר יורד �משקלות על סמ

 .שעליה�

 . האלגורית� של קרוסקלשל מימוש הלפני� , לאור האמור לעיל

 .G = (V, E)נתו� הגר�

 .T = (V, ET)המטרה היא לבנות ע� פורש מינימלי

 KRUSKAL(G)

 //PRE-ALGORITHM

 L ← SORT(E)

 for each v ∈ V do MAKE-SET(v)

 ET ← φ

 //GROW TREE

 for each (u, v) ∈ L do

 u' ← FIND(u)

 v' ← FIND(v)

 if u' ≠ v' then

 ET ← ET ∪ {(u, v)}

 338

 UNION(u', v')

 return G(V, ET)

 דוגמה למציאת ע� פורש מינימלי בעזרת האלגורית� של קרוסקל

) גר� משוקלל(נדגי� את התהלי� למציאת ע� פורש מינימלי שתואר לעיל על הרשת

 : שלהל�שבאיור

 2+1צעד

 :תמונת המצב הנה. הוא קבוצה ריקה של קשתות ע� שישה רכיבי קשירותTהע� הפורש

 3צעד

 :Lרשימה הנקבל את , כתוצאה מ� המיו� של הקשתות

 (B, D) 1

 (C, E) 1

 (D, F) 1

 (A, C) 2

 (A, B) 5

 (E, F) 5

 (B, C) 6

 339

 (D, E) 7

 (C, D) 9

 (B, E) 10

 4צעד

, כתוצאה מהמיו�3לפי הסדר שנקבע בצעד , עד סופה מתחילתהL סורקי� את הרשימה

 .�Lומטפלי� בכל הקשתות שב

 (B, D)הקשת המטופלת

 מתאחדי� לרכיב �D וBאז , שייכי� לשני רכיבי קשירות זרי��D וBמאחר שהקדקודי�

 :ונקבל, קשירות אחד

 (C, E)הקשת המטופלת

 לרכיב מתאחדי� �E וCאז , בי קשירות זרי� שייכי� לשני רכי�E וCמאחר שהקדקודי�

 :ונקבל, קשירות אחד

 340

 (D, F)הקשת המטופלת

 לרכיב קשירות מתאחדי�ה� , שייכי� לשני רכיבי קשירות זרי��F וDמאחר שהקדקודי�

 :אחד ונקבל

 :היאולאחר שתי איטרציות נוספות תמונת המצב , ממשיכי� באופ� הזה

 .(E, F)הקשת המטופלת היא , כעת

 (E, F) נוסי� את הקשת לא, שייכי� לאותו רכיב קשיר�F וEמאחר שבשלב זה הקדקודי�

, L ,(B, C) ,(D, E) ,(C, D) ,(B, E)הקשתות הבאות שברשימה , באופ� אנלוגי. Tלע� הפורש

 :והע� הפורש המינימלי שמתקבל כצפוי הנו, Tלא תתווספנה לע� הפורש

 341

6.3.2 Ì˙È¯Â‚Ï‡‰ ˙ÂÏÈÚÈÏ˜ÒÂ¯˜ Ï˘

, G = (V, E)אשר פועל על גר� בלתי מכוו� קשיר , קרוקסל שלזמ� הריצה של האלגורית�

 .שהוא קבוצות זרות, תלוי במימוש מבנה הנתוני� יער

 ידי רשימות מקושרות�ייצוג קבוצות זרות על

והאיבר הראשו� בכל רשימה משמש כנציג , ידי רשימה מקושרת�כל קבוצה מיוצגת על

 . המיוצגת באמצעות הרשימההקבוצה

 :ידי שתי רשימות מקושרות�התרשי� שלהל� מתאר את הייצוג של שתי קבוצות זרות על

 :בכל צומת ברשימה שלושה שדות עיקריי�

 . מצביע לצומת הבא המכיל איבר כלשהו של אותה קבוצה–האחד

 .מכיל את ש� האיבר –השני

 .כיל איבר שהוא הנציג של הקבוצה מצביע לצומת הראשו� ברשימה המ–השלישי

 :שימו לב

והרשימה השנייה מכילה את , {a, b, c, d}הרשימה הראשונה מכילה את אברי הקבוצה .1

 .{e, f, g}איברי הקבוצה

 .לכל רשימה יש מצביע לראשה וג� לסופה .2

 : היאUnion(b, g)הרשימה המתקבלת מהפעולה .3

 342

 רשימות מקושרות סיבוכיות זמ� הריצה של הפעולות ידי�בייצוג של קבוצות זרות על

 :היא כדלקמ�הבסיסיות המוגדרות על מבנה הנתוני� יער

 סיבוכיות זמ� הריצה עבור הפעולה

 במקרה הגרוע ביותר

MAKE_SET(v) O(1)

FIND(v) O(1)

SORT(n) O(n log n)

UNION(x, y) O(n2)בדוק !

 .קרוסקלשל סיבוכיות זמ� הריצה של האלגורית� נוכל עתה לחקור את , לאור האמור לעיל

 דורש זמ� צעד

1 O(1)

2 O(|V|)

3 O(|E| log |E|)

4 O(|E| ⋅ (1 + |V|2)) = O(|V|2 ⋅ |E|)

 .O(|V|2 ⋅ |E|) סיבוכיות זמ� הריצה של האלגורית� קרוסקל היא, לכ�

לא נדו� ". ושרשי�עצי� מ"נית� לייצג קבוצות זרות באמצעות מבנה נתוני� מיוחד הנקרא

 ,את העובדהרק נציי� . כיוו� שהנושא חורג מדרישות הקורס, כא� בנושא עצי� מושרשי�

 של האלגורית� של קרוסקל בזמ� 4שבאמצעות מבנה נתוני� זה נית� לבצע את צעד

O(|E| log |E|) ,ולכ� סיבוכיות זמ� הריצה של האלגורית� היא :O(|E| log |E|).

 343

6.3.3 Ì˙È¯Â‚Ï‡ Ô„ÓÁ)greedy(

אלגוריתמי� הפותרי� בעיות אופטימיזציה מבצעי� סדרה סופית של צעדי� ובכל צעד

 .מקבלי� מספר הכרעות בי� אפשרויות שונות

אלגורית� חמד� בוחר באפשרות הטובה ביותר ברגע נתו� בתקווה שבחירה כזו תוביל

מספקי� בהכרח פתרונות אלגוריתמי� חמדני� אינ� , באופ� כללי.לפתרו� אופטימלי כולל

ואול� בעבור בעיות לא מעטות ה� נותני� פתרו� אופטימלי , אופטימליי� כוללי� לבעיות

 נית� להראות שאלגוריתמי� חמדני� ,ג� במקרה של בעיית הע� הפורש המינימלי. כולל

 .מינימליימי� מחזירי� ע� פורש בעל משקל מסו

 בעלת משקל מינימלי מבי� כל (a, b)קשת , בכל שלב,האלגורית� של קרוסקל מוצא

 שהאלגורית� של קרוסקל הוא ,מכא� נובע. הקשתות המחברות שני עצי� כלשה� ביער

. כיוו� שבכל צעד הוא מוסי� ליער קשת בעלת משקל קט� ככל האפשר,אלגורית� חמד�

בחירת הקשת בעלת משקל קט� ככל האפשר היא האפשרות הטובה ביותר , במילי� אחרות

 הוא של הקשתות שלולות סכו� המשקפורש שמכיוו� שברצוננו למצוא ע� , לבבכל ש

 . מינימלי

הא� גישה חמדנית כזו נותנת פתרו� אופטימלי כולל לבעיית ע� : השאלה המרכזית היא

 ?פורש מינימלי

 ,כי אסטרטגיה חמדנית)6.3.4.1משפט (ונראה בהמש� , התשובה לשאלה זו היא חיובית

 . מחזירה ע� פורש בעל משקל מינימלי,טוי באלגורית� של קרוסקלכפי שבאה לידי בי

6.3.4 ÏÒ˜Â¯˜ Ï˘ Ì˙È¯Â‚Ï‡‰ Ï˘ ˙Â�ÂÎ�‰

שאינה מבטיחה תמיד פתרו� , האלגורית� של קרוסקל מתבסס על גישה חמדנית, מצד אחד

המשפט . נאמר שהאלגורית� של קרוסקל מניב ע� פורש מינימלי, מצד שני. אופטימלי כולל

 . את הנכונות של הטענה הזאתהבא מראה

 344

 6.3.4.1משפט

 : מתקייםG = (V, E)לאחר הרצת האלגוריתם של קרוסקל על הגרף

 . לכל היותרV| − 1|מספר הצעדים באלגוריתם של קרוסקל הוא .א

 :אזי, איטרציותmאם אלגוריתם מסתיים לאחר .ב

 .Gנימלי של הנו העץ הפורש המי, T = (V, ET)אזי , m = |V| − 1אם

 . לא מכיל עץ פורשGהגרף , (m < |V| − 1)אחרת

 .משפט זה ניתן ללא הוכחה

6.4 ÌÈ¯Ù Ï˘ Ì˙È¯Â‚Ï‡‰)Prim(

בכל שלב נוסי� . r ∈ V ומתחילי� ליצור ע� פורש מקדקוד כלשהו G = (V, E)נתונה הרשת

 הע� הפורש כ� גדל. המחברת את הע� לקדקוד שלא שיי� לע�, קשת בעלת משקל מינימלי

 .G את כל קדקודי הגר� מכילעד שהוא

 כי בכל ,ג� האלגורית� של פרי� הוא אלגורית� חמד�, בדומה לאלגורית� של קרוסקל

נית� להוכיח שאסטרטגיה כזו של . צעד הוא מוסי� קשת בעלת משקל קט� ככל האפשר

 .ש מינימלי יכיל קשתות המהוות ע� פורET, בניית ע� פורש מבטיחה שבתו� האלגורית�

לש� פיקוח על כ� נשתמש בתור . מטרתנו למצוא ע� המכיל את כל קדקודי הגר�, כאמור

Q ,ש � Q ואילו , מייצג את קבוצת הקדקודי� אשר טופלו ושנמצאי� בע� הפורשV – Q: כ

 .מייצג את קבוצת הקדקודי� שעדיי� לא טופלו ושאינ� נמצאי� בע� הפורש

כל הקדקודי� יהיו , נתו� לא טופלהגר� הדקוד של מאחר שבתחילת האלגורית� א� ק

כיוו� שכל הקדקודי� חייבי� להיות בע� , יישאר ריקQובתו� האלגורית� התור , בתור

 .הפורש

אשר יכיל את המשקל המינימלי מבי� משקלי , K[v] את Qנשמור בתור , vעבור כל קדקוד

 . לקדקודי� השייכי� לע�vהקשתות המחברות את הקדקוד

 .∞ ← K[v]ברור כי בתחילת האלגורית�

,P[v] נשמור מידע נוס� vעבור כל קדקוד , בנוס�
*

. בעת בניית ע� פורשv שהנו ההורה של

 .v מציי� את ההורה שלP[v]כלומר

 נבע מהסיבה שP הסימ� *P[v] מייצג הורה של קדקוד v.

 345

6.4.1 ÌÈ¯Ù Ï˘ Ì˙È¯Â‚Ï‡‰ ˙‚ˆ‰

 Prim(G, r)אלגורית�

 של הע� הפורש rש ואת השורGקשיר הבלתי מכוו� והגר� את ההאלגורית� מקבל כקלט

 .נימלי שהאלגורית� צרי� לבנותהמי

 1צעד

 : בצעvלכל קדקוד

1.1 K[v] ← ∞

 .Q לתור vהכנס את 1.2

 .סו� הלולאה

 2צעד

2.1 K[r] ← 0

2.2 P[r] ← nil

 3צעד

 : בצע,)Tכלומר לא כל הקדקודי� נמצאי� עדיי� בע� הפורש (לא ריק Qכל עוד התור

 v ∈ Qכ� שלכל קדקוד , Qמהתור uקדקוד ההוצא את 3.1

 [] min{ []}
v

K u K v=) כלומר מוציאי� מהתורQ קדקוד את הu המקיי� K[v] ≥ K[u]

). בתורvלכל קדקוד

 : בדוק,Qעדיי� נמצא בתור ש וuקדקוד השהנו שכ� של , vעבור כל קדקוד 3.2

משקלי מבי� המינימלימשקל הבעלת היא (u, v)כלומר הקשת (w(u, v) < K[v]א�

) לקדקודי� שבחרנו עד כהvהקשתות המחברות את הקדקוד

 :אז בצע

 3.2.1 P[v] ← u *) נקבע הורה חדש(*

 3.2.2 K[v] ← w(u, v) *) נקבע משקל חדש(*

 .לולאההסו�

בעל , uבכל שלב של האלגורית� קיי� תור של קדקודי הגר� שממנו מוציאי� קדקוד אחד

 עבור כל קדקוד K[v]את הער� של) א� צרי�(לאחר מכ� מעדכני� . הקט� ביותרK[u]הער�

 346

לכ� יש צור� לייצג את התור באמצעות מבנה נתוני� שעליו מוגדרות . שנשאר בתור

 :הפעולות הבסיסיות שלהל�

EXTRACT_MIN(Q) – מוציאה מהתור Q את האיבר u בעל הער� (K[u]) הקט� ביותר

 . ומחזירה אותוQשבתור מבי� כל האיברי�

DECREASE_KEY(Q, v, k[v]) – מעדכנת את הער� של K[v].

להל� האלגורית� של פרי� תו� שימוש בפעולות הבסיסיות המוגדרות , לאור האמור לעיל

 :על מבנה הנתוני� תור

 PRIM(G, r)

 //INIT

 step 1: for each vertex v do

 K[v] ← ∞

 P[v] ← NULL

 step 2: K[r] ← 0

 P[r] ← NULL

 PQ ← V //Priority Queue holds the vertices outside the tree//

 //GROW TREE

 step 3: while PQ ≠ φ do

 (3.1) u ← EXTRACT_MIN(PQ)

 (3.2) for each v ∈ adj[u]

*

 do

 (3.2.1) if v ∈ PQ and w(u, v) < K[v] then

 (3.2.1.1) K[v] ← w(u, v)

 (3.2.1.2) P[v] ← u

 (3.2.1.3) DECREASE_KEY(PQ, v, K[v])

 :נדגי� את אופ� הפעולה של האלגורית� של פרי� על הרשת שלהל�

*

 adj[u] וצת קדקודי� שה� שכני� של הקדקודמציי� קב u.

 347

 :היא Qבתחילת האלגורית� תמונת התור , כלומר

v A B C D E F קדקוד

K[v] ∞ ∞ ∞ ∞ ∞ ∞

 . של גר� מופיעי� שני מספרי�v סמו� לכל קדקוד ,בתהלי� התיאור של האלגורית�

והימני מייצג את המשקל המינימלי מבי� , vהשמאלי מייצג את הקדקוד שהינו הורה של

 . לקדקודי� השייכי� לע�vמשקלי הקשתות המחברות את הקדקוד

). נבחר באופ� שרירותיAהקדקוד (Aנתחיל את בניית הע� מהקדקוד

 :תמונת הרשת בהתחלה היא

 .גורית� לא� קדקוד אי� הורהבתחילת האל

 : נבצע את הצעדי� שלהל�לפיכ� .Aנתחיל את בניית הע� מהקדקוד

 K[A] → 0

 P[A] → Nil

. יהיה שורש הע� ולכ� אי� לו הורהAאז , Aמאחר שהבנייה של ע� פורש תחל מהקדקוד

 : הואQמצב התור

 348

v קדקוד A B C D E F

K[v] 0 ∞ ∞ ∞ ∞ ∞

P[v] Nil – – – – –

 איטרציה ראשונה

 : נבצע את הצעדי� שלהל�ראשונההאיטרציה ב

� כ� שu את Qהוצא מהתור .1K[u]בדוגמה שלנו נוציא מהתור את . הוא הקט� ביותר

 .Aהקדקוד

 .Q מבי� הקדקודי� הנמצאי� בתור uבדוק את השכני� של הקדקוד .2

� וB ה� Aהשכני� של , בדוגמה Cמכיוו� ש :

 w(A, B) = 5 < ∞ = K[B]

 :אז נבצע

 P[B] ← A

 K[B] ← 5

 :מכיוו� ש, בנוס�

 w(A, C) = 2 < ∞ = K[C]

 :אז נבצע

 P[C] ← A

 K[C] ← 5

 : הואQ האיטרציה הראשונה מצב התור �בתו, לכ�

v קדקוד B C D E F

K[v] 5 2 ∞ ∞ ∞

P[v] A A – – –

 :תמונת הביניי� של הגר� היא

 349

 .Aקדקוד הבע� יש רק

 טרציה שנייהאי

 : נבצע שוב את הצעדי� האלהבאיטרציה השנייה

� כ� שu את Qהוצא מהתור .1K[u]בדוגמה שלנו נוציא מהתור את . יהיה הקט� ביותר

 .Cהקדקוד

 .Q נמצאי� בתור uאלו מהשכני� של הקדקוד בדוק .2

 .C ה� השכני� של הקדקוד B, C, Dהקדקודי� , Qמבי� קדקודי התור

 :מכיוו� ש

 (,) 6 5 []w C B K B= ≤ =

 ,לא נבצע שו� דבראז

 :מכיוו� ש

 w(C, E) = 1 < ∞ = K[E]

 :אז נבצע

 P[E] ← C

 K[E] ← 1

 :מכיוו� ש

 w(C, D) = 9 < ∞ = K[D]

 :אז נבצע

 P[D] ← C

 K[D] ← 9

 350

 : הואQ מצב התור השנייה האיטרציה �בתו, לכ�

v קדקוד B D E F

K[v] 5 9 1 ∞

P[v] A C C –

 איטרציה שלישית

 : נבצע שוב את הצעדי� שלהל�באיטרציה השלישית

�כיוו� ש, E את הקדקוד Qנוציא מהתור .1K[E]הוא הקט� ביותר מבי� אברי התור .

 .E ה� השכני� של הקדקוד B, D, Fהקדקודי� , Qמבי� קדקודי התור .2

 :מכיוו� ש

 w(E, B) = 10 < 5 = K[B]

 . נבצע שו� דבראז לא

 :מכיוו� ש

 w(E, D) = 7 < 9 = K[D]

 :אז נבצע

 P[D] ← E

 K[D] ← 7

 :מכיוו� ש

 w(E, F) = 5 < ∞ = K[F]

 :אז נבצע

 351

 P[F] ← E

 K[F] ← 5

 : הואQ מצב התור השלישיתבתו� האיטרציה , לכ�

v קדקוד B D F

K[v] 5 7 5

P[v] A E E

 :תמונת הביניי� היא

 {A, C, E}הקדקודי� המודגשי� קבוצת ו{(C, E) ,(A, C)} הקשתות המודגשות קבוצת

 . לע� פורש מינימלי שהאלגורית� יוצרותשייכ

 איטרציה רביעית

 : נבצע שוב את הצעדי� שלהל�באיטרציה הרביעית

�כיוו� ש, u את הקדקוד Qנוציא מהתור .1K[u]הוא הקט� ביותר .

 .F או הקדקוד Bוד יכול להיות הקדקuבשלב הזה

 .Eנבחר באופ� שרירותי את הקדקוד

 .F הוא השכ� היחיד של הקדקוד Q , D מבי� קדקודי התור .2

 :מכיוו� ש

 352

 w(F, D) = 1 < 7 = K[D]

 :אז נבצע

 P[D] ← F

 K[D] ← 1

 : הואQ מצב התור הרביעיתבתו� האיטרציה , לכ�

v קדקוד B D

K[v] 5 1

P[v] A F

הקדקודי� המודגשי� קבוצת ו{(E, F) ,(C, E) ,(A, C)}ת הקשתות המודגשות בוצק

{A, C, E, F}מינימלי שהאלגורית� יוצרהפורש ה לע� ות שייכ.

 איטרציה חמישית

 : נבצע שוב את הצעדי� שלהל�באיטרציה החמישית

�כיוו� ש, D את הקדקוד Qנוציא מהתור .1K[D]הוא הקט� ביותר מבי� אברי התור .

 .D הוא השכ� היחיד של הקדקוד Q ,Bמבי� הקדקודי� הנמצאי� בתור .2

 :כיוו� ש

 w(D, B) = 1 < 5 = K[B]

 :אז נבצע

 353

 P[B] ← D

 K[B] ← 1

 :בתו� האיטרציה החמישית נקבל, לכ�

v קדקוד B

K[v] 1

P[v] D

הקדקודי� המודגשי� קבוצת ו{(F, D) ,(E, F) ,(C, E) ,(A, C)}קבוצת הקשתות המודגשות

{A, C, E, F, D}שהאלגורית� יוצר לע� פורש מינימלי ות שייכ.

 איטרציה שישית

 :נבצע את הצעדי� שלהל�, איננו ריקQ שהתור מאחר,באיטרציה השישית

 . B את הקדקוד Qנוציא מהתור .1

 הזה בשלב. Qהנמצאי� עדיי� בתור , Bנבדוק את הקדקודי� השכני� של הקדקוד , כעת .2

). ריקQהתור (ולכ� אי� במה לטפל , אי� קדקודי� כאלו

 : שלהל�באיורהמצב שנתקבל עד כה מוצג

 354

 :והע� הפורש המינימלי שנתקבל לבסו� הוא, הסתיי� האלגורית�,מאחר שהתור ריק

 :ערותה

 . אינ� חיוביי�G = (V, E)האלגורית� נכו� ג� כאשר משקלי הקשתות של הגר� הנתו� .1

 :נית� למצוא ע� פורש מינימלי בעזרת האלגורית� שלהל� .2

 :חזור על התהלי� שלהל�

 .בתנאי שהגר� נשאר קשיר, מצא את הקשת בעלת המשקל הגדול ביותר בגר� הנתו� והסר אותה מהגר�

 : בעבור הרשת שלהל�,לדוגמה

 355

 :הע� הפורש המינימלי הוא

. ע� פורש מינימלי באלגוריתמי� למציאת ע� פורש מקסימליאפשר להמיר את כל האלגוריתמי� למציאת .3

 :לפניכ� גרסאות של שני אלגוריתמי� למציאת ע� פורש מקסימלי

 :Iגרסה

 :חזור על התהלי� הזה

 .והסר אותו מהגר� בתנאי שהגר� נשאר קשיר, ביותר בגר� הנתו�הקט�מצא את הקשת בעלת המשקל

 :IIגרסה

בהתחלה בוחרי� את הקשת שעלותה המקסימלית היא הגבוהה : סימלי ג� כ�נית� לבנות ע� פורש מק

ובלבד , וכ� הלאה, לאחר מכ� בוחרי� את הקשת שעלותה הגבוהה ביותר מבי� הקשתות הנותרות. ביותר

 . אינה יוצרת מעגלתשבכל שלב הקשת שנבחר

 G = (V, E)שיר לא מכוו� נתו� גר� ק, כ� למשל. אפשר למצוא ע� פורש מינימלי ע� עדיפות לקשתות .4

אנו רוצי� . והיתר צבועות בלב�, חלק מהקשתות צבועות בכחול. W : E → Rשפונקציית המשקל שלו

באלגורית� של קרוסקל , כאמור. למצוא ע� פורש מינימלי ע� מספר מקסימלי של קשתות כחולות

 כאשר ישנ� ,משקלי הקשתות בסדרה הממוינת של ,לש� כ�. ממייני� תחילה את קשתות הגר� בסדר עולה

קוד� נרשו� בסדרה הממוינת את , כלומר. נית� עדיפות לקשתות הכחולות, קשתות בעלות אותו משקל

 .הקשת הכחולה ולאחריה את הקשת הלבנה שמשקלה זהה לזה של הקשת הכחולה

 356

6.5 Ï ˙ÂÏ‡˘ ÌÂÎÈÒ ˜¯Ù6

 6.1שאלה

כ� בחרו את כל העצי� שיש בה� ומתו, ציירו את כל העצי� השוני� בעלי שלושה קדקודי�

 .1בדיוק שני קדקודי� בעלי דרגה

 6.2שאלה

 . קדקודי�6ציירו את כל העצי� השוני� בעלי .א

 .1מנו את מספר הקדקודי� בעלי דרגה ' בכל ע� שמצאת� בסעי� א .ב

 .מצאו את הקשתות המפרידות' בכל ע� שמצאת� בסעי� א .ג

 6.3שאלה

 Gאזי בגר� , 2 דרגתו של כל קדקוד היא לפחות Gשוט כלשהו א� בגר� פ: לפניכ� טענה

 .ונמקו את תשובתכ�, קבעו א� הטענה הזאת נכונה. אי� קשת מפרידה

 6.4שאלה

. אזי אי� קשת מפרידה, דרגתו של כל קדקוד זוגיתGא� בגר� פשוט כלשהו : לפניכ� טענה

 .ונמקו את תשובתכ�, נכונההזאתטענה הקבעו א�

 357

 6.5שאלה

 .זהו בגר� שלהל� את כל הקשתות המפרידות

 6.6שאלה

 :ציירו את כל העצי� הפורשי� שבגרפי� שלהל�

 6.7שאלה

אזי קשת זו מוכלת בכל , G היא קשת מפרידה בגר� e = (a, b)הוכיחו שא� קשת כלשהי

 .Gע� פורש של

 6.8שאלה

 :הפעילו את האלגורית� של קרוסקל על הגרפי� שלהל�

 358

 6.9אלה ש

 .6.8על הגרפי� שבשאלה) Prim(הפעילו את האלגורית� של פרי�

 6.10שאלה

כל קשת בגר� צבועה . +W : E → Rונתונה פונקציית המשקל , G = (V, E)נתו� גר� לא מכוו�

 את �m2וב, את מספר קשתותיו השחורות�m1נסמ� ב, Tבהינת� ע� פורש . בשחור או בלב�

את הע� , מבי� העצי� הפורשי� המינימליי�, המטרה היא למצוא. מספר קשתותיו הלבנות

 . מקסימלי|m1 – m2|שעבורו

 .תארו אלגורית� יעיל ככל שתוכלו לבעיה .א

 .הסבירו את תשובתכ�? מה סיבוכיות זמ� הריצה של האלגורית� .ב

 359

 6.11שאלה

כל . קשתותיופונקציית משקל ממשית של ונתונה G = (V, E)נתו� גר� לא מכוו� וקשיר

 .לב� או אדו�, כחול: קשת בגר� צבועה באחד משלושת הצבעי�

, מקסימלי2k + n – mהמוצא מבי� כל העצי� הפורשי� שעבור� , יעילתארו אלגורית�

 הוא מספר הקשתות n, הוא מספר הקשתות הכחולות בע�kכאשר , ע� שמשקלו מינימלי

 . בע� הוא מספר הקשתות האדומות�mהלבנות בע� ו

 . האלגורית�אתהוכיחו ? מהי סיבוכיות זמ� הריצה של האלגורית�

 6.12שאלה

 צבע eלכל קשת . e לכל קשת w(e) ≤ 100 ≥ 1ע� משקל של� G = (V, E)נתו� גר� לא מכוו�

 והמשקל של כל קשת וצבעה מצויני� ,ידי רשימות שכנות�הגר� מיוצג על. לב� או שחור

 .ברשימות השכנות

מכילי� את ש Gמבי� כל העצי� הפורשי� של הגר� , המוצא, אלגורית� יעילכתבו .א

 .את הע� שמשקלו מינימלי, המספר הגדול ביותר האפשרי של קשתות לבנות

 ?מהי סיבוכיות זמ� הריצה של האלגורית� .ב

 6.13שאלה

, G2 = (V, E2)כלומר , שני גרפי� קשירי� ולא מכווני� על אותה קבוצת קדקודי�נתוני�

G1 = (V, E1)א� , כלומר. משותפת) על הקשתות(שלילית � ונתונה פונקציית משקל אי

e ∈ E1 ∩ E2 , אז לקשתeמשקל זהה בשני הגרפי� .

 א� , כלומר; הקובע א� לשני גרפי� קיי� ע� פורש מינימלי משות�, בנו אלגורית� יעיל

הפתרו� . G2ינימלי של הגר� ע� פורש מינימלי שהוא ג� הע� הפורש המG1קיי� עבור הגר�

 .O(|V|2)צרי� להיות בעל סיבוכיות זמ� ריצה של

 6.14שאלה

 עבור כל W : E → {1, 3, 10}: ע� פונקציית המשקל, קשיר, לא מכוו�G = (V, E)נתו� גר�

 .ידי רשימות שכנות�הגר� מיוצג על; e ∈ Eקשת

 360

לפחות קשת אחת מכל מעגל המוצא קבוצת קשתות שמכילה , כתבו אלגורית� יעיל .א

 .שמשקלה הכולל מינימליובגר�

 ?מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� .ב

 6.15שאלה

כאשר כל קשת , +W : E → R ונתונה פונקציית משקל G = (V, E)נתו� גר� לא מכוו� .א

 .כחול או לב�, אדו�– באחד מ� הצבעי�צבועה

 את הע� G כל העצי� הפורשי� המינימליי� עבור אלגורית� אשר מוצא מבי�בוכת

שבו מספר הקשתות האדומות פחות מספר הקשתות הכחולות הוא , הפורש המינימלי

 .מקסימלי

 ?מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� .ב

 6.16שאלה

 ושתי פונקציות משקל G = (V, E)המקבל גר� לא מכוו� , יעילהציעו אלגורית� .א

שהוא מינימלי , ע� פורשGהבודק א� קיי� בגר� , W1 : E → R W2 : E → Rות ממשי

הוכיחו את . מצאו אותו–וא� קיי� ע� כזה , משתי פונקציות המשקלכל אחתפי �על

 .נכונות האלגורית�

 ?מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� .ב

 6.17שאלה

המשקל של כל קשת כאשר ,ידי רשימות שכנות� שמיוצג על,ממושקל, נתו� גר� לא מכוו�

 . בגר� הזהeקשת הונתונה , מצוי� לידה

 .eהקובע א� ישנו בגר� ע� פורש מינימלי המכיל את הקשת , כתבו אלגורית� יעיל .א

 ?מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� .ב

 6.18שאלה

 .שחור או לב�בצבע קשתותיו צבועה לא מכוו� וקשיר אשר כל אחת מG = (V, E)נתו� גר�

 361

המוצא בגר� ע� פורש בעל מספר מרבי של קשתות , כתבו אלגורית� יעיל ככל האפשר .א

 .לבנות

 ?מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� .ב

 6.19שאלה

וידוע שכל המשקלות על , ע� פונקציית משקל על הקשתותG = (V, E)נתו� גר� לא מכוו�

 .הוכיחו שקיי� ע� פורש מינימלי יחיד בגר�. שוני� זה מזההקשתות

 6.20שאלה

. W : E → {1, 2, …, 9, 10}: ע� פונקציית המשקל,קשיר, לא מכוו�G = (V, E)נתו� גר�

 למציאת ע� פורש מינימלי עבור O(|E|)תארו אלגורית� ע� סיבוכיות זמ� ריצה של

 .Gהגר�

 6.21שאלה

 .G = (V, E)מציאת ע� פורש מינימלי עבור הגר� הנתו� להל� אלגורית� ל

מהקשת בעלת המשקל המקסימלי עד לקשת , בסדר יורד) E(מיי� את הקשתות :1צעד

 .בעלת המשקל המינימלי

) גר�– A ← G) A :2צעד

בדוק לכל קשת א� היא נמצאת על מעגל פשוט , 1לפי הסדר היורד שנקבע בצעד :3צעד

 .A ← A – {e}בעו ק,א� כ�. Aבגר�

 . הוא ע� פורש מינימליAהוכיחו בסיו� האלגורית� כי .א

 ?מה סיבוכיות זמ� הריצה של האלגורית� הנתו� .ב

 6.22שאלה

 : וע� פונקציית המשקל,קשיר, לא מכוו�G = (V, E)נתו� גר�

 362

W : E → {1, 2, …, |V|} .שבהינת� קבוצת קשתות , הציעו אלגורית� יעיל ככל האפשר

S ⊆ E , מחליט א� קיי� ע� פורש מינימלי שמכיל אתS. א� קיי� ע� פורש מינימלי ,

 .האלגורית� מוצא אותו

 ?מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת�

 6.23שאלה

 .S ⊆ Eקבוצת הקשתות נתונה לא מכוו� וG = (V, E)נתו� גר�

מופיע בע� אשר , �S הקשתות משמוצא את המספר המינימלי של, הציעו אלגורית� יעיל .א

 כ� שבכל ע� �S קשתות מxמהו המספר המינימלי , כלומר, Gהפורש המינימלי עבור

 !�S קשתות מXלפחות פורש מינימלי יהיו

 ?מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� .ב

 6.24שאלה

ו לב שהמשקל לקשת שימ (w : E → R: נקציית המשקל שלושפו, קשיר G = (V, E)נתו� גר�

).כלשהי אינו בהכרח חיובי

)כלומר , הגר�משקל את �w(H) נסמ� בH = (U, F)עבור גר�) ()
e F

w H W e
∈

= ∑.

ופורש את כל , G קשיר של הגר� G' = (V, E')גר� �שמוצא תת, בנו אלגורית� יעיל .א

 . יהיה מינימלי|'�W(G') - |Eכ� ש, Vקדקודי

 ? זמ� ריצה של האלגורית� שהצעת�מהי סיבוכיות .ב

 6.25שאלה

, שימו לב. w : V → R: שפונקציית המשקל שלו, קשיר, לא מכוו�G = (V, E)נתו� גר�

 .והמשקל לכל קדקוד לא בהכרח חיובי, Vפונקציית המשקל מוגדרת על קבוצת קדקודי�

) המביא למינימו� את ,Tהמוצא ע� , הציעו אלגורית� יעיל .א) ()
v V

d v w v
∈

 d(v) כאשר ∑⋅

 .T בע� vהיא דרגת הקדקוד

 ?מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� .ב

 363

 6.26שאלה

 ונתוני� שני ,w : E → R שפונקציית המשקל שלו ,קשיר, לא מכוו�G = (V, E)נתו� גר�

 המשקלות של כמשקל המקסימלי בי�P נגדיר את המשקל של מסלול . V ∈ v ,uהקדקודי�

 .�Pהקשתות ב

 . ע� המשקל המינימלי�v לu אשר מוצא את המסלול בי� ,כתבו אלגורית� יעיל .א

 ?מהי סיבוכיות זמ� הריצה של האלגורית� שהצעת� .ב

 6.27שאלה

 . נקציית המשקל על קשתותיוהיא פו w : E → R �ו G = (V, E)נתו� הגר� הקשיר

 אז קיימת , G היא קשת שאינה מנתקת את �e ∈ Tו ,מינימלי הוא ע� פורש T א�

e' ∈ E – {e} ש � .G − {e}ע� פורש מינימלי של יא ה �{T – e} ∪ {e'}כ

 . בקשת אחת בדיוק�Tהנבדל מ, G − {e}קיי� ע� פורש מינימלי של : נוסח אחר

