

VÁLLALKOZÁS

(tervezés - bonyolítás - változásmenedzsment)

Tevékenység				Munkanap																					
Sz	Megnevezés	Idő	Erőf.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
1	Humusz leszedés	2 n	1 dózer	█																					
2	Töltés lépcsőzés	4 n	10 ém		█	█	█	█																	
3	Tereprendezés	1 n	1 gréder				█																		
4	Munkagödör	2 n	1 kotró					█	█																
5	Szerelőbeton	3 n	5 ém						█	█	█														
6	Zsaluzás	3 n	2 ács							█	█	█													
7	Beton vasszerelés	5 n	4 vassz.								█	█	█	█	█										

$$\mathbf{T} = f (\mathfrak{S}, \$, \mathbf{l}, \mathbf{m}, \mathbf{p} \dots)$$

\mathfrak{S} : szabályozás

$\$$: finanszírozás

\mathbf{l} : elhelyezkedés

\mathbf{m} : technológia

\mathbf{p} : időszak

GRÁF

(Gráf-technikai alapfogalmak)

A "modell" szempontjából :

Jól beazonosított összetevők és a közöttük páronként feltárt összefüggések. ...

összetevők :

- alkotórészek
- fázisok / állapotok
- folyamatok

:

összefüggések :

- kapcsolódások
- ok-okozati viszonyok
- sorrendiség

:

Matematikailag :

Csomópontok és élek rendezett halmaza.

Él : összerendelt **csomópontpár** ...

Ponthalmaz ($N = \text{"node"} = \text{csomópont}$)

$$N = \{ a, b, c, d, e, f \}$$

Élhalmoz ($E = \text{"edge"} = \text{él}$)

$$E = [\{a,c\}, \{a,e\}, \{b,c\}, \{b,d\}, \\ \{b,e\}, \{c,e\}, \{c,f\}, \{d,f\}]$$

Gráf ($G = \text{"graph"} = \text{"gráf"} @ \text{grafika}$)

$$G = [N, E]$$

Irányított él ($A = \text{"arrow"} = \text{nyíl}$)

Az összerendelt $\{ i, j \}$ csomópontok között csak egyik irányban, pl. "i" -ből "j" -be értelmezünk kapcsolatot.

(A csomópontok sorrendje az irányultságot is mutatja. Pl: $(i, j), \dots (a, e), \dots$)

$$N = \{ a, b, c, d, e, f \}$$

$$A = \{ (a,c), (a,e), (b,c), (b,d), \\ (c,b), (c,f), (e,b), (e,c), (f,d) \}$$

$$G = [N, A]$$

Irányított Gráf :

("DiGráf" = "Directed Graph" = irányított gráf)

"Olyan gráf, melynek valamennyi éle irányított"

(*Implicite: két csomópont között csak egyetlen - irányított - él van megengedve*)

Megjegyzés :

Minden "nem irányított gráf" kezelhető irányított gráfként, hiszen bármely nem irányított él helyettesíthető ugyanazon két összerendelt csomópont között kettő darab ellentétes irányú irányított éllel

$$\{ i, j \} = \{ (i, j), (j, i) \}$$

(*Két csomópont között több irányított él létét is megengedhetjük*)

Súlyozott Gráf

A csomópontokon és/vagy az éleken kvantitatív jellemzőket, ú.n. "súlyszámokat" értelmezünk

$$N = \{ a, b, c, d, e, f \}$$

$$E = [\{ a,c,\tau_{ac} \}, \{ a,e,\tau_{ae} \}, \{ b,c,\tau_{bc} \}, \{ b,d,\tau_{bd} \}, \\ \{ b,e,\tau_{be} \}, \{ c,e,\tau_{ce} \}, \{ c,f,\tau_{cf} \}, \{ d,f,\tau_{df} \}]$$

$$G = [N, E, \tau]$$

(*Irányított Gráfnál hasonlóan : $G = [N, A, \mathbf{t}]$)*

Irányított gráfok alapfogalmai

Forrás :

Csomópont, mely legalább egy élnek kezdőpontja, de egyetlen élnek sem végpontja

Nyelő :

Csomópont, mely legalább egy élnek végpontja, de egyetlen élnek sem kezdőpontja

Út : ("P" = "Path" = út/ösvény)

Irányított élek (hurokmentes) nyílfolytonos láncolata

Azonosításuk az érintett csomópontok felsorolásával. pl.: $P[i,l] = \{ i, j, k, l \}$

Hurok :

Út, melynek kezdő- és végpontja azonos
Önmagába záródó út. pl.: $P[i,i] = \{ i, j, k, i \}$

GRÁF - topológiák

(Csomópontok és élek/utak viszonya)

"teljes"

"páros"

"fa"

*"összefüggő
nem összefüggő"*

Struktúra ("adjacencia") mátrix

	a	b	c	d	e	f				
a			1		2		c	d	e	f
b			6	3	4		+		+	
c	1	6			3	4	+	+	+	
d		3				5			+	+
e	2	4	3							+
f			4	5			+			
			f				+	+		

Hálózat ("Network")

Hálózat (*mint gráf-technikai fogalom*) :

Összefüggő súlyozott irányított gráf,
egyetlen forrással és egyetlen nyelővel,
az éleken nem-negatív súlyszámokkal.

Hálózat (*mint a gráf szinonímája*) :

Gráf ... mindennemű előzetes szűkítő,
avagy általánosító megkötés nélkül.

Hálózati "problémák"

(leggyakoribb alap-feladatok)

- Útkeresés *
- Integritás vizsgálat (összefüggőség)
- Hurok keresés
- Dominancia
- Út(variáns) számlálás
- Leghosszabb / legrövidebb út *
- Súlypont / Centrum
- Maximális folyam / minimális vágás *
- Potenciál feladatok
- :

* *ú.n. irányított problémák*

Idő-ütemterv hálók

Gráf-technikai analógiák:

- Leghosszabb út keresése
- Potenciál feladatok

(*Valamennyi összetevőre szükség van, keressük a mértékadókat, illetve követjük az esetleges beavatkozások tovagyszerűző hatásait*)

Hálós időtervezési technikák

(*rátrakódó algoritmusok, eltérő megfeleltetések*)

- PERT^{time}
- CPM^{time}
- CPM^{cost}
- CPM^{létra}
- MPM^{time}/PDM^{time}
- MPM^{cost}
- GTM (*Általános időmodell*)