

PROBLEMAS DE FLUJO EN REDES

Tecnología Digital V: Diseño de Algoritmos
Universidad Torcuato Di Tella

Datos de entrada

1. Un grafo dirigido $G = (N, A)$.
2. Nodos $s, t \in N$ de origen y destino.
3. Una función de **capacidad** $u : A \rightarrow \mathbb{Z}_+$ asociada con los arcos.

Datos de entrada

1. Un grafo dirigido $G = (N, A)$.
2. Nodos $s, t \in N$ de origen y destino.
3. Una función de **capacidad** $u : A \rightarrow \mathbb{Z}_+$ asociada con los arcos.

Problema

Encontrar un **flujo** (cantidad a enviar por cada arco) entre s y t de mayor valor posible.

1. Salvo s y t , en cada nodo la cantidad de flujo que entra al nodo debe ser igual a la cantidad de flujo que sale del nodo.
2. La cantidad x_{ij} enviada por el arco $ij \in A$ debe cumplir $0 \leq x_{ij} \leq u_{ij}$.
3. El **valor** de un flujo es la cantidad de **flujo neto** que sale de s .

Flujo en redes

Flujo en redes

Flujo en redes

Flujo en redes

- $F = 3$
- flujo se conserva en cada nodo que no es s o t

Flujo en redes

Flujo en redes

- Podemos eliminar flujo en ciclo

Flujo en redes

Flujo en redes

- Podemos aumentar el flujo? Cómo?

Flujo en redes

Flujo en redes

- $F = 4$ es el flujo máximo

Flujo en redes

- $F = 4$ es el flujo máximo
- Necesitamos:

Flujo en redes

- $F = 4$ es el flujo máximo
- Necesitamos:
 - un algoritmo sistemático para encontrar el flujo máximo

Flujo en redes

- $F = 4$ es el flujo máximo
- Necesitamos:
 - un algoritmo sistemático para encontrar el flujo máximo
 - una forma de comprobar que encontramos el flujo máximo

Flujo en redes

- Un **corte** en la red $G = (N, A)$ es un subconjunto $S \subseteq N \setminus \{t\}$ tal que $s \in S$.

Flujo en redes

- Un **corte** en la red $G = (N, A)$ es un subconjunto $S \subseteq N \setminus \{t\}$ tal que $s \in S$.
- Dados $S, T \subseteq N$, definimos $ST = \{ij : i \in S \text{ y } j \in T\}$

- Un **corte** en la red $G = (N, A)$ es un subconjunto $S \subseteq N \setminus \{t\}$ tal que $s \in S$.
- Dados $S, T \subseteq N$, definimos $ST = \{ij : i \in S \text{ y } j \in T\}$

Proposición

Sea x un flujo definido en una red $G = (N, A)$ y sea S un corte. Entonces

$$F = \sum_{ij \in S\bar{S}} x_{ij} - \sum_{ij \in \bar{S}S} x_{ij}$$

donde $\bar{S} = N \setminus S$.

Flujo en redes

$$F = 4$$

Flujo en redes

$$F = 4$$

Flujo en redes

$$F = 4$$

Flujo en redes

- La **capacidad** de un corte S se define como

$$u(S) = \sum_{ij \in S\bar{S}} u_{ij}.$$

- La **capacidad** de un corte S se define como

$$u(S) = \sum_{ij \in S\bar{S}} u_{ij}.$$

Proposición

Si x es un flujo con valor F y S es un corte en N , entonces $F \leq u(S)$.

- La **capacidad** de un corte S se define como

$$u(S) = \sum_{ij \in S\bar{S}} u_{ij}.$$

Proposición

Si x es un flujo con valor F y S es un corte en N , entonces $F \leq u(S)$.

Corolario (certificado de optimalidad)

Si F es el valor de un flujo x y S un corte en G tal que $F = u(S)$ entonces x define un flujo máximo y S un corte de capacidad mínima.

Flujo en redes

Flujo en redes

- $F = 4$
- $U = 4$

Flujo en redes

- $F = 4$
- $U = 4$
- $\Rightarrow F = 4$ es el flujo máximo.

Flujo en redes

$$U = 30$$

Flujo en redes

$$U = 62$$

Flujo en redes

$$U = 28$$

Flujo en redes

$$U = 28$$

$$F = 24$$

Flujo en redes

$$U = 28$$

$$F = 28$$

Flujo en redes - Camino de aumento

- Dada una red $G = (N, A)$ con función de capacidad u y un flujo factible x , definimos la **red residual** $R(G, x) = (N, A_R)$, donde:
 1. $ij \in A_R$ si $x_{ij} < u_{ij}$,
 2. $ji \in A_R$ si $x_{ij} > 0$.

Flujo en redes - Camino de aumento

- Dada una red $G = (N, A)$ con función de capacidad u y un flujo factible x , definimos la **red residual** $R(G, x) = (N, A_R)$, donde:
 1. $ij \in A_R$ si $x_{ij} < u_{ij}$,
 2. $ji \in A_R$ si $x_{ij} > 0$.
- Un **camino de aumento** es un camino orientado de s a t en $R(G, x)$.

Flujo en redes - Camino de aumento

- Dado un camino de aumento P , para cada arco $ij \in P$ definimos

$$\Delta(ij) = \begin{cases} u_{ij} - x_{ij} & \text{si } ij \in A \\ x_{ji} & \text{si } ji \in A \end{cases}$$

Flujo en redes - Camino de aumento

- Dado un camino de aumento P , para cada arco $ij \in P$ definimos

$$\Delta(ij) = \begin{cases} u_{ij} - x_{ij} & \text{si } ij \in A \\ x_{ji} & \text{si } ji \in A \end{cases}$$

- Definimos además $\Delta(P) = \min_{ij \in P} \{\Delta(ij)\}$.

Flujo en redes - Camino de aumento

- Dado un camino de aumento P , para cada arco $ij \in P$ definimos

$$\Delta(ij) = \begin{cases} u_{ij} - x_{ij} & \text{si } ij \in A \\ x_{ji} & \text{si } ji \in A \end{cases}$$

- Definimos además $\Delta(P) = \min_{ij \in P} \{\Delta(ij)\}$.
- Podemos encontrar un camino de aumento P en la red residual en $O(m)$, y calculamos $\Delta(P)$ en $O(n)$.

Proposición

Sea x un flujo definido sobre una red N con valor F y sea P un camino de aumento en $R(G, x)$. Entonces el flujo \bar{x} , definido por

$$\bar{x}(ij) = \begin{cases} x_{ij} & \text{si } ij \notin P \\ x_{ij} + \Delta(P) & \text{si } ij \in P \\ x_{ij} - \Delta(P) & \text{si } ji \in P \end{cases}$$

es un flujo factible sobre N con valor $\bar{F} = F + \Delta(P)$.

Teorema

Sea x un flujo definido sobre una red N . Entonces x es un flujo máximo
 \iff no existe camino de aumento en $R(G, x)$.

Teorema (max flow-min cut)

Dada una red N , el valor del **flujo máximo** es igual a la capacidad del **corte mínimo**.

Algoritmo de Ford y Fulkerson

Lester Ford
(1927–2017)

Delbert Fulkerson
(1924–1976)

- El algoritmo de Ford y Fulkerson (1956) obtiene un flujo máximo con complejidad $O(nmU)$, donde $U = \max_{ij \in A} u_{ij}$.

Algoritmo de Ford y Fulkerson

Definir un flujo inicial en N (por ejemplo, $x = 0$)
mientras existe P := camino de aumento en $R(G, x)$ **hacer**
 para cada arco $ij \in P$ **hacer**
 si $ij \in A$ **entonces**
 $x_{ij} := x_{ij} + \Delta(P)$
 si no ($ji \in A$)
 $x_{ji} := x_{ji} - \Delta(P)$
 fin si
 fin para
fin mientras

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

 $R(G, x)$

Teorema

Si las capacidades de los arcos de la red son **enteras**, entonces el problema de flujo máximo tiene un flujo máximo entero.

Teorema

Si los valores del flujo inicial y las capacidades de los arcos de la red son enteras, entonces el método de Ford y Fulkerson realiza a lo sumo nU iteraciones, donde U es una cota superior finita para el valor de las capacidades.

Si las capacidades o el flujo inicial son **números irracionales**, el método de Ford y Fulkerson puede no parar (es decir, realizar un número infinito de pasos).

Algoritmo de Ford y Fulkerson

$$\sigma = (\sqrt{5} - 1)/2$$

Iteración	Camino de aumento
$6k + 1$	$s, 1, 2, 3, 6, t$
$6k + 2$	$s, 2, 1, 3, 6, 5, t$
$6k + 3$	$s, 1, 2, 4, 6, t$
$6k + 4$	$s, 2, 1, 4, 6, 3, t$
$6k + 5$	$s, 1, 2, 5, 6, t$
$6k + 6$	$s, 2, 1, 5, 6, 4, t$

Algoritmo de Edmonds y Karp

Jack Edmonds
(1934–)

Richard Karp
(1935–)

- La modificación de Edmonds y Karp (1972) a este algoritmo consiste en usar BFS para buscar caminos de aumento.
- Resuelve el problema con complejidad $O(nm^2)$.

Problema de flujo máximo

- Algoritmo de Ford y Fulkerson (1956): $O(nmU)$.
- Algoritmo de Edmonds y Karp (1972): $O(nm^2)$.

Problema de flujo máximo

- Algoritmo de Ford y Fulkerson (1956): $O(nmU)$.
- Algoritmo de Edmonds y Karp (1972): $O(nm^2)$.
- Algoritmo de Dinic (1970): $O(n^2m)$.
- Algoritmo de Malhotra, Kumar y Maheshwari (1978): $O(n^3)$.
- Algoritmo de Cheriyan y Maheshwari (1988): $O(n^2\sqrt{m})$.
- Algoritmo de Goldberg y Tarjan (1988): $O(nm \log \frac{n^2}{m})$.
- Algoritmo de King, Rao y Tarjan (1994): $O(nm \log_{\frac{m}{n \log n}} n)$.

Problema de flujo máximo

- Algoritmo de Ford y Fulkerson (1956): $O(nmU)$.
- Algoritmo de Edmonds y Karp (1972): $O(nm^2)$.
- Algoritmo de Dinic (1970): $O(n^2m)$.
- Algoritmo de Malhotra, Kumar y Maheshwari (1978): $O(n^3)$.
- Algoritmo de Cheriyan y Maheshwari (1988): $O(n^2\sqrt{m})$.
- Algoritmo de Goldberg y Tarjan (1988): $O(nm \log \frac{n^2}{m})$.
- Algoritmo de King, Rao y Tarjan (1994): $O(nm \log_{\frac{m}{n \log n}} n)$.
- Algoritmo de Orlin (2013): $O(nm)$.

Problema de flujo máximo

- Algoritmo de Ford y Fulkerson (1956): $O(nmU)$.
- Algoritmo de Edmonds y Karp (1972): $O(nm^2)$.
- Algoritmo de Dinic (1970): $O(n^2m)$.
- Algoritmo de Malhotra, Kumar y Maheshwari (1978): $O(n^3)$.
- Algoritmo de Cheriyan y Maheshwari (1988): $O(n^2\sqrt{m})$.
- Algoritmo de Goldberg y Tarjan (1988): $O(nm \log \frac{n^2}{m})$.
- Algoritmo de King, Rao y Tarjan (1994): $O(nm \log_{\frac{m}{n \log n}} n)$.
- Algoritmo de Orlin (2013): $O(nm)$.
- Algoritmo de Gao, Liu y Peng (2021): $O(m^{\frac{3}{2}-\frac{1}{328}} \log U)$.
- Algoritmo de Chen, Kyng, Liu, Gutenberg y (2022): $O(m^{1+O(1)} \log U)$.

Matching máximo en grafos bipartitos

- Un **matching o correspondencia** entre los vértices de G , es un conjunto $M \subseteq E$ de aristas de G tal que para todo $v \in V$, v es incidente a lo sumo a una arista de M .

Matching máximo en grafos bipartitos

- Un **matching o correspondencia** entre los vértices de G , es un conjunto $M \subseteq E$ de aristas de G tal que para todo $v \in V$, v es incidente a lo sumo a una arista de M .
- El problema de **matching máximo** consiste en encontrar un matching de cardinal máximo entre todos los matchings de G .

Matching máximo en grafos bipartitos

- Un **matching o correspondencia** entre los vértices de G , es un conjunto $M \subseteq E$ de aristas de G tal que para todo $v \in V$, v es incidente a lo sumo a una arista de M .
- El problema de **matching máximo** consiste en encontrar un matching de cardinal máximo entre todos los matchings de G .
- El problema de matching máximo es resoluble en tiempo polinomial para grafos en general (Edmonds, 1961–1965).

- Un **matching o correspondencia** entre los vértices de G , es un conjunto $M \subseteq E$ de aristas de G tal que para todo $v \in V$, v es incidente a lo sumo a una arista de M .
- El problema de **matching máximo** consiste en encontrar un matching de cardinal máximo entre todos los matchings de G .
- El problema de matching máximo es resoluble en tiempo polinomial para grafos en general (Edmonds, 1961–1965).
- Pero en el caso de grafo bipartitos, podemos enunciar un algoritmo más simple transformándolo en un problema de flujo máximo en una red.

Matching máximo en grafos bipartitos

Dado el grafo bipartito $G = (V_1 \cup V_2, E)$ definimos la siguiente red $N = (V', E')$:

Matching máximo en grafos bipartitos

Dado el grafo bipartito $G = (V_1 \cup V_2, E)$ definimos la siguiente red $N = (V', E')$:

- $V' = V_1 \cup V_2 \cup \{s, t\}$, con s y t dos vértices ficticios representando la fuente y el sumidero de la red.

Matching máximo en grafos bipartitos

Dado el grafo bipartito $G = (V_1 \cup V_2, E)$ definimos la siguiente red $N = (V', E')$:

- $V' = V_1 \cup V_2 \cup \{s, t\}$, con s y t dos vértices ficticios representando la fuente y el sumidero de la red.
- $E' = \{(i, j) : i \in V_1, j \in V_2, ij \in E\}$
 $\quad \cup \{(s, i) : i \in V_1\}$
 $\quad \cup \{(j, t) : j \in V_2\}.$

Matching máximo en grafos bipartitos

Dado el grafo bipartito $G = (V_1 \cup V_2, E)$ definimos la siguiente red $N = (V', E')$:

- $V' = V_1 \cup V_2 \cup \{s, t\}$, con s y t dos vértices ficticios representando la fuente y el sumidero de la red.
- $E' = \{(i, j) : i \in V_1, j \in V_2, ij \in E\}$
 $\quad \cup \{(s, i) : i \in V_1\}$
 $\quad \cup \{(j, t) : j \in V_2\}.$
- $u_{ij} = 1$ para todo $ij \in E$.

Matching máximo en grafos bipartitos

Dado el grafo bipartito $G = (V_1 \cup V_2, E)$ definimos la siguiente red $N = (V', E')$:

- $V' = V_1 \cup V_2 \cup \{s, t\}$, con s y t dos vértices ficticios representando la fuente y el sumidero de la red.
- $E' = \{(i, j) : i \in V_1, j \in V_2, ij \in E\}$
 $\quad \cup \{(s, i) : i \in V_1\}$
 $\quad \cup \{(j, t) : j \in V_2\}.$
- $u_{ij} = 1$ para todo $ij \in E$.

El cardinal del matching máximo de G será igual al valor del flujo máximo en la red N .

Datos de entrada

1. Un grafo dirigido $G = (N, A)$.
2. **Imbalance** $b : N \rightarrow \mathbb{Z}$ de cada nodo.
3. **Capacidad** $u : A \rightarrow \mathbb{Z}_+$ de cada arco.
4. **Costo unitario** $c : A \rightarrow \mathbb{Z}$ para cada arco.

Problema

Encontrar un **flujo** que respete el imbalance de cada nodo y las cotas de cada arco, con el menor costo posible.

1. Para cada nodo $i \in N$, debemos tener $b_i = \sum_{j \in N^+(i)} x_{ij} - \sum_{j \in N^-(i)} x_{ji}$.
2. La cantidad x_{ij} enviada por el arco $ij \in A$ debe cumplir $0 \leq x_{ij} \leq u_{ij}$.
3. El **costo** del flujo es $C = \sum_{ij \in A} c_{ij} x_{ij}$.

Flujo de costo mínimo

- Definimos la **red residual** G_x de un flujo $x : A \rightarrow \mathbb{R}_+$ reemplazando cada arco $ij \in A$ por dos arcos ij y ji .

Flujo de costo mínimo

- Definimos la **red residual** G_x de un flujo $x : A \rightarrow \mathbb{R}_+$ reemplazando cada arco $ij \in A$ por dos arcos ij y ji .
 1. El arco ij tiene costo c_{ij} y **capacidad residual** $r_{ij} = u_{ij} - x_{ij}$.
 2. El arco ji tiene costo $-c_{ij}$ y capacidad residual $r_{ji} = x_{ij}$.
- La red residual consiste solamente de los arcos con capacidad residual positiva.

- Definimos la **red residual** G_x de un flujo $x : A \rightarrow \mathbb{R}_+$ reemplazando cada arco $ij \in A$ por dos arcos ij y ji .
 1. El arco ij tiene costo c_{ij} y **capacidad residual** $r_{ij} = u_{ij} - x_{ij}$.
 2. El arco ji tiene costo $-c_{ij}$ y capacidad residual $r_{ji} = x_{ij}$.
- La red residual consiste solamente de los arcos con capacidad residual positiva.

Teorema

Una solución factible x es óptima si y sólo si la red residual G_x no contiene ningún ciclo (dirigido) de costo negativo.

Morton Klein (1926–2001)

Algoritmo de cancelación de ciclos (Klein, 1967)

A partir de un flujo factible, mientras exista un ciclo de costo negativo en la red residual aumentar el flujo a lo largo de ese ciclo.

Algoritmo de cancelación de ciclos

1. Establecer un flujo x factible.
2. **Mientras** G_x contenga un ciclo negativo W **hacer**
 - o Definir $\delta := \min\{r_{ij} : ij \in W\}$.
 - o Aumentar δ unidades de flujo a lo largo del ciclo W y actualizar x .
3. **Fin mientras**

Algoritmo de cancelación de ciclos

1. Establecer un flujo x factible.
 2. **Mientras** G_x contenga un ciclo negativo W **hacer**
 - o Definir $\delta := \min\{r_{ij} : ij \in W\}$.
 - o Aumentar δ unidades de flujo a lo largo del ciclo W y actualizar x .
 3. **Fin mientras**
- Cómo obtenemos el flujo inicial factible?

Teorema

Si todos los imbalances y capacidades son enteros, entonces el problema de flujo de costo mínimo tiene una solución óptima entera.

- Cuál es la complejidad computacional de este algoritmo?

Teorema

Si todos los imbalances y capacidades son enteros, entonces el problema de flujo de costo mínimo tiene una solución óptima entera.

- Cuál es la complejidad computacional de este algoritmo?

1. $C := \max\{c_{ij} : ij \in A\}$.
2. $U := \max\{u_{ij} : ij \in A\}$.

Teorema

Si todos los imbalances y capacidades son enteros, entonces el problema de flujo de costo mínimo tiene una solución óptima entera.

- Cuál es la complejidad computacional de este algoritmo?
 1. $C := \max\{c_{ij} : ij \in A\}$.
 2. $U := \max\{u_{ij} : ij \in A\}$.
- El costo del flujo inicial no puede ser superior a mCU y el costo final no puede ser inferior a cero. Luego, el algoritmo realiza a lo sumo mCU iteraciones y su complejidad total es $O(nm^2CU)$.

Teorema

Si todos los imbalances y capacidades son enteros, entonces el problema de flujo de costo mínimo tiene una solución óptima entera.

- Cuál es la complejidad computacional de este algoritmo?
 1. $C := \max\{c_{ij} : ij \in A\}$.
 2. $U := \max\{u_{ij} : ij \in A\}$.
- El costo del flujo inicial no puede ser superior a mCU y el costo final no puede ser inferior a cero. Luego, el algoritmo realiza a lo sumo mCU iteraciones y su complejidad total es $O(nm^2CU)$.
- Si en cada paso se selecciona un **ciclo de costo promedio mínimo** (y se puede hacer en $O(nm)$), entonces este algoritmo realiza a lo sumo $O(\min\{nm \log(nC), nm^2 \log n\})$ iteraciones (Goldberg y Tarjan, 1988).