

WORKING PAPER ALFRED P. SLOAN SCHOOL OF MANAGEMENT

IMPROVED TIME BOUNDS FOR THE MAXIMUM FLOW PROBLEM

R. K. Ahuja J. B. Orlin R. E. Tarjan

Sloan W.P. No. 1966-87

December 1987 Revised: June 1988

MASSACHUSETTS
INSTITUTE OF TECHNOLOGY
50 MEMORIAL DRIVE
CAMBRIDGE, MASSACHUSETTS 02139

IMPROVED TIME BOUNDS FOR THE MAXIMUM FLOW PROBLEM

R. K. Ahuja J. B. Orlin R. E. Tarjan

Sloan W.P. No. 1966-87

December 1987 Revised: June 1988 M.I.T. LIBRARIES
AUG 2 6
RECEIVED

Improved Time Bounds for the Maximum Flow Problem

Ravindra K. Ahuja ^{1,2}

James B. Orlin ¹

Robert E. Tarjan ³

September, 1987

Revised June, 1988

ABSTRACT

Recently, Goldberg proposed a new approach to the maximum network flow problem. The approach yields a very simple algorithm running in $O(n^3)$ time on n-vertex networks. Incorporation of the dynamic tree data structure of Sleator and Tarjan yields a more complicated algorithm with a running time of $O(nm\log(n^2/m))$ on m-arc networks. Ahuja and Orlin developed a variant of Goldberg's algorithm that uses scaling and runs in $O(nm+n^2\log U)$ time on networks with integer arc capacities bounded by U. In this paper we explore possible improvements to the Ahuja-Orlin algorithm. First we obtain an improved running time of $O(nm+n^2\log U/\log\log U)$ by using a nonconstant scaling factor. Then we obtain an even better bound of $O(nm+n^2(\log U)^{1/2})$ by combining the Ahuja-Orlin algorithm with the wave algorithm of Tarjan. Finally, we show that the use of dynamic trees in the latter algorithm reduces the running time to $O(nm\log(\frac{n}{m}(\log U)^{1/2}+2))$. This result shows that the combined use of three different techniques results in speed not obtained by using any of the techniques alone.

Sloan School of Management, M.LT., Cambridge, MA 02139. Research partially supported by a Presidential Young Investigator Fellowship from the NSF, Contract 8451517 ECS, and grants from Analog Devices, Apple Computer Inc., and Prime Computer.

On leave from Indian Institute of Technology, Kimpur, India.

Dept. of Computer Science, Princeton University, Princeton, NJ 08544 and AT&T Bell Labs, Murray Hill, NJ 07974.

Research partially supported by NSF Grant DCR-8605962 and Office of Naval Research Contract N00014-87-K-0467.

Improved Time Bounds for the Maximum Flow Problem

Ravindra K. Ahuja 1,2

James B. Orlin 1

Robert E. Tarjan³

September, 1987

Revised June, 1988

1. Introduction

We consider algorithms for the classical maximum network flow problem [5,6,13,15,20]. We formulate the problem as follows. Let G = (V, E) be a directed graph with vertex set V and arc set E. The graph G is a flow network if it has two distinct distinguished vertices, a source S and a sink S, and a non-negative real-valued capacity S on each arc S. We assume that S is symmetric, i.e. S i.e. S iff S iff S we denote by S in S and S the number of vertices, the number of arcs, and the maximum arc capacity, respectively. For ease in stating time bounds, we assume S and S and S and S denote by S are subject to the assumption that all arc capacities are integral. All logarithms in the paper are base two unless an explicit base is given.

A flow f on a network G is a real-valued function f on the arcs satisfying the following constraints:

$$f(v,w) \le u(v,w)$$
 for all $(v,w) \in E$ (capacity constraint), (1)

$$f(v,w) = -f(w,v)$$
 for all $(v,w) \in E$ (antisymmetry constraint), (2)

$$\sum_{(v,w) \in E} f(v,w) = 0 \text{ for all } w \in V - \{s,t\} \text{ (conservation constraint)}.$$
 (3)

Sloan School of Management, M.I.T., Cambridge, MA 02139. Research partially supported by a Presidential Young Investigator Fellowship from the NSF, Contract 8451517 ECS, and grants from Analog Devices, Apple Computer Inc., and Prime Computer.

On leave from Indian Institute of Technology, Kanpur, India.

Dept. of Computer Science, Princeton University, Princeton, NJ 08544 and AT&T Bell Labs, Murray Hill, NJ 07974.

Research partially supported by NSF Grant DCR-8605962 and Office of Naval Research Contract N00014-87-K-0467.

The value |f| of a flow f is the net flow into the sink:

$$|f| = \sum_{(v,t) \in E} f(v,t).$$

A maximum flow is a flow of maximum value. The maximum flow problem is that of finding a maximum flow in a given network.

Remark. We assume that all arc capacities are finite. If some arc capacities are infinite but no path of infinite-capacity edges from s to t exists, then each infinite capacity can be replaced by the sum of the finite capacities, without affecting the problem. \square

The maximum flow problem has a long and rich history, and a series of faster and faster algorithms for the problem has been developed. (See [10] for a brief survey.) The previously fastest known algorithms are that of Goldberg and Tarjan [8,10], with a running time of $O(nm \log (n^2/m))$, and that of Ahuja and Orlin [1], with a running time of $O(nm + n^2 \log U)$. Both of these algorithms are refinements of a generic method proposed by Goldberg [8], which we shall call the preflow algorithm. For networks with $m = \Omega(n^2)$, the Goldberg-Tarjan bound is $O(n^3)$, which matches the bound of several earlier algorithms [12,14,16,21]. For networks with $m = O(n^{2-\epsilon})$ for some constant $\epsilon > 0$, the Goldberg-Tarjan bound is $O(nm \log n)$, which matches the bound of the earlier Sleator-Tarjan algorithm [17,18]. Under the similarity assumption [7], namely $U = O(n^k)$ for some constant k, the Ahuja-Orlin bound beats the Goldberg-Tarjan bound unless m = O(n) or $m = \Omega(n^2)$.

The Goldberg-Tarjan and Ahuja-Orlin algorithms obtain their speed from two different techniques. The former uses a sophisticated data structure, the dynamic tree structure of Sleator and Tarjan [18,19,20], whereas the latter uses scaling. In this paper we explore improvements in the Ahuja-Orlin algorithm obtainable by incorporating other ideas, including the use of dynamic trees. We begin in Section 2 by reviewing the generic preflow algorithm [8,9,10]. In Section 3, we develop a version of the Ahuja-Orlin algorithm that uses a stack-based vertex selection rule and a nonconstant scaling factor to obtain a time bound of $O(nm + n^2 \log U/\log \log U)$. In Section 4, we describe an even faster variant, which uses a constant scaling factor but combines the scaling idea with the wave algorithm of Tarjan [21]. This algorithm has a running time of $O(nm + n^2 (\log U)^{1/2})$. In Section 5 we add dynamic trees to the method of Section 4, thereby obtaining a running time of $O(nm \log(\frac{n}{m}(\log U)^{1/2} + 2)$. The results in Sections 3-5 rely on the assumption that pointer manipulations and arithmetic operations on integers of magnitude U take

O(1) time. In Section 6 we consider the effect on our time bounds of a weaker assumption, namely that arithmetic on integers of magnitude n takes O(1) time. We conclude in Section 7 with some final remarks.

2. The Preflow Algorithm

In contrast to the classical augmenting path method of Ford and Fulkerson [6], which moves flow along an entire path from s to t at once, the preflow method moves flow along a single arc at a time. The key concept underlying the algorithm is that of a preflow, introduced by Karzanov [12]. A preflow f is a real-valued function on the arcs satisfying constraints (1), (2), and a relaxation of (3). For any vertex w, let the flow excess of w be $e(w) = \sum_{(v,w) \in E} f(v,w)$. The required constraint is the following:

$$e(w) \ge 0$$
 for all $w \in V - \{s\}$ (nonnegativity constraint). (4)

We call a vertex v active if $v \ne t$ and e(v) > 0. Observe that the nonnegativity constraint implies that $e(s) \le 0$.

The residual capacity of an arc (v,w) with respect to a preflow f is $u_f(v,w) = u(v,w) - f(v,w)$. An arc is saturated if $u_f(v,w) = 0$ and unsaturated otherwise. (The capacity constraint implies that any unsaturated arc (v,w) has $u_f(v,w) > 0$.)

The preflow algorithm maintains a preflow and moves flow from active vertices through unsaturated arcs toward the sink, along paths estimated to contain as few arcs as possible. Excess flow that cannot be moved to the sink is returned to the source, also along estimated shortest paths. Eventually the preflow becomes a flow, which is a maximum flow.

As an estimate of path lengths, the algorithm uses a valid labeling, which is a function d from the vertices to the nonnegative integers such that d(s) = n, d(t) = 0, and $d(v) \le d(w) + 1$ for every unsaturated arc (v,w). A proof by induction shows that, for any valid labeling d, $d(v) \le \min \{d_f(v,s) + n, d_f(v,t)\}$, where $d_f(v,w)$ is the minimum number of arcs on a path from v to w consisting of arcs unsaturated with respect to the flow f. We call an arc (v,w) eligible if (v,w) is unsaturated and d(v) = d(w) + 1.

The algorithm begins with an initial preflow f and valid labeling d defined as follows:

$$f(v,w) = \begin{cases} u(v,w) & \text{if } v = s, \\ -u(w,v) & \text{if } w = s, \\ 0 & \text{if } v \neq s \text{ and } w \neq s, \end{cases}$$

$$d(v) = \min \{d_f(v,s) + n, d_f(v,t)\}.$$

The algorithm consists of repeating the following two steps, in any order, until no vertex is active:

Push (v,w).

Applicability: Vertex v is active and arc (v, w) is eligible.

Action: Increase f(v,w) by min $\{e(v),u_f(v,w)\}$. The push is saturating if (v,w) is saturated after the push and nonsaturating otherwise.

Relabel (v).

Applicability: Vertex v is active and no arc (v, w) is eligible.

Action: Replace d(v) by min $\{d(w) + 1 \mid (v, w) \text{ is unsaturated}\}$.

When the algorithm terminates, f is a maximum flow. Goldberg and Tarjan derived the following bounds on the number of steps required by the algorithm:

Lemma 2.1 [10]. Relabeling a vertex v strictly increases d(v). No vertex label exceeds 2n-1. The total number of relabelings is $O(n^2)$.

Lemma 2.2 [10]. There are at most O(nm) saturating pushes and at most $O(n^2m)$ nonsaturating pushes.

Efficient implementations of the above algorithm require a mechanism for selecting pushing and relabeling steps to perform. Goldberg and Tarjan proposed the following method. For each vertex, construct a (fixed) list A(v) of the arcs out of v. Designate one of these arcs, initially the first on the list, as the *current arc* out of v. To execute the algorithm, repeat the following step

until there no active vertices:

Push/Relabel (v).

Applicability: Vertex v is active.

Action: If the current arc (v, w) of v is eligible, perform push(v, w). Otherwise, if (v, w) is not the last arc on A(v), make the next arc after (v, w) the current one. Otherwise, perform relabel(v) and make the first arc on A(v) the current one.

With this implementation, the algorithm runs in O(nm) time plus O(1) time per nonsaturating push. This gives an $O(n^2m)$ time bound for any order of selecting vertices for push/relabel steps. Making the algorithm faster requires reducing the time spent on nonsaturating pushes. The number of such pushes can be reduced by selecting vertices for push/relabel steps carefully. Goldberg and Tarjan showed that FIFO selection (first active, first selected) reduces the number of nonsaturating pushes to $O(n^3)$. Cheriyan and Maheshwari [3] showed that highest label selection (always pushing flow from a vertex with highest label) reduces the number of nonsaturating pushes to $O(n^2m^{1/2})$. Ahuja and Orlin proposed a third selection rule, which we discuss in the next section.

3. The Scaling Algorithm

The intuitive idea behind the Ahuja-Orlin algorithm, henceforth called the scaling algorithm, is to move large amounts of flow when possible. The same idea is behind the maximum capacity augmenting path method of Edmonds and Karp [4] and the capacity scaling algorithm of Gabow [7]. One way to apply this idea to the preflow algorithm is to always push flow from a vertex of large excess to a vertex of small excess, or to the sink. The effect of this is to reduce the maximum excess at a rapid rate.

Making this method precise requires specifying when an excess is large and when small. For this purpose the scaling algorithm uses an excess bound Δ and an integer scaling factor $k \geq 2$. A vertex ν is said to have large excess if its excess exceeds Δ/k and small excess otherwise. As the algorithm proceeds, k remains fixed, but Δ periodically decreases. Initially, Δ is the smallest power of k such that $\Delta \geq U$. The algorithm maintains the invariant that $e(\nu) \leq \Delta$ for every active vertex ν . This requires changing the pushing step to the following.

Push (v, w).

Applicability: Vertex v is active and arc (v, w) is eligible.

Action: If $w \neq t$, increase f(v, w) by min $\{e(v), u_f(v, w), \Delta - e(w)\}$. Otherwise (w = t), increase f(v, w) by min $\{e(v), u_f(v, w)\}$.

The algorithm consists of a number of scaling phases, during each of which Δ remains constant. A phase consists of repeating push/relabel steps, using the following selection rule, until no active vertex has large excess, and then replacing Δ by Δ/k . The algorithm terminates when there are no active vertices.

Large excess, smallest label selection: Apply a push/relabel step to an active vertex v of large excess; among such vertices, choose one of smallest label.

If the edge capacities are integers, the algorithm terminates after at most $\lfloor \log_k U + 1 \rfloor$ phases: after $\lfloor \log_k U + 1 \rfloor$ phases, $\Delta < 1$, which implies that f is a flow, since the algorithm maintains integrality of vertex excesses. Ahuja and Orlin derived a bound of $O(kn^2 \log_k U)$ on the total number of nonsaturating pushes. We repeat the analysis here, since it provides motivation for our first modification of the algorithm.

Lemma 3.1 [1]. The total number of nonsaturating pushes in the scaling algorithm is $O(kn^2 (\log_k U + 1))$.

Proof. Consider the function $\Phi = \sum_{v \text{ active}} e(v) \, d(v)/\Delta$. We call Φ the potential of the current preflow f and labeling d. Since $0 < e(v)/\Delta \le 1$ and $0 \le d(v) \le 2n$ for every active vertex v, $0 \le \Phi \le 2n^2$ throughout the algorithm. Every pushing step decreases Φ . A nonsaturating pushing step decreases Φ by at least 1/k, since the push is from a vertex v with excess more than Δ/k to a vertex w with d(w) = d(v) - 1, and $e(w) \le \Delta/k$ or w = t. The value of Φ can increase only during a relabeling or when Δ changes. A relabeling of a vertex v increases Φ by at most the amount d(v) increases. Thus the total increase in Δ due to relabelings, over the entire algorithm, is at most $2n^2$. When Δ changes, Φ increases by a factor of k, to at most $2n^2$. This happens at most $\log_k U + 1$ times. Thus the total increase in Φ over the entire algorithm is at most $2n^2 \lfloor \log_k U + 2 \rfloor$. The total number of nonsaturating pushes is at most k times the sum of the initial value of Φ and the total increase in Φ . This is at most $2kn^2 \lfloor \log_k U + 3 \rfloor$. \square

Choosing k to be a constant independent of n gives a total time bound of $O(nm + n^2 \log U)$ for the scaling algorithm, given an efficient implementation of the vertex selection rule. One way to implement the rule is to maintain an array of sets indexed by vertex label, each set containing all large excess vertices with the corresponding label, and to maintain a pointer to the nonempty set of smallest index. The total time needed to maintain this structure is $O(nm + n^2 \log U)$.

Remark. The bound for the scaling algorithm can be improved slightly if it is measured in terms

of a different parameter. Let $U^* = 4 + \sum_{(x,v) \in E} u(s,v)/n$. Then the bound on nonsaturating pushes can be reduced to $O(n^2 \log U^*)$ and the overall time bound to $O(nm + n^2 \log U^*)$. This improvement is analogous to the bound Edmonds and Karp derived for their capacity-scaling transportation algorithm [4]. The argument is as follows. The algorithm maintains the invariant that the total excess on active vertices is at most nU^* . Let phase j be the first phase such that $\Delta \leq U^*$. Then the total increase in Φ due to phase changes up to and including the change from phase j-1 to phase j is at most $n\sum_{i=0}^{j} 2n/2^{j-i} = O(n^2)$. The total increase in Φ due to later phase changes is $O(n^2 \log U^*)$. \square

Having described the scaling algorithm, we consider the question of whether its running time can be improved by reducing the number of nonsaturating pushes. The proof of Lemma 3.1 bounds the number of nonsaturating pushes by estimating the total increase in the potential Φ . Observe that there is an imbalance in this estimate: $O(n^2 \log_k U)$ of the increase is due to phase changes, whereas only $O(n^2)$ is due to relabelings. Our plan is to improve this estimate by decreasing the contribution of the phase changes, at the cost of increasing the contribution of the relabelings. Making this plan work requires changing the algorithm.

We use a nonconstant scale factor and a slightly more elaborate method of vertex selection. We make use of the *stack-push*/relabel step defined below, which performs a sequence of push and relabel steps using a stack. The stack provides an alternative way of avoiding pushes to large-excess vertices (other than t).

Stack-Push/Relabel(r).

Applicability: Vertex r is active.

Action: Initialize a stack S to contain r. Repeat the following step until S is empty:

Stack Step. Let v be the top vertex on S and let (v, w) be the current arc out of v. Apply the appropriate one of the following cases:

Case 1: (v,w) is not eligible.

Case 1a: (v, w) is not last on A(v). Replace (v, w) as the current arc out of v by the next arc on A(v).

Case 1b: (v, w) is last on A(v). Relabel v and pop it from S. Replace (v, w) as the current arc out of v by the first arc on A(v).

Case 2: (v, w) is eligible.

Case 2a: $e(w) > \Delta/2$ and $w \neq t$. Push w onto S.

Case 2b: $e(w) \le \Delta/2$ or w = t. Perform push(v, w) (modified as at the beginning of this section to maintain $e(w) \le \Delta$ if $w \ne t$). If e(v) = 0, pop v from S.

Some remarks about stack-push/relabel are in order. Let us call a nonsaturating push big if it moves at least $\Delta/2$ units of flow and little otherwise. During an execution of stack-push/relabel, every vertex pushed onto S, except possibly the first, has an excess of at least $\Delta/2$ when it is added to S. A vertex v can only be popped from S after it is relabeled or its excess is reduced to zero. Of the pushes from v while v is on S, at most two are nonsaturating, only the last of which can be little.

Our variant of the scaling algorithm, called the *stack scaling algorithm*, consists of phases just as in the scaling algorithm. A phase consists of repeatedly applying the *stack-push/relabel* step to a large-excess active vertex of highest label; a phase ends when there are no large-excess active vertices.

Lemma 3.2. The total number of nonsaturating pushes made by the stack scaling algorithm is $O(kn^2 + n^2(\log_k U + 1))$.

Proof. To bound the number of nonsaturating pushes, we use an argument like the proof of Lemma 3.1, but with two potentials instead of one. The first potential is that of Lemma 3.1, namely $\Phi = \sum_{v \text{ active}} e(v)d(v)/\Delta$. By the analysis in the proof of Lemma 3.1, every push decreases

 Φ , the total increase in Φ over all phases is $O(n^2 \log_k U)$, and the difference between the initial and the final values of Φ is $O(n^2)$. Each big push moves at least $\Delta/2$ units of flow, and hence decreases Φ by at least 1/2. Thus the number of big pushes is $O(n^2(\log_k U + 1))$.

To count little pushes, we divide them into two kinds, those that result in an empty stack S, called *emptying pushes*, and those that do not, called *nonemptying pushes*. A nonemptying push from a vertex v is such that e(v) was at least $\Delta/2$ when v was added to S, and the push results in e(v) decreasing to zero. We can charge such a push against the cumulative decrease of at least 1/2 in Φ resulting from moving the original excess on v to vertices of smaller label. Hence there can be only $O(n^2(\log_k U + 1))$ nonemptying pushes.

An emptying push from a vertex v can be associated with a decrease of at least 1/k in Φ , namely the drop in Φ caused by the movement of the original excess on v, which is at least Δ/k ,

to smaller labeled vertices. But using this drop gives a bound on the number of emptying pushes of only $O(kn^2(\log_k U + 1))$. We count emptying pushes more carefully by using a second potential, Φ_2 . The definition of Φ_2 involves two parameters, an integer l and a set P. The value of l is equal to the minimum of 2n and the smallest label of a vertex added to S while S was empty during the current phase. Observe that l = 2n at the beginning of a phase and that l is nonincreasing during a phase. The set P consists of all vertices with label greater than l and all vertices with label equal to l from which an emptying push has been made during the current phase. Observe that P is empty at the beginning of a phase and P never loses a vertex during a phase. The definition of Φ_2 is

$$\Phi_2 = \sum_{v \in P: \, e(v) > 0} e(v)(d(v)-l+1)/\Delta. \ (\text{If } P = \emptyset, \, \Phi_2 = 0.)$$

Observe that $0 \le \Phi_2 \le 2n^2$. Any emptying push can be associated either with an addition of a vertex to P or with a decrease in Φ_2 of at least 1/k. (If the push is from v, either $v \notin P$ when v is added to S but $v \in P$ after the push, or $v \in P$ when v is added to S and Φ_2 drops by at least 1/k because of pushes from v while v is on S.) The number of vertices added to P is at most $n \lfloor \log_k U + 1 \rfloor$ over all phases, and hence so is the number of emptying pushes not associated with decreases in Φ_2 .

To bound the number of emptying pushes associated with decreases in Φ_2 , we bound the total increase in Φ_2 . Increases in Φ_2 are due to relabelings and to decreases in I. (A vertex added to P because of an emptying push has zero excess and hence adds nothing to Φ_2 .) A relabeling of a vertex v increases Φ_2 by at most the increase in d(v) plus one; the "plus one" accounts for the fact that the relabeling may add v to P. Thus relabelings contribute at most $4n^2$ to the growth of Φ_2 .

There are at most 2n decreases in l per phase. A decrease in l by one adds at most n/k to Φ_2 , since when the decrease occurs every vertex in P has small excess. Thus the total increase in Φ_2 due to decreases in l is at most $2n^2 \lfloor \log_k U + 1 \rfloor / k$ over all phases.

The total number of emptying pushes associated with decreases in Φ_2 is at most k times the total increase in Φ_2 , since Φ_2 is initially zero. Thus the total number of such pushes is at most $4kn^2 + 2n^2 \lfloor \log_k U + 1 \rfloor$. \square

As in the Goldberg-Tarjan and Ahuja-Orlin algorithms, the time to perform saturating pushes and relabeling operations is O(nm). The only significant remaining issue is how to choose vertices to add to S when S is empty. For this purpose, we maintain a data structure

consisting of a collection of doubly linked lists $list(j) = \{i \in N : e(i) > \Delta/k \text{ and } d(i) = j\}$ for each $j \in \{1,2,...,2n-1\}$. We also maintain a pointer to indicate the largest index j for which list(j) is nonempty. Maintaining this structure requires O(1) time per push operation plus time to maintain the pointer. The pointer can only increase due to a relabeling (by at most the amount of change in label) or due to a phase change (by at most 2n). Consequently, the number of times the pointer needs to be incremented or decremented is $O(n^2 + n (\log_k U + 1))$. The overall running time of the algorithm is thus $O(nm + kn^2 + n^2 (\log_k U + 1))$. Choosing $k = \lceil \log U/\log \log U \rceil$ gives the following result:

Theorem 3.3. The stack scaling algorithm, with an appropriate choice of k, runs in $O(nm + n^2 \log U/\log \log U)$ time.

Remark. This bound can be improved to $O(nm + n^2 \log U^* / \log \log U^*)$, where $U^* = 4 + \sum_{v:(s,v) \in E} u(s,v)/n$. The algorithm must be changed slightly. We use a scaling factor of k = 2 until $\Delta \leq U^*$ and then switch to $k = \lceil \log U^* / \log \log U^* \rceil$ for the remainder of the algorithm. When the switch occurs, we increase Δ (if necessary) to be a power of k. The analysis of the initial phases (those in which $\Delta > U^*$) is the same as that in the remark following Lemma 3.1. These phases account for only $O(n^2)$ nonsaturating pushes. The analysis of the remaining phases is as above with U replaced by U^* . \square

4. The Wave Scaling Algorithm

Another way to reduce the number of nonsaturating pushes in the scaling algorithm is to keep track of the *total excess*, defined to be the sum of the excesses of all active vertices. The key observation is that if the total excess is sufficiently large, the algorithm can make significant progress by applying *slack-push/relabel* to each active vertex in turn, processing vertices in topological order with respect to the set of eligible arcs. Even though some vertices of very small excess are processed, the overall benefits of this approach yield an even better running time than that of the stack scaling algorithm. The idea of processing vertices in topological order originated in the wave algorithm of Tarjan [20,21]; therefore we call the new algorithm the wave scaling algorithm.

The wave scaling algorithm seems to derive no benefit from using a nonconstant scaling factor, therefore we fix k = 2. The algorithm uses another parameter $l \ge 1$ whose exact value we shall choose later. A phase of the wave scaling algorithm consists of two parts. First, the wave step below is repeated until the total excess is less than $n \Delta/l$. Then stack-push/relabel steps are applied to large-excess active vertices in any order until there are no large-excess active vertices.

Wave: Construct a list L of the vertices in $V - \{s,t\}$ in topological order with respect to the set of eligible arcs. (Ordering L in nonincreasing order by vertex label suffices.) For each vertex v on L, if v is active perform stack-push/relabel(v).

Observe that the total excess is a nonincreasing function of time. Constructing L at the beginning of a wave takes O(n) time using a radix sort by vertex label. The time spent during a single wave is O(n) plus time for the relabelings and pushes. Thus the total time required by the wave scaling algorithm is O(nm) plus O(n) per wave plus O(1) per nonsaturating push. We complete the running time analysis with two lemmas.

Lemma 4.1. The number of nonsaturating pushes done by the wave scaling algorithm is $O(n^2 + (n^2/l)\log U)$ plus O(n) per wave.

Proof. We count big pushes (those that move at least $\Delta/2$ units of flow) and little pushes separately. The analysis in the proof of Lemma 3.1 applies to bound the number of big pushes, with the following improvement. At the end of a phase, the total excess is less than $n\Delta/l$. Thus the potential at the beginning of the next phase is at most $4n^2/l$. (The new value of Δ is half of the old; each vertex label is at most 2n.) Thus the sum of the increases in Φ caused by changes in Δ is $O((n^2/l)\log U)$, which implies that the number of big pushes is $O(n^2 + (n^2/l)\log U)$. The same argument gives the same bound on the number of little pushes from vertices that have large excess when added to the stack S, since as in the proof of Lemma 3.2 each such push can be charged against a drop of at least 1/2 in Φ . The remaining little pushes consist of at most one per vertex to which stack-push/relabel is applied during waves, totaling at most n per wave. \Box

Lemma 4.2. The number of waves in the wave scaling algorithm is $O(\min\{nl + \log U, n^2\})$.

Proof. Consider any wave except the last in a phase. At the end of the wave, the total excess is at least $n\Delta/l$. The only way for excess to remain on a vertex x at the end of a wave is for x to have been relabeled during the wave; once x is relabeled, e(x) remains constant until the end of the wave. The maximum excess on any single vertex is Δ . It follows that at least n/l relabelings must have occurred during the wave. Since the total number of relabelings is $O(n^2)$, the total number of waves is $O(nl + \log U)$. Furthermore, a wave during which no relabeling occurs causes all vertices to become inactive, and hence terminates the entire algorithm. Thus the number of waves is $O(n^2)$. \square

Theorem 4.3. The running time of the wave scaling algorithm is $O(nm + n^2(\log U)^{1/2})$ if l is

chosen equal to $(\log U)^{1/2}$.

Proof. By Lemmas 4.1 and 4.2, the running time of the wave scaling algorithm is $O(nm + (n^2/l)\log U + \min\{n^2l + n\log U, n^3\})$. Choosing $l = (\log U)^{1/2}$ gives a bound of $O(nm + n^2(\log U)^{1/2} + \min\{n\log U, n^3\})$. But $\min\{n\log U, n^3\} \le n^2(\log U)^{1/2}$, since $n\log U \ge n^2(\log U)^{1/2}$ implies $(\log U)^{1/2} \ge n$. \square

Remark. The bound in Theorem 4.3 can be reduced to $O(nm + n^2(\log U^*)^{1/2})$, where $U^* = 4 + \sum_{(s,v) \in E} u(s,v)/n$, by doing waves only after $\Delta \leq U^*$. The analysis of the early phases $(\Delta > U^*)$ is the same as that in the remark following Lemma 3.1. The analysis of the later phases $(\Delta \leq U^*)$ is as above with U replaced by U^* . \square

5. Use of Dynamic Trees

The approach taken in Sections 3 and 4 was to reduce the total number of pushes. An orthogonal approach is to reduce the total time of the pushes without necessarily reducing their number. This can be done by using the dynamic tree data structure of Sleator and Tarjan [18,19,20]. We conjecture that, given a version of the preflow algorithm with a bound of $p \ge nm$ on the total number of pushes, the running time can be reduced from O(p) to $O(nm \log(\frac{p}{nm} + 1))$ by using dynamic trees. Although we do not know how to prove a general theorem to this effect, we have been able to obtain such a result for each version of the preflow algorithm that we have considered. As an example, the $O(nm \log(n^2/m))$ time bound of Goldberg and Tarjan results from using dynamic trees with the FIFO selection rule; the bound on the number of pushes in this case is $O(n^3)$. In this section we shall show that the same idea applies to the wave scaling algorithm of Section 4, resulting in a time bound of $O(nm \log(\frac{n}{m} (\log U)^{1/2} + 2))$. This idea can also be applied to the stack scaling algorithm of Section 3, giving a bound of $O(nm \log(\frac{n}{m} (\log U)^{1/2} + 2))$; we omit a description of the latter result since the former bound is better.

The dynamic tree data structure allows the maintenance of a collection of vertex-disjoint rooted trees, each arc of which has an associated real value. We regard each tree arc as being directed from child to parent, and we regard every vertex as being both an ancestor and a descendant of itself. The data structure supports the following seven operations:

find-root (v): Find and return the root of the tree containing vertex v.

find-size (v): Find and return the number of vertices in the tree containing vertex v.

find-value (v): Find and return the value of the tree arc leaving v. If v is a tree root, the value

returned is infinity.

find-min (v): Find and return the ancestor w of v with minimum find-value(w). In case of a

tie, choose the vertex w closest to the tree root.

change-value (v,x): Add real number x to the value of every arc along the path from v to the

root of its tree.

link (v, w, x): Combine the trees containing v and w by making w the parent of v and giving

the arc (v, w) the value x. This operation does nothing if v and w are in the same

tree or if v is not a tree root.

cut (v): Break the tree containing v into two trees by deleting the arc joining v to its

parent; return the value of the deleted arc. This operation breaks no arc and

returns infinity if v is a tree root.

A sequence of h tree operations, starting with an initial collection of singleton trees, takes

 $O(h\log(z+1))$ time if z is the maximum tree size [10,18,19,20].

In the network flow application, the dynamic tree arcs are a subset of the current arcs out of

the vertices. Only eligible arcs are tree arcs. The value of a tree arc is its residual capacity. The

dynamic tree data structure allows flow to be moved along an entire path at once, rather than

along a single arc at a time. We shall describe a version of the wave scaling algorithm, which we

call the tree scaling algorithm, that uses this capability. Two parameters govern the behavior of

the algorithm, a variable bound Δ on the maximum excess at an active vertex, and a fixed bound

z, $1 \le z \le n$, on the maximum size of a dynamic tree. The algorithm is identical to the wave scal-

ing algorithm except that it uses the following step in place of stack-push/relabel:

Tree-Push/Relabel(r)

Applicability: Vertex r is active.

Action: Initialize a stack S to contain r. Repeat the following step until S is empty.

Stack Step. Let v be the top vertex on S and let (v,w) be the current arc out of S. Apply the appropriate one of the following cases:

Case 1: (v,w) is not eligible.

Case 1a: (v,w) is not last on A(v). Replace (v,w) as the current arc out of v by the next arc on A(v).

Case 1b: (v,w) is last on A(v). Relabel v and pop it from S. Replace (v,w) as the current arc out of v by the first arc on A(v). For every tree arc (y,v), perform cut(y).

Case 2: (v,w) is eligible. Let x = find-root(w).

Case 2a: $e(x) > \Delta/2$ and $x \neq t$. Push x onto S.

Case 2b: $e(x) \le \Delta/2$ or x = t. Let $\varepsilon = \min\{e(v), u_f(v, w), find-min(w)\}$. Let $\delta = \varepsilon$ if x = t, $\delta = \min\{\varepsilon, \Delta - e(x)\}$ if $x \ne t$. Send δ units of flow from v to x by increasing f(v, w) by δ and performing change-value $(w, -\delta)$. (This is called a tree push from v to x. The tree push is saturating if $\delta = \min\{u_f(v, w), find-min(w)\}$ before the push and nonsaturating otherwise.) While find-value (find-min(w)) = 0, perform cut(find-min(w)). If e(v) = 0, pop v from S, and if in addition $u_f(v, w) > 0$ and $find\text{-size}(w) + find\text{-size}(v) \le z$, perform $link(v, w, u_f(v, w))$.

The tree scaling algorithm stores flow in two different ways: explicitly for edges that are not dynamic tree arcs and implicitly (in the dynamic tree data structure) for arcs that are dynamic tree arcs. After each cut, the flow on the arc cut must be restored to its correct current value. In addition, when the algorithm terminates, the correct flow value on each remaining tree arc must be computed. For arcs cut during the computation, the desired flow values are returned by the corresponding cut operations. Computing correct flows on termination can be done using at most n find-value operations. We have omitted these bookkeeping steps from our description of the algorithm.

The algorithm maintains the following invariants: every active vertex is a tree root, every tree arc is eligible, no excess exceeds Δ , and no tree size exceeds z. Let us call a nonsaturating tree push big if it moves at least $\Delta/2$ units of flow, and little otherwise. Of the pushes from a given vertex v while v is on S, at most two are nonsaturating and at most one (the last) is small.

The tree scaling algorithm is a variant of the dynamic tree algorithm of Goldberg and Tarian [9,10]. Their analysis applies to give the following result:

Lemma 5.1 [10]. The total time required by the tree scaling algorithm is $O(nm \log(z+1))$ plus $O(\log(z+1))$ time per tree push plus the time needed to construct and scan the list L during wave steps. The number of links, cuts, and saturating tree pushes is O(nm).

Making the tree scaling algorithm efficient requires careful implementation of the list L used in wave steps. For the moment we shall ignore the time spent manipulating L. The remaining issue in analyzing the algorithm is bounding the number of nonsaturating pushes. To do this we need two lemmas.

Lemma 5.2. The number of waves in the tree scaling algorithm is $O(\min\{nl + \log U, n^2\})$.

Proof. Identical to the proof of the same result for the wave scaling algorithm (Lemma 4.2).

Lemma 5.3. The number of nonsaturating tree pushes done by the tree scaling algorithm is $O(nm + (n^2/l) \log U)$ plus O(n/z) per wave.

Proof. The potential function Φ used in Section 3, as applied in the proof of Lemma 3.3, serves to bound the number of big tree pushes by $O(n^2 + (n^2/l) \log U)$. We count little tree pushes as follows. Any little tree push, say from a vertex v, reduces e(v) to zero. We shall count such a push against the most recent event before the push that made e(v) nonzero. We call such an event an *activation* of v. We shall derive a bound on the number of activations of $O(nm + (n^2/l) \log U)$ plus O(n/z) per wave, thereby proving the lemma.

Initializing the preflow f at the beginning of the entire algorithm causes O(n) vertex activations. Every other activation is due to a tree push (case 2b of tree-push/relabel). If such a tree push results in a link or cut, we charge the activation against the corresponding link or cut. Similarly, if the tree push is saturating, we charge the activation against the arc saturation. Such charges account for O(nm) activations.

Any remaining activation, say of a vertex x, is produced by a tree push through an arc (v, w) to x = find-root(w), after which find-size(v) + find-size(w) > z, since no link is performed. Let T_v and T_w be the dynamic trees containing v and w, respectively. We call a dynamic tree large if it contains more than z/2 vertices and small otherwise. One of T_v and T_w must be large just after the push.

If the tree push is big, we charge the activation of x against the push. By the argument above counting big tree pushes, this accounts for $O(n^2 + (n^2/l) \log U)$ activations. Otherwise, the push is little, and thus it reduces e(v) to zero. There can be at most one such push from v per wave. If T_v has changed between the beginning of the most recent wave and the push, we charge the activation of x to the link or cut that most recently changed T_v . There are O(nm) such charges, at most one per link, at most two per cut, since vertex v is the root of T_v when the push occurs. Similarly, if T_w has changed between the beginning of the most recent wave and the push, we charge the activation of x to the link or cut that most recently changed T_w . There are O(nm) such charges, since a vertex x can be activated at most once per wave, and x is the root of T_w when the push occurs. If neither T_v nor T_w has changed, we charge the activation of x to whichever of T_v or T_w is large. Each large tree existing at the beginning of a wave can be charged at most twice (once as a T_v , once as a T_w). Since there are fewer than 2n/z large trees at the beginning of any wave, the total number of such charges is O(n/z) per wave. Combining all our estimates gives the claimed bound on vertex activations. \square

Theorem 5.4. The number of tree pushes done by the tree scaling algorithm is O(nm) if z is chosen equal to min $\{n, \max\{1, \frac{n^2}{m^2} \log U\}\}$ and l is chosen equal to m/n if z = 1, $\frac{n}{m} \log U$ if $1 < z \le n$.

Proof. By Lemmas 5.2 and 5.3, the number of tree pushes done by the algorithm is $O(nm + (n^2/l) \log U + \frac{n}{2} \min \{nk + \log U, n^2\})$. We consider three cases:

Case 1: $\frac{n^2}{m^2} \log U \le 1$. Then z = 1 and l = m/n. The number of tree pushes is $O(nm + (n^3/m) \log U + n \min\{m + \log U, n^2\})$. Since $\log U \le m^2/n^2$, the bound on tree pushes is $O(nm + \min\{m^2/n, n^3\}) = O(nm)$, because $m^2/n \le n^3$ implies $m \le n^2$, which means $m^2/n \le nm$, and $m^2/n \ge n^3$ implies $m \ge n^2$, which means $n^3 \le nm$. (This analysis allows for the possibility of multiple arcs in G.)

Case 2: $1 < \frac{n^2}{m^2} \log U < n$. Then $z = \frac{n^2}{m^2} \log U$ and $l = \frac{n}{m} \log U$. The number of tree pushes is $O(nm + (\frac{m^2}{n \log U})) = \frac{n^2}{m} \log U + \log U, n^2) = O(nm + \min\{m^2/n, \frac{m^2n}{\log U}\}) = O(nm + \min\{m^2/n, n^3\})$, since $\log U < m^2/n^2$. Since $\min\{m^2/n, n^3\} \le nm$ (see Case 1), the number of tree pushes is O(nm).

Case 3:
$$\frac{n^2}{m^2} \log U \ge n$$
. Then $z = n$ and $l = \frac{n}{m} \log U$. The number of tree pushes is $O(nm + \min\{\frac{n^2}{m} \log U + \log U, n^2\}) = O(nm)$. \square

Observe that if z is chosen as in Theorem 5.4, i.e. equal to $\min\{n, \max\{1, \frac{n^2}{m^2} \log U\}\}$, the time per dynamic tree operation is $O(\log(z+1)) = O(\log(\frac{n}{m}(\log U)^{1/2}))$. Thus the running time of the tree scaling algorithm, with k and z chosen as in Theorem 5.4, is $O(nm\log(\frac{n}{m}(\log U)^{1/2}+2))$ (ignoring time spent manipulating L).

All that remains is to show that the manipulations of the list L in wave steps can be performed in $O(nm \log(\frac{n}{m}(\log U)^{1/2} + 2))$ time. It is not sufficient to represent L simply as a linked list, for then the time scanning L will be O(n) per wave, and this scanning time will dominate the time for the rest of the computation. Instead, we represent L as a list of sublists, each of which is in turn represented by a balanced tree. This idea was used by Goldberg and Tarjan in a minimum-cost flow algorithm [11]. Our version of the method differs from theirs in that we represent the sublists by ordinary balanced search trees instead of finger search trees, and we limit the size of each sublist to z, the maximum tree size in the tree scaling algorithm. These changes lead to an analysis that parallels the analysis of the tree pushes.

The details of the data structure are as follows. The list L is maintained throughout the computation so that its vertices are in topological order with respect to the eligible arcs; this eliminates the need to reconstruct L at the beginning of each wave. Maintaining L in topological order merely requires moving each relabeled vertex to the front of L when it is relabeled.

List L is maintained as a doubly-linked list of sublists. These sublists have two properties:

- (a) all sublists have size at most z;
- (b) any active vertex is last on its sublist.

The sublists are represented as balanced search trees, e.g. red-black trees [20] or splay trees [19,20]. This representation supports the following operations on the sublists:

(i) Initialize a sublist to contain a given single vertex.

- (ii) Find the number of vertices in a given sublist.
- (iii) Find the sublist containing a given vertex.
- (iv) Find the last vertex in a given sublist.
- (v) Split the sublist containing a given vertex just before (or just after) the vertex and return the two resulting sublists.
- (vi) Concatenate two sublists and return the resulting sublist.

The time required for these operations is O(1) for each operation of the types (i) and (ii), and $O(\log(z+1))$ for each operation of types (iii)-(vi), assuming that no sublist size ever exceeds z.

During the tree scaling algorithm, the computations done on L are as follows. Initially, each vertex other than s and t is initialized to be a single-vertex sublist, and these sublists are ordered in nonincreasing order by vertex label. Each time a vertex v is activated (i.e. e(v) becomes nonzero), the sublist containing v is split just after v. This maintains property (b). When a vertex v is relabeled, the sublist containing v is split just before v, and the (singleton) sublist containing v is moved from its current position to the front of L.

Concatenation of sublists takes place only during waves. A wave consists of initializing vertex v to be the last vertex on the first sublist of L, and repeating the following step until v is null:

Scan. Apply the appropriate one of the following cases:

Case 1: v is active. Perform stack-push/relabel(v), splitting sublists at newly active vertices and moving relabeled vertices (except for v) to the front of L as described above. If v has been relabeled, let x be v, and proceed as follows: Replace v by the last vertex on the sublist after v, or by null if there is no such sublist; split x (the old v) from its sublist and move x to the front of L.

Case 2: v is inactive. If v is in the last sublist, replace v by null. Otherwise, let B and B' be the sublists containing v and the vertex after v, respectively. Replace v by the last vertex in B'. If B and B' together contain no more than z vertices, concatenate B and B'.

Note that, during a wave, if a stack-push/relabel applied to a vertex v does not relabel v, then v is immediately reprocessed in Case 2 of scan.

The analysis of the list processing that takes place during waves is much like the analysis already done to count tree pushes. The time spent processing L during a execution of case 1 is $O(\log(z+1))$ per tree push plus $O(\log(z+1))$ per relabeling. The time spent processing L during an execution of case 2 is $O(\log(z+1))$. Except for O(n/z) executions of case 2 per wave (those in which B and B' together contain more than z vertices), each execution of case 2 causes a sublist concatenation. The number of concatenations can exceed the number of splits by at most n-1, and the number of splits is at most the number of tree pushes plus the number of relabelings. Thus we obtain the following result:

Lemma 5.5. The total time spent processing L during the tree scaling algorithm is $O(nm \log (z + 1))$, if z and l are chosen as in Theorem 5.4.

Proof. The number of relabelings is O(nm). So is the number of tree pushes, by Theorem 5.4. \square

Theorem 5.6. The tree scaling algorithm runs in $O(nm \log (\frac{n}{m} (\log U)^{1/2} + 2))$ time if z is chosen equal to $\min\{n, \max\{1, \frac{n^2}{m^2} \log U\} \text{ and } l \text{ is chosen equal to } \frac{m}{n} \text{ if } z = 1 \text{ or to } \frac{n}{m} \log U \text{ if } z > 1.$

Proof. Immediate from Theorem 5.4 and Lemma 5.5, since $\log(z+1) = O(\log(\frac{n}{m}(\log U)^{1/2} + 2)).$

Remark. The bound in Theorem 5.6 can be improved to $O(nm \log (\frac{n(\log U^*)^{1/2}}{m} + 2)$, analogously to the improvements in the bounds of Sections 3 and 4. To obtain this improvement, we run the stack scaling algorithm until $\Delta \leq U^*$, and then switch to the tree scaling algorithm. \square

6. Bounds in a Semilogarithmic Computation Model

The time bounds derived in Sections 3-5 are all based on the assumption that addition and comparison of integers of magnitude at most U takes O(1) time. If U is huge, this assumption may be unjustified. In this section we explore the consequences to our results of using a semilogarithmic computation model, in which each computer word is allowed to hold $O(\log n)$ bits and any operation involving O(1) words takes O(1) time. In this model, all the elementary graph and

list manipulation operations needed by our algorithms take O(1) time each, but adding or comparing two capacity or flow values can take $O(\log_n U)$ time if an exact answer is required. Thus a straightforward translation of our results into the semilogarithmic model increases each of the time bounds by a factor of $O(\log_n U)$.

By suitably modifying the algorithms, however, it is possible to reduce the extra time each of our algorithms requires in the semilogrithmic model to an additive term of $O(m \log_n U)$. Thus for example the running time of the tree scaling algorithm becomes $O(nm \log (\frac{n}{m} (\log U)^{1/2} + 2) + m \log_n U)$. Note that the time needed to read all the arc capacities is $\Theta(m \log_n U)$ in this model.

The general approach is to approximately solve a sequence of $O(\log_n U)$ closer-and-closer approximations to the original problem. Each approximation uses as a starting point the approximate solution to the previous problem. Solving each problem requires manipulation of integers of only $O(\log n)$ bits.

Making this approach work involves a number of messy technical details. Since the result is mainly of theoretical interest, we shall merely sketch the ideas involved in modifying the algorithms of Sections 4 and 5. We assume (without loss of generality) that n is a power of two and that U is a power of n. For $k = 1, 2, ..., \log_n U$, we define problem k to be the maximum flow problem on the graph G with arc capacities $u_k(v,w)$ defined by $u_k(v,w) = [u(v,w)/\delta_k] \delta_k$, where $\delta_k = U/n^k$. Observe that for $k = \log_n U$, $\delta_k = 1$; thus problem $\log_n U$ is the original problem. Also, for a general value of k, all capacities in problem k are divisible by δ_k ; and, for every arc (v,w), $0 \le u_{k-1}(v,w) - u_k(v,w) \le \delta_{k-1}$.

We solve problem k for $k = 1, 2, ..., \log_n U - 1$ approximately and then solve problem $\log_n U$ exactly. Throughout the computation we maintain a preflow f and a valid labeling d for the current problem. Preflow f satisfies the following constraint:

$$e(v) \ge \min \left\{ \sum_{f(u,v)>0} f(u,v), n(\delta_k-1) \right\}$$
 for all $v \ne s$ (flow holdback constraint). (5)

(In inequality (5), the sum over f(u,v) is taken to be zero if $f(u,v) \le 0$ for all arcs (u,v).)

For a vertex v, the available excess at v, which is the amount actually allowed to be pushed from v, is $a(v) = \max\{0, e(v) - n(\delta_k - 1)\}$. Throughout the computation, the available excesses are used in place of the actual excesses to determine when vertices are active and how much flow can be pushed.

The flow holdbacks are needed to maintain the preflow property when converting a solution to one problem into a good initial preflow for the next problem. For the first problem, the preflow

f and valid labeling d are initialized exactly as in Section 2 (using the arc capacities $u_1(v,w)$). Once a solution to problem k-1 is computed, it is converted into an initial preflow for problem k by replacing the current preflow f by the preflow f' defined by $f'(v,w) = \min\{f(v,w), u_k(v,w)\}$. Since $0 \le u_{k-1}(v,w) - u_k((v,w) \le \delta_{k-1}, f')$ is obtained from f by decreasing the flow on each arc (v,w) by an amount between zero and $\min\{f(v,w), \delta_{k-1}\}$ (inclusive). Since $\delta_{k-1} = n\delta_k$, the validity of the flow holdback constraint for f in problem k-1 implies the validity of the flow holdback constraint for f' in problem k. The flow holdback constraint implies that f' is a preflow, since f' satisfies the capacity constraint by construction. Since every arc saturated by f in problem k-1 remains saturated by f' in problem k, d is a valid labeling for f' in problem k.

For $1 \le k < \log_n U$, a preflow f and valid labeling d constitute a solution to problem k if $a(v) \le 2n(\delta_k-1)$ for every active vertex v. Thus a solution to problem $\log_n U$ gives a maximum flow in the original network. After the initialization of the preflow for problem k, every active vertex has an excess of at most $4n^2\delta_k$, of which $3n^2\delta_k = 3n\delta_{k-1}$ comes from the excess on v in problem k-1 (since $a(v) \le 2n(\delta_{k-1}-1)$), and $n^2\delta_k = n\delta_{k-1}$ comes from the changes made to f in initializing the preflow for problem k. (These are overestimates.) The initial value of Δ (the bound on maximum available excess) for problem k is $4n^2\delta_k$. Problem k is solved by performing a number of phases, continuing until the maximum available excess is at most $2n(\delta_k-1)$, which happens by the time Δ is reduced to $n\delta_k$ (or to 1/2 if $k = \log_n U$). If $k < \log_n U$, the number of phases needed is at most $\log n + 2$; if $k = \log_n U$, the number of phases needed is at most $\log n + 2$; if $k = \log_n U$, the number of phases needed is at most $\log n + 2$; if $k = \log_n U$, the number of phases needed is at most $\log n + 2$; if $k = \log_n U$, the number of phases over all subproblems is $O(\log n \log_n U) = O(\log U)$.

During the solution of problem k, the preflow f is maintained so that f(v,w) is a multiple of δ_k for each arc (v,w). (This happens automatically, since Δ , the initial flow values, and all capacities are multiples of δ_k). Thus the flow values and capacities can be represented in units of δ_k . Furthermore, the flow values and capacities are not represented explictly, but rather as differences from the initial flow values. To be more precise: let f_{k-1} be the final preflow for problem k-1; let $f_0 = 0$. Then the current preflow f is represented by the value $f(v,w) - f_{k-1}(v,w)$ for each arc (v,w). The capacity function u_k is represented by the value min $\{u_k(v,w) - f_{k-1}(v,w), 9n^5 \delta_k\}$ for each arc (v,w). We claim that the amount by which the flow on an arc can change during the solution of problem k and subsequent problems is at most $8n^5 \delta_k$. This claim implies that if $u_k(v,w) - f_k(v,w) > 9n^5 \delta_k$, the extra residual capacity (beyond $9n^5 \delta_k$) on arc (v,w) will never be used and can be ignored. To prove the claim, we note that between relabelings at most $n \Delta \le 4n^3 \delta_k$ units of flow can be moved through any given arrc, and there are at most $2n^2$ relabelings over the entire algorithm. This accounts for $8n^5 \delta_k$ units of change. The change on an arc due to modifying f between subproblems is at most $\int_{|x|=k-1}^{|x|} \delta_f \le 2\delta_{k-1} = 2n \delta_k$. Thus the claim

is true.

Storing f and u_k in such a difference form, in units of δ_k , allows the algorithm to manipulate numbers consisting of only $O(\log n)$ bits, and all necessary additions and comparisons of flows and capacities take O(1) time. Constructing the final preflow is merely a matter of adding together the successive flow differences $f_1-f_0, f_2-f_1,...$ computed when solving successive problems. By adding these differences from right to left, the time per addition can be made O(m), and the total time is $O(m \log_n U)$. This is also the total time required for initializing the preflow for each problem (O(m) time per problem).

If the wave scaling algorithm is used, the bounds in Section 4 remain valid almost without modification, and apply to the calculations involved in solving all $\log_n U$ problems. Specifically, the number of relabelings is $O(n^2)$, the number of saturating pushes is O(nm), the number of nonsaturating pushes is $O(n^2 + (n^2/l) \log U)$ plus O(n) per wave, and the number of waves is $O(\min\{nl + \log U, n^2 + \log_n U\})$. The bound on waves is the only one that changes, in that n^2 becomes $n^2 + \log_n U$; this is because a wave without relabelings terminates only the solution of the current problem, and not the entire algorithm. Chooseing $l = (\log U)^{1/2}$ gives an overall bound of $O(nm + n^2) (\log U)^{1/2} + m \log_n U$ time.

Use of the tree scaling algorithm of Section 5 results in a time bound of $O(nm\log(\frac{n}{m}(\log U)^{1/2}+2)+m\log_n U)$. To obtain this bound, we must verify that the extra time required for initializing the list L and the dynamic trees for each problem, and the extra time for tree pushes associated with vertices that become active at the beginning of a new problem, is O(m) per problem.

We need two extra facts about the dynamic tree data structure. By traversing the entire data structure, the flow values for all the dynamic tree arcs can be computed in O(n) time. Furthermore, a new set of flow values for all these arcs can be installed in the data structure in O(n) time. These facts can easily be verified by checking the description of the data structure [19,20].

When the flow f is modified at the beginning of a new problem, new vertices with available excess are created, possibly as many as n-2. Handling these newly active vertices is the hardest part of the initialization of the new problem. To begin a new problem, the current flow on all dynamic tree arcs is computed explicitly. (This takes O(n) time as noted above.) Then the flow and capacities are modified to their initial values for the new problem. The bound on maximum available excess is set equal to $4n^3 \delta_k$. (This is n times the value proposed earlier in this section, and is greater than the total excess on all active nodes.)

Next, the vertices of G are scanned in topological order with respect to the set of eligible arcs. A vertex v is scanned by applying to it a push/relabel step of the kind defined in Section 2. Such a step either relabels v or reduces its available excess to zero. After all vertices have been

scanned, all the available excess is on vertices that have been relabeled during the scanning. The current flow values for dynamic tree arcs are reinstated in the dynamic tree data structure, and every dynamic tree arc that has been saturated during the scanning or that has had one of its end vertices relabeled is cut. Finally, the list L is reinitialized by sorting the vertices in topological order with respect to the set of eligible arcs and constructing one sublist in L for each active vertex v, with v as its last vertex, and one sublist for any vertices in L that follow the last active vertex. Constructing all the sublists takes O(n) time, since a binary search tree containing x items can be initialized in O(x) time by doing repeated pair-wise concatenation (concatenating pairs of singletons, then pairs of pairs, and so on). Then the tree scaling algorithm is begun.

Because the starting value of Δ for each problem is increased, the number of phases increases, but only by $\log n$ per subproblem, or $\log U$ overall. The time to carry out all the scanning in the initialization is O(m). The time to initialize the dynamic tree data structure is O(m) plus $O(\log(z+1))$ per cut; the time for a cut can be charged against the corresponding arc saturation or vertex relabeling. The time to initialize L is O(m). Once the initialization has been completed, the only active vertices are those that have been relabeled during the initialization, and the timing analysis for the tree scaling algorithm is virtually the same as the analysis in Section 5. Thus we obtain a total time bound of $O(nm\log(\frac{n}{m}(\log U)^{1/2}) + 2) + m\log_n U$.

The techniques discussed above can also be applied to the maximum flow algorithm of Goldberg and Tarjan [8,10], resulting in a time bound in the semilogarithmic model of $O(nm \log(n^2/m) + m \log_n U)$. The details are straightforward.

7. Remarks

The algorithms of Section 3 and 4 not only have a good theoretical time bounds, but they may be very efficient in practice. We hope to conduct experiments to determine whether either of these algorithms is competitive with previously known methods. The tree scaling algorithm of Section 5 is perhaps mainly of theoretical interest, although for huge networks there is some chance that the use of dynamic trees may be practical.

The two obvious open theoretical questions are whether further improvement in the time bound for the maximum flow problem is possible and whether our ideas extend to the minimum cost flow problem. It is not unreasonable to hope for a bound of O(nm) for the maximum flow problem; note that the bounds of Theorems 4.3 and 5.6 are O(nm) for graphs that are not too sparse and whose arc capacities are not too large, i.e. $(\log U)^{1/2} = O(m/n)$. Obtaining a bound better than O(nm) would seem to require major new ideas.

As a partial answer to the second question, we have been able to obtain a time bound of $O(nm \log \log U \log (nC))$ for the minimum cost flow problem, where C is the maximum arc cost, assuming all arc costs are integral [2]. This result uses some ideas in the present paper and some additional ones.

8. Acknowledgements

We thank Andrew Goldberg for inspiring ideas and stimulating conversations.

9. References

- [1] R.K. Ahuja and J.B. Orlin. "A fast and simple algorithm for the maximum flow problem." Technical Report 1905-87, Sloan School of Management, M.I.T., 1987.
- [2] R.K. Ahuja, A.V. Goldberg, J.B. Orlin, and R.E. Tarjan, "Finding minimum-cost flows by double scaling." To appear.
- [3] J. Cheriyan and S.N. Maheshwari. "Analysis of preflow push algorithms for maximum network flow." Department of Computer Science and Engineering, Indian Institute of Technology, New Delhi, India, 1987.
- [4] J. Edmonds and R.M. Karp. "Theoretical improvements in algorithmic efficiency for network flow problems." *Journal of the ACM*, 19:248-264, 1972.
- [5] S. Even. Graph Algorithms. Computer Science Press, Potomac, MD, 1979.
- [6] R.L. Ford, Jr. and D.R. Fulkerson. Flows in Networks. Princeton University Press, Princeton, NJ, 1962.
- [7] H.N. Gabow. "Scaling algorithms for network problems." J. of Comp. and Sys. Sci., 31:148-168, 1985.
- [8] A.V. Goldberg. "Efficient Graph Algorithms for Sequential and Parallel Computers." Ph.D. Thesis, M.I.T., 1987.
- [9] A.V. Goldberg. "A New Max-Flow Algorithm." Technical Report MIT/LCS/TM-291, Laboratory for Computer Science, M.1.T., 1985.
- [10] A.V. Goldberg and R.E. Tarjan. "A new approach to the maximum flow problem." In *Proc. 18th ACM Symp. on Theory of Computing*, pages 136-146, 1986; *J. Assoc. Comput. Mach.*, to appear.
- [11] A.V. Goldberg and R. E. Tarjan, "Finding minimum-cost circulations by successive approximation," *Math of Oper. Res.*, to appear.
- [12] A.V. Karzanov. "Determining the maximal flow in a network by the method of preflows." Soviet Math. Dokl., 15:434-437, 1974.
- [13] E.L. Lawler. Combinatorial Optimization: Networks and Matroids. Holt, Reinhart, and Winston, New York, NY, 1976.

- [14] V.M. Malhotra, M. Pramodh Kumar, and S.N. Maheshwari. "An $O(|V|^3)$ algorithm for finding maximum flows in networks." *Inform. Process. Lett.*, 7:277-278, 1978.
- [15] C.H. Papadimitriou and K. Steiglitz. Combinatorial Optimization: Algorithms and Complexity. Prentice-hall, Englewood Cliffs, NJ, 1982.
- [16] Y. Shiloach and U. Vishkin. "An $O(n^2 \log n)$ parallel max-flow algorithm." Journal of Algorithms, 3:128-146, 1982.
- [17] D.D. Sleator. "An $O(nm \log n)$ Algorithm for Maximum Network Flow." Technical Report STAN-CS-80-831, Computer Science Department, Stanford University, 1980.
- [18] D.D. Sleator and R.E. Tarjan. "A data structure for dynamic trees." J. Comput. System Sci., 26:362-391, 1983.
- [19] D.D. Sleator and R.E. Tarjan. "Self-adjusting binary search trees." J. Assoc. Comput. Mach. 32:652-686, 1985.
- [20] R.E. Tarjan. *Data Structures and Network Algorithms*. Society for Industrial and Applied Mathematics, Philadelphia, PA, 1983.
- [21] R.E. Tarjan. "A simple version of Karzanov's blocking flow algorithm." Operations Research Letters 2:265-268, 1984.

Date	Π.,, ο	11/16/38
 Dare	ппв	
		Lib-26-67

