

SC1007 Data Structures and Algorithms

Week 12: Matching Problem Maximum Flow Algorithm

Instructor: Luu Anh Tuan

Email: anhtuan.luu@ntu.edu.sg

Office: #N4-02b-66

College of Engineering
School of Computer Science and Engineering

Matching Problem

- A graph that vertex V can be partitioned into two subsets, e.g. J and W.
- J and W are two disjoint sets.
- Every edge connects a vertex in J to one in W.
- This graph is known as Bipartite Graph.

- Matching:
 - A subset of edges that are mutually non-adjacent
 - No two edges have an endpoint in common
- Problem: Matching with the maximum number of edges

Network flow

- Introduce two vertices: a source s and a sink t
- A flow network G(V,E) is a directed graph in which each edge (j, w) has a nonnegative capacity.
- Maximum Matching == Maximum Flow
 - The capacity is {0, 1} for matching problem

Network Flows

- Let G = [V, E] be a directed graph with capacity c(v, w) on edge [v, w].
- A flow is an (integer) function, f, that is chosen for each edge so that f(v,w) <= c(v,w)
- We wish to maximize the flow allocation.

A maximum network flow example By inspection

Step 1:

A maximum network flow example

The Ford-Fulkerson Method

- An iterative improvement strategy
- Proposed by L. R. Ford Jr. and D. R. Fulkerson in 1956
- Iteratively find an additional flow (match) in the network
 - A residual network is used to find the available flow
 - $c_f(j, w) = c(j, w) f(j, w)$

Ford-Fulkerson method of augmenting paths

- 1. Set f(v,w) = -f(w,v) on all edges.
- 2. Define a Residual Graph, in which $c_f(v,w) = c(v,w) f(v,w)$
- 3. Find paths from *s* to *t* for which there is positive residue.
- 4. Increase the flow along the paths to augment them by the minimum residue along the path.
- 5. Keep augmenting paths until there are no more to augment.

Example of Residual Graph

Residual Graph, R

9

Example of Residual Graph

Step 2:

Flow is of size 10+1 = 11

Spring 2008 10

Example of Residual Graph

Step 3:

Flow is of size 10+2 = 12

Spring 2008 11

Network flows and bipartite matching

Finding a maximum size bipartite matching is equivalent to solving a network flow problem with capacities and flows of size 1.

Spring 2008 12

The Ford-Fulkerson Method for matching problem

- Iteratively find an additional flow (match) in the network
 - A residual network is used to find the available flow
 - $c_f(j, w) = c(j, w) f(j, w)$
- Initially, there is no flow
- Residual network == original network

Figure 12.6: Residual Network G_f where $c_f(j, w)$ is $1 \forall e_f$

The Ford-Fulkerson Method

- In each iteration,
 - Find an augmenting path p from s to t in the residual network G_f
 - Update the original matching network G by adding p
 - Update the residual network G_f

First ...

Algorithm 2 Ford-Fulkerson

 $c_f(j, w) = c(j, w) - f(j, w)$

▶ Initialization of Flows

function Ford-Fulkerson(Graph G, Vertex s, Vertex t)

for each edge $(u, v) \in E[G]$ do

$$f[u,v] \leftarrow 0$$

$$f[v,u] \leftarrow 0$$

end for

while Finding a path from s to t in G_f do

$$c_{min}(p) \leftarrow \min\{c_f(u, v) : (u, v) \in p\}$$

for each edge $(u, v) \in p$ do

if
$$(u, v) \in E$$
 then

$$f[u,v] \leftarrow f[u,v] + c_{min}(p)$$

else

$$f[v,u] \leftarrow f[v,u] - c_{min}(p)$$

end if

$$c_f(u,v) \leftarrow c_f(u,v) - c_{min}(p)$$

$$c_f(v,u) \leftarrow c_f(v,u) + c_{min}(p)$$

end for

end while

end function

 $\succ c_f(j,w) = c(j,w)$: same as the original network G

 $\succ c_f(j, w)$ is non-zero

▷ adding the new flow

 \triangleright Update Residual Graph, G_f

Algorithm 2 Ford-Fulkerson

 $c_f(j, w) = c(j, w) - f(j, w)$

for each edge $(u, v) \in E[G]$ do

$$f[u,v] \leftarrow 0$$

$$f[v,u] \leftarrow 0$$

end for

while Finding a path from s to t in G_f do

function Ford-Fulkerson(Graph G, Vertex s, Vertex t)

$$c_{min}(p) \leftarrow \min\{c_f(u, v) : (u, v) \in p\}$$

for each edge $(u, v) \in p$ do

if $(u, v) \in E$ then $f[u, v] \leftarrow f[u, v] + c_{min}(p)$

$$f[u,v] \leftarrow f[u,v] + c_{min}(p)$$

$$f[v,u] \leftarrow f[v,u] - c_{min}(p)$$

end if
$$c_f(u,v) \leftarrow c_f(u,v) - c_{min}(p)$$

$$c_f(v,u) \leftarrow c_f(v,u) + c_{min}(p)$$

$$c_f(v,u) \leftarrow c_f(v,u) + c_{min}(p)$$

end for

end while

end function

▶ Initialization of Flows

 $\succ c_f(j, w) = c(j, w)$: same as the original network G

 $\succ c_f(j, w)$ is non-zero

 $\succ c_{min}(p)$ is always 1 for matching problem here

▶ adding the new flow

 \triangleright Update Residual Graph, G_f

Next... Why does it work?

Algorithm 2 Ford-Fulkerson

 $c_f(j, w) = c(j, w) - f(j, w)$

for each edge $(u, v) \in E[G]$ do

$$f[u,v] \leftarrow 0$$
$$f[v,u] \leftarrow 0$$

end for

while Finding a path from s to t in G_f do

function Ford-Fulkerson(Graph G, Vertex s, Vertex t)

$$c_{min}(p) \leftarrow \min\{c_f(u, v) : (u, v) \in p\}$$

for each edge $(u, v) \in p$ do

if
$$(u, v) \in E$$
 then

$$f[u,v] \leftarrow f[u,v] + c_{min}(p)$$

else
$$f[v,u] \leftarrow f[v,u] - c_{min}(p)$$
 end if

$$c_f(u,v) \leftarrow c_f(u,v) - c_{min}(p)$$
$$c_f(v,u) \leftarrow c_f(v,u) + c_{min}(p)$$

end for

end while

end function

▶ Initialization of Flows

 $\succ c_f(j, w) = c(j, w)$: same as the original network G

- $\succ c_f(j, w)$ is non-zero
- $\succ c_{min}(p)$ is always 1 for matching problem here

▶ adding the new flow

Remove a flow in opposite direction

 \triangleright Update Residual Graph, G_f

Next...No new flow. Done!

Algorithm 2 Ford-Fulkerson

 $c_f(j, w) = c(j, w) - f(j, w)$

for each edge $(u, v) \in E[G]$ do

each edge
$$(u, v) \in E[G]$$
 de $f[u, v] \leftarrow 0$

function Ford-Fulkerson(Graph G, Vertex s, Vertex t)

$$f[v,u] \leftarrow 0$$

end for

while Finding a path from s to t in G_f do

$$c_{min}(p) \leftarrow \min\{c_f(u, v) : (u, v) \in p\}$$

for each edge $(u, v) \in p$ do

if
$$(u, v) \in E$$
 then

$$f[u,v] \leftarrow f[u,v] + c_{min}(p)$$

else

$$f[v,u] \leftarrow f[v,u] - c_{min}(p)$$

end if

$$c_f(u,v) \leftarrow c_f(u,v) - c_{min}(p)$$

$$c_f(v,u) \leftarrow c_f(v,u) + c_{min}(p)$$

end for

end while

end function

▶ Initialization of Flows $ightharpoonup c_f(j,w) = c(j,w)$: same as the original network G

 $\succ c_f(j, w)$ is non-zero

▶ adding the new flow

Remove a flow in opposite direction

 \triangleright Update Residual Graph, G_f

Summary

- Ford Fulkerson Method
 - Maximum Flow Problem
 - Maximum Matching Problem
- Finding the augmenting paths
 - BFS or DFS or any graph traversal

Figure 2

From Harris and Ross [1955]: Schematic diagram of the railway network of the Western Soviet Union and Eastern European countries, with a maximum flow of value 163,000 tons from Russia to Eastern Europe, and a cut of capacity 163,000 tons indicated as "The bottleneck".

- Matching problem is a {0,1} weighted graph or an unweighted graph
 - Implementation is easier

Fig. 3. Graph cut/flow example in the context of image segmentation in Section 4.4. Red and blue seeds are "hard-wired" to the source s and the sink t, correspondingly. As usual, the cost of edges between the pixels (graph nodes) is set to low values in places with high intensity contrast. Thus, cuts along object boundaries in the image should be cheaper. Weak edges also work as "bottlenecks" for a flow. In (b), we show a maximum flow from s to t. In fact, it saturates graph edges corresponding to a minimum cut boundary in (c). (a) Original image. (b) A maximum flow. (c) A minimum cut.

Source: An Experimental Comparison of Min-Cut/ Max-Flow Algorithms for Energy Minimization in Vision
Yuri Boykov and Vladimir Kolmogorov, TPAMI, Vol. 26 No. 9, 2004

