

Network Flow

Data Structures and Algorithms
Emory University
Jinho D. Choi

Network Flow

Each edge e is associated with a capacity c.

Push as much flow f as possible from S to T.

$$f(e) \leq c(e)$$

 $\Sigma_u f(u, v) = \Sigma_w f(v, w)$, where $v \notin \{S, T\}$

Ford-Fulkerson Algorithm

Find a path p from S to T, where $\forall e \in p$. r(e) = c(e) - f(e) > 0.

$$\forall e \in p$$
. $c(e) = c(e) - min(f(p))$.

MaxFlow = MaxFlow + min(f(p)).

MaxFlow Class

```
public class MaxFlow
  private Map<Edge,Double> m_flows;
  private double d_maxFlow;
  public MaxFlow(Graph graph)
 init(graph);
  public void init(Graph graph)
 m_flows = new HashMap<>();
 d_{maxFlow} = 0;
 for (Edge edge : graph.getAllEdges())
 m_flows.put(edge, 0d);
```


MaxFlow Class


```
public void updateResidual(List<Edge> path, double flow)
 for (Edge edge : path) updateResidual(edge, flow);
 d_maxFlow += flow;
}
public void updateResidual(Edge edge, double flow)
 Double prev = m_flows.get(edge);
 if (prev == null) prev = 0d;
 m_flows.put(edge, prev + flow);
public double getResidual(Edge edge)
 return edge.getWeight() - m_flows.get(edge);
public double getMaxFlow()
 return d_maxFlow;
```


FordFulkerson Class


```
private Subgraph getAugmentingPath(Graph graph, MaxFlow mf,
 Subgraph sub, int source, int target)
 if (source == target) return sub;
 Complexity?
 Subgraph tmp;
 for (Edge edge : graph.getIncomingEdges(target))
 if (sub.contains(edge.getSource())) continue; // cycle
 tmp = new Subgraph(sub);
 tmp.addEdge(edge);
 tmp = getAugmentingPath(graph, mf, tmp, source, edge.getSource());
 if (tmp != null) return tmp;
 }
 return null;
```


FordFulkerson Class


```
public MaxFlow getMaximumFlow(Graph graph, int source, int target)
  MaxFlow mf = new MaxFlow(graph);
  Subgraph sub = new Subgraph();
  double min;
  while ((sub = getAugmentingPath(graph, mf, sub, source, target)) != null)
 min = getMin(mf, sub.getEdges());
 mf.updateResidual(sub.getEdges(), min);
  return mf;
 private double getMin(MaxFlow mf, List<Edge> path)
 double min = mf.getResidual(path.get(0));
 for (int i=1; i<path.size(); i++)</pre>
 min = Math.min(min, mf.getResidual(path.get(i)));
 return min;
```


Ford-Fulkerson: Backward Pushing

Ford-Fulkerson: Backward Pushing


```
protected void updateBackward(Graph graph, Subgraph sub, MaxFlow mf, double min)
 boolean found;
 for (Edge edge : sub.getEdges())
 found = false;
 for (Edge rEdge : graph.getIncomingEdges(edge.getSource()))
 if (rEdge.getSource() == edge.getTarget())
 mf.updateResidual(rEdge, -min);
 found = true; break;
 if (!found)
 Edge rEdge = graph.setDirectedEdge
 (edge.getTarget(), edge.getSource(), edge.getWeight());
 mf.updateResidual(rEdge, -min);
```


Max-Flow Min-Cut Theorem

- S-T cut
 - ullet A set of edges whose removal disconnects S to T.
 - The capacity of a cut = $\sum c(e)$, $\forall e$ in the cut.

Minimum cut vs.

Finding Min-Cut

- Algorithm
 - I. Find a path p from S to T, remove any edge e in p, and put e to a set C.
 - 2. Repeat #1 until no path is found, and return C.
- How can we find a min-cut?
 - Instead of removing any edge in #1, remove an edge with the minimum original (not residual) weight.

Min-Cut vs. Max-Flow

- Lemma I
 - There is no extra edge in the min-cut.
 - Prove?
- Lemma 2
 - All edges in the min-cut must be parts of augmenting paths.
 - Prove?
- Lemma 3
 - Each edge in the min-cut is the minimum weighted edge in each augmenting path.
 - Prove?

Max-Flow

Maximize:

$$x_2 + x_4$$

$$x_1 \le 4$$
 $x_2 \le 2$
 $x_3 \le 3$
 $x_4 \le 2$
 $x_2 - x_1 \le 0$
 $x_4 - x_3 \le 0$

Maximize:

 $x_7 + x_8$

$$x_1 \le 4$$
 $x_5 \le 3$ $x_3 - x_1 \le 0$
 $x_2 \le 2$ $x_6 \le 1$ $x_4 + x_5 - x_2 - x_6 \le 0$
 $x_3 \le 3$ $x_7 \le 2$ $x_6 + x_7 - x_3 - x_4 \le 0$
 $x_4 \le 2$ $x_8 \le 4$ $x_8 - x_5 \le 0$

Max-Flow

Min-Cut

Maximize:

$$x_2 + x_4$$

Minimize:

$$4x_1 + 2x_2 + 3x_3 + 2x_4$$

Subject to:

$$x_1 \le 4$$
 $x_2 \le 2$
 $x_3 \le 3$
 $x_4 \le 2$
 $x_2 - x_1 \le 0$

 $x_4 - x_3 \le 0$

$$x_{1} + y_{1} \ge 1$$

$$x_{3} + y_{3} \ge 1$$

$$x_{2} - y_{1} \ge 0$$

$$x_{4} - y_{3} \ge 0$$

Minimize:

$$4x_1 + 2x_2 + 3x_3 + 2x_4 + 3x_5 + x_6 + 2x_7 + 4x_8$$

$$x_{1} + y_{1} \ge 1 x_{2} + y_{2} \ge 1 x_{3} - y_{1} + y_{3} \ge 0 x_{4} - y_{2} + y_{3} \ge 0$$

$$x_{5} - y_{2} + y_{4} \ge 0 x_{6} - y_{3} + y_{2} \ge 0 x_{7} - y_{3} \ge 0 x_{8} - y_{4} \ge 0$$