INFO 6205 Program Structure and Algorithms

Nik Bear Brown

Preflow-Push Push-relabel maximum flow algorithm

Topics

Preflow-Push Push—relabel maximum flow algorithm

Preflows

- At each intermediate stages we permit more flow arriving at nodes than leaving (except for s)
- i.e., e(i) = excess at i = net excess flow into node i.
- The excess is required to be nonnegative.

Flows vs. Preflows

Augmenting Path Algorithm

Flow into i = Flow out of i

Push flow along a path from s to t

d(j) = distance from j to t in the residual network.

Preflow Algorithm

Flow into $i \ge Flow$ out of i for $i \ne s$.

Push flow in one arc at a time

d(j) ≤ distance from j to t in the residual network

- \Rightarrow d(t) = 0
- ♦ $d(i) \le d(j) + 1$ for each arc $(i, j) \in G(x)$,

A Feasible Preflow

The <u>excess</u> e(j) at each node $j \neq s$, t is the flow in minus the flow out.

Note: total excess = flow out of s minus flow into t.

A Preflow

- Def. An preflow is a function that satisfies:
 - For each $e \in E$: $0 \le f(e) \le c(e)$ (capacity) • For each $e \in V - \{s, t\}$: (weak conservat

• For each
$$v \in V - \{s, t\}$$
:
$$\sum_{e \text{ in to } v} f(e) \ge \sum_{e \text{ out of } v} f(e)$$
 (weak conservation)

- Def. The excess of a preflow f at node v :
 - Required to be non-negative except s,t

$$e_f(v) = \sum_{e \text{ in } s} f(e) - \sum_{e \text{ out of } s} f(e).$$

- 1. Algorithm maintains preflow (not flow)
- 2. Each vertex is associated with a height
- 3. Flow is "downhill"
- 4. Vertices with excess are sometimes "lifted/relabeled".

Labelling/Height function

- H: V -> N
 - Source and Sink condition
 - h(s) = n
 - h(t) = 0
 - Steepness condition
 - For all (v,w) in E_f , h(v) <= h(w)+1
 - Here E_f is the residual graph.

Invariant

Lemma

- If s-t preflow f is compatible with the labelling h, then there is no s-t path in the residual graph G_f .
- Cor: If s-t flow f is compatible with a labelling h, then f is a flow of maximum value.

Preflow push algorithm

- Initialize
- while push or lift operation possible do
 - Select an applicable push or lift operation and perform it

Lemmas / Invariants

- If there is an overflowing vertex (except *t*), then a lift or push operation is possible
- The height of a vertex never decreases
- When a lift operation is done, the height increases by at least one.
- h remains a height function during the algorithm

Another invariant and the correctness

- There is no path in G_f from s to t
 - **Proof**: the height drops by at most one across each of the at most *n*-1 edges of such a path
- When the algorithm terminates, the preflow is a maximum flow from s to t
 - f is a flow, as no vertex except t has excess
 - As G_f has no path from s to t, f is a maximum flow

Number of lifts

- For all u: h[u] < 2n
 - h[s] remains n. When vertex is lifted, it has excess, hence path to s, with at most n-1 edges, each allowing a step in height of at most one up.
- Each vertex is lifted less than 2*n* times
- Number of lift operations is less than $2n^2$

Counting pushes

- Saturating pushes and not saturating pushes
 - Saturating: sends $c_f(u,v)$ across (u,v)
 - Non-saturating: sends $e[u] < c_f(u,v)$
- Number of saturating pushes
 - After saturating push across (u,v), edge (u,v) disappears from G_f .
 - Before next push across (u,v), it must be created by push across (v,u)
 - Push across (v,u) means that a lift of v must happen
 - At most 2n lifts per vertex: O(n) sat. pushes across edge
 - O(nm) saturating pushes

Non-saturating pushes

$$\Phi = \sum h[v]$$

- Initially Φ = 0.
- Φ increases by lifts in total at most $2n^2$
- Φ increases by saturating pushes at most by 2n per push, in total $O(n^2m)$
- Φ decreases at least one by a non-saturating push across (u,v)
 - After push, u does not overflow
 - v may overflow after push
 - h(u) > h(v)
- At most $O(n^2m)$ pushes

Algorithm

- Implement
 - O(n) per lift operation
 - O(1) per push
- $O(n^2m)$ time

Preflow

- Function f: $V * V \rightarrow \mathbf{R}$
 - Skew symmetry: f(u,v) = -f(v,u)
 - Capacity constraints: $f(u,v) \le c(u,v)$
 - Notation: f(V,u)
 - For all u, except s: $f(V,u) \ge 0$ (excess flow)
 - u is *overflowing* when f(V,u) > 0.
 - Maintain: e(u) = f(V,u).

Notation from Introduction to Algorithms

Height function

- h: $V \rightarrow N$:
 - h(s) = n
 - h(t) = 0
 - For all $(u,v) \in E_f$ (residual network): $h(u) \le h(v)+1$

Initialize

- Set height function *h*
 - h(s) = n
 - h(t) = 0
 - h(v) = 0 for all v excepts
- Do not change

- for each edge (s,u) do
 - f(s,u) = c(s,u); f(u,s) = -c(s,u)
 - e[u] = c(s,u);

Initial preflow

Basic operation 1: Push

- Suppose e(u) > 0, $c_f(u,v) > 0$, and h[u] = h[v] + 1
- Push as much flow across (u,v) as possible

```
r = min {e[u], c<sub>f</sub>(u,v)}

f(u,v) = f(u,v) + r;

f(v,u) = -f(u,v);

e[u] = e[u] - r;

e[v] = e[v] + r.
```

Basic operation 2: Relabel/Lift

- When no push can be done from overflowing vertex (except s,t)
- Suppose e[u]>0, and for all $(u,v) \in E_f$: $h[u] \le h[v]$, $u \ne s$, $u \ne t$
- Set $h[u] = 1 + \min \{h[v] \mid (u,v) \in E_f\}$

Preflow push algorithm

- Initialize
- while push or lift operation possible do
 - Select an applicable push or lift operation and perform it

Max Flow Problem

- Given a graph with "Source" and "Sink" nodes we want to compute:
 - The maximum rate at which fluid can flow from Source to Sink
 - The rate of flow through each edge of the graph
- Given a graph:
 - Edges have flow capacities
 - First value is flow capacity
 - Second value is current flow rate
 - Edges behave like pipes
 - Nodes are junctions of pipes
- History:
 - Ford and Fulkerson 1956 (Augmenting Paths)
 - Dinic 1970
 - Edmonds and Karp 1972
 - Malhotra, Kumar and Maheshwari 1978
 - Goldberg and Tarjan 1986 (Preflow Push)
 - Boykov and Kolmogorov 2006

Max Flow Problem

- Flow f(u,v) is a real-valued function defined for every edge (u,v) in the graph
- The flow needs to satisfy the following 3 properties:
 - $f(u,v) \le c(u,v)$ i.e. capacity of edge (u,v)
 - f(u,v) = -f(v,u)
 - Flow coming into node v = Flow leaving v

Max Flow Problem

- Residual Graph:
 - A Graph that contains edges that can admit more flow
 - Define a Graph G(V,E') for G(V,E)
 - We define residual flow r(u,v) = c(u,v) f(u,v)
 - If r(u,v) > 0 then (u,v) is in E'

Preflow Push Algorithm for Maxflow problem

- Relaxation algorithm:
 - Performs local updates repeatedly until global constraint is satisfied
 - Similar to Stencil computations
- Fluid flows from a higher point to a lower point
- In the beginning
 - "Source" is the highest point
 - "Sink" and all other nodes are at the lowest point
- Source sends maximum flow on its outgoing edges
 - Sending flow to out-neighbors is called "Push" operation
- The height of Source's neighbors is then increased so that fluid can flow out
 - Increasing height of a node is called "Relabel" operation

Preflow Push Algorithm for Maxflow problem

- A node is allowed (temporarily) to have more flow coming into it than flow going out
 - i.e. a node can have "excess flow"
 - But the edges must respect the capacity condition
 - Source can have arbitrary amount of excess flow
- A node is said to be "active" if it has excess flow in it

Preflow Push Algorithm for Maxflow problem

- We increase the height of the "active" node with a "Relabel" operation
 - If h is the minimum height among neighbors that can accept flow
 - Then height is relabeled to (h+1)
- Then we "push" the excess flow to the neighbors
 - That are lower than the active node and can admit flow
 - Thus make them active
- Algorithm terminates when there are no "active" nodes left

- A simple graph:
 - Nodes have two attributes:
 - Height 'h'
 - Excess flow 'e'
 - Edges have pairs:
 - First value is edge capacity
 - Second value is flow
- Initialize:
 - s has h=6 i.e. number of nodes
 - Push 10 along (s,a)
 - e(a) = 10
 - Push 12 along (s,c)
 - e(c) = 12

- Relabel c with h=1
 - Push 6 along (c,d)
 - e(d) = 6
 - Push 5 along (c,a)
 - e(a) = 5
- Relabel c with h=7
 - Push -1 along (s,c)

- Relabel a with h=1
 - Push 15 along (a,b)
 - e(b) = 15

- Relabel b with h=1
 - Push 3 along (b,t)
 - e(t) = 3
 - Push 8 along (b,d)
 - e(d) = 14
- Relabel b with h=2
 - Push -4 along (a,b)
 - e(a) = 4

- Relabel d with h=1
 - Push 14 along (d,t)
 - e(t) = 17

- Relabel a with h=3
 - Push 4 along (a,b)
 - e(b) = 4

- Relabel b with h=4
 - Push -4 along (a,b)
 - e(a) = 4

- Relabel a with h=5
 - Push 4 along (a,b)
 - e(b) = 4

- Relabel b with h=6
 - Push -4 along (a,b)
 - e(a) = 4

- Relabel a with h=7
 - Push -4 along (s,a)
 - e(a) = 0

- No active nodes left
- The algorithm terminates

Pseudo code

```
Worklist wl = initializePreflowPush();
1.
 while (!wl.isEmpty()) {
 Node n = wl.remove();
3.
 n.relabel();
4.
5.
 for (Node w in n.neighbors()) {
 if (n can push flow to w) {
6.
 pushflow(n, w);
7.
 wl.add(w);
8.
9.
10.
 if (n has excess flow) {
11.
 wl.add(n);
12.
13.
14.
```