Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art

Max Flow

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

Exercise

Numerical exercises

Application

Chapter 12

Flows

Discrete Structures for Computing

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen Ngoc Le Faculty of Computer Science and Engineering University of Technology - VNUHCM {htnguyen;trtanh}@hcmut.edu.vn

Contents

flows

Motivation Max Flow

Max Flow & Min Cost

2 Algorithm

State-of-the-art

Exercise

Max Flow & Min Cost

3 Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities

Maximum Path

LIĘU SƯU TẠF

4 Exercise

Numerical exercises Application

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyer Ngoc Le

....

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art

Max Flow

Exercise

Max Flow & Min Cost

IVIAX I IOW & IVIIII

Application Multi-source Multi-sink

Maximum Flow Problem Bipartite Matching

Vertex Capacities

Maximum Path

Exercise

Course outcomes

	Course learning outcomes \(\Delta\)				
	140,.04CV				
L.O.1	Understanding of logic and discrete structures				
	L.O.1.1 – Describe definition of propositional and predicate logic				
	L.O.1.2 - Define basic discrete structures: set, mapping, graphs				
	4				
L.O.2	Represent and model practical problems with discrete structures				
	L.O.2.1 – Logically describe some problems arising in Computing				
	L.O.2.2 – Use proving methods: direct, contrapositive, induction				
	L.O.2.3 – Explain problem modeling using discrete structures				
L.O.3	Understanding of basic probability and random variables				
	L.O.3.1 – Define basic probability theory				
	L.O.3.2 – Explain discrete random variables				
	TAILIFII SITILITAP				
L.O.4	Compute quantities of discrete structures and probabilities				
	L.O.4.1 – Operate (compute/ optimize) on discrete structures				
	L.O.4.2 - Compute probabilities of various events, conditional				
	ones, Bayes theorem				

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Algorithm

State-of-the-art Max Flow

Exercise

xercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem Bipartite Matching Vertex Capacities

Maximum Path

Exercise

Motivation

- Distributed manufacturing system : $((((M1 \land M4) \lor M2) \land M5) \lor (M3 \land M6)) \land (M7 \lor M8)$
- Production capacity of each branch is defined in graph G
- How to determine the production capacity (e.g. pieces/min)?
- How to determine the production paths with the minimum transportation cost?

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Algorithm

State-of-the-art

Max Flow Exercise

Exercise
Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities

Exercise

Maximum flow problem

Flows

Huynh Tuong Nguyen Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art

Max Flow

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

Evercise

Numerical exercises
Application

MKHOACNCY

Given data

- A directed graph G = (V, E) with source node s and sink node t
- capacity function $c: E \longrightarrow \mathcal{R}$, i.e. $c(u,v) \geq 0$ for any edge $(u,v) \in E$

Objective

Send as much flow as possible with flow $f: E \longrightarrow R^+$ such that

- $f(u,v) \le c(u,v)$, for all $(u,v) \in E$
- $\sum_{v \in V} f(v, u) = \sum_{v \in V} f(u, v)$, for $u \neq s, t$

BổI HCMUT-CNCP

BACHKHOACNCP.COM

Maximum flow problem with minimum cost

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art

Evercise

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

Exercise

Numerical exercises Application

Given data

- A directed graph G = (V, E) with source node s and sink node t
- capacity function $c: E \longrightarrow \mathcal{R}$, i.e. $c(u,v) \geq 0$ for any edge $(u,v) \in E$
- cost function $a: E \longrightarrow \mathcal{R}$, i.e. $a(u,v) \ge 0$ for any edge $(u,v) \in E$

Objective

Send as much flow as possible with minimum cost such that

- $f(u,v) \le c(u,v)$, for all $(u,v) \in E$
- $\sum_{v \in V} f(v, u) = \sum_{v \in V} f(u, v)$, for $u \neq s, t$
- $\sum_{(u,v)\in E} a(u,v)f(u,v)$ should be minimized

BổI HCMUT-CNCP

BACHKHOACNCP.COM

State-of-the-art

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Almonial ...

Algorithm

State-of-the-art

Max Flow

Exercise

xercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Vertex Capacitie

Exercise

Numerical exercises
Application

Flow Algorithms

- Linear programming
- Ford-Fulkerson algorithm $O(E \max |f|)$
- Edmond-Karp algorithm $O(VE^2)$
- Dinitz blocking flow algorithm $O(V^2E)$
- General push-relabel maximum flow algorithm $O(V^2E)$
- Push-relabel algorithm with FIFO vertex selection rule $O(V^3)$
- Dinitz blocking flow algorithm with dynamic trees $O(VE \log(V))$
- Push-relabel algorithm with dynamic trees $O(VE \log(V^2/E))$
- Binary blocking flow algorithm $O(E\min(V^{2/3}, \sqrt{E})log(V^2/E)\log(U))$ with $U = \max c(u, v)$

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Ford-Fulkerson's algorithm for solving Max Flow Problem

Input: graph G with flow capacity c, a source node s, and a sink node t

Output: a maximum flow f from s to t

$$k = 0; G^{(0)} = G;$$

$$c^{(0)}(u,v) = c(u,v), c^{(0)}(v,u) = 0, \forall (u,v) \in G^{(0)};$$

While \exists a path $\Pi^{(k)}(s,t)$ in $G^{(k)}$ such that $c^{(k)}(u,v)>0$, $\forall (u,v)\in\Pi^{(k)}$ do

Find
$$f(\Pi^{(k)}) = \min\{c^{(k)}(u,v)|(u,v) \in \Pi^{(k)}\}$$
;

For each edge $(u,v)\in\Pi^{(k)}$ do

If
$$(u, v) \in G$$
 then

$$c^{(k+1)}(u,v) = c^{(k)}(u,v) - f(\Pi^{(k)});$$

$$c^{(k+1)}(v,u) = c^{(k)}(v,u) + f(\Pi^{(k)});$$

Else

$$c^{(k+1)}(u,v) = c^{(k)}(u,v) + f(\Pi^{(k)});$$

$$c^{(k+1)}(v,u) = c^{(k)}(v,u) - f(\Pi^{(k)});$$

$$c^{(k+1)}(v,u) = c^{(k)}(v,u) - f(\Pi^{(k)})$$

k + +;

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Algorithm

State-of-the-art Max Flow

ax I low

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

Exercise

Example 1

Flows

Huynh Tuong Nguyen Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art

Max Flow

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem Bipartite Matching

Vertex Capacities Maximum Path

Evercise

Example 2 $GG^{(0)}$ В В

Flows

Huynh Tuong Nguyen Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm State-of-the-art

Max Flow

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities

Maximum Path

Exercise

Problem

OACN

Find the maximum flow and the min-cut in the following network.

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Max Flow & Min Cost

Algorithm

State-of-the-art Max Flow

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Vertex Capacities Maximum Path

Evercise

Exercise

Exercise

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art

nax Flow

Max Flow & Min Cost

Application

pplication

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

Exercise

Exercise

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Algorithm

State-of-the-art

Max Flow Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

Exercise

Resolution for Max Flow and Min Cost Problem

Input: graph G with flow capacity c, a source node s, and a sink node t

Output: a maximum flow f from s to t

$$k=0;\,G^{(0)}=G;\,c^{(0)}(u,v)=c(u,v),\,c^{(0)}(v,u)=0,\,\forall (u,v)\in G^{(0)};$$

While \exists a shortest path $\Pi^{(k)}(s,t)$ in $G^{(k)}$ such that $e^{(k)}(u,v)>0$, $\forall (u,v)\in\Pi^{(k)}$ do

Find
$$f(\Pi^{(k)}) = \min\{c^{(k)}(u,v)|(u,v) \in \Pi^{(k)}\}$$
;

For each edge $(u,v)\in\Pi^{(k)}$ do

If
$$(u,v) \in G$$
 then

$$c^{(k+1)}(u,v) = c^{(k)}(u,v) - f(\Pi^{(k)});$$

$$c^{(k+1)}(v,u) = c^{(k)}(v,u) + f(\Pi^{(k)});$$

Else

$$c^{(k+1)}(u,v) = c^{(k)}(u,v) + f(\Pi^{(k)});$$

$$c^{(k+1)}(v,u) = c^{(k)}(v,u) - f(\Pi^{(k)}); \ \, \text{UT-CNCP}$$

$$k + +;$$

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art Max Flow

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

Exercise

Multi-source Multi-sink Maximum Flow Problem

Flows

Huvnh Tuong Nguyen Tran Tuan Anh. Nguye Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art May Flow Evercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities Maximum Path

Evercise

Maximum Cardinality Bipartite Matching

- Given a bipartite graph $G = (X \cup Y, E)$
- find a maximum cardinality matching in *G*, that is a matching that contains the largest possible number of edges.
- \Longrightarrow transform into a maximum flow problem by constructing a network $\mathcal{N} = (X \cup Y \cup \{s,t\}, E'\}$:
 - 1 E' contains the edges in G directed from X to Y.
 - $(s,x) \in E'$ for each $x \in X$ and $(y,t) \in E'$ for each $y \in Y$.
 - c(e) = 1 for each $e \in E'$.

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Algorithm

State-of-the-art

Max Flow

Exercise

Max Flow & Min Cost

Application

Application

Multi-source Multi-sink

Maximum Flow Problem

Bipartite Matching

Vertex Capacities

Maximum Path

Exercise

Minimum Path Cover in Directed Acyclic Graph

- Given a directed acyclic graph G = (V, E), we are to find the minimum number of paths to cover each vertex in V. We can construct a bipartite graph $G' = (Vout \cup Vin, E')$ from G, where
 - 1 $Vout = \{v \in V : v \text{ has positive out-degree } \}.$
 - 2 $Vin = \{v \in V: v \text{ has positive in-degree } \}$.
 - 3 $E' = \{(u, v) \in (Vout, Vin): (u, v) \in E\}.$
- Then it can be shown that G' has a matching of size m iif there exists n-m paths that cover each vertex in G, where n is the number of vertices in G
- Therefore, the problem can be solved by finding the maximum cardinality matching in G' instead.

BỞI HCMUT-CNCP

Flows

Huvnh Tuong Nguyen. Tran Tuan Anh. Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art

Max Flow

Evercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities

Maximum Path

Evercise

Maximum Flow Problem with Vertex Capacities

KHOACNCY

- Given a network $\mathcal{N}=(V,E)$, in which there is capacity at each node in addition to edge capacity, that is, a mapping $c:V\to R+$, denoted by c(v), such that the flow f has to satisfy not only the capacity constraint and the conservation of flows, but also the vertex capacity constraint $\sum_{i\in V}f_{i,v}\leq c(v), \forall v\in V\setminus s,t$
- the amount of flow passing through a vertex cannot exceed its capacity.
- To find the maximum flow across N, we can transform the problem into the maximum flow problem in the original sense by expanding N.
 - each $v \in V$ is replaced by v_{in} and v_{out}
 - v_{in} is connected by edges going into v
 - v_{out} is connected to edges coming out from v_{out}
 - ullet assign capacity c(v) to the edge connecting v_{in} and v_{out}
- In this expanded network, the vertex capacity constraint is removed and therefore
 the problem can be treated as the original maximum flow problem.

BÓI HCMUT-CNCP

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art

Evercise

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

Evercise

Exercise

Maximum Independent Path

- Given a directed graph G = (V, E) and two vertices s and t,
- Find the maximum number of independent paths from s to t.
- Two paths are said to be independent if they do not have a vertex in common apart from s and t.
- We can construct a network $\mathcal{N} = (V, E)$ from G with vertex capacities, where
 - 1 s and t are the source and the sink of \mathcal{N} respectively.
 - (v) = 1 for each $v \in V$. c(e) = 1 for each $e \in E$.
- Then the value of the maximum flow is equal to the maximum number of independent paths from s to t.

BỞI HCMUT-CNCP

Flows

Huvnh Tuong Nguyen Tran Tuan Anh. Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow Max Flow & Min Cost

Algorithm

State-of-the-art Max Flow

Evercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

Evercise

Maximum Edge-disjoint Path

CHIKI

- ullet given a directed graph G=(V,E) and two vertices s and t
- find the maximum number of edge-disjoint paths from s to t.
- This problem can be transformed to a maximum flow problem by constructing a network $\mathcal{N}=(V,E)$ from G with s and t being the source and the sink of \mathcal{N} respectively and assign each edge with unit capacity.

TÀI LIỆU SƯU TẬP

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Algorithm

State-of-the-art

Evercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities

Maximum Path

Exercise

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art Max Flow

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities Maximum Path

Exercise

Exercise

Numerical exercises

Restaurant management

- Whole pineapples are served in a restaurant in London.
- To ensure freshness, the pineapples are purchased in Hawaii and air freighted from Honolulu to Heathrow in London.
- The following network diagram outlines the different routes that the pineapples could take.

Flows

Huynh Tuong Nguyen Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Algorithm

State-of-the-art

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem Bipartite Matching

Vertex Capacities

Maximum Path

Exercise

Numerical exercises

Production quantity measuring

- Distributed manufacturing system : $((((M1 \land M4) \lor M2) \land M5) \lor (M3 \land M6)) \land (M7 \lor M8)$
- Production capacity of each branch is defined in graph G
- How to determine the production capacity (e.g. pieces/min)?
- How to determine the production paths with the minimum transportation cost?

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art

Exercise

Max Flow & Min Cost

Application Multi-source Multi-sink

Maximum Flow Problem Bipartite Matching

Vertex Capacities Maximum Path

IVIAXIMUM

Exercise

Numerical exercises

Travelling problem

KHOACNC

- The table below gives the expenses for persons $W,\,X,\,Y$ and Z to travel to places $A,\,B,\,C$ and D.
- The objective is to send each person to one of the four places such that all places will be visited, whilst the total costs are as small as possible.
- Translate this problem into a maximum flow problem and solve it with the maximum flow algorithm.

		Α	В	C	D
Γ/	W	16	12	11	12
	X	13	11	8	14
	Υ	10	6	7	9
	Z	11	15	10	8

BOI HCMUT-CNCP

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Algorithm

State-of-the-art

Evercise

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching Vertex Capacities

Maximum Path

_ .

Exercise

Numerical exercises

Seminar assignment problem

AKHOACNCD

- Consider the problem of assigning student to writing seminars.
- In class, we modeled a version of the problem where the total number of students exactly equals the number of available spots.
- In real applications, there are fewer students than available spots so some writing seminars are assigned fewer than 15 students.
- Model this problem as a minimum cost flow problem.
- Explain (in words and/or pictures) what are the vertices, supplies and demands, edges, and edge weights.

B Ø I H C M U T - C N C P

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguyen Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

100

Algorithm

State-of-the-art

Max Flow

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities

Exercise

Numerical exercises

Blood donation problem

- Enthusiastic celebration of a sunny day at a prominent northeastern university has resulted in the arrival at the university's medical clinic of 169 students in need of emergency treatment.
- Each of the 169 students requires a transfusion of one unit of whole blood. The clinic has supplies of 170 units of whole blood.
- The number of units of blood available in each of the four major blood groups and the distribution of patients among the groups is summarized below.
 - type A patients can only receive type A or O;
 - type B patients can receive only type B or O;
 - type O patients can receive only type O;
 - type AB patients can receive any of the four types.

Blood type	Α	В	0	AB
Supply	46	34	45	45
Demand	39	38	42	50

TĀF

BỞI HCMUT-CNCP

Give a max flow formulation that determines a distribution that satisfies the demands of a maximum number of patients.

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen, Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art May Flow

Evercise

xercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities

Exercise

Numerical exercises

Energy supplying problem

Dining Services wonders how little money they can spend on food while still supplying sufficient energy (2000 kcal), protein (55g), and calcium (800mg) to meet the minimum Federal guidelines and avert a potential lawsuit. A limited selection of potential menu items along with their nutrient content and maximum tolerable quantities per day is given in the table below.

	Energy	Protein	Calcium	Cost per serving
	(kcal)	(g)	(mg)	(cents)
Oatmeal	110	4	2	3
Chicken	205	32	12	24
Eggs	160	13	54	13
Whole milk	160	8	285	9
Cherry pie	420	4	22	20
Pork with beans	260	14	80	19

Formulate a linear program to find the most economical menu.

BACHKHOACNCP.COM

Flows

Huynh Tuong Nguyen Tran Tuan Anh, Nguye Ngoc Le

Contents

Flows

Motivation

Max Flow & Min Cost

Algorithm

State-of-the-art May Flow

Evercise

Exercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities

Maximum Path

Exercise

Numerical exercises

Circulation problem

Flows

Huvnh Tuong Nguyen. Tran Tuan Anh. Nguye Ngoc Le

Contents

Flows

Motivation Max Flow

Max Flow & Min Cost

Algorithm

State-of-the-art May Flow

Evercise

Max Flow & Min Cost

Application

Multi-source Multi-sink Maximum Flow Problem

Bipartite Matching

Vertex Capacities Maximum Path

Evercise

Numerical exercises

Application

Given data

- A directed graph G = (V, E) with source node s and sink node t
- lower bound l(u,v) and upper bound $u(u,v) \ge 0$ for any edge $(u,v) \in E$
- cost function $a: E \longrightarrow \mathcal{R}$, i.e. a(u, v) > 0 for any edge $(u, v) \in E$

Objective

Send as much flow as possible with minimum cost such that

- $l(u,v) \leq f(u,v) \leq u(u,v)$, for all $(u,v) \in E$
- $\sum_{v \in V} f(v, u) = \sum_{v \in V} f(u, v)$, for $u \neq s, t$
- $\sum_{(u,v)\in E} a(u,v)f(u,v)$ should be minimized

BỞI HCMUT-CNCP