

CSE408 Maximum Flow

Lecture #30

Maximum Flow


- Maximum Flow Problem
- The Ford-Fulkerson method
- Maximum bipartite matching

Flow networks:


- A flow network G=(V,E): a directed graph, where each edge (u,v)∈E has a nonnegative capacity c(u,v)>=0.
- If $(u,v) \notin E$, we assume that c(u,v)=0.
- two distinct vertices: a source s and a sink t.


Flow:


- G=(V,E): a flow network with capacity function c.
- s-- the source and t-- the sink.
- A flow in G: a real-valued function f:V*V → R satisfying the following two properties:
- Capacity constraint: For all u,v ∈ V,
 we require f(u,v) ≤ c(u,v).
- Flow conservation: For all $u \in V-\{s,t\}$, we require

$$\sum_{e.in.v} f(e) = \sum_{e.out.v} f(e)$$

Net flow and value of a flow f:


- The quantity f (u,v) is called the net flow from vertex u to vertex v.
- The value of a flow is defined as

$$|f| = \sum f(s, v)$$

- The total flow from $^{\nu}$ source to any other vertices.
- The same as the total flow from any vertices to the sink.


A flow f in G with value
$$|f| = 19$$

Maximum-flow problem:


- Given a flow network G with source s and sink t
- Find a flow of maximum value from s to t.
- How to solve it efficiently?


The Ford-Fulkerson method:


This section presents the Ford-Fulkerson method for solving the maximum-flow problem. We call it a "method" rather than an "algorithm" because it encompasses several implementations with different running times. The Ford-Fulkerson method depends on three important ideas that transcend the method and are relevant to many flow algorithms and problems: residual networks, augmenting paths, and cuts. These ideas are essential to the important max-flow min-cut theorem, which characterizes the value of maximum flow in terms of cuts of the flow network.

Continue:


- FORD-FULKERSON-METHOD(G,s,t)
- initialize flow f to 0
- while there exists an augmenting path p
- do augment flow f along p
- return f


Residual networks:


- Given a flow network and a flow, the residual network consists of edges that can admit more net flow.
- G=(V,E) --a flow network with source s and sink t
- f: a flow in G.
- The amount of additional net flow from u to v before exceeding the capacity c(u,v) is the residual capacity of (u,v), given by: $c_f(u,v)=c(u,v)-f(u,v)$ in the other direction: $c_f(v,u)=c(v,u)+f(u,v)$.


Example of residual network


Example of Residual network (continued)


Fact 1:


- Let G=(V,E) be a flow network with source s and sink t, and let f be a flow in G.
- Let G_f be the residual network of G induced by f, and let f' be a flow in G_f. Then, the flow sum f+f' is a flow in G with value
- f+f': the flow in the same direction will be added. the flow in different directions will be cnacelled.

Augmenting paths:


- Given a flow network G=(V,E) and a flow f, an augmenting path is a simple path from s to t in the residual network G_f.
- Residual capacity of p: the maximum amount of net flow that we can ship along the edges of an augmenting path p, i.e., $c_f(p)=\min\{c_f(u,v):(u,v) \text{ is on p}\}.$


The residual capacity is 1.


Example of an augment path (bold edges)


The basic Ford-Fulkerson algorithm


- FORD-FULKERSON(G,s,t)
- for each edge (u,v) ∈ E[G]
- do f[u,v] \leftarrow 0
- f[v,u] ←0
- while there exists a path p from s to t in the residual network
 G_f
- $\operatorname{do} c_f(p) \longleftarrow \min\{c_f(u,v): (u,v) \text{ is in } p\}$
- for each edge (u,v) in p
- $do f[u,v] \leftarrow f[u,v] + c_f(p)$

Example:


- The execution of the basic Ford-Fulkerson algorithm.
- (a)-(d) Successive iterations of the while loop: The left side of each part shows the residual network G_f from line 4 with a shaded augmenting path p.The right side of each part shows the new flow f that results from adding f_p to f.The residual network in (a) is the input network G.(e) The residual network at the last while loop test.It has no augmenting paths, and the flow f shown in (d) is therefore a maximum flow.


(c)


Time complexity:


- If each c(e) is an *integer*, then time complexity is O(|E|f*), where f* is the maximum flow.
- Reason: each time the flow is increased by at least one.
- This might not be a polynomial time algorithm since f* can be represented by log (f*) bits. So, the input size might be log(f*).

The Edmonds-Karp algorithm


- Find the augmenting path using breadth-first search.
- Breadth-first search gives the shortest path for graphs (Assuming the length of each edge is 1.)
- Time complexity of Edmonds-Karp algorithm is O(VE²).
- The proof is very hard and is not required here.

Maximum bipartite matching:


- Bipartite graph: a graph (V, E), where V=L∪R, L∩R=empty, and for every (u, v)∈E, u ∈L and v ∈R.
- Given an undirected graph G=(V,E), a matching is a subset of edges M⊆E such that for all vertices v∈V,at most one edge of M is incident on v.We say that a vertex v ∈V is matched by matching M if some edge in M is incident on v;otherwise, v is unmatched. A maximum matching is a matching of maximum cardinality,that is, a matching M such that for any matching M', we have

$$|M| \ge |M'|$$


R

(b)

A bipartite graph G=(V,E) with vertex partition $V=L\cup R$.(a)A matching with cardinality 2.(b) A maximum matching with cardinality 3.


R

(a)

Finding a maximum bipartite matching:


- We define the corresponding flow network G'=(V',E') for the bipartite graph G as follows. Let the source S and sink S be new vertices not in S, and let S be S be a partition of S is S be S be directed edges of S are given by S be S be a partition of S by a partition of S be a partition of S by a partition of S by a partition of S be a partition of S be a partition of S by a partition of S be a partition of S by a partition of S be a partition of S by a partition of S be a partition of S be
- We will show that a matching in G corresponds directly to a flow in G's corresponding flow network G'. We say that a flow f on a flow network G=(V,E) is integer-valued if f(u,v) is an integer for all $(u,v) \in V^*V$.


(a)The bipartite graph G=(V,E) with vertex partition V=L∪R. A maximum matching is shown by shaded edges.(b) The corresponding flow network.Each edge has unit capacity.Shaded edges have a flow of 1,and all other edges carry no flow.


Continue:


- Lemma.
- Let G=(V,E) be a bipartite graph with vertex partition V=L∪R,and let G'=(V',E') be its corresponding flow network.If M is a matching in G, then there is an integer-valued flow f in G' with value .Conversely, if f is an integer-valued flow in G',then there is a matching M in G with cardinality .
- Reason: The edges incident of and t ensures this.
 - Each node in the first column has in-degree 1
 - Each node in the second column has out-degree 1.
 - So each node in the bipartite graph can be involved once in the flow.


Aug. path:


Residual network. Red edges are new edges in the residual network. The new aug. path is bold. Green edges are old aug. path. old flow=1.


Thank You!!!