


MAXIMUM FLOW

Definition

Example: How much instant power can Palo Alto get using that electric grid?


- Directed graph
- Flow capacities on edges
- Maximum flow from s to t?


MAXIMUM FLOW

Applications


Image segmentation

Community detection

MAXIMUM FLOW SOLVERS

AUGMENTING PATHS

Iteratively find a new augmenting path

- Ford-Fulkerson
- Edmonds-Karp
- Dinic's/MPM

PREFLOW

Push flow locally in a preflow graph

 Push relabel and its variants

OTHER

Linear programming


AGENDA


Edmonds-Karp

Push-relabel

MPM

FORD FULKERSON

Workflow


```
while a path p of capacity c > 0 exists from s to t:
 maxflow += c
 for all edges in path p:
 edge.capacity -= c
 add reverse edge from edge.destination to
 edge.source of capacity c
```

 \longrightarrow Augmenting path on first iteration, path of capacity min(1,3,1) = 1


FORD FULKERSON


Workflow


```
while a path p of capacity c > 0 exists from s to t:
 maxflow += c
 for all edges in path p:
 edge.capacity -= c
 add reverse edge from edge.destination to
 edge.source of capacity c
```

 \longrightarrow Augmenting path on first iteration, path of capacity min(1,3,1) = 1

FORD FULKERSON


```
while a path p of capacity c > 0 exists from s to t:
 maxflow += c
 for all edges in path p:
 edge.capacity -= c
 add reverse edge from edge.destination to
 edge.source of capacity c
```

- \longrightarrow Augmenting path on first iteration, path of capacity min(1,3,1) = 1
- \rightarrow Augmenting path on second iteration, path of capacity min(1,1,1,3,5) = 1


EDMONDS-KARP


Edmonds-Karp: variation of Ford Fulkerson


Main idea: use the shortest augmenting path

One augmenting path needs one BFS


Wikipedia graph: ~5000 augmenting paths


Ford-Fulkerson & variants use too many graph traversals


```
Saturate all out-edges of s, create reverse edges \ell[s] = \text{number of vertices} \ell[v] = 0 \text{ for all } v \in V \setminus \{s\} while there is an applicable push or relabel operation execute the operation \text{execute the operation} \text{push}(u, v): \text{if}(e[u] > 0 \text{ and } \ell[u] == \ell[v] + 1) \text{push e}[u] \text{ amount of flow from } u \text{ to } v \text{relabel}(u): \text{if}(e[u] > 0 \text{ and } \ell[u] <= \ell[v] \text{ for all current neighbors}) \ell[u] = \text{minimum } \ell[v] \text{ among neighbors} + 1
```


Parallelism issues


Source of parallelism:

while there is an applicable push or relabel operation execute the operation

At this step, we could relabel a or d. Which one?

Complexity of heuristics:


PRIORITY	LARGEST L	SMALLEST L	FIFO
Complexity	<i>O</i> (<i>V</i> ² √ <i>E</i>)	O(V ² E)	O(V ³)


Order affects convergence. Massive parallelism yields random order

Parallelism issues

Available parallelism


In theory, number of threads = number of vertices

In practice, number of active vertices << number of vertices

Source: The University of Texas at Austin


Conclusion


- Actual parallelism is low
- Massive parallelism yields random order which damages performance
- We need graph traversals (BFS) for some critical heuristics

road_usa: GPU does 20 BFS, CPU does only 3 BFS CPU is faster since it requires fewer traversals

Push-relabel not suited for GPU implementation


Workflow


Two augmenting paths of length 3


They have been discovered using just one BFS

Avoid running BFS twice here

Main idea of Dinic's: reuse BFS results


Workflow


While s is still connected to t in G, do Create layer graph G_{L} containing only shortest paths from s to t

While s is still connected to t, do Find augmenting path from s to t in G_L Push corresponding flow in G_L , update edges

Graph G

Workflow


While s is still connected to t in G, do

Create layer graph G_L containing only

shortest paths from s to t

While s is still connected to t, do Find augmenting path from s to t in G_L Push corresponding flow in G_L , update edges

Workflow


Graph G_{L(3)}

While s is still connected to t in G, do
Create layer graph G_L containing only
shortest paths from s to t

While s is still connected to t, do
Find augmenting path from s to t in G_L
Push corresponding flow in G_L, update edges

DFS


Workflow


While s is still connected to t in G, do
Create layer graph G_L containing only
shortest paths from s to t

While s is still connected to t, do Find augmenting path from s to t in G_L Push corresponding flow in G_L , update edges

Workflow


Graph G_{L(4)}


While s is still connected to t in G, do
Create layer graph G_L containing only
shortest paths from s to t

While s is still connected to t, do
Find augmenting path from s to t in G_L
Push corresponding flow in G_L, update edges

DFS

DFS traverse all vertices on GPU We lose all advantages of Dinic's

Workflow


```
While s is still connected to t in G, do
 Create layer graph G<sub>L</sub> containing only
 shortest paths from s to t

While s is still connected to t, do
 Find vertex u with minimum potential m, with
 potential(u) = min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))

 push m from u to t, pull m from s to u
 remove all vertex with min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))=0
```

Graph G

Workflow


```
While s is still connected to t in G, do
 Create layer graph G<sub>L</sub> containing only
 shortest paths from s to t

While s is still connected to t, do
 Find vertex u with minimum potential m, with
 potential(u) = min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))

 push m from u to t, pull m from s to u
 remove all vertex with min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))=0
```

Graph G

Workflow


```
While s is still connected to t in G, do
 Create layer graph G<sub>L</sub> containing only
 shortest paths from s to t

While s is still connected to t, do
 Find vertex u with minimum potential m, with
 potential(u) = min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))

push m from u to t, pull m from s to u
 remove all vertex with min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))=0
```

is selected so that we know 1 amount of flow will pass through

Workflow


```
While s is still connected to t in G, do
 Create layer graph G<sub>L</sub> containing only
 shortest paths from s to t

While s is still connected to t, do
 Find vertex u with minimum potential m, with
 potential(u) = min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))

push m from u to t, pull m from s to u
 remove all vertex with min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))=0
```

is selected so that we know 1 amount of flow will pass through

Workflow


```
While s is still connected to t in G, do
 Create layer graph G<sub>L</sub> containing only
 shortest paths from s to t

While s is still connected to t, do
 Find vertex u with minimum potential m, with
 potential(u) = min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))

push m from u to t, pull m from s to u
 remove all vertex with min(degree<sub>in</sub>(u), degree<sub>out</sub>(u))=0
```

Dinic's vs MPM


Dinic's - DFS


Processed but useless edges

Processed and acceptable edges


MPM - Push/Pull/Prune


Across the graph, min potential = 1 (vertex h)
Pushing 1 to t, pulling 1 from s, using any edges


MPM Dinic's vs MPM


Saturating one augmenting path on GPU:

MPM: Push/pull/prune process 30us

Edmonds-Karp/Dinic's: one BFS >1ms


Perf. bounded by kernel launch latency

Example: Wikipedia 2011

• MPM: 5 BFS, 6000 augmenting paths

• EK: 6000 BFS

MPM GPU design


MPM paper gives a high level implementation

Most of the work went into GPU implementation design (2 out of 3 months)

MAXIMUM FLOW RESULTS

Galois on dual socket Haswell 16 cores vs NVIDIA Titan X (Pascal)

GRAPH	N	NNZ	SPEED UP		
			AVG	MIN	MAX
wiki03	455436	3811198	9.1	1.7	15.3
wiki11	3721339	121043107	22.5	19.8	28.9
road_usa	23947347	57708624	2	0.7	4.2
road CA	1971281	5533214	2.3	0.8	4.9

EFFICIENT MAXIMUM FLOW ALGORITHM

Takeaways

Black-box solver: large variety of applications can be seen as the flow problem.

 Data-dependent, irregular algorithm: how to create enough "real" parallelism and how to avoid latency issues on the GPU.

Order of magnitude speed-ups on wide graphs. Long graphs require a more efficient graph traversal implementation.

REFERENCES

- An Experimental Comparison of Min-Cut/Max-Flow Algorithms for Energy Minimization in Vision, Yuri Boykov, Vladimir Kolmogorov
- Finding Web Communities by Maximum Flow Algorithm using Well-Assigned Edge Capacities, Noriko IMAFUJI, and Masaru KITSUREGAWA
- An O(|V|3) algorithm for finding maximum flows in networks, V.M. Malhotra,
 M.Pramodh Kumar, S.N. Maheshwari
- Parallizing the Push-Relabel Max Flow Algorithm, Victoria Popic, Javier Vélez

