

Def. Its capacity is the sum of the capacities of the edges from A to B.

$$cap(A,B) = \sum_{e \text{ out of } A} c(e)$$

Min-cut problem. Find a cut of minimum capacity.

Flows and Cuts

Weak duality. Let f be any flow. Then, for any s-t cut (A, B) we have $v(f) \le cap(A, B)$.

Pf.

$$y(f) = \sum_{\substack{c \text{ or } \mathcal{C}_A \\ c \text{ or } \mathcal{C}_A \mathcal{D}_A \\ c \text{ or } \mathcal{C}_A \\ c \text{$$

Augmenting path

Def. An augmenting path is a simple s > t path in the residual network G_f .

Def. The bottleneck capacity of an augmenting path P is the minimum residual capacity of any edge in P.

Key property. Let f be a flow and let P be an augmenting path in G_r . Then, after calling $f_{\mathcal{R}} \leftarrow \mathsf{AUCMENT}(f, c, P)$, the resulting $f_{\mathcal{R}}$ is a flow and val(f, P)/) = val(f) + $bottleneck(G_f, P)$.

AUGMENT(f, c, P)

ô ← bottleneck capacity of augmenting path P.

FOREACH edge e e P:

If $(e \in E)$ $f(e) \leftarrow f(e) \mid \delta$.

ELSE $f(e^{reverse}) \leftarrow f(e^{reverse}) - \delta$.

RETURN f.

Proof of Max-Flow Min-Cut Theorem

(iii) \Rightarrow (i)

- Let f be a flow with no augmenting paths.
- Let A be set of vertices reachable from s in residual graph. By definition of A. s = A.
- By definition of $f, t \in A$.

Capacity Scaling

m2 log2 C Scaling-Max-Flow(G, s, t, c) (foreach $e \in E$ $f(e) \leftarrow 0$ $A \leftarrow largest power of 2 no greater than C$ $G_t \leftarrow residual graph$ $1 + \lceil \log_2 C \rceil$ times while $(\Delta \ge 1)$ { $G_{\ell}(\Delta) \leftarrow \Delta$ -residual graph while (there exists augmenting path P in $G_{r}(\Lambda)$) (O(m) f ← augment(f, c, P) O(m) update Gr(A) Δ ← Δ / 2 return f

Def. An s-t flow is a function that satisfies:

For each e c E: $0 \le f(e) \le c(e)$ For each $v \in V - \{s, t\}$: $\sum_{e \text{ into } v} f(e) = \sum_{e \text{ out of } v} f(e)$

Def. The value of a flow f is: $v(f) = \sum f(e)$

Corollary. Let f be any flow, and let (A, B) be any cut. If v(f) = cap(A, B), then f is a max flow and (A, B) is a min cut.

Ford-Fulkerson Algorithm

How to Find Min-Cut

From Ford-Fulkerson, we get capacity of minimum cut

How to find a minimum cut? Use residual graph.

Following are steps to find a minimum cut:

- 1) Run Ford-Fulkerson algorithm and consider the final residual graph Gf
- 2) Perform BFS or DFS from source s to find set A that including all reachable vertices from s in the residual graph G_f.
- 3) Define set B = V- A, then return (A, B) as a min-cut

Capacity-scaling algorithm

Flow value lemma. Let f be any flow, and let (A, B) be any s-t cut. Then, the net flow sent across the cut is equal to the amount leaving s

$$\sum_{e \text{ out of } f} f(e) - \sum_{e \text{ in br } A} f(e) = v(f)$$

Certificate of optimality

Corollary, Let f be a flow and let (4, B) be any cut. If val(f) = cap(A, B), then f is a max flow and (A, B) is a min

Pf. *For any flow $f : val(f) \le cap(A, B) - val(f)$. * For any cut (4z,Bz) $cap(4z,Bz) \ge val(f) = cap(A,B)$.

Augmenting Path Algorithm

f is a flow function that maps each edge e to a nonnegative number: E → R+ f(e): amount of flow carried by edge e

Running Time for Ford-Fulkerson Algorithm

```
C times while (there exists augmenting path P) {
 O(m) f \leftarrow Augment(f, c, P)
 O(m) update Gf
```

Let C denotes the sum of capacities of all edges out of s. $C = \sum c(e)$.

Theorem The algorithm terminates in at most $v(f^*) < C$ iterations. Pf. Each augmentation increase value by at least 1.

- Finding an argument path takes O(m+n) = O(m) time, using BFS or DFS.
- Argument(f, P) takes O(n) < O(m) time since P contains n-1 edges.
- Update residual graph takes O(m) time since there are at most 2m edges in Gf.

Total running time is O(mC).

Capacity-scaling algorithm: proof of correctness

Assumption. All edge capacities are integers between 1 and C.

Invariant. The scaling parameter Δ is a power of 2. Pf. Initially a power of 2; each phase divides Δ by exactly 2.

Integrality invariant. Throughout the algorithm, every edge flow f (e) and residual capacity cate) is an integer.

Pf. Same as for generic Ford-Fulkerson.

Theorem. If capacity-scaling algorithm terminates, then f is a max

- By integrality invariant, when $\Delta = 1 \implies G_c(\Delta) = G_c$.
- Upon termination of $\Delta = 1$ phase, there are no augmenting paths
- Result follows augmenting path theorem .

- Lemma 1 + Lemma 3 ⇒ O(m log C) augmentations. • Finding an augmenting path takes O(m) time. •

Flow value lemma. Let f be any flow, and let (A, B) be any s-t cut. Then Weak duality. Let f be any flow, and let (A, B) be any s-t cut. Then the value of the flow is at most the capacity of the cut. $\sum_{e \text{ out of } A} f(e) - \sum_{e \text{ in to } A} f(e) = v(f).$

$$v(f) \ = \ \sum_{e \text{ out } d \, x} f(e)$$
 by flow conservation, all terms
$$\ - \ = \ \sum \left(\ \sum f(e) - \ \sum f(e) \right)$$

 $= \sum_{e \text{ out of } A} f(e) - \sum_{e \text{ in to } A} f(e).$

Why the greedy algorithm fails

- Q. Why does the greedy algorithm fail?
- A. Once greedy algorithm increases flow on an edge, it never decreases it.

Ex. Consider flow network G.

- The unique max flow f has f (v, w) = 0.
- Greedy algorithm could choose s→v→w→t as first path.

Max-Flow Min-Cut Theorem

Augmenting path theorem. Flow f is a max flow iff (if and only if) there are no augmenting paths.

Max-flow min-cut theorem. [Elias-Feinstein-Shannon 1956, Ford-Fulkerson 1956] The value of the max flow is equal to the value of the min cut.

Both can be proved simultaneously by showing TFAE (the following are equivalent):

- (i) There exists a cut (A, B) such that v(f) = cap(A, B).
- (ii) Flow f is a max flow.
- (iii) There is no augmenting path relative to f.

Choosing Good Augmenting Paths

Use care when selecting augmenting paths.

- Some choices lead to exponential algorithms.
- Clever choices lead to polynomial algorithms.
- If capacities are irrational, algorithm not guaranteed to terminate!

Goal: choose augmenting paths so that:

- Can find augmenting paths efficiently.
- Few iterations.

Choose augmenting paths with: [Edmonds-Karp 1972, Dinitz 1970]

- Max bottleneck capacity.
- Sufficiently large bottleneck capacity
- Fewest number of edges.

Capacity-scaling algorithm: analysis of running time

Lemma 1. There are 1 | log₂ C| scaling phases.

Pf. Initially $C/2 < \Delta \le C$, Δ decreases by a factor of 2 in each iteration.

Lemma 2. Let f be the flow at the end of a Δ -scaling phase. Then, the max-flow value $\leq val(f) + m \Delta$. Pf. Next slide.

Lemma 3. There are ≤ 2m augmentations per scaling phase, Pt.

- Let f be the flow at the beginning of a Δ -scaling phase. *Lemma 2 \rightarrow max flow value $\leq val(f) + m(2\Lambda)$.
- Each augmentation in a Δ -phase increases val(f) by at least Δ .

Theorem. The capacity-scaling algorithm takes $O(m^2 \log C)$ time.

Original edge: e = (u, v) e E. Flow f(e), capacity c(e).

Residual edge.

- "Undo" flow sent.
- e = (u, v) and $e^R = (v, u)$.
- Residual capacity:
 - $c_f(e) = \begin{cases} c(e) f(e) & \text{if } e \in E \\ f(e) & \text{if } e^R \in E \end{cases}$ if $e^R \in E$

Residual graph: $G_f = (V, E_f)$.

- Residual edges with positive residual capacity.
- E_f = {e : f(e) < c(e)} U {eR : f(e) > 0}.

Max-Flow Min-Cut Theorem

Augmenting path theorem. Flow f is a max flow iff there are no augmenting

Max-flow min-cut theorem. [Elias-Feinstein-Shannon 1956, Ford-Fulkerson 1956] The value of the max flow is equal to the value of the min cut.

Pf. We prove both simultaneously by showing TFAE (the following are

- (i) There exists a cut (A, B) such that v(f) = cap(A, B).
- Flow f is a max flow.
- (iii) There is no augmenting path relative to f.

(i) => (ii) This was the corollary to weak duality lemma.

Let f be any flow. Then, for any s-t cut (A, B) we have $v(f) \le cap(A, B)$ (ii) => (iii) We show contrapositive.

Let f be a flow. If there exists an augmenting path, then we can improve f

Capacity-scaling algorithm

Overview. Choosing augmenting paths with "large" bottleneck capacity.

- Maintain scaling parameter A. • Let $G_r(\Lambda)$ be the part of the residual network containing
- only those edges with canacity > A * Any augmenting path in $G_f(\Delta)$ has bottleneck capacity $\geq -\Delta$.

Capacity Scaling: Running Time

Lemma 2. Let f be the flow at the end of a Δ -scaling phase. Then value of the maximum flow is at most $v(f) + m \Delta$.

- Pf. (almost identical to proof of max-flow min-cut theorem) We show that at the end of a Δ -phase, there exists a cut (A, B)
- such that $cap(A, B) \leq v(f) + m \Delta$.
- Choose A to be the set of nodes reachable from s in $G_{\epsilon}(\Delta)$.
- By definition of A. s A. By definition of f. t & A.

original network

- Generic augmenting path: $O(m \text{ val}(f^*))$
- Capacity scaling: $O(m^2 \log C)$.
- C denotes the sum of capacities of all edges out of s.
- Shortest augmenting path: O(m2n).
- Proved by Dinitz (also by Edmonds and Karp)
- Preflow-Push algorithm: O(n3)
- Textbook 7.4
- Conclusion: Network Flow problem can be solved within polynomial

Bipartite Matching: Proof of Correctness

Theorem. Max cardinality matching in G = value of max flow in G'.

- Given max matching M of cardinality k.
- Consider flow f that sends 1 unit along each of k paths.
- f is a flow, and has cardinality k. .

- Pf. = Suppose G does not have a perfect matching. Formulate as a max flow problem and let (A, B) be min cut in G'.
- By max-flow min-cut, cap(A, B) < |L|.
- Define $L_A = L \cap A$, $L_B = L \cap B$, $R_A = R \cap A$.
- $cap(A, B) = |L_B| + |R_A|$
- Since min cut can't use ∞ edges: N(LA) = RA
- $|N(L_A)| \le |R_A| = cap(A, B) |L_B| < |L| |L_B| = |L_A|.$
- Choose $S = L_A$, $|N(L_A)| < |L_A|$,
- IN(5)| < |5|

Network Connectivity

Network connectivity. Given a digraph G = (V, E) and two nodes s and t, find min number of edges whose removal disconnects t from s

Def. A set of edges F \subseteq E disconnects t from s if every s-t path uses at least one edge in F.

Class Exercise: Find the min number of edges whose removal disconnects t from s!

Circulation with Demands

Max flow formulation

- $\sum_{d(v)>0} d(v) = \sum_{v: d(v)<0} -d(v) =: D$ Add new source s and sink t.
- For each v with d(v) < 0, add edge (s, v) with capacity -d(v). For each v with d(v) > 0, add edge (v, t) with capacity d(v).
- Claim: G has circulation iff G' has max flow of value D.

Matching.

- Input: undirected graph G = (V, E).
- $M \subseteq \mathsf{E}$ is a matching if each node appears in at most 1 edge in M.
- Max matching: find a max cardinality matching.

Bipartite Matching: Proof of Correctness

Theorem. Max cardinality matching in G = value of max flow in G'.

- Let f be a max flow in G' of value k.
- Integrality theorem \Rightarrow k is integral and can assume f is 0-1.
- Consider M = set of edges from L to R with f(e) = 1. - each node in L and R participates in at most one edge in M
- |M| = k: consider cut (L U s, R U t) ·

Which max flow algorithm to use for bipartite matching?

- Generic augmenting path: O(m val(f*))
- Capacity scaling: $O(m^2 \log C)$.
- C denotes the sum of capacities of all edges out of s.
- Shortest augmenting path: O(m2n).
- Proved by Dinitz (also by Edmonds and Karp)
- Preflow-Push algorithm: O(n3)

Edge Disjoint Paths and Network Connectivity

Theorem. [Menger 1927] The max number of edge-disjoint s-t paths is equal to the min number of edges whose removal disconnects t from s.

- Suppose the removal of $F \subseteq E$ disconnects t from s, and |F| = k.
- Every s-t path uses at least one edge in F.
- Hence, the number of edge-disjoint paths is at most k.

Circulation with Demands

 $\sum_{d(v)>0} d(v) = \sum_{v:d(v)<0} -d(v) =: D$

Max flow formulation

- Add new source s and sink t.
- For each v with d(v) < 0, add edge (s, v) with capacity -d(v).
- For each v with d(v) > 0, add edge (v, t) with capacity d(v).
- Claim: G has circulation iff G' has max flow of value D.

Bipartite matching.

- Input: undirected, bipartite graph $G = (L \cup R, E)$.
- M ⊆ E is a matching if each node appears in at most edge in M.
- Max matching: find a max cardinality matching.

Def. A matching M = E is perfect if each node appears in exactly one edge in M.

Q. When does a bipartite graph have a perfect matching?

Structure of bipartite graphs with perfect matchings.

- Clearly we must have |L| = |R|. What other conditions are necessary?
- What conditions are sufficient?

Edge Disjoint Paths

Disjoint path problem. Given a digraph G = (V, E) and two nodes s and t, find the max number of edge-disjoint s-t paths.

Def. Two paths are edge-disjoint if they have no edge in common.

Ex: communication networks.

Class Exercise: Find the max number of edge-disjoint s-t paths!

Disjoint Paths and Network Connectivity

Theorem. [Menger 1927] The max number of edge-disjoint s-t paths is equal to the min number of edges whose removal disconnects t from s.

- Suppose max number of edge-disjoint paths is k.
- Then max flow value is k.
- Max-flow min-cut ⇒ cut (A, B) of capacity k.
- Let F be set of edges going from A to B.
- |F| = k and disconnects t from s.

Characterization. Given (V, E, c, d), there does not exists a circulation iff there exists a node partition (A, B) such that $\Sigma_{v \in B} d_v > cap(A, B)$

Pf idea. Look at min cut in 6'.

demand by nodes in B exceeds supply of nodes in B plus max capacity of edges going from A to B

Bipartite matching.

- Input: undirected, bipartite graph $G = (L \cup R, E)$.
- $M \subseteq E$ is a matching if each node appears in at most one edge in M.
- Max matching: find a max cardinality matching.

Notation. Let 5 be a subset of nodes, and let N(5) be the set of nodes adjacent to nodes in S.

Observation. If a bipartite graph $G = (L \cup R, E)$, has a perfect matching, then $|N(S)| \ge |S|$ for all subsets $S \subseteq L$. Pf. Each node in S has to be matched to a different node in N(S).

Max flow formulation: assign unit capacity to every edge

Edge Disjoint Paths

Theorem. Max number edge-disjoint s-t paths equals max flow value

- Suppose there are k edge-disjoint paths P1, . . . , Pk.
- Set f(e) = 1 if e participates in some path P_i ; else set f(e) = 0.
- Since paths are edge-disjoint, f is a flow of value k. .

Circulation with Demands

Circulation with demands

- Directed graph G = (V, E).
- Edge capacities c(e), e ∈ E.
- Node supply and demands d(v), $v \in V$.

demand if $d(v) \times 0$: supply if $d(v) \times 0$: transshipment if $d(v) \equiv 0$

Def. A circulation is a function that satisfies:

For each e ∈ E: $0 \le f(e) \le c(e)$ (capacity) For each $v \in V$: $\sum f(e) - \sum f(e) = d(v)$

Circulation problem: given (V, E, c, d), does there exist a circulation?

Circulation with Demands and Lower Bounds

Feasible circulation.

- Directed graph G = (V, E).
- Edge capacities c(e) and lower bounds $\ell(e)$, $e \in E$.
- Node supply and demands d(v), $v \in V$.

Def. A circulation is a function that satisfies:

For each $e \in E$: ℓ (e) \leq f(e) \leq c(e) (capacity) For each $v \in V$: $\sum_{e \in ID(V)} f(e) - \sum_{e \in ID(V)} f(e) = d(v)$ (conservation)

Circulation problem with lower bounds. Given (V, E, ℓ , c, d), does there exist an circulation?

Max flow formulation.

- Create digraph $G' = (L \cup R \cup \{s, t\}, E')$.
- Direct all edges from L to R, and assign infinite (or unit) capacity
- Add source s, and unit capacity edges from s to each node in L.
- Add sink t, and unit capacity edges from each node in R to t.

Marriage Theorem

Marriage Theorem. [Frobenius 1917, Hall 1935] Let G = (L ∪ R, E) be a bipartite graph with |L| = |R|. Then, G has a perfect matching iff $|N(S)| \ge |S|$ for all subsets $S \subseteq L$.

Pf. \Rightarrow This was the previous observation.

Max flow formulation: assign unit capacity to every edge.

Theorem. Max number edge-disjoint s-t paths equals max flow value.

- Suppose max flow value is k. Integrality theorem \Rightarrow there exists 0-1 flow f of value k.
- Consider edge (s, u) with f(s, u) = 1.
- by conservation, there exists an edge (u, v) with f(u, v) = 1 - continue until reach t, always choosing a new edge Produces k (not necessarily simple) edge-disjoint paths.

Circulation with Demands

Pf. Sum conservation constraints for every demand node v.

Max-flow and Circulation Comparison

Circulation with demands

Necessary condition to have a circulation

vert to network flow:

((e) < f(e) < c(e)

Max-flow

- G = (V, E) = directed graph Node supply and demands d(v), $v \in V$. demand if d(v) > 0; supply if d(v) < 0; transshipment if d(v) = 0Two distinguished nodes: - s = source, t = sink,
- c(e) = capacity of edge e.
- $0 \le f(e) \le c(e)$ $\sum f(e) = \sum f(e)$
- max flow = min cut
- Algorithms:
- Generic augmenting path - O(m val(f*)).
- Capacity scaling:
- *Shortest augmenting path: - O(m²n). * Preflow-Push: - O(m n2) or O(n3)
- ower to hetwork tisout. Add new source s and sink t. For each v with d(v) < 0, add edge (s, v) with capacity -d(v). For each v with d(v) > 0, add edge (v, t) with capacity d(v). Claim: G has circulation iff G' has max flow of value D(saturates all edges leaving s and entering t)
 with Demands and Lower Bound:

*Conservation $\sum_{e \text{ in to } v} f(e) - \sum_{e \text{ out of } v} f(e) = d(v)$

 $\sum_{v:d(v)>0} d(v) = \sum_{v:d(v)<0} -d(v) =: D$

- •Transfer each edge e: (v, w):
- *d(v)=d(v)+l(e); d(w)=d(w)-l(e); c(e)=c(e)-l(e)