

Network Flow Algorithms: Running Time

- 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)
 - Textbook 7.4
- Conclusion: Network Flow problem can be solved within polynomial time

7.5 Bipartite Matching

Matching

Matching.

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

Bipartite Matching

Bipartite matching.

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

Bipartite Matching

Bipartite matching.

L

L

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

R

Bipartite Matching

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.

Bipartite Matching

Max flow formulation.

- $_{\bullet}$ 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.

Bipartite Matching: Proof of Correctness

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

- 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. •

Bipartite Matching: Proof of Correctness

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

- 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 $(L \cup s, R \cup t)$.

)

Perfect Matching

Def. A matching $M \subseteq E$ 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?

11

Perfect Matching

Notation. Let S be a subset of nodes, and let N(S) 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).

No perfect matching: S = { 2, 4, 5 } N(S) = { 2', 5' }.

R

Marriage Theorem

Marriage Theorem. [Frobenius 1917, Hall 1935] Let $G = (L \cup R, E)$ 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.

No perfect matching: S = { 2, 4, 5 } N(S) = { 2', 5' }.

R

13

 ${\rm Pf.} \; \subset \; {\rm Suppose} \; {\it G} \; {\rm does} \; {\rm not} \; {\rm have} \; {\rm a} \; {\rm perfect} \; {\rm matching}.$

Proof of Marriage Theorem

Pf. \leftarrow 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|.
- \blacksquare 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: $N(L_A) \subseteq R_A$.
- $\ \ \, |N(L_A)| \leq |R_A| \, = \, cap(A,B) |L_B| \, < \, |L| |L_B| \, = \, |L_A|.$
- Choose $S = L_A$, $|N(L_A)| < |L_A|$,

Bipartite Matching: Running Time

Which max flow algorithm to use for bipartite matching?

- 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)

7.6 Disjoint Paths

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!

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.

Edge Disjoint Paths

Max flow formulation: assign unit capacity to every edge.

Theorem. Max number edge-disjoint s-t paths equals max flow value. Pf $\,\,<\,\,$

- Suppose there are k edge-disjoint paths P_1, \ldots, P_k .
- 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. •

Edge Disjoint Paths

Max flow formulation: assign unit capacity to every edge.

Theorem. Max number edge-disjoint s-t paths equals max flow value. Pf. $\,\geq\,$

- 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. •

can eliminate cycles to get simple paths if desired

21

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!

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.

23

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.

Pf. ≤

- \blacksquare 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.

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.

Pf. \geq

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

7.7 Extensions to Max Flow

Circulation with Demands

Circulation with demands.

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

demand if d(v) > 0; supply if d(v) < 0; transshipment if d(v) = 0

Def. A circulation is a function that satisfies:

- For each $e \in E$: $0 \le f(e) \le c(e)$ (capacity)
- For each $v \in V$: $\sum_{e \text{ in to } v} f(e) \sum_{e \text{ out of } v} f(e) = d(v) \qquad \text{(conservation)}$

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

27

Circulation with Demands

Necessary condition: sum of supplies = sum of demands.

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

Pf. Sum conservation constraints for every demand node v.

Circulation with Demands

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

Pf idea. Look at min cut in G'.

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

32

Circulation with Demands and Lower Bounds

Feasible circulation.

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

Def. A circulation is a function that satisfies:

- For each $e \in E$: $\ell(e) \le f(e) \le c(e)$ (capacity)
- For each $v \in V$: $\sum_{e \text{ in to } v} f(e) \sum_{e \text{ out of } v} f(e) = d(v)$ (conservation)

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

Circulation with Demands and Lower Bounds

Idea. Model lower bounds with demands.

- Send $\ell(e)$ units of flow along edge e.
- Update demands of both endpoints.

Theorem. There exists a circulation in G iff there exists a circulation in G'. If all demands, capacities, and lower bounds in G are integers, then there is a circulation in G that is integer-valued.

Pf sketch. f(e) is a circulation in G iff $f'(e) = f(e) - \ell(e)$ is a circulation in G'.

34

Max-flow and Circulation Comparison

Max-flow

- \bullet G = (V, E) = directed graph,
- Two distinguished nodes:
 - s = source, t = sink.
- c(e) = capacity of edge e.

$$0 \le f(e) \le c(e)$$

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

- max flow = min cut
- Algorithms:
- Generic augmenting path:
 - O(m val(f*)).
- Capacity scaling:
 - O(m² log C)
- *Shortest augmenting path:
 - O(m²n).
- * Preflow-Push:
 - $O(m n^2)$ or $O(n^3)$.

Circulation with demands

- Node supply and demands d(v), $v \in V$.
- demand if d(v) > 0;
- supply if d(v) < 0;
- transshipment if d(v) = 0
- ullet Conservation

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

•Necessary condition to have a circulation

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

•Convert to network flow:

- 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:

$$\ell$$
 (e) \leq f(e) \leq c(e)

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

7.8 Survey Design

Survey Design

Algorithm. Formulate as a circulation problem with lower bounds.

- lacksquare Include an edge (i, j) if consumer j owns product i.
- \blacksquare Integer circulation \Leftrightarrow feasible survey design.

Survey Design Example

Survey design.

- Design survey asking 4 consumers about 3 products.
- Can only survey consumer i about product j if they own it, see table below.
- Ask consumer 1, consumer 2 each between 2 and 3 questions.
- Ask consumer 3, consumer 4 each 1 question only.
- Ask between 2 and 4 consumers about product 1.
- Ask 3 consumers about product 2.
- Ask between 2 and 4 consumers about product 3.

Goal. Design a survey that meets these specs, if possible.

	P1	P2	Р3
C1	1	1	1
C2		1	1
<i>C</i> 3	1	1	
C4	1	1	1

38

7.11 Project Selection

Project Selection

Projects with prerequisites.

can be positive or negative

- Set P of possible projects. Project v has associated revenue p_v.

 - others cost money: upgrade computers, get site license
- Set of prerequisites E. If $(v, w) \in E$, can't do project v and unless also do project w.
- A subset of projects $A \subseteq P$ is feasible if the prerequisite of every project in A also belongs to A.

Project selection. Choose a feasible subset of projects to maximize revenue.

Project Selection: Prerequisite Graph

Prerequisite graph.

- Include an edge from v to w if can't do v without also doing w.
 - w is pre-requisites of v
- {v, w, x} is feasible subset of projects.
- $\{v, x\}$ is infeasible subset of projects.

feasible

infeasible

Project Selection: Min Cut Formulation

Min cut formulation.

- $_{\bullet}$ Assign capacity ∞ to all prerequisite edge.
- Add edge (s, v) with capacity p_v if $p_v > 0$.
- Add edge (v, t) with capacity $-p_v$ if $p_v < 0$.
- For notational convenience, define $p_s = p_t = 0$.

Project Selection: Min Cut Formulation

Min cut formulation.

- Assign capacity ∞ to all prerequisite edge.
- Add edge (s, v) with capacity p_v if $p_v > 0$.
- Add edge (v, t) with capacity $-p_v$ if $p_v < 0$.
- For notational convenience, define $p_s = p_t = 0$.

Project	Prerequisites	Profit
P1		-10
P2	P1	15
P3	P1, P2	-5
P4	P2	10
P5	P3	20

Project Selection: Min Cut Formulation

Claim. (A, B) is min cut iff $A - \{s\}$ is optimal set of projects.

- Infinite capacity edges ensure $A \{s\}$ is feasible.
- $\textbf{Max revenue because:} \qquad cap(A,\,B) \quad = \quad \sum_{v \in B:\, p_v > 0} p_v \quad + \sum_{v \in A:\, p_v < 0} (-p_v)$

$$\sum_{v: p_v > 0} p_v - \sum_{v \in A} p_v$$

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 G_{f}
- 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.

51

Solved Exer. 2: Doctor Assignment

