

flow networks

- general characteristics of these networks:
 - -source: "materials" are produced at a steady rate
 - -sink: "materials" are consumed at the same rate
 - flows through conduits are constrained to max values
- applications
 - liquid flow through pipes
 - current flow through an electrical circuit
 - information in a communications network
 - production factory with various tools
 - heat conduction through a material
 - controlling network/internet traffic
- maximum flow problem: what is the largest flow of materials from source to sink that does not violate any capacity constraints?

- is a directed graph G=(V,E) where each edge $(u,v) \in E$ has a non-negative capacity c(u,v).
- also is specified a source node s and sink node t.
- for every vertex $v \in E$ there is a path from s through v to the sink node t.
 - this implies that the graph is connected.

- is a directed graph G=(V,E) where each edge $(u,v)\in E$ has a non-negative capacity c(u,v) .
- also is specified a source node s and sink node t.
- for every vertex $v \in E$ there is a path from s through v to the sink node t.
 - this implies that the graph is connected.
- an s-t cut is a partitioning of V in two blocks, A and B, with $s \in A$ and $t \in B$
- the capacity of an s-t cut is the sum of edge capacities out of A

- is a directed graph G=(V,E) where each edge $(u,v)\in E$ has a non-negative capacity c(u,v) .
- also is specified a source node s and sink node t.
- for every vertex $v \in E$ there is a path from s through v to the sink node t.
 - this implies that the graph is connected.
- an s-t cut is a partitioning of V in two blocks, A and B, with $s \in A$ and $t \in B$

• the capacity of an s-t cut is the sum of edge capacities out of A

- is a directed graph G=(V,E) where each edge $(u,v) \in E$ has a non-negative capacity c(u,v).
- also is specified a source node s and sink node t.
- for every vertex $v \in V$ there is a path from s through v to the sink node t.
 - this implies that the graph is connected.
- an s-t cut is a partitioning of V in two blocks, A and B, with $s \in A$ and $t \in B$
- the capacity of an s-t cut is the sum of edge capacities out of A

minimum cut problem: find an s-t cut of minimum capacity!

flows

do not overload the capacity of each edge

- the flow $f: V \times V \to R$ satisfies the following.
 - capacity constraints: for all u,v, we require $f(u,v) \le c(u,v)$
 - skew symmetry: for all u,v, we require f(u,v) = -f(v,u) just
 - flow conservation: for all $u \in V \setminus \{s,t\}$

$$\sum_{v \in V} f(u,v) = 0$$

what flows into a vertex, must also flow out!

- net flow across a cut: $\sum_{e \text{ out of } A} f(e) \sum_{e \text{ into } A} f(e)$
- flow value: $|f| = \sum_{v \in V} f(s, v)$
- maximum flow problem:

find the maximum flow value

the total flow out of the source

flows and cuts

flow value lemma: let f be any flow and (A,B) any s-t cut, then the net flow across the cut is equal to the flow value: $\sum_{e \text{ out of } A} f(e) - \sum_{e \text{ into } A} f(e) = \sum_{v \in V} f(s,v) = |f|$

weak duality: let f be any flow and (A,B) any s-t cut, then the flow value is at most the capacity of the cut

optimality certificate: let f be any flow and (A,B) any s-t cut: if the flow value is equal to the capacity of the cut, then the flow is maximum and the capacity is minimum

an example of a flow network

- · suppose we operate a electrical power distribution company in Canada.
- the electrical power is generated in Vancouver, and as much as possible power is to be transported to Winnipeg:

- high-voltage cables connect the cities,
 each of the cables has a maximum transport capacity in megawatt
- note that between Edmonton and Calgary two cables exist:
 - -c(v1, v2) = 10 that can transport 10 megawatts from Edmonton to Calgary
 - -c(v2,v1) = 4 with a capacity of 4 megawatt in the opposite direction.

a possible flow assignment

• the figure on the right shows a possible flow fwhere |f| = 19, meaning 19 megawatts are transported from Vancouver to Winnipeg:

· if there is more than one edge between two vertices, certain flows in the edges can cancel out: we care about the **net flow** f(v1,v2) between vertices:

$$f(v1, v2) = 0$$

$$f(v1, v2) = 8$$

$$f(v1, v2) = 5$$

$$f(v1, v2) = 5$$

$$f(v1,v2) = 8$$
 $f(v1,v2) = 5$ $f(v1,v2) = 5$ $f(v1,v2) = -2$

now find the maximum flow $|f^*|$

- · if we look at the edges connected to the source and sink:
 - the flow out of Vancouver is never > 16 + 13 = 29
 - the flow into Winnipeg is never > 20 + 4 = 24
- so... is the maximum flow through the network then 24 MW????

the ford-fulkerson method (1962)

- is based on 3 bright ideas:
 - residual flow networks
 the graph that shows where extra capacity might be found
 - augmenting paths
 paths along which extra capacity is possible
 - cuts
 used to characterize the flow upper bounds in a network
- the basic method is iterative, starting from a network with 0 flow:

Ford-Fulkerson-Method(G, s, t) 1 initialize flow f to 0 2 while there exists an augmenting path p 3 do augment flow f along p 4 return f

bright idea 1: residual networks

- the residual network is a graph with the same vertices as the flow network, yet
- its edges capture the surplus capacity, that is the amount of additional flow we can send through before saturating the edge.

we maintain capacity in each direction!

only include edges with a surplus!

5 more megawatts could be sent from v3 to t, and we could take away 15 before we hit 0

its residual network

bright idea 2: augmenting paths

- any arbitrary simple path from source to sink that we can find in the residual network shows a way to increase the flow in our network!
- this augmenting path is a simple path from s to t in the residual network.

the residual capacity

• the residual capacity $c_f(p)$ of an augmenting path p is the maximum additional flow we can allow along the augmenting path, so:

$$-c_f(p) = min \{c_f(u,v) : (u,v) \text{ is on } p \}$$

The weakest link sets the residual capacity!

ford-fulkerson iterative method

```
Start by setting all
FORD-FULKERSON(G, s, t)
 flows to 0
 for each edge (u, v) \in E[G]
 do f[u,v] \leftarrow 0
 Pick some augmenting path p
 which is a path in the residual network
3
 f[v,u] \leftarrow 0
 while there exists a path p from s to t in the residual network G_f
 do c_f(p) \leftarrow \min \{c_f(u,v) : (u,v) \text{ is in } p\}
5
 Determine its
 for each edge (u, v) in p
6
 residual capacity
 do f[u,v] \leftarrow f[u,v] + c_f(p)
 And increase the flow
8
 f[v,u] \leftarrow -f[u,v]
 over the augmenting path
 by the residual capacity
```

- the iteration stops when no augmenting path can be found.
- · we will see that this results in a maximum flow.

Now do it yourself


```
•set flow to 0
•while (
  augmenting path
  in residual
  network ) {
 -calculate
 residual
 capacity
 -Update
 flow over
 augmenting
  path
```

• }

Residual network of the initial flow graph with an an augmenting path

Flow graph after augmenting path is applied

Now do it yourself

(a) s v_1 v_2 v_3 v_4 $v_$

- •set flow to 0 (b)
- •while (
 augmenting path
 in residual
 network) {
 - -calculate (c) residual capacity
 - -Update flow over (d) augmenting path

(e)

• }

max-flow min-cut theorem

augmenting path theorem: flow f is a maximum flow fif the residual network has no augmenting path

max-flow min-cut theorem: the value of the maximum flow is equal the capacity of the minimum cut

proof: consider the following statements:

- 1. there exists a cut (A,B) with capacity equal to value of flow f
- 2. the flow f is a maximum flow
- 3. there is no augmenting path in the residual network of f
- 1 -> 2: this followed from weak duality (optimality certificate)
- 2 -> 3: show the contrapositive: if there were an augmenting path, f can be improved by sending an additional flow along that path
- 3 -> 1: let f be a flow leaving no augmenting paths in the residual network let A be the set of vertices reachable in the residual network, then s is in A and t is not in A $|f| = \sum_{v \in V} f(s,v) = \sum_{e \text{ out of } A} f(e) \sum_{e \text{ into } A} f(e) = \sum_{e \text{ out of } A} c(e) 0$

running time for integer capacities

assumption: all capacities are integers c with $1 \le c \le C$

invariant: every flow value and every residual capacity remains an integer throughout the algorithm

termination: the algorithm terminates in at most $|f^*|$ steps where f^* is an optimal flow

integrality theorem: if all capacities are integers, then there exists a maximum flow f for which all edges have integer flows

special case: if C=1, then the algorithm runs in O(|V||E|) time

wordt case: the algorithm might take a number of augmentations exponential in the input size!

avoiding piecemeal augmenting

intuition: we would like large residual capacities on augmenting paths

- maintain a scaling parameter Δ
- initially Δ is high, e.g. the largest power of 2 smaller than C
- search for augmenting path in reduced residual graph $G_{f}(\Delta)$ with only the arcs with capacity larger than Δ
- repeat with $\Delta/2$ until $\Delta=1$

the scaling max-flow algorithm finds the maximum flow in O(|E| | Id(C)) steps it can be implemented in $O(|E|^2 | Id(C))$ time

polynomial number of augmentations

• lemma 1: the scaling is done $\lfloor ld(C) \rfloor$ time

proof: initially $C/2 < \Delta \le C$. C decreases with a factor 2 until C=1

• lemma 2: let f be the flow after the phase with scaling Δ ; then f^* is at most $|f| + |E| \Delta$.

proof: almost identical to proving the max-flow min-cut theorem

· lemma 3: there are at most 2|E| augmentations per phase

proof: let f be the flow at the end of the previous scaling phase: according to lemma 2 we have $|f^*| \le |f| + |E| 2\Delta$ and each augmentation in a Δ phase increases |f| by at least Δ .

the scaling max-flow algorithm finds the maximum flow in O(|E| ld(C)) steps it can be implemented in $O(|E|^2 ld(C))$ time

proof of lemma 2

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

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 $(A, B) \leq |f| + |E| \Delta$
- Choose A to be the set of nodes reachable from s in $G_f(\Delta)$.
- By definition of $A, s \in A$.
- By definition of f, $t \notin A$.

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

$$\geq \sum_{e \text{ out of } A} (c(e) - \Delta) - \sum_{e \text{ in to } A} \Delta$$

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

$$\geq cap(A, B) - |E| \Delta \quad \blacksquare$$

original network

multiple sources and sinks

 problems with multiple sources and sinks can be reduced to the single source/sink case

 a 'supersource 'with ∞ outgoing capacities to the multiple sources is added

• a supersink with ∞ incoming capacities from the multiple sinks is added

network flow

- modelled after traffic in a network
- however, the power is in efficient solutions to combinatorial problems
 - bipartite matching
 - edge-disjoint paths
 - vertex-disjoint paths
 - scheduling
 - image segmentation
 - weighted bipartite matching
 - assignment problems
- · many extensions that increase that power
 - circulations (with and without lower bounds)
 - multicommodity problems (chapter 11)
- · several "easier" proofs in graph theory
 - theorem of Hall
 - theorem of Menger

bipartite graph matching

• a bipartite graph is an undirected graph G = (V, E) in which the vertices V can be partitioned into two subsets L and R such that all edges are between the two sub sets.

- a matching M of a graph G = (V, E) is a subset of E such that for each vertex $v \in V$ at most one edge in M is incident.
- a \max imum matching is a matching M that has maximum cardinality |M|

many practical problems can be converted into a maximum bipartite matching problem.

matching people to tasks

2 people happy

3 people happy

perfect matchings

 a perfect matching is a matching where every vertex is matched.

convert into a maximum flow problem

conversion to "maximum flow"

- have a single
 source s connected
 to each vertex inL
 and a single sink
 connected to
 each vertex in R
- assign a unit capacity to every edge in E'

- flows are constrained to integer values

 $\cup \{(v,t): v \in R\}$.

- the solution to the maximum flow problem gives us a solution to the maximum bipartite matching problem

edge-disjoint paths

given a digraph G=(V,E) and two nodes s and t, what is the maximum number of edge-disjoint s-t paths

application: communication networks
where links can only be used for one packet

network flow formulation

- · number of paths implies the existence of that flow value
 - suppose there are k paths
 - set f(e) = 1 if e is in some path, else set f(e) = 0
 - since the paths are edge-disjoint, f is a flow with |f|=k
- flow f implies |f| edge-disjoint paths
 - integrality theorem implies a 0-1 flow with value |f|
 - consider an edge (s,u) with f(s,u)=1
 - by conservation there exists an edge (u,v) with f(u,v)=1
 - \cdot continue until t is reached, always choosing a new edge
 - remove cycles if present
 - since t is |f| times reach, there are |f| paths

network connectivity

given a digraph G=(V,E) and two nodes and t, what is the minimum number of edges whose removal disconnects \underline{s} and t

theorem of Menger:

a set F⊆ E disconnects s from t if it takes at least one edge from every s-t path

the maximum number of edge-disjoint s-t paths is equal to the minimum number of edges that disconnects s from t

- suppose $F \subseteq E$ disconnects from t and |F|=k
 - every s-t path uses at least one edge in F
 - the paths required in the edge-didjoint path problem are disjoint
 - so, there cannot be more than k disjoint paths
- suppose maximum number of edge-disjoint paths is k
 - so the maximum flow is k
 - by the max-flow min-cut theorem there is s-t cut of capacity k
 - let F be the set of edges that go from A to B
 - F disconnects s from t

circulations

- directed graph G=(V,E)
- arc capacities c(e), e ∈ E
- node supplies and demands d(v), $v \in V$
 - when d(v) > 0, then v is a demand node
 - when d(v) < 0, then v is a supply node
 - when d(v) = 0, then v is a transshipment node
- a circulation is a function f such that
 - for each $e \in E$: $0 \le f(e) \le c(e)$
 - for each $v \in V$: $\sum_{e \text{ into } v} f(e) \sum_{e \text{ out of } v} f(e) = d(v)$

circulation problem: does such a function exist, given (V,E,c,d)

circulation problems

a necessary condition for the existence:

$$\sum_{v=demand} d(v) = \sum_{v=supply} d(v) = D$$

- follows immediately from summing all conservation constraints
- network flow formulation:

circulation problems

a necessary condition for the existence:

$$\sum_{v=demand} d(v) = \sum_{v=supply} d(v) = D$$

- follows immediately from summing all conservation constraints
- network flow formulation:
 - add a source s and a sink t
 - for each supply node v, add an arc from s to v with c(s,v)=-d(v)
 - for each demand node v, add an arc from v to t with c(v,t)=d(v)
- the original circulation problem has a solution fif its network flow problem has a maximum flow value D

circulation problems with lower bounds

- directed graph G=(V,E)
- arc capacities c(e) and lower bounds h(e), $e \in E$
- node supplies and demands d(v), $v \in V$
- a circulation bounded below is function f such that
 - for each $e \in E$: $h(e) \le f(e) \le c(e)$
 - for each $v \in V$: $\sum_{e \text{ into } v} f(e) \sum_{e \text{ out of } v} f(e) = d(v)$

circulation problem with lower bounds: does such a function f exist, given (V,E,c,d,h)

$$\begin{array}{c|cccc}
 & h(v,w) & & & & & c'(v,w) = \\
\hline
 & c(v,w) & & & & & c(v,w) - h(v,w) & & & \\
 & & & & & & & d(v) + h(v,w) & & & d(w) - h(v,w)
\end{array}$$

theorem: there exists a circulation bounded below in G fif there exists a circulation in the modified graph.

When all demands, capacities and lower bounds are integers, then there exists a circulation in G with integer flow values f