Network flow problems

Network flow problems

- Introduction of:

network, max-flow problem capacity, flow

- Ford-Fulkerson method

pseudo code, residual networks, augmenting paths

cuts of networks

max-flow min-cut theorem

example of an execution

analysis, running time,

variations of the max-flow problem

Introduction – network

Practical examples of a network

- liquids flowing through pipes
- parts through assembly lines
- current through electrical network
- information through communication network
- goods transported on the road...

Introduction - network

Representation

Example: oil pipeline

Introduction – max-flow problem

Representation

Example: oil pipeline

Flow network: directed graph G=(V,E)

Informal definition of the max-flow problem:

What is the greatest rate at which material can be shipped from the source to the sink without violating any capacity contraints?

Introduction - capacity

Representation

Example: oil pipeline

Introduction - capacity

Representation

Example: oil pipeline

If
$$(u,v) \notin E \Rightarrow c(u,v) = 0$$

Representation

Example: oil pipeline

Representation

Example: oil pipeline

Representation

Example: oil pipeline

Representation

Example: oil pipeline

Representation

Example: oil pipeline

Representation

Example: oil pipeline

Representation

Example: oil pipeline

Introduction – cancellation

Representation

Example: oil pipeline

Introduction – cancellation

Representation

Example: oil pipeline

Flow properties

Flow in G = (V,E): f: $V \times V \rightarrow R$ with 3 properties:

- 1) Capacity constraint: For all $u,v \in V$: $f(u,v) \le c(u,v)$
- 2) Skew symmetry: For all $u,v \in V$: f(u,v) = -f(v,u)
- 3) Flow conservation: For all $u \in V \setminus \{s,t\}$: $\sum_{v \in V} f(u,v) = 0$

Flow properties

Flow in G = (V,E): f: $V \times V \rightarrow R$ with 3 properties:

- 1) Capacity constraint: For all $u,v \in V$: $f(u,v) \le c(u,v)$
- 2) Skew symmetry: For all $u,v \in V$: f(u,v) = -f(v,u)
- 3) Flow conservation: For all $u \in V \setminus \{s,t\}$: $\sum_{v \in V} f(u,v) = 0$

Note:

by skew symmetry

$$f(v3,v1) = -12$$

Net flow and value of a flow

Net Flow: positive or negative value of f(u,v)

Value of a Flow f:

Def:

$$|f| = \sum_{v \in V} f(s,v)$$

The max-flow problem

Informal definition of the max-flow problem:

What is the greatest rate at which material can be shipped from the source to the sink without violating any capacity contraints?

Formal definition of the max-flow problem:

The max-flow problem is to find a valid flow for a given weighted directed graph G, that has the maximum value over all valid flows.

The Ford-Fulkerson method

a way how to find the max-flow

This method contains 3 important ideas:

- 1) residual networks
- 2) augmenting paths
- 3) cuts of flow networks

Ford-Fulkerson – pseudo code

- 1 initialize flow f to 0
- 2 while there exits an augmenting path p
- **do** augment flow f along p
- 4 return f

Ford Fulkerson – residual networks

The residual network G_f of a given flow network G with a valid flow f consists of the same vertices $v \in V$ as in G which are linked with residual edges $(u,v) \in E_f$ that can admit more strictly positive net flow.

The residual capacity c_f represents the weight of each edge E_f and is the amount of additional net flow f(u,v) before exceeding the capacity c(u,v)

Flow network G = (V,E)

Ford Fulkerson – residual networks

The residual network G_f of a given flow network G with a valid flow f consists of the same vertices $v \in V$ as in G which are linked with residual edges $(u,v) \in E_f$ that can admit more strictly positive net flow.

The residual capacity c_f represents the weight of each edge E_f and is the amount of additional net flow f(u,v) before exceeding the capacity c(u,v)

Flow network G = (V,E)

Definition: An augmenting path p is a simple (free of any cycle) path from s to t in the residual network G_f

Residual capacity of p

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

Flow network G = (V,E)

Definition: An augmenting path p is a simple (free of any cycle) path from s to t in the residual network G_f

Residual capacity of p

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

Flow network G = (V,E)

residual network $G_f = (V, E_f)$

Augmenting path

We define a flow: $f_p: V \times V \rightarrow R$ such as:

$$f_{p}(u,v) = \begin{cases} c_{f}(p) & \text{if } (u,v) \text{ is on } p \\ -c_{f}(p) & \text{if } (v,u) \text{ is on } p \\ 0 & \text{otherwise} \end{cases}$$

Flow network G = (V,E)

We define a flow: $f_p: V \times V \rightarrow R$ such as:

$$f_{p}(u,v) = \begin{cases} c_{f}(p) & \text{if } (u,v) \text{ is on } p \\ -c_{f}(p) & \text{if } (v,u) \text{ is on } p \\ 0 & \text{otherwise} \end{cases}$$

Flow network G = (V,E)

residual network $G_f = (V, E_f)$

Our virtual flow f_p along the augmenting path p in G_f

Ford Fulkerson – augmenting the flow

We define a flow: $f_p: V \times V \rightarrow R$ such as:

$$f_{p}(u,v) = \begin{cases} c_{f}(p) & \text{if } (u,v) \text{ is on } p \\ -c_{f}(p) & \text{if } (v,u) \text{ is on } p \\ 0 & \text{otherwise} \end{cases}$$

Flow network G = (V,E)

New flow: $f': V \times V \rightarrow R: f'=f+f_p$

residual network $G_f = (V, E_f)$

Our virtual flow f_p along the augmenting path p in G_f

proof of capacity constraint

Lemma:

$$f': V \times V \rightarrow R: f' = f + f_p$$
 in G

$$f_{p}(u,v) = \begin{cases} c_{f}(p) & \text{if } (u,v) \text{ is on } p \\ -c_{f}(p) & \text{if } (v,u) \text{ is on } p \\ 0 & \text{otherwise} \end{cases}$$

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

Capacity constraint:

$$c_f(u,v) = c(u,v) - f(u,v)$$

For all $u,v \in V$, we require $f(u,v) \le c(u,v)$

$$f_{p}(u, v) \le c_{f}(u, v) = c(u, v) - f(u, v)$$

 $\Rightarrow (f + f_{p})(u, v) = f(u, v) + f_{p}(u, v) \le c(u, v)$

proof of Skew symmetry

Lemma:

$$f': V \times V \rightarrow R: f' = f + f_p$$
 in G

Skew symmetry:

For all $u,v \in V$, we require f(u,v) = -f(v,u)

$$(f + f_p)(u, v) = f(u, v) + f_p(u, v) = -f(v, u) - f_p(v, u)$$

$$= -(f(v, u) + f_p(v, u)) = -(f + f_p)(v, u)$$

proof of flow conservation

Lemma:

$$f': V \times V \rightarrow R: f' = f + f_p$$
 in G

Flow conservation:

For all
$$u \in V \setminus \{s,t\}$$
: $\sum_{v \in V} f(u,v) = 0$

$$\begin{split} u &\in V - \{s,t\} \Rightarrow \sum_{v \in V} (f + f_p) \ (u,v) = \sum_{v \in V} (f(u,v) + f_p \ (u,v)) \\ &= \sum_{v \in V} f \ (u,v) + \sum_{v \in V} f \ (u,v) = 0 + 0 = 0 \end{split}$$

Lemma:

$$|(f + f_p)| = |f| + |f_p|$$

Value of a Flow f:

Def:

$$|f| = \sum_{v \in V} f(s,v)$$

$$|(f + f_p)| = \sum_{v \in V} (f + f_p) (s, v) = \sum_{v \in V} (f (s, v) + f_p (s, v))$$
$$= \sum_{v \in V} f (s, v) + \sum_{v \in V} f_p (s, v) = |f| + |f_p|$$

Lemma:

$$f': V \times V \rightarrow R: f' = f + f_p$$
 in G

$$|(f + f_p)| = |f| + |f_p| > |f|$$

Lemma shows:

if an augmenting path can be found then the above flow augmentation will result in a flow improvement.

Question: If we cannot find any more an augmenting path is our flow then maximum?

Idea: The flow in G is maximum \Leftrightarrow the residual G_f contains no augmenting path.

Ford Fulkerson – cuts of flow networks

New notion: cut (S,T) of a flow network

A cut (S,T) of a flow network G=(V,E) is a partition of V into S and T = $V \setminus S$ such that $s \in S$ and $t \in T$.

Practical example

In the example:

$$S = \{s,v1,v2\}, T = \{v3,v4,t\}$$

Net flow
$$f(S,T) = f(v1,v3) + f(v2,v4) + f(v2,v3)$$

$$= 12 + 11 + (-0) = 23$$

Capacity
$$c(S,T) = c(v1,v3) + c(v2,v4)$$

$$= 12 + 14 = 26$$

Implicit summation notation: $f(S, T) = \sum_{u \in S} \sum_{v \in T} f(u, v)$

Ford Fulkerson – cuts of flow networks

Lemma:

the value of a flow in a network is the net flow across any cut of the

network

f(S,T) = |f|

Ford Fulkerson – cuts of flow networks

the value of a flow in a network is the net flow across any cut of the network

Lemma:

$$f(S,T) = |f|$$

Proof:

$$f(S, T) = f(S, V \setminus S)$$

= $f(S, V) - f(S, S)$
= $f(S, V) = f(s \cup [S \setminus S], V)$
= $f(s, V) + f(S \setminus S, V)$
= $f(s, V) = |f|$

Working with flows:

$$X,Y,Z \subseteq V \text{ and } X \cap Y = \emptyset$$

$$f(X, Y) = \sum_{x \in X} \sum_{y \in Y} f(x, y)$$

$$f(X, X) = 0$$

$$f(X, Y) = -f(Y, X)$$

$$f(u, V) = 0$$
 for all $u \in V \setminus \{s, t\}$

$$f(X \cup Y, Z) = f(X, Z) + f(Y, Z)$$

$$f(Z, X \cup Y) = f(Z, X) + f(Z, Y)$$

Ford Fulkerson – cuts of flow networks

The value of any flow f in a flow network G is bounded from above by the capacity of any cut of G

Lemma:

$$|f| \le c(S, T)$$

$$|f| = f(S, T)$$

$$= \sum_{\substack{u \in S \ v \in T}} \sum_{\substack{v \in T}} c(u, v)$$

$$\leq \sum_{\substack{u \in S \ v \in T}} \sum_{\substack{v \in T}} c(u, v)$$

$$= c(S, T)$$

If f is a flow in a flow network G = (V,E) with source s and sink t, then the following conditions are equivalent:

- 1. f is a maximum flow in G.
- 2. The residual network G_f contains no augmenting paths.
- 3. |f| = c(S, T) for some cut (S, T) of G.

proof:

 $(1) \Rightarrow (2)$:

We assume for the sake of contradiction that f is a maximum flow in G but that there still exists an augmenting path p in G_f .

Then as we know from above, we can augment the flow in G according to the formula: $f' = f + f_p$. That would create a flow f'that is strictly greater than the former flow f which is in contradiction to our assumption that f is a maximum flow.

If f is a flow in a flow network G = (V,E) with source s and sink t, then the following conditions are equivalent:

- 1. f is a maximum flow in G.
- 2. The residual network G_f contains no augmenting paths.
- 3. |f| = c(S, T) for some cut (S, T) of G.

proof:

 $(2) \Rightarrow (3)$:

original flow network G

residual network G_f

If f is a flow in a flow network G = (V,E) with source s and sink t, then the following conditions are equivalent:

- 1. f is a maximum flow in G.
- 2. The residual network G_f contains no augmenting paths.
- 3. |f| = c(S, T) for some cut (S, T) of G.

proof:

 $(2) \Rightarrow (3)$: Define

 $S = \{v \in V \mid \exists \text{ path } p \text{ from } s \text{ to } v \text{ in } G_f \}$

 $T = V \setminus S$ (note $t \notin S$ according to (2))

If f is a flow in a flow network G = (V,E) with source s and sink t, then the following conditions are equivalent:

- 1. f is a maximum flow in G.
- 2. The residual network G_f contains no augmenting paths.
- 3. |f| = c(S, T) for some cut (S, T) of G.

proof:

 $(2) \Rightarrow (3)$: Define

 $S = \{ v \in V \mid \exists \text{ path } p \text{ from } s \text{ to } v \text{ in } G_f \}$

 $T = V \setminus S$ (note $t \notin S$ according to (2))

- $\Rightarrow \text{ for } \forall \ u \in S, \ v \in T \text{: } f(u, v) = c(u, v)$ $(\text{otherwise } (u, v) \in E_f \text{ and } v \in S)$
- \Rightarrow | f | = f (S, T) = c (S, T)

If f is a fow in a flow network G = (V,E) with source s and sink t, then the following conditions are equivalent:

- 1. f is a maximum flow in G.
- 2. The residual network G_f contains no augmenting paths.
- 3. |f| = c(S, T) for some cut (S, T) of G.

proof:

 $(3) \Rightarrow (1)$: as proofed before $|f| = f(S, T) \le c(S, T)$

the statement of (3): |f| = c (S, T) implies that f is a maximum flow

Ford-Fulkerson – pseudo code

- 1 initialize flow f to 0
- 2 while there exits an augmenting path p
- **do** augment flow f along p
- 4 return f

```
for each edge (u, v) \in E[G]
 do f [u, v] = 0
 f[v, u] = 0
while there exists a path p from s to t in the
residual network G_f
 do c_f(p) = min \{c_f(u, v) | (u, v) \text{ is in } p\}
 for each edge (u, v) in p
 do f [u, v] = f [u, v] + c_f (p)
 f[v, u] = -f[u, v]
```


example of an execution

example of an execution

example of an execution

example of an execution

temporary variable:

$$c_f(p) = 12$$

example of an execution

new flow network G


```
for each edge (u, v) \in E[G]

do f [u, v] = 0

f [v, u] = 0

while there exists a path p from s to t

in the residual network G_f

do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}

for each edge (u, v) in p


do f [u, v] = f [u, v] + c_f(p)


f [v, u] = - f [u, v]
```

temporary variable:

$$c_f(p) = 12$$

example of an execution


```
for each edge (u, v) \in E[G]

do f [u, v] = 0

f [v, u] = 0

while there exists a path p from s to t

in the residual network G_f


do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}


for each edge (u, v) in p

do f [u, v] = f [u, v] + c_f(p)

f [v, u] = - f [u, v]
```

example of an execution


```
for each edge (u, v) \in E[G]

do f[u, v] = 0

f[v, u] = 0

while there exists a path p from s to t

in the residual network G_f


do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}


for each edge (u, v) in p

do f[u, v] = f[u, v] + c_f(p)

f[v, u] = -f[u, v]
```

example of an execution


```
for each edge (u, v) \in E[G]

do f[u, v] = 0

f[v, u] = 0

while there exists a path p from s to t

in the residual network G_f


do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}

for each edge (u, v) in p

do f[u, v] = f[u, v] + c_f(p)


f[v, u] = -f[u, v]
```

example of an execution

for each edge $(u, v) \in E[G]$ do f [u, v] = 0 f [v, u] = 0 while there exists a path p from s to t in the residual network G_f do $c_f(p) = \min\{c_f(u, v) | (u, v) \in p\}$ for each edge (u, v) in p do f [u, v] = f [u, v] + $c_f(p)$ f [v, u] = - f [u, v]

new flow network G

temporary variable:

$$c_f(p) = 4$$

example of an execution

new flow network G


```
for each edge (u, v) \in E[G]

do f [u, v] = 0

f [v, u] = 0

while there exists a path p from s to t

in the residual network G_f

do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}

for each edge (u, v) in p


do f [u, v] = f [u, v] + c_f(p)


f [v, u] = - f [u, v]
```

temporary variable:

$$c_f(p) = 4$$

example of an execution


```
for each edge (u, v) \in E[G]

do f [u, v] = 0

f [v, u] = 0

while there exists a path p from s to t

in the residual network G_f


do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}


for each edge (u, v) in p

do f [u, v] = f [u, v] + c_f(p)

f [v, u] = - f [u, v]
```

example of an execution


```
for each edge (u, v) \in E[G]

do f [u, v] = 0

f [v, u] = 0

while there exists a path p from s to t

in the residual network G_f


do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}


for each edge (u, v) in p

do f [u, v] = f [u, v] + c_f(p)

f [v, u] = - f [u, v]
```

example of an execution


```
for each edge (u, v) \in E[G]

do f[u, v] = 0

f[v, u] = 0

while there exists a path p from s to t

in the residual network G_f


do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}

for each edge (u, v) in p


do f[u, v] = f[u, v] + c_f(p)

f[v, u] = -f[u, v]
```

example of an execution

new flow network G


```
for each edge (u, v) \in E[G]

do f [u, v] = 0

f [v, u] = 0

while there exists a path p from s to t

in the residual network G_f

do c_f(p) = \min\{c_f(u, v) | (u, v) \in p\}

for each edge (u, v) in p


do f [u, v] = f [u, v] + c_f(p)

f [v, u] = - f [u, v]
```


temporary variable:

$$c_{f}(p) = 7$$

example of an execution

new flow network G


```
for each edge (u, v) \in E[G]

do f [u, v] = 0

f [v, u] = 0

while there exists a path p from s to t

in the residual network G_f

do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}

for each edge (u, v) in p


do f [u, v] = f [u, v] + c_f(p)


f [v, u] = - f [u, v]
```

temporary variable:

$$c_f(p) = 7$$

example of an execution


```
for each edge (u, v) \in E[G]

do f [u, v] = 0

f [v, u] = 0

while there exists a path p from s to t

in the residual network G_f


do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}

for each edge (u, v) in p


do f [u, v] = f [u, v] + c_f(p)

f [v, u] = - f [u, v]
```

example of an execution

new flow network G


```
for each edge (u, v) \in E[G]

do f [u, v] = 0

f [v, u] = 0

while there exists a path p from s to t

in the residual network G_f

do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}

for each edge (u, v) in p

do f [u, v] = f [u, v] + c_f(p)

f [v, u] = - f [u, v]
```

Finally we have:

$$|f| = f(s, V) = 23$$

Running time

```
for each edge (u, v) ∈ E [G]
do f [u, v] = 0
f [v, u] = 0
while there exists a path p from s to t
in the residual network G<sub>f</sub>

do c<sub>f</sub>(p) = min{c<sub>f</sub>(u, v) | (u, v) ∈ p}
for each edge (u, v) in p
do f [u, v] = f [u, v] + c<sub>f</sub>(p)
f [v, u] = - f [u, v]
```

The running time depends on how the augmenting path p in line 4 is determined.

Running time (arbitrary choice of p)

```
1 for each edge (u, v) \in E[G]

2 do f [u, v] = 0

3 f[v, u] = 0

4 while there exists a path p from s to t

in the residual network G_f

5 do c_f(p) = \min\{c_f(u, v) \mid (u, v) \in p\}

6 for each edge (u, v) in p

7 do f [u, v] = f[u, v] + c_f(p)


8 f[v, u] = -f[u, v]
```

running time: O ($|E||f_{max}|$) with f_{max} as maximum flow

Running time (arbitrary choice of p)

Consequencies of an arbitrarily choice:

Example if $|f^*|$ is large:

running time: O (|E| |f_{max}|)

with f_{max} as maximum flow

Running time (arbitrary choice of p)

Consequencies of an arbitrarily choice:

Example if $|f^*|$ is large:

residual network G_f

running time: O ($|E||f_{max}|$)

with f_{max} as maximum flow

Running time (arbitrary choice of p)

Consequencies of an arbitrarily choice:

Example if $|f^*|$ is large:

residual network G_f

running time: O ($|E||f_{max}|$)

with f_{max} as maximum flow

Choosing Good Augmenting Paths

Use care when selecting augmenting paths.

- Some choices lead to exponential algorithms.
- Clever choices lead to polynomial algorithms.

Goal: choose augmenting paths so that:

- Can find augmenting paths efficiently.
- Few iterations.

Edmonds-Karp (1972): choose augmenting path with

Max bottleneck capacity. (fat path)

- Sufficiently large capacity. (capacity-scaling)
- Fewest number of arcs. (shortest path)

Capacity Scaling

Intuition: choosing path with highest bottleneck capacity increases flow by max possible amount.

- Don't worry about finding exact highest bottleneck path.
- Maintain scaling parameter ∆.
- Let G_f (∆) be the subgraph of the residual graph consisting of only arcs with capacity at least ∆.

Capacity Scaling

Intuition: choosing path with highest bottleneck capacity increases flow by max possible amount.

- Don't worry about finding exact highest bottleneck path.
- Maintain scaling parameter ∆.
- Let G_f (∆) be the subgraph of the residual graph consisting of only arcs with capacity at least ∆.

ScalingMaxFlow(V, E, s, t) FOREACH $e \in E$, $f(e) \leftarrow 0$ $\Delta \leftarrow$ smallest power of 2 greater than or equal to U WHILE $(\Delta \geq 1)$ $G_{\epsilon}(\Delta) \leftarrow \Delta$ -residual graph WHILE (there exists augmenting path P in $G_{\epsilon}(\Delta)$) $f \leftarrow augment(f, P)$ update $G_f(\Delta)$ $\Delta \leftarrow \Delta / 2$ RETHEN

Capacity Scaling: Analysis

- L1. If all arc capacities are integers, then throughout the algorithm, all flow and residual capacity values remain integers.
 - Thus, ∆ = 1 ⇒ G_f(∆) = G_f, so upon termination f is a max flow.
- L2. The outer while loop repeats 1 + log₂ U times.
 - Initially U ≤ ∆ < 2U, and ∆ decreases by a factor of 2 each iteration.</p>
- L3. Let f be the flow at the end of a Δ -scaling phase. Then value of the maximum flow is at most $|f| + m \Delta$.
- L4. There are at most 2m augmentations per scaling phase.
 - Let f be the flow at the end of the previous scaling phase.
 - L3 ⇒ $|f^*| \le |f| + m (2\Delta)$.
 - Each augmentation in a ∆-phase increases | f | by at least ∆.

Theorem. The algorithm runs in O(m² log (2U)) time.

Capacity Scaling: Analysis

- L3. Let f be the flow at the end of a Δ -scaling phase. Then value of the maximum flow is at most $|f| + m \Delta$.
 - We show that at the end of a ∆-phase, there exists a cut (S, T) such that cap(S, T) ≤ | f | + m ∆.
 - Choose S to be the set of nodes reachable from s in G_f(∆).
 - clearly s ∈ S, and t ∉ S by definition of S

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

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

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

$$= cap(S, T) - m\Delta$$

Original Network

Choosing Good Augmenting Paths

Use care when selecting augmenting paths.

- Some choices lead to exponential algorithms.
- Clever choices lead to polynomial algorithms.

Goal: choose augmenting paths so that:

- Can find augmenting paths efficiently.
- Few iterations.

Edmonds-Karp (1972): choose augmenting path with

- Max bottleneck capacity. (fat path)
- Sufficiently large capacity. (capacity-scaling)
- Fewest number of arcs. (shortest path)

Shortest Augmenting Path

Intuition: choosing path via breadth first search.

- Easy to implement.
 - may implement by coincidence!
- Finds augmenting path with fewest number of arcs.

```
\begin{aligned} & \textbf{ShortestAugmentingPath(V, E, s, t)} \\ & \textbf{FOREACH } e \in E \\ & f(e) \leftarrow 0 \\ & \textbf{G}_f \leftarrow \textbf{residual graph} \\ & \textbf{WHILE (there exists augmenting path)} \\ & \textbf{find such a path P by BFS} \\ & f \leftarrow \textbf{augment(f, P)} \\ & \textbf{update } \textbf{G}_f \\ & \textbf{RETURN } \textbf{f} \end{aligned}
```

Shortest Augmenting Path: Overview of Analysis

- L1. Throughout the algorithm, the length of the shortest path never decreases.
 - Proof ahead.
- L2. After at most m shortest path augmentations, the length of the shortest augmenting path strictly increases.
 - Proof ahead.

Theorem. The shortest augmenting path algorithm runs in O(m²n) time.

- O(m+n) time to find shortest augmenting path via BFS.
- O(m) augmentations for paths of exactly k arcs.
- If there is an augmenting path, there is a simple one.
 - ⇒ 1 ≤ k < n</p>
 - ⇒ O(mn) augmentations.

Level graph of (V, E, s).

- For each vertex v, define ℓ(v) to be the length (number of arcs) of shortest path from s to v.
- L_G = (V, E_G) is subgraph of G that contains only those arcs (v,w) ∈ E with ℓ(w) = ℓ(v) + 1.

Level graph of (V, E, s).

- For each vertex v, define ℓ(v) to be the length (number of arcs) of shortest path from s to v.
- L = (V, F) is subgraph of G that contains only those arcs (v,w) ∈ E with ℓ(w) = ℓ(v) + 1.
- Compute in O(m+n) time using BFS, deleting back and side arcs.
- P is a shortest s-v path in G if and only if it is an s-v path L.

- L1. Throughout the algorithm, the length of the shortest path never decreases.
- Let f and f' be flow before and after a shortest path augmentation.
- Let L and L' be level graphs of G_f and G_f.
- Only back arcs added to G_f.
 - path with back arc has length greater than previous length

- L2. After at most m shortest path augmentations, the length of the shortest augmenting path strictly increases.
 - At least one arc (the bottleneck arc) is deleted from L after each augmentation.
 - No new arcs added to L until length of shortest path strictly increases.

Shortest Augmenting Path: Review of Analysis

L1. Throughout the algorithm, the length of the shortest path never decreases.

L2. After at most m shortest path augmentations, the length of the shortest augmenting path strictly increases.

Theorem. The shortest augmenting path algorithm runs in O(m²n) time.

- O(m+n) time to find shortest augmenting path via BFS.
- O(m) augmentations for paths of exactly k arcs.
- O(mn) augmentations.

Note: ⊖(mn) augmentations necessary on some networks.

- Try to decrease time per augmentation instead.
- Dynamic trees ⇒ O(mn log n) Sleator-Tarjan, 1983
- Simple idea ⇒ O(mn²)

Two types of augmentations.

- Normal augmentation: length of shortest path doesn't change.
- Special augmentation: length of shortest path strictly increases.

L3. Group of normal augmentations takes O(mn) time.

- Explicitly maintain level graph it changes by at most 2n arcs after each normal augmentation.
- Start at s, advance along an arc in L_G until reach t or get stuck.
 - if reach t, augment and delete at least one arc
 - if get stuck, delete node

STOP: length of shortest path must have strictly increased

```
AdvanceRetreat(V, E, f, s, t)
ARRAY pred [v \in V]
L_g \leftarrow level graph of G_f
v \leftarrow s, pred[v] \leftarrow nil
REPEAT
 WHILE (there exists (v,w) \in L_c)
 advance
 pred[w] \leftarrow v, v \leftarrow w
 IF (v = t)
 P ← path defined by pred[]
 augment
 f \leftarrow augment(f, P)
 update La
 v \leftarrow s, pred[v] \leftarrow nil
 retreat
 delete v from L<sub>a</sub>
UNTIL (v = s)
RETURN f
```

Two types of augmentations.

- Normal augmentation: length of shortest path doesn't change.
- Special augmentation: length of shortest path strictly increases.

L3. Group of normal augmentations takes O(mn) time.

- Explicitly maintain level graph it changes by at most 2n arcs after each normal augmentation.
- Start at s, advance along an arc in L_G until reach t or get stuck.
 - if reach t, augment and delete at least one arc
 - if get stuck, delete node
 - at most n advance steps before one of above events

Theorem. Algorithm runs in O(mn²) time.

- O(mn) time between special augmentations.
- At most n special augmentations.

Choosing Good Augmenting Paths: Summary

	Method	Augmentations	Running time
)	Augmenting path	nU	mnU
	Max capacity	m log U	m log U (m + n log n)
)	Capacity scaling	m log U	m² log U
	Improved capacity scaling	m log U	mn log U
)	Shortest path	mn	m²n
)	Improved shortest path	mn	mn²

First 4 rules assume arc capacities are between 0 and U.

History

Year	Discoverer	Method	Big-Oh
1951	Dantzig	Simplex	mn²U
1955	Ford, Fulkerson	Augmenting path	mnU
1970	Edmonds-Karp	Shortest path	m²n
1970	Dinitz	Shortest path	mn ²
1972	Edmonds-Karp, Dinitz	Capacity scaling	m² log U
1973	Dinitz-Gabow	Capacity scaling	mn log U
1974	Karzanov	Preflow-push	n³
1983	Sleator-Tarjan	Dynamic trees	mn log n
1986	Goldberg-Tarjan	FIFO preflow-push	mn log (n²/ m)
1997	Goldberg-Rao	Length function	m ^{3/2} log (n ² / m) log U mn ^{2/3} log (n ² / m) log U

MAXIMUM FLOW: THE PREFLOW/PUSH METHOD

Goldberg-Tarjan

Some definitions

- Saturated edge $(u,v) \Leftrightarrow c(u,v) = f(u,v)$
- r(u, v) = c(u,v) f(u,v)
- Residual graph R(V, E) where E is all the edges (u,v) where $r(u,v) \ge 0$

Overview

- Use the residual graph
- Don't look for augmenting paths
- Instead saturate all outgoing edges of the source and strive to make this "preflow" reach the sink
- Otherwise have to flow it back.

Preflow

Flow constrains:

$$\forall (u,v) \in V \qquad f(u,v) \leq c(u,v)$$

$$\forall (u,v) \in V \qquad f(v,u) = -f(v,u)$$

$$\forall v \in V - \{s\} \qquad \sum f(u,v) \geq 0$$

Every vertex v may keep some "excess" flow e(v) inside the vertex

Excess handeling

- Strive to push this excess toward the sink
- If the sink is not reachable on the residual graph the algorithm pushes the excess toward the source
- When no vertices with e(v) >0 are left the algorithm halts, and the resulting flow (!) is the max –flow

Valid distance labeling

- A mapping function d: $V \rightarrow N + \{ \infty \}$
- d(s) = n, d(t) = 0
- $r(u,v) > 0 \rightarrow d(u) \le d(v) + 1$
- $d(v) < n \rightarrow d(v)$ is the lower bound on the distance from v to the sink (residual graph)
 - Let p= v, v_1 , v_2 , v_3 , v_k , t be the s.p. $v \rightarrow t$
 - $-d(v) \le d(v_1) + 1 \le d(v_2) + 2 \dots \le d(t) + k = k$
- Same way $d(v) \ge n \rightarrow d(v)$ -n is the lower bound on the distance from v to the source

Active vertex

- Active vertex:
 - $\neg v \in V \{s,t\}$ is active if
 - $d(v) < \infty$
 - e(v) > 0
- Eventually, I'll show that d(v) is always finite and therefore only the e(v) > 0 part is relevant

Basic operations

Applied on active vertices only

- Push (u,v)
 - Requires: r(u,v) > 0, d(u)=d(v)+1
 - Action:
 - $\delta = \min(e(v), r(u,v))$
 - $f(u,v) += \delta$, $f(v,u) -= \delta$
 - $e(u) = \delta$, $e(v) += \delta$

Basic operations, contd.

- Relabel (u)
 - □ Requires: $\forall v \in V \ r(u,v) > 0 \rightarrow d(u) \leq d(v)$
 - Action:
 - $d(u) = min \{ d(v) +1 | r(u,v) >0 \}$
- Lemma. One of the basic operations is applicable on an active vertex:
 - □ PUSH: Any residual edge (u,v) with d(u) = d(v) + 1
 - □ Otherwise: $d(u) \le d(v)$ for all residual edges, allows relabel

The algorithm

- Initialize: d(s) = n, $v \in V \{s\} d(v) = 0$
- Saturate the outgoing edges of s
- While there are active vertices apply one of the basic actions on the vertex

• Simple!

Example - Saturate all source edges

Example _ contd. 4,4 Push (twice)

Example – contd.

Example – contd.

2,4

2,2

Example – contd.

2.4

2.2

Example _ contd.

Example – contd.

2.4

2.2

Example _ contd.

Example – contd.

2.4

2.2

Example _ contd.

Example – contd.

2.4

2.2

Example _ contd.

Example _ contd.

Example – contd.

1,4

2,2

Correctness

- For an active vertex v, there must be a residual path $v \rightarrow ... \rightarrow s$
 - Otherwise, no flow enters v, and it is clearly not active
- So, every active vertex v has an outgoing edge
 - And this means, that if the distance labels are valid, v can be either relabled or pushed

Correctness of d(v)

- $r(u,v) > 0 \rightarrow d(u) \le d(v) + 1$
- By induction on the basic operations
- We begin with a valid labeling
- Relabel keeps the invariant
 - By definition for the outgoing edges
 - Only grows, so holds for all the incoming ones
- Push
 - Can only introduce (v,u) back edge, but since d(u) = d(v)+1 the correctness is kept

Correctness of d(v) – contd.

- d(v) is finite for any v during the run of the algorithm
- For any active vertex v, d(v) < 2n
 - Let $p=v, v_1, v_2, v_3, v_k$, s be a path $v \rightarrow s$
 - $-d(v) \le d(v_1) + 1 \le d(v_2) + 2 \dots \le d(s) + k = n+k$
 - The length of the path is \leq n-1, so k \leq n-1
 - $\rightarrow d(v) \le 2n-1$
- For a non active, it is kept when the vertex is active, or it is 0.

Correctness contd.

- At the end, for all the vertices besides {s,t} no excess is left in the vertices
 - − → Our preflow is a flow
- The sink is not reachable from the source in the residual graph
 - Let $p=s, v_1, v_2, v_3, v_k$, t be a path $s \rightarrow t$
 - Notice $k \le n-2$
 - $-n = d(s) \le d(v_1) + 1 \le d(v_2) + 2 \dots \le d(t) + k + 1 = k + 1$
 - Implies that $n \le k+1$ in contradiction to above
 - → Our preflow is maximum

Complexity analysis

- $d(v) \le 2n-1$, and can only grow during the execution, and only by relabel operation
- n-2 vertices are relabeled
 - $\rightarrow \text{At most (n-2)(2n-1)} < 2n^2 = O(n^2)$ relabels.

Complexity analysis – Saturating push

- First saturating push $1 \le d(u) + d(v)$
- Last saturating push $d(u) + d(v) \le 4n 3$
- Must grow by 2 between 2 adjutant pushes
- \rightarrow 2n-1 saturating pushes on (u,v) [or (v,u)].
- \rightarrow m(2n-1) = O(nm) saturating pushes at all

Complexity analysis — Non Saturating push

- $\Phi = \sum d(v) \mid v \text{ is active}$
 - $-\Phi$ is 0 in the beginning and in the end
- A saturating push increases Φ by $\leq 2n-1$
 - All saturating pushes worth O(mn²)
- All relabelings increase Φ by $\leq (2n-1)(n-2)$
- Each non saturating push decreases Φ by at least 1
- There are up to O(mn²) non saturating pushes

Complexity analysis

- Any reasonable sequential implementation will provide us a polynomial algorithm
 - How much a relabel operation cost?
 - How much a push operation cost?
 - How much cost to hold the active vertices?
- How will we improve this?

Implementation

- For an edge in $\{e = (u,v) \mid (u,v) \in E \text{ or } (v,u) \in E \}$ hold a struct of 3 values:
 - -c(u,v) & c(v,u)
 - f(u,v)
- For a vertex $v \in V$ we hold a list of all incident edges in some fixed order
 - Each edge appears in two lists.
- We also hold a "current edge" pointer for each vertex

Implementation – contd.

Admissible arc in the residual graph

$$d(u) = d(v) + 1$$

- Push/relabel operation: edge
 - If the current edge is admissible perform push on the current edge and return
 - If the current edge is the last one, relabel the node and set the current edge to the first one in the list
 - Otherwise, just advance the current edge to the next one in line

Is this correct?

- When we relabel a node we'll have no admissible edges:
 - Any of the other edges (u,v) wasn't admissible before and d(u) can only grow
 - If it had r(u,v) = 0 before and now it is positive we had d(v) = d(u) + 1, and so d(u) < d(v)
- Hold a list of all active nodes O(1) extra cost per push/relabel operation

And it costs

- Number of relabelings 2n-1 per vertex
- Each relabeling causes a pass over all the edges of the vertex m for all the vertices
- Besides that we have o(1) per push performed (recall O(mn²) non saturating pushes).

• Total – $O(mn + mn^2) = O(n^2m)$

Use FIFO ordering

- discharge(v) = perform push/relabel(v) until
 e(v) = 0 or the vertex is relabled
- Hold two queues one is the active, the other is for the next iteration
- Iteration:
 - While the active queue is not empty
 - Discharge the vertex in the front
 - Any vertex that becomes active is inserted to the other queue

Use FIFO ordering - complexity

- There are up to 2n² relabels during the run 2n² iteration of the first kind.
- Each iteration will have up to 1 non saturating push per vertex
- O(n³) non saturating pushes at all
- \rightarrow O(n³) total run time

Dynamic tree operations

- FindRoot(v)
- FindSize(v)
- FindValue(v)
- FindMin(v)
- ChangeValue(v, delta)
- Link(v,w) v becomes the child of w, must be a root before that.
- Cut(v) cuts the link between v and its' parent

The algorithm using dynamic trees

- All that said before holds, but we also add dynamic trees
- Initially every vertex is a one node dynamic tree.
- The edges (u,v) that are eligible to be in the trees are those that hold
 - -d(u) = d(v)+1 (admissible)
 - r(u,v) > 0
 - (u,v) is the "current edge" of the vertex u

The algorithm using dynamic trees

- Yet, not all eligible edges are tree edges
- If an edge (u,v) is in the tree v= p(u) and value(v) = r(u,v)
- For the roots of the trees value(v) = ∞

And the algorithm is...

- As before two queues etc.
- Discharge the vertex in the front
 - Use tree-Push/ Relabel instead of Push/ Relabel

 We'll set some constant – k – to be the upper limit of the size of a tree during the algorithm execution

Tree-Push/Relabel operation

- Applied on an active vertex u
- If the current edge (u,v) is addmissible
 - If $(FindSize(u) + FindSize(v) \le k)$
 - Link (u,v), Send (u)
 - Else
 - Push (u,v), Send (v)
- Else
 - Advance the current edge
 - If (u,v) was the last one cut all the children of u
 & Relabel(u)

The Send operation

- The send operation will either cause e(v) become 0, or it will make it the root
- This implies v will not be active unless it is a root of a tree

Tree-Push/Relabel operation – contd.

• The operation insures that all vertices with positive excess are the roots of some tree

The Send operation

- Requires: u is active
- Action:
 - while FindRoot(u) != u && e(u) > 0
 - $\delta = \min(e(u), FindValue(FindMin(u)))$
 - Change Value $(u, -\delta)$
 - while FindValue(FindMin(u)) == 0
 - v = FindMin(u)
 - Cut(v)
 - Change Value (v, ∞)

Add the maximal possible flow on the path to the root

Remove all the edges saturated by the addition

Complexity Tree-Push/Relabel

- Each dynamic tree operation is O(log(k))
- Each Tree-Push/Relabel operation takes
 - -O(1) operations
 - -O(1) tree operations
 - Relabeling time
 - O(1) tree operations per cut performed

Complexity – contd.

- The total relabeling time is O(mn)
- Total number of cut operations O(mn):
 - − Due to relabeling − O(mn)
 - Due to saturating push O(mn)
- Total number of link operations < Number of cut operations + n \rightarrow O(mn)

• So we reach O(mn) tree operations + O(1) tree operations per vertex entering Q.

How many times will a vertex become active?

- Due to increase of $d(v) O(n^2)$
- Due to Send operation, e(v) grows from 0
 - Any cut performed total (mn)
 - One more per send operation
 - Link case O(mn)
 - Push case Need to split to saturating and not
 - There can be up to O(mn) such saturating pushes

Non saturating push analysis

- For a non saturating push (u,v) either Tu or Tv must be large - contain more than k/2 vertices
- For a single iteration, only 1 such push is possible per vertex
- Charge it to the link or cut creating the large tree if it did not exist at the beginning of the phase – O(mn)
- Otherwise charge it to the tree itself

Non saturating push analysis – contd.

- There are up to 2n/k large trees at the beginning of the iteration
- Total of $O(n^3/k)$ for all $O(n^2)$ iterations

• \rightarrow A vertex enters the Queue O(mn + n³/k) times due to a non saturating push

Total complexity

- Total of O(mn + n³/k) tree operations with tree size of k.
- We reach total of O(log(k) (mn + n³/k))
 runtime complexity
- Choose $k = n^2/m$

• We reach O(log(n²/m) (mn)) runtime complexity