

Chapter 6: Network Models

Hamdy A. Taha, Operations Research: An introduction, 8th Edition

Mute ur call

Network Models

- There is a many of operation research situation is modeled and solved as network (nodes can connected by branches)
- There are five network models algorithms
 - 1- Minimal spanning tree
 - 2- shortest-route algorithms
 - 3- maximum-flow algorithms
 - 4- minimum cost capacitated network algorithms
 - 5- Critical path(CPM) algorithms

Network Models (CONT.)

- 1- Design of an offshore gas pipeline network connecting wellheads in gulf of Mexico to an inshore delivery points.; the objective of the model is minimize the cost constructing the pipeline.
- The situation represented as *Minimal spanning tree*.
- 2- Determination of the shortest route between two cities in a network of roads.
- This situation is shortest-route algorithms

Network Models (CONT.)

- 3- determination the maximum capacity (in ton per year) of a coal slurry pipeline network
- This situation is *maximum flow algorithms*
- 4- determination of the minimum-cost flow schedule from oil field to refineries through a pipeline network.
- This situation is minimum-cost capacitated network algorithms

Network Models (CONT.)

5- determination the time schdule (start and completion date) for activities

This situation is (CPM) algorithms

Network definitions

 A network consist of set of nodes linked by arcs (or branches)

- The notion for describing a network is (N, A) where:
 - N is set of nodes
 - A set of arc

Example

 $N = \{1,2,3,4,5\}$

 $A = \{(1,2), (1,3), (2,3), (2,5), (3,4), (3,5), (4,2), (4,5)\}$

• Flow: the amount sent from node i to node j, over an arc that connects them.

- Directed/undirected arcs :
 - when flow is allowed in one direction the arc is **directed**; (that means allow positive flow in one direction and zero flow in the opposite direction)
 - When flow is allowed in two directions, the arc is **undirected**.
- Path: sequence of distinct arcs that join two nodes through other nodes regardless of the direction of flow in each arcs
- The nodes are said to be **connected** if there is a path between them.

• Cycle: a path starting at a certain node and returning to the same node without using any arc twice. (or connects a node to itself through other nodes)

Example:

- -(2,3),(3,5),(5.2) form of loop
- Cycle is directed if it consists of directed path (2,3),(3,4) and(4,2)

- *Tree*: is connected network that may involve only a subset of all nodes of network without cycle.
- Spanning tree: a tree that connects all the nodes in a network with no cycle (it consists of n -1 arcs).

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

11

Minimal Spanning tree

 It deals with linking the nodes of network, directly or indirectly, using shortest length of connecting branches.

 The typical application occurs in construction of paved roads that link several towns.

Minimal Spanning tree

- The step of procedure are given as follows:
 - Let N={ 1,2,...n} set of nodes
 - Ck= set of nodes that have been permanently connected at iteration K
 - Ck`= set of nodes as yet to be connected permanently.
- Step 0: set C0= 0, C0`=N
- Step 1: start with any node I; set C1={i}, C1`=N-{i}
- General step: selected node j in unconnected set
 Ck-1` that yield in shortest arcs to a node in the connected set. Link j permanently to Ck-1 and remove it from Ck-1`
- If the set of unconnected nodes is empty stop. Otherwise set k=K+1 and repeat the step

 Midwest TV cable company is in the process of providing cable service to five new housing development service areas.

The algorithms start at node 1

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Summery of solution

iteration	Minimum distance connecting arc	distance	Add arc to tree?	Cumulative tree distance
1	(1,2)	1	yes	1
2	(2,5)	3	yes	4
3	(2,4)	4	yes	8
4	(4,6)	3	yes	11
5	(4,3)	5	yes	16

Example 2

Apply minimal spanning tree

Solution

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Solution (cont.)

Solution (cont.)

Example 3

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Solution

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

Shortest- Route problem

- The shortest route problem determines the shortest route between a source and destination.
- There are two algorithms to solve shortest-route problems:
- 1- Dijkstra's algorithm that design to determine the shortest routes between the source node every other node in the network
- 2- Floyd's algorithms is general because it allow the determination of the shortest route between any two node in network

Dijkstra'a algorithm

Step0: label the source node(node1) with the permanent label [0,--]. Set i=1

- Stepi= (a) compute the temporary labels[ui+dij,i] for each node j that can be reached through node i. provided j is not permanently label. If node j is already label with [uj,k] through another node k and if ui+dij< uj, replace [uj,k] with [ui+dij, i]
 - (b) if all node have premanent label stop. Otherwise select the label [Ur,s] having the shortest distance (=ui) among all temporary label. Set i=r and repeat step i

Example

 The figure give the route and their length in miles between city 1 and four other cities. Determine the shortest route between city 1 and each of the remaining four cities.

- Iteration 0: assign permanent label [0,--] to node 1
- Iteration 1: node 2 and 3 can be reached from (the last permanent labeled) node 1 thus the list labeled node (temporary and permanent) becomes

Node	label	status
1	[0,]	permanent
2	[0+100, 1]	temporary
3	[0+30,1]	temporary

• For both two temporary label[100,1] and [30,1] **node 3** is smallest distance so, status of node 3 is changed to permanent

 Iteration2: node 4, and 5 can be reached from node 3 and the list labeled node becomes:

Node	label	status
1	[0,]	permanent
2	[100, 1]	temporary
3	[30,1]	Permanent
4	[30+10,3]=[40,3]	temporary
5	[30+60,3]=[90,3]	temporary

node 4 is smallest distance so from the temporaries list. so, status of node
 4 is changed to permanent

Iteration 3: node 2 and 5 can be reached from node4. the list of labeled is updated as

Node	label	status
1	[0,]	permanent
2	[40+12,4]=[55,4]	temporary
3	[30,1]	Permanent
4	[40,3]	Permanent
5	[90,3] or [40+50,4]	temporary

Node 2 is permanent

Iteration 4: only node 3 can be reached from node 2, the node 3 is permanent, so the new list remain the same

Node	label	status
1	[0,]	permanent
2	[55,4]	permanent
3	[30,1]	Permanent
4	[40,3]	Permanent
5	[90,3] or [40+50,4]	temporary

 Because node 5 is not lead to other node, it is status will convert to permanent

The process ends

Node	label	status
1	[0,]	permanent
2	[55,4]	permanent
3	[30,1]	Permanent
4	[40,3]	Permanent
5	[90,3] or [40+50,4]	Permanent

- The shortest route between node1 and node2 is:
- (2) $[55,4] \rightarrow (4) [40,3] \rightarrow (3) [30,1] \rightarrow (1)$
- So the disired route is $1 \rightarrow 3 \rightarrow 4 \rightarrow 2$ with total length 55 miles

Floyd's algorithm

- Step0: define starting distance matrix D0 and node sequence matrix S0. the diagonal elements are marked with(-). Set k=1
- General step k: define row k and column as pivot row and pivot column. Apply the *triple operation* to each element dij in Dk-1. if the condition:

Dik+dkj<dij

Is satisfied, make the following changes:

- (a) creat Dk by replacing dij in Dk-1 with dik+dkj
- (b) create Sk by repacing sij in sk-1 with k. set k=k+1 and repeat step k.

Floyd's algorithm (cont.)

- Step k: if the sum elements on the pivot row and povot coumn is smaller thanassociated intersection elements, the it is optimal to replace the intersection distance by the sum of pivot distance.
- After n step, it can determine the shortest route by using the following rules:
- 1- from D dij gives the shortest distance
- 2- from S determine the intermediate node.

Example

D0

	1	2	3	4	5
1	-	3	10	∞	∞
2	3	-	8	5	∞
3	10	∞	-	6	15
4	8	5	6	-	4
5	∞	8	8	4	

s0

	1	2	3	4	5
1	-	2	3	4	5
2	1	-	3	4	5
3	1	2	-	4	5
4	1	2	3	-	5
5	1	2	3	4	-

An introduction, P

- K=1
- We highlight the **first** column and **first** row of the Distance matrix and compare all other items with the sum of the items highlighted in the same row and column.
- If the sum is less than the item then it should be replaced with the sum.

	1	2	3	4	5
1	-	3	10	8	8
2	3	-	8	5	8
3	10	8	-	6	15
4	∞	5	6	-	4
5	∞	8	8	4	1

		D0	,		_		_	SC)		
	1	2	3	4	5	•	1	2	3	4	
1	-	3	10	∞	∞	1	-	2	3	4	
2	3	-	∞	5	∞	2	1	-	3	4	
3	10	∞	-	6	15	3	1	2	-	4	
4	∞	5	6	-	4	4	1	2	3	-	
5	∞	∞	∞	4	-	5	1	2	3	4	

		D0				S0					
	1	2	3	4	5		1	2	3	4	5
1		3	10	∞	∞	1	-	2	3	4	5
2	3	-	∞	5	∞	2	1	-	3	4	5
3	10	8	-	6	15	3	1	2	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	8	∞	4	-	5	1	2	3	4	-

10+3=13 is less than ∞
 So change

D0								S0					
	1	2	3	4	5			1	2	3	4	5	
1	-	3	10	∞	∞		1	-	2	3	4	5	
2	3	-	13	5	∞		2	1		3	4	5	
3	10	∞	-	6	15	3	3	1	2	•	4	5	
4	∞	5	6	-	4		4	1	2	3	-	5	
5	∞	∞	8	4	-	Ę	5	1	2	3	4	-	

10+3=13 is less than ∞
 So change

		D0			 SO						
	1	2	3	4	5		1	2	3	4	5
1		3	10	8	8	1	-	2	3	4	5
2	3	-	13	5	8	2	1	-	3	4	5
3	10	∞	-	6	15	3	1	2	1	4	5
4	∞	5	6	-	4	4	1	2	3	1	5
5	∞	∞	8	4	•	5	1	2	3	4	-

		D0		S0							
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	∞	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	3	4	5
3	10	∞	-	6	15	3	1	2	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	

		D0			SO							
_	1	2	3	4	5		1	2	3	4	5	
1	-	3	10	∞	∞	1	-	2	3	4	5	
2	3	-	13	5	∞	2	1	-	3	4	5	
3	10	∞	-	6	15	3	1	2	-	4	5	
4	∞	5	6	-	4	4	1	2	3	-	5	
5	∞	∞	∞	4	-	5	1	2	3	4	-	

3+10=13 less than ∞,
 So change

		D0			SO							
	1	2	3	4	5	•	1	2	3	4		
1	-	3	10	∞	∞	1	-	2	3	4		
2	3	-	13	5	∞	2	1	-	3	4		
3	10	13	-	6	15	3	1	2		4		
4	∞	5	6	-	4	4	1	2	3	-		
5	∞	∞	∞	4	-	5	1	2	3	4		

		D0			S0							
•	1	2	3	4	5		1	2	3	4	5	
1	-	3	10	∞	∞	1	-	2	3	4	5	
2	3	-	13	5	∞	2	1	-	3	4	5	
3	10	13	-	6	15	3	1	2	-	4	5	
4	∞	5	6	-	4	4	1	2	3	-	5	
5	∞	∞	∞	4	-	5	1	2	3	4	-	

		D0			S0						
	1	2	3	4	5		1	2	3	4	
1	-	3	10	∞	∞	1	-	2	3	4	
2	3	-	13	5	∞	2	1	-	3	4	
3	10	13	-	6	15	3	1	2	-	4	ļ
4	∞	5	6	-	4	4	1	2	3	-	Į
5	∞	∞	∞	4	-	5	1	2	3	4	

		D0			 SO							
	1	2	3	4	5		1	2	3	4	5	
1		3	10	8	8	1	-	2	3	4	5	
2	3	-	13	5	8	2	1	-	3	4	5	
3	10	13	-	6	15	3	1	2		4	5	
4	∞	5	6	-	4	4	1	2	3	1	5	
5	∞	8	8	4	•	5	1	2	3	4	-	

		D0			S0							
	1	2	3	4	5		1	2	3	4	5	
1		3	10	∞	8	1	-	2	3	4	5	
2	3	-	13	5	8	2	1	1	3	4	5	
3	10	13	-	6	15	3	1	2	-	4	5	
4	∞	5	6	-	4	4	1	2	3	-	5	
5	∞	∞	8	4	-	5	1	2	3	4	-	

		D0				SO						
	1	2	3	4	5		1	2	3	4		
1	-	3	10	∞	∞	1	-	2	3	4		
2	3	-	13	5	∞	2	1	-	3	4		
3	10	13	-	6	15	3	1	2	-	4		
4	∞	5	6	-	4	4	1	2	3	-	ļ	
5	∞	∞	∞	4	-	5	1	2	3	4		

		D0			 SO								
	1	2	3	4	5		1	2	3	4	5		
1		3	10	∞	8	1	-	2	3	4	5		
2	3	-	13	5	8	2	1	1	3	4	5		
3	10	13	-	6	15	3	1	2	-	4	5		
4	∞	5	6	-	4	4	1	2	3	-	5		
5	∞	∞	8	4	•	5	1	2	3	4	-		

		D0						SC)	,	
	1	2	3	4	5		1	2	3	4	
1	-	3	10	∞	∞	1	-	2	3	4	
2	3	-	13	5	∞	2	1	-	3	4	
3	10	13	-	6	15	3	1	2	-	4	
4	∞	5	6	-	4	4	1	2	3	-	
5	∞	∞	∞	4	-	5	1	2	3	4	Ī

		D0						SC)	,	
	1	2	3	4	5		1	2	3	4	
1	-	3	10	∞	∞	1	-	2	3	4	
2	3	-	13	5	∞	2	1	-	3	4	
3	10	13	-	6	15	3	1	2	-	4	k
4	∞	5	6	-	4	4	1	2	3	-	
5	∞	∞	∞	4	-	5	1	2	3	4	

		D0						S0			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	∞	8	1	-	2	3	4	5
2	3	-	13	5	8	2	1	-	3	4	5
3	10	13	-	6	15	3	1	2	1	4	5
4	∞	5	6	-	4	4	1	2	3	1	5
5	∞	∞	8	4	1	5	1	2	3	4	-

		D0					_	SC)	,	
	1	2	3	4	5		1	2	3	4	
1	-	3	10	∞	∞	1	-	2	3	4	
2	3	-	13	5	∞	2	1	-	3	4	
3	10	13	-	6	15	3	1	2	-	4	
4	∞	5	6	-	4	4	1	2	3	-	Ī
5	∞	∞	∞	4	-	5	1	2	3	4	

		1	2	3	4	5
1		-	3	10	∞	∞
2)	3	-	13	5	∞
3	}	10	13	-	6	15
4		∞	5	6	-	4
5)	∞	∞	∞	4	-

We have now completed one iteration. We rename the new matrices:

		DI			
	1	2	3	4	5
1	-	3	10	∞	8
2	3	1	13	5	8
3	10	13	ı	6	15
4	8	5	6	ı	4
5	8	8	8	4	•

	1	2	3	4	5
1	-	2	3	4	5
2	1	-	1	4	5
3	1	1	-	4	5
4	1	2	3	-	5
5	1	2	3	4	-

S1

- Set k=2
- We highlight the second column and second row of the Distance matrix and compare all other items with the sum of the items highlighted in the same row and column.
- If the sum is less than the item then it should be replaced with the sum.

_	_	D1	_	_	_	_		S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	∞	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

_	_	D1	_	_	_	_		S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	∞	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

• 3+13=16 Not Less than 10

_	_	D1	_	_	_			S1			
	1	2	3	4	5		1	2	3	4	ļ
1	-	3	10	∞	∞	1	-	2	3	4	
2	3	-	13	5	∞	2	1	-	1	4	Į
3	10	13	-	6	15	3	1	1	-	4	Į
4	∞	5	6	-	4	4	1	2	3	-	Į
5	∞	∞	∞	4	-	5	1	2	3	4	

• 3+5=8 less than ∞

_	_	D1	_	_	_	_		S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

• 3+5=8 less than ∞

_	_	D1	_	_	_			S1			
	1	2	3	4	5		1	2	3	4	
1	-	3	10	8	∞	1	-	2	3	4	
2	3	-	13	5	∞	2	1	-	1	4	ļ
3	10	13	-	6	15	3	1	1		4	ļ
4	∞	5	6	-	4	4	1	2	3	-	ļ
5	∞	∞	∞	4	-	5	1	2	3	4	

_	_	D1	_	_	_	_		S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

• 3+13=16 Not less than 10

_	_	D1	_	_	_			S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	_	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	_

_	_	D1	_	_	_	_		S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	_

• 5+13=18 Not less than 6

_	_	D1	_	_	_	_		S1	'		
	1	2	3	4	5		1	2	3	4	5
1	_	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	_	5	1	2	3	4	-

_	_	D1	_	_	_			S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	∞	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

• 3+5=8 less than ∞

_	_	D1	_	_	_			S1	'		
	1	2	3	4	5		1	2	3	4	5
1	_	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	8	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

• 3+5=8 less than ∞

_	_	D1	_	_	_	_		S1	'		
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	8	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

• 13+5=18 Not less than 6

_	_	D1	_	_	_	_		S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	_	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	8	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

_	_	D1	_	_	_			S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	•	4	5
4	8	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

_	_	D1	_	_	_	_		S1	'		
	1	2	3	4	5		1	2	3	4	5
1	_	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	8	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

_	_	D1	_	_	_			S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	8	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

_	_	D1	_	_	_			S1			
	1	2	3	4	5		1	2	3	4	5
1	-	3	10	8	∞	1	-	2	3	4	5
2	3	-	13	5	∞	2	1	-	1	4	5
3	10	13	-	6	15	3	1	1	-	4	5
4	8	5	6	-	4	4	1	2	3	-	5
5	∞	∞	∞	4	-	5	1	2	3	4	-

_	D1						S1					
	1	2	3	4	5			1	2	3	4	5
1	-	3	10	8	∞		1	-	2	3	4	5
2	3	-	13	5	∞		2	1	-	1	4	5
3	10	13	-	6	15		3	1	1	-	4	5
4	8	5	6	-	4		4	1	2	3	-	5
5	∞	∞	∞	4	-		5	1	2	3	4	-

_	D1						_	S1					
	1	2	3	4	5			1	2	3	4	5	
1	-	3	10	8	∞		1	-	2	3	2	5	
2	3	-	13	5	∞		2	1	-	1	4	5	
3	10	13	-	6	15		3	1	1	-	4	5	
4	8	5	6	-	4		4	2	2	3	-	5	
5	∞	∞	∞	4	-		5	1	2	3	4	-	

We have now completed two iteration. We rename the new matrices:

D2

	1	2	3	4	5
1	-	3	10	8	∞
2	3	-	13	5	∞
3	10	13	-	6	15
4	8	5	6	-	4
5	∞	8	8	4	-

S2

	1	2	3	4	5
1	-	2	3	2	5
2	1	-	1	4	5
3	1	1	-	4	5
4	2	2	3	-	5
5	1	2	3	4	-

- Set k=3
- We highlight the third column and third row of the Distance matrix and compare all other items with the sum of the items highlighted in the same row and column.
- If the sum is less than the item then it should be replaced with the sum.

_	D2					-	S2					
	1	2	3	4	5			1	2	3	4	5
1	-	3	10	8	∞		1	-	2	3	2	5
2	3	-	13	5	∞		2	1	-	1	4	5
3	10	13	-	6	15		3	1	1	-	4	5
4	8	5	6	-	4		4	2	2	3	-	5
5	∞	∞	∞	4	-		5	1	2	3	4	-

_	D2						S2					
	1	2	3	4	5			1	2	3	4	5
1	-	3	10	8	∞		1	-	2	3	2	5
2	3	-	13	5	∞		2	1	-	1	4	5
3	10	13	-	6	15		3	1	1		4	5
4	8	5	6	-	4		4	2	2	3	-	5
5	∞	∞	∞	4	-	5	5	1	2	3	4	-

_	D2						S2					
	1	2	3	4	5		1		2	3	4	5
1	-	3	10	8	25	1	_		2	3	2	3
2	3	-	13	5	28	2	1		-	1	4	3
3	10	13	-	6	15	3	1		1		4	5
4	8	5	6	-	4	4	2		2	3	-	5
5	∞	∞	∞	4	-	5	1		2	3	4	-

• We have now completed third iteration. We rename the new matrices:

s3

	1	2	3	4	5
1	-	3	10	8	25
2	3	-	13	5	28
3	10	13		6	15
4	8	5	6	ı	4
5	8	8	8	4	-

	1	2	3	4	5
1	-	2	3	2	3
2	1	-	1	4	3
3	1	1	-	4	5
4	2	2	3	-	5
5	1	2	3	4	-

- Set k=4
- We highlight the fourth column and fourthrow of the Distance matrix and compare all other items with the sum of the items highlighted in the same row and column.
- If the sum is less than the item then it should be replaced with the sum.

	D3										
	1	2	3	4	5						
1	-	3	10	8	25						
2	3	-	13	5	28						
3	10	13	-	6	15						
4	8	5	6	-	4						
5	∞	8	∞	4	-						

	1	2	3	4	5					
1	-	2	3	2	3					
2	1	1	1	4	3					
3	1	1	•	4	5					
4	2	2	3	-	5					
5	1	2	3	4	-					

23

	D3										
	1	2	3	4	5						
1	-	3	10	8	12						
2	3	-	11	5	9						
3	10	11	-	6	10						
4	8	5	6	-	4						
5	12	9	10	4	-						

33							
	1	2	3	4	5		
1	-	2	3	2	4		
2	1	-	4	4	4		
3	1	4	-	4	4		
4	2	2	3	-	5		
5	4	4	4	4	-		

We have now completed fourth iteration. We renamethe new matrices:

	1	2	3	4	5
1	-	3	10	8	12
2	3	-	11	5	9
3	10	11	-	6	10
4	8	5	6	-	4
5	12	9	10	4	-

	1	2	3	4	5
1	-	2	3	2	4
2	1	-	4	4	4
3	1	4	-	4	4
4	2	2	3	-	5
5	4	4	4	4	-

- Set k=5
- We highlight the fifth column and fifth row of the Distance matrix and compare all other items with the sum of the items highlighted in the same row and column.
- If the sum is less than the item then it should be replaced with the sum.

 No further improvement are possible in this iteration, D5,S5 are the same D4 and S4

Shortest distance is d15 = 12

 Associated route: recall segment(I,j) if Sij=J is direct link otherwise they link through intermediate node.

	1	2	3	4	5
1		3	10	8	12
2	3	-	11	5	9
3	10	11	-	6	10
4	8	5	6	-	4
5	12	9	10	4	-

- S15= $4 \neq 5$ so. The initial link is $1 \rightarrow 4 \rightarrow 5$
- Now, s14=2. is not direct link and $1 \rightarrow 4$ must replaced with $1 \rightarrow 2 \rightarrow 4$, so the road from 1 to 5 will be change to $1 \rightarrow 2 \rightarrow 4 \rightarrow 5$.
- Now s12=2, s24=4,s45=5. the route 1→2→4→5 need no further dissecting and the process end

Maximal flow algorithm

 In a maximal flow problem, we seek to find the maximum volume of *flow* from a source node to terminal sink node in a capacitated network.

Maximum flow algorithm is straightforward.

How it works

 In maximum flow algorithm, we determine if there is any path from source to sink that can carry flow.

 If there is, the flow is augmented as much as possible along this path; and residual capacities of the arc used on the path are reduced accordingly.

Steps of maximum flow algorithm

- Step1: find path from the source to the sink that has positive residual capacities. If no path have positive, STOP; the maximum flow have been found
- Step2: Find the minimum **residual capacity** of the arc on the path (call it K) and augment the **flow** on each involved arc by K
- Step3: Adjust the residual capacities of arcs on the path by decreasing the residual capacities in direction of flow by K; and increasing the residual capacities in the direction opposite the flow by K;

GO TO STEP 1

Example

Determine the maximum flow in the network.

Iteration1:

Residual capacities

Select Path: $1 \rightarrow 4 \rightarrow 5$

2-5	20	Increase backward capacities by 10
10 10 30 20 30 20 20	4 20 5 0 10 40 0 3 20	0 5 0 1 30 0 20 0 20 0 30 0 0 30 0 0 0 0 0 0 0

Augment flow by 10

Reduce forward canacities by 10

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

- Iteration 2:
- No additional possible flow along arc(1,4); thus find new path; Select path 1→3→4→5

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

- Iteration 3:
- No additional possible flow along arc(3,4) and (4,5); thus find new path; Select path $1 \rightarrow 3 \rightarrow 5$

Residual	capacities	Augment flow by 20
1-3	20	Augment flow by 20 Reduce forward capacities by 20
3-5	20	Increase backward capacities by 20
0 20 10 4 10 20 30 0 2 40	0 5 0 0 0 0 0 0 0 0	10 4 0 20 20 10 10 10 10 10 10 10 10 10 10 10 10 10

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

- Iteration 4:
- No additional possible flow along arc(1,3) and (3,5); thus find new path; Select path $1 \rightarrow 2 \rightarrow 5$

Residual capacities			
1-2	20		
2-5	30		

Augment flow by 20

Reduce forward capacities by 20

Increase backward capacities by 20

Hamdy A. Taha, Operations Research: An introduction, Prentice Hall

• Iteration 4:

• No more flow is possible flow because there is no residual capacity left

on the cut consisting (1,2),(1,3), and (1,4); so maximum flow is

20+30+10=60.

From	То	Flow
1	2	20
1	3	30
1	4	10
2	5	20
3	4	10
3	5	20
4	5	20

