

Maximum Flow

- Maximum Flow Problem
- The Ford-Fulkerson method
- Maximum bipartite matching

Flow networks:


- A flow network G=(V,E): a directed graph, where each edge $(u,v) \in E$ has a nonnegative capacity $c(u,v) \ge 0$.
- If $(u,v) \notin E$, we assume that c(u,v)=0.
- two distinct vertices :a source s and a sink t.


Flow:

- G=(V,E): a flow network with capacity function c.
- s-- the source and t-- the sink.
- A flow in G: a real-valued function $f:V*V \rightarrow R$ satisfying the following three properties:
- Capacity constraint: For all $u,v \in V$, we require $f(u,v) \le c(u,v)$.
- Skew symmetry: For all $u,v \in V$, we require f(u,v)=-f(v,u).
- Flow conservation: For all $u \in V-\{s,t\}$, we require

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


Net flow and value of a flow f:


- The quantity f (u,v), which can be positive or negative, is called the net flow from vertex u to vertex v.
- The value of a flow is defined as

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

- The total flow from source to any other vertices.
- The same as the total flow from any vertices to the sink.


A flow f in G with value |f| = 19.


=4.(b)How we indicate the net flow 8 from v1 to v2. (c) An additional shipment of 3 is made from v2 to v1. (d) By cancelling flow going in opposite directions,we can represent the situation in (c) with positive net flow in one direction only.(e) Another 7 is shipped from v2 to v1.

Cancellation.(a) Vertices v1 and v2, with c(v1,v2)=10 and c(v2,v1)

The Ford-Fulkerson method:

- The Ford-Fulkerson method depends on three important ideas that are relevant to many flow algorithms and problems:
 - residual networks
 - augmenting paths
 - cuts.
- These ideas are essential to the important maxflow min-cut theorem, which characterizes the value of maximum flow in terms of cuts of the flow network.

Continue:

- FORD-FULKERSON-METHOD(G,s,t)
- initialize flow f to 0
- while there exists an augmenting path p
- do augment flow f along p
- return f

Residual networks:

- Given a flow network and a flow, the **residual network** consists of edges that can admit more net flow.
- G=(V,E) --a flow network with source s and sink t
- f: a flow in G.
- The amount of additional net flow from u to v before exceeding the capacity c(u,v) is the residual capacity of (u,v), given by: $c_f(u,v)=c(u,v)-f(u,v)$
- Given a flow network G=(V,E) and a flow f,the residual network of G induced by f is $G_f=(V,E_f)$, where $E_f=\{(u,v)\in V^*V\colon c_f(u,v)>0\}$ (See Slide 15, Figure (a) and (b).)

Augmenting paths:


- Given a flow network G=(V,E) and a flow f, an augmenting path is a simple path from s to t in the residual network G_f .
- Residual capacity of p: the maximum amount of net flow that we can ship along the edges of an augmenting path p, i.e., $c_f(p)=\min\{c_f(u,v):(u,v) \text{ is on p}\}.$


The residual capacity is 1.

Example:

- (a) The flow network G and flow f.
- (b)The residual network G_f with augmenting path p shaded; its residual capacity is $c_f(p)=c(v_2,v_3)=4$.
- (c) The flow in G that results from augmenting along path p by its residual capacity 4.
- (d) The residual network induced by the flow in (c).


The basic Ford-Fulkerson algorithm:


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


Example:

• The execution of the basic Ford-Fulkerson algorithm.(a)-(d) Successive iterations of the while loop. The left side of each part shows the residual network G_f from line 4 with a shaded augmenting path p. The right side of each part shows the new flow f that results from adding f_p to f. The residual network in (a) is the input network G_f . (e) The residual network at the last while loop test. It has no augmenting paths, and the flow f shown in (d) is therefore a maximum flow.


(a)


(c)


(d)


(e)

Time complexity:

- If each c(e) is an integer, then time complexity is $O(|E|f^*)$, where f^* is the maximum flow.
- Reason: each time the flow is increased by at least one.
- This might not be a polynomial time algorithm since f* can be represented by log (f*) bits. So, the input size might be log(f*).


The Edmonds-Karp algorithm

- Find the augmenting path using breadthfirst search.
- Breadth-first search gives the shortest path for graphs (Assuming the length of each edge is 1.)
- Time complexity of Edmonds-Karp algorithm is O(VE²).
- http://en.wikipedia.org/wiki/Edmonds-Karp_algorithm

Maximum bipartite matching:

- Bipartite graph: a graph (V, E), where $V=L \cup R$, $L \cap R$ =empty, and for every $(u, v) \in E$, $u \in L$ and $v \in R$.
- Given an undirected graph G=(V,E), a matching is a subset of edges M⊆E such that for all vertices v∈V,at most one edge of M is incident on v.We say that a vertex v ∈V is matched by matching M if some edge in M is incident on v;otherwise, v is unmatched. A maximum matching is a matching of maximum cardinality,that is, a matching M such that for any matching M', we have


$$|M| \ge |M'|$$


A bipartite graph G=(V,E) with vertex partition $V=L\cup R.(a)A$ matching with cardinality 2.(b) A maximum matching with cardinality 3.

Finding a maximum bipartite matching:

- We define the corresponding flow network G'=(V',E') for the bipartite graph G as follows. Let the source S and S and S are the new vertices not in S, and let S and let S are partition of S is S and S are given by S are S and S are S are S and S are S and S are S are S and S are S and S are S and S are S are S and S are S are S and S are S and S are S are S and S are S and S are S are S and S are S and S are S and S are S are S and S are S are S and S are S and S are S are S and S are S and S are S and S are S are S and S are S are S and S are S and S are S and S are S are S and S are S are S and S are S are S and S are S are S and S are
- We will show that a matching in G corresponds directly to a flow in G's corresponding flow network G'. We say that a flow f on a flow network G=(V,E) is integer-valued if f(u,v) is an integer for all $(u,v) \in V*V$.


(a) The bipartite graph G=(V,E) with vertex partition $V=L\cup R$. A maximum matching is shown by shaded edges.(b) The corresponding flow network. Each edge has unit capacity. Shaded edges have a flow of 1, and all other edges carry no flow.

Problem

- 820 (maxflow)
- http://uva.onlinejudge.org/external/8/820.pdf
- 10092 (matching)
- http://uva.onlinejudge.org/external/100/10092.pdf
- 10080
- http://uva.onlinejudge.org/external/100/10080.pdf