

Application of Maximum Flows to Solve Other Optimization Problems

Disjoint path network: G = (V, E, s, t).

- Directed graph (V, E), source s, sink t.
- Two paths are edge-disjoint if they have no arc in common.

Disjoint path problem: find max number of edge-disjoint s-t paths.

Application: communication networks.

Disjoint path network: G = (V, E, s, t).

- Directed graph (V, E), source s, sink t.
- Two paths are edge-disjoint if they have no arc in common.

Disjoint path problem: find max number of edge-disjoint s-t paths.

Max flow formulation: assign unit capacity to every edge.

Theorem. There are k edge-disjoint paths from s to t if and only if the max flow value is k.

Proof. \Rightarrow

- Suppose there are k edge-disjoint paths P_1, \ldots, P_k .
- Set f(e) = 1 if e participates in some path P_i ; otherwise, set f(e) = 0.
- Since paths are edge-disjoint, f is a flow of value k.

Max flow formulation: assign unit capacity to every edge.

Theorem. There are k edge-disjoint paths from s to t if and only if the max flow value is k.

Proof. ⇐

- Suppose max flow value is k. By integrality theorem, there exists {0, 1} flow f of value k.
- Consider edge (s,v) with f(s,v) = 1.
 - by conservation, there exists an arc (v,w) with f(v,w) = 1
 - continue until reach t, always choosing a new edge
- Produces k (not necessarily simple) edge-disjoint paths.

Link Disjoint Routes

- Communication Network
- What is the maximum number of arc disjoint paths from s to t?
 - How can we determine this number?

Theorem. Let G = (N,A) be a directed graph. Then the maximum number of arc-disjoint paths from s to t is equal to the minimum number of arcs upon whose deletion there is no directed s-t path.

There are 3 arc-disjoint s-t paths

Deleting 3 arcs disconnects s and t

Let $S = \{s, 3, 4, 8\}$. The only arcs from S to $T = N\S$ are the 3 deleted arcs.

Node disjoint paths

Two s-t paths P and P' f are said to be *node-disjoint* if the only nodes in common to P and P' are s and t).

How can one determine the maximum number of node disjoint s-t paths?

Answer: node splitting

Theorem. Let G = (N,A) be a network with no arc from s to t. The maximum number of nodedisjoint paths from s to t equals the minimum number of nodes whose removal from G disconnects all paths from nodes s to node t.

There are 2 node disjoint s-t paths.

Deleting 5 and 6 disconnects t from s?

Let S = {s, 1, 2, 3, 4, 8} Let T = {7, 9, 10, 11, 12, t}

There is no arc directed from S to T.

Variants of Finding a Maximum System of Disjoint Paths

Notation: arrow means that after carrying out the transformation of the graph, call the case to which the arrow points.

	Edge-disjoint paths	Node-disjoint paths
Directed graph	Reduce to Max Flow with unit capacities	Node splitting
Undirected graph	Use gadget:	Edge splitting U

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.

- 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.

Matching

1-1', 2-2', 3-3', 4-4'

R

Bipartite Matching

Max flow formulation.

- Create directed graph G' = (L \cup R \cup {s, t}, E').
- Direct all arcs from L to R, and give infinite (or unit) capacity.
- Add source s, and unit capacity arcs from s to each node in L.
- Add sink t, and unit capacity arcs from each node in R to t.

