

 一个二部図G=(V,E)是一个无向图,结点 集合可以划分成V=X∪Y,每条边e有一 个端点在X中,一个端点在Y中。

■ 图G=(V,E)中的一个匹配是边的集合M⊆ E,并且每个结点至多出现在M中的一条 边上。

■ **组合算法**中最古老的问题:确定二部图 中最大匹配的大小

■ 需要新的思路: 多项式时间的算法

■本章中介绍一类一般化的问题-网络流问题,对一般性的问题,即最大流问题,开发一个多项式时间的算法,然后说明其一般性应用

■ 研究网络流问题的**原始动力**来自于网络的交通问题

■ 当前解密的美国空军报告:揭示了在最小割应用的初始动机中,网络是一张前苏联的铁路线地图,目标是尽可能高效的破坏铁路运输

On the history of the transportation and maximum flow problems.

Soviet Rail Network, 1955

■应用场景

- ✓ Airline scheduling.
- ✓ Bipartite matching.
- ✓ Baseball elimination.
- ✓ Image segmentation.
- ✓ Network connectivity.
- ✓ Network reliability.
- **√** ...

7.1 最大流问题

- ■用图对交通网络建模
- ✓ 比如公路系统: 边是公路,结点交叉路口
- ✓ 比如*计算机网络*: 边是链接线,结点是开关
- ✓ 比如*管网*: 边是输送些体的管道,结点是管道 连接点
- 抽象出来的要素:

边上的容量;

源点;终点;交通量通过边运送

流网络

有向图G=(V,E)

每条边关联一个容量,非负数Ce.

存在单一源点s,以及单一汇点t

- 流的定义:
- s-t流是一个函数f,它把每条边e映射到一个非负实数f: $E \rightarrow R^+$,值f(e)表示由边e携带的流量,一个流f必须满足下面两个性质:
- 1. (容量条件)0<=f(e)<=Ce
- 2. **(守恒条件)**除了**s**,**t**外,对每个结点**v**,满足 $\sum_{e \text{ in } v} f(e) = \sum_{e \text{ out } v} f(e)$

- $\mathbf{v}(f) = f^{out}(s)$

■ 最大流问题: 给定一个流网络, 自然的目 标就是安排交通使得有效容量尽可能得到 有效使用:找出一个具有最大值的流

4

最大流问题

实际上最大的流:

设计算法

- 先从贪心算法开始:对所有的e,f(e)=0.
- 现在,沿着一条从s到t的路径通过"推" 这个流来增加f的值,最大到边容量的限 度。

Flow value = 20

但是我们很快发现,局部最优不等于全局最优!

- 解决问题的思路
 - --分解
- 流的性质
- 我们可以在边上用剩余的容量向前推, 并且我们可以在已经有流的边上向后推, 使它转向一个不同的方向。
- 下面将引出剩余图的概念

■ 原始边

e = (u, v) ∈ E, 流 f(e), 容量 c(e).

■ 剩余边

$$e = (u, v)$$
 and $e^{R} = (v, u)$.

■剩余容量:
$$c_f(e) = \begin{cases} c(e) - f(e) & \text{for } e \\ f(e) & \text{for } e^R \end{cases}$$

4

最大流问题

- 剩余图: G_f = (V, E_f).
 - 具有正的剩余容量的剩余边.
 - $E_f = \{e\} \cup \{e^R\}.$

- 对G的每条边e=(u,v),其中f(e) < c(e),那 么存在c(e)-f(e)的剩余的容量,我们还可 以尝试在这个容量往前推,于是G_f中包 含这条边e,容量为c(e)-f(e),称为前向边。
- 对G的每条边e=(u,v),其中f(e)>0,我们可以通过向后推这个流来"撤销"它,于是G_f中包含边e'=(v,u),容量是f(e),称为后向边。

在剩余图中的增广路径

■ 令P是Gf中一条简单的s-t路径。定义 bottleneck(P,f)是P上任何边关于流f的 最小剩余容量。如下算法augment(f,P)在G中产生一个新的流f'. (f→f')

```
Augment(f, P) {
 b ← bottleneck(P)
 foreach e ∈ P {
 if (e ∈ E) f(e) ← f(e) + b
 else f(e<sup>R</sup>) ← f(e) - b
 }
 return f
}
```


- 通常把剩余图中的任何一条s-t路径认为 是一条增广路径。
- 命题7.1 f′是G中的一个流。
- 证明:验证容量条件与守恒条件。 对于前向边: $0 \le f(e) \le f'(e) = f(e) + bottleneck(P, f) \le C_e$ 对于后向边: $c_e \ge f(e) \ge f'(e) = f(e) - bottleneck(P, f) \ge 0$

守恒条件: 分情形讨论

算法设计

- ■增广操作保持了向前和向后流的守恒性
- 直觉上告诉我们,可以不断调整**G**_f来获取 更大的流量。

```
Ford-Fulkerson(G, s, t, c) {
 foreach e ∈ E f(e) ← 0
 G<sub>f</sub> ← residual graph

while (there exists augmenting path P)
{
 f ← Augment(f, c, P)
 update G<sub>f</sub>
}
 return f
}
```


- Demo演示
- ·初始图G

- 1956,由Ford, Fulkerson开发
- 正确性—确实最大(最大流与最小割)
- 算法复杂度--定量分析while循环在何时 终止
- 命题7.2 在Ford-Fulkerson算法的每个中间步,流值{f(e)}和Gr中的剩余容量是整数。

- 命题7.3 令f是G中的流,且令P是G中的一条简单的s-t路径,那么v(f')=v(f)+bottleneck(P,f); 并且由于bottleneck(P,f)>0,我们有v(f')>v(f).
- 证明: P的第一条边e是从剩余图Gr中从s出来的边, 边e一定是向前边。我们通过 bottleneck(P,f)增加了这条边上的流, 且不改变其他的流。

- 最大可能的流值: $v(f) \le C = \sum_{e_out_of_s} c_e$
- 因为有一个上界,我们知道Ford-Fulkerson算法一定会终止

■ 定理7.4 如上所述,假设在流网络G中的所有容量都是整数。那么Ford-Fulkerson算法在至多C次While循环的迭代后终止。

下面考虑Ford-Fulkerson算法的运行时间。

- n表示G中的结点数,m表示G中的边数, 所有的结点至少有一条关联边,于是 m>=n/2;
- 算法复杂度应该是?
- 定理7.5 假设在流网络G中的所有容量都是整数,那么Ford-Fulkerson算法可以在O(mC)时间内实现

■ 证明:

我们知道While循环至多在C次迭代后终止。于是考虑流调整一次时需要的复杂度:

- 剩余图至多有2m条边,为找到Gr中一条s-t路径,可以考虑宽度优先或者广度优先搜索,代价为O(m+n)=O(m);
- 因为路径P至多有n-1条边,建立新的剩余图需要O(m)时间。

7.2 网络中的最大流与最小割

■ 我们说一个s-t割是结点集合V的一个划分 (A,B),使得 $s \in A, t \in B$ 一个割(A,B)的容量 记为c(A,B). 也就是从A出来的所有边的容量之和。

另外一种割的划分: A={s,2,3,4}

最小s-t割问题:

■ 寻找一个最小容量的 s-t 割.

- ■割原来提供了流值上的非常自然的上界
- 定理7.6 令f是任何s-t流,且(A,B)是任意 s-t割,那么 $v(f) = f^{out}(A) f^{in}(A)$.
- 证明: 因为源点**s**没有边进入,所以 $v(f) = f^{out}(s) f^{in}(s)$

此外其他**v**是**内点**,所以 $v(f) = \sum_{v \in A} (f^{out}(v) - f^{in}(v))$ 注意到 $\sum_{v \in A} (f^{out}(v) - f^{in}(v)) = \sum_{e_out_A} f(e) - \sum_{e_in_A} f(e) = f^{out}(A) - f^{in}(A)$

■ 命题7.7 令f是任意s-t流,且(A,B)是任意 s-t割,那么 $v(f) = f^{in}(B) - f^{out}(B)$

■ 定理7.8令f是任意s-t流,且(A,B)是任意 s-t割,那么 $v(f) \le c(A,B)$

Cut capacity = 30 ⇒ Flow value ≤ 30

■ 证明:

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

$$\leq \sum_{e \text{ out of } A} f(e)$$

$$\leq \sum_{e \text{ out of } A} c(e)$$

$$\leq \sum_{e \text{ out of } A} c(e)$$

$$= cap(A, B) \quad \blacksquare$$

*推论. 设f是任意的流,并设(A, B) 是任意的割. 如果v(f) = cap(A, B),那么f是最大流,并且(A, B) 是最小割.

Value of flow = 28

Cut capacity = 28 ⇒ Flow value ≤ 28

- 下面我们将给出一个s-t割(A*,B*)使得 $v(\overline{f}) = c(A^*,B^*)$ 这直接说明 \overline{f} 有任何流的最大值,并且 (A*,B*)有任何s-t割最小的容量

Ford-Fulkerson终止时的流有什么性质?

■ 定理7.9 如果f是使得剩余图Gf中没有s-t 路径的一个s-t流,那么在G中存在一个 s-t割(A*,B*)使得v(f)=(A*,B*).因此,f 有G中任何流的最大值,且(A*,B*)有G中 任何s-t割的最小容量。

■ 最大流最小割定理. [Ford-Fulkerson 1956] 最大流的值等于最小割

- ■证明思路:
 - (i) 存在 cut (A, B)使得 v(f) = cap(A, B).
 - (ii) 流 f 是一个最大流.
 - (iii) f中没有增广路径.
 - (i) \Rightarrow (ii) \Rightarrow (iii) \Rightarrow (i)

- **(i)** ⇒ (ii)显而易见
- (ii) ⇒ (iii)运用反证法. 设f是一个流,如果还存在一条增广路经,那么我们还可以继续改进f,矛盾。
- (iii) ⇒ (i)实际上这是算法停止运行的条件

- 设流f没有增广路径.
- 定义集合A 是剩余图Gf中从源点S可达顶点集合.
- 根据定义,那么 $s \in A$; 终点 $t \notin A$, $\in B$. 如果e=(u,v), $u \in A$, $v \in B$, 那么f(e)=c(e); 如果e'=(u',v'), $u' \in B$, $v' \in A$, 那么f(e')=0.

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

$$= \sum_{e \text{ out of } A} c(e)$$

$$= cap(A, B)$$

_ 定理**7.10** 由Ford-Fulkerson算法返回的流f 是最大流。

• 给定 \overline{f} ,计算最小s-t割(A,B)的时间?

- 定理7.11 给定一个最大值的流f,我们可以在O(m)时间内计算一个最小容量的s-t割。
- 命题7.12 在每个流网络中,存在一个流f和一个割(A,B),使得v(f)=c(A,B).
- 定理7.14 如果在流网络中所有的容量都是整数,那么存在一个最大流f,它的每个流值f(e)都是整数。

如果边的权值(容量)是实数,最大流最小 割定理依然成立。

■ 但是由于增广路径选择的不合理,具有 实数容量的Ford-Fulkerson算法可能永远 运行下去

■解决问题思路:选择好的增广路径

7.3 选择好的增广路径

■ 一般的Ford-Fulkerson算法复杂度是不是输入 规模的多项式时间? (输入数据: m,n,logC)

■ 不是,定理7.5 告诉我们,Ford-Fulkerson算法的运行时间在O(mC),*伪多项式时间*

■ 有时算法执行会非常没有效率

■ 如果最大的流容量是C, 算法可能要循环C次

之所以出现这样的问题,在于我们刚才 选择了一条瓶颈容量很小的增广路径, 导致收敛很慢

■ 所以我们的思路是:

因为增广路径通过选择路径的瓶颈容量来增加最大流的值,我们选择**具有大的瓶颈容量的路径**,那么算法进展会更大些

选择好的增广路径:
 Sufficiently large bottleneck capacity

 这里为了便于控制,我们维护一个称之为缩放 参数的Δ,算法中将寻找瓶颈容量至少是Δ 的路径。

 $\diamond G_f(\Delta)$ 是仅由剩余容量至少为 Δ 的边组成的剩余图的子集.

算法

```
Scaling-Max-Flow(G, s, t, c) {
 foreach e \in E f(e) \leftarrow 0
 \Delta \leftarrow smallest power of 2 greater than or equal to C
 G_f \leftarrow residual graph
 while (\Delta \geq 1) {
 G_f(\Delta) \leftarrow \Delta-residual graph
 while (there exists augmenting path P in G_f(\Delta)) {
 f \leftarrow augment(f, c, P)
 update G_f(\Delta)
 \Delta \leftarrow \Delta / 2
 return f
```


流在算法中始终保持整数值,因此所有的剩余容量也是整数值。

■ 定理7.15 如果容量是整数值,那么在缩放最大流算法中流和剩余容量也始终保持整数值,这就推出当 $\Delta = 1$, $G_f(\Delta) = G_f$,算法终止时,流f是最大值的流。

- 现在我们开始关注算法的循环部分,估计各部分循环的次数
- 最外层循环While的次数?

■ 命题7.16 外层While循环的迭代次数至多是 $1 + \lceil \log_2 C \rceil$

证明: 最开始 $C \le \Delta < 2C$, Δ 每次缩小一半

- 一次增广用O(m)时间(包括建立图,找到 合适路径)
- 缩放次数: 至多 1 + 「log₂ C]
- 缩放阶段增广次数: 至多2m
- 定理7.20 在具有m条边和整数容量的图中,缩放最大流算法找最大流至多用 $2m(1 + \lceil \log_2 C \rceil)$ 次增广,于是可在 $O(m^2 \log C)$ 时间内运行。

- 一般的Ford-Fulkerson算法需要与容量的 数量级成正比的时间;
- 这里给出的缩放算法只需要与说明问题 输入的容量所需字节数成正比的时间
- 缩放算法运行在输入规模(边数及容量的 数字表示)的多项式时间

推广: 强多项式算法

- [Edmonds-Karp 1972, Dinitz 1970]
- 存在强多项式算法
- 仅仅是边数m,顶点数n的多项式
- ■每次迭代选择具有最少边数的增广路径
- O(mn)
- 其他的一些改进复杂度 O(mnlogn),O(n^3),...

7.5 二分匹配问题

- 输入: 无向图 G = (V, E).
- M ⊆ E 是一个匹配,如果每个结点至多出现 在M中的一条边中。
- 最大匹配: 寻找具有最大数目的匹配

- 二部图G=(V,E)是一个无向图,它的结点集合可以被划分成V= L ∪ R,并具有下述性质:每
 条边e ∈E有一个端点在L中,另一个端点在R中。
- 二分匹配.
 - 输入: 无向, 二部图, G = (L ∪ R, E).
 - $M \subseteq E$ 是一个匹配,如果每个结点至多出现在M中的一条边中。
 - 最大匹配: 寻找具有最大数目的匹配

最大匹配

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

二分匹配问题看起来与流网络有一定类似的地方

这里将应用流网络的相关成型算法

■ 首先构造一个流网络,满足需要的容量 条件,守恒条件

- 最大流的构造.
 - 构造图 G' = (L∪R∪{s, t}, E').
 - 连接原图L到R的每条边, 每条边赋予单位容量.
 - 增加一个源点**s**,从**s**到L中的每个结点连接一 条边,每条边赋予单位容量.
 - 增加一个终点 t, 从R中的每个结点到t连接一 条边, 每条边赋予单位容量.

- 现在计算这个网络G'的最大s-t流,我们发现这个流的值等于G中最大匹配的大小。
- 定理. **G**中最大匹配的数目与所定义的**G**'中最大流值相同.
- 证明:
 - 设G中最大匹配集合是M,其数目是k.
 - 于是可以构造一个流f, 每一条边从s出发,携带一个单位的容量.
 - f 是一个流,而且流值为k.
 - 所以G'中最大流值>=最大匹配数目;

设f是G'最大流,其值为k.

- 考虑集合M: <u>从L到R权值为1的边的集合</u>,i.e., f(e) = 1.
 - ■可以发现每个节点至多在M的一条边中
 - |M| = k: 割 (L∪s, R∪t) 就是一个匹配

所以最大匹配的数目>=最大流值

因此定理成立。

令n=|L|=|R|, m是G的边数, 一般假定初始问题中每个结点至少存在一条关联边, 因此m>=n/2.

- 时间复杂度?
- 注意到C=|L|=n,根据以前O(mC)的界
- 定理7.38 可以用Ford-Fulkerson算法在 O(mn)时间内找到二部图中的一个最大 匹配。

二分匹配 + 人工智能

- DETR
- LightRNN
- Pseudo Labelling