

15.082 & 6.855J & ESD.78J Algorithm Visualization

The Ford-Fulkerson Augmenting Path Algorithm for the Maximum Flow Problem

This is the original network, plus reversals of the arcs.

This is the original network, and the original residual network.

Find any s-t path in G(x)

Determine the capacity Δ of the path.

Determine the capacity Δ of the path.

Determine the capacity Δ of the path.

Determine the capacity Δ of the path.

Determine the capacity Δ of the path.

There is no s-t path in the residual network. This flow is optimal

These are the nodes that are reachable from node s.

Here is the optimal flow

MIT OpenCourseWare http://ocw.mit.edu

15.082J / 6.855J / ESD.78J Network Optimization Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.