

21

Algorithms and Combinatorics

Combinatorial Optimization

Theory and Algorithms

Bernhard Korte
Jens Vygen

Second Edition

Springer

Editorial Board

R.L. Graham, La Jolla B. Korte, Bonn

L. Lovász, Budapest A. Wigderson, Princeton

G.M. Ziegler, Berlin

Springer-Verlag Berlin Heidelberg GmbH

Bernhard Korte
Jens Vygen

Combinatorial Optimization

Theory and Algorithms

Second Edition

Springer

Bernhard Korte
Jens Vygen
Research Institute for Discrete Mathematics
University of Bonn
Lennéstraße 2
53113 Bonn, Germany
e-mail: dm@or.uni-bonn.de
vygen@or.uni-bonn.de

Cataloging-in-Publication Data applied for
Die Deutsche Bibliothek - CIP-Einheitsaufnahme
Korte, Bernhard:
Combinatorial optimization: theory and algorithms / Bernhard Korte; Jens Vygen. - 2. ed. -
Berlin; Heidelberg; New York; Barcelona; Hong Kong; London; Milan; Paris; Tokyo:
Springer, 2002
(Algorithms and combinatorics; 21)

Mathematics Subject Classification (2000):
90C27, 68R10, 05C85, 68Q25

ISBN 978-3-662-21713-9 ISBN 978-3-662-21711-5 (eBook)
DOI 10.1007/978-3-662-21711-5

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

Springer-Verlag Berlin Heidelberg New York
a member of BertelsmannSpringer Science+Business Media GmbH
<http://www.springer.de>

© Springer-Verlag Berlin Heidelberg 2000, 2002
Originally published by Springer- Verlag Berlin Heidelberg 2002
Softcover reprint of the hardcover 1st edition 2002

Typeset in L^AT_EX by the authors. Edited and reformatted by Kurt Mattes, Heidelberg, using the
MathTime fonts and a Springer L^AT_EX macro package.
Printed on acid-free paper SPIN 10973387 46/3111LK - 5 4 3 2 1

Preface to the Second Edition

It was more than a surprise to us that the first edition of this book already went out of print about a year after its first appearance. We were flattered by the many positive and even enthusiastic comments and letters from colleagues and the general readership. Several of our colleagues helped us in finding typographical and other errors. In particular, we thank Ulrich Brenner, András Frank, Bernd Gärtner and Rolf Möhring. Of course, all errors detected so far have been corrected in this second edition, and references have been updated.

Moreover, the first preface had a flaw. We listed all individuals who helped us in preparing this book. But we forgot to mention the institutional support, for which we make amends here.

It is evident that a book project which took seven years benefited from many different grants. We would like to mention explicitly the bilateral Hungarian-German Research Project, sponsored by the Hungarian Academy of Sciences and the Deutsche Forschungsgemeinschaft, two Sonderforschungsbereiche (special research units) of the Deutsche Forschungsgemeinschaft, the Ministère Français de la Recherche et de la Technologie and the Alexander von Humboldt Foundation for support via the Prix Alexandre de Humboldt, and the Commission of the European Communities for participation in two projects DONET. Our most sincere thanks go to the Union of the German Academies of Sciences and Humanities and to the Northrhine-Westphalian Academy of Sciences. Their long-term project “Discrete Mathematics and Its Applications” supported by the German Ministry of Education and Research (BMBF) and the State of Northrhine-Westphalia was of decisive importance for this book.

Bonn, October 2001

Bernhard Korte and Jens Vygen

Preface to the First Edition

Combinatorial optimization is one of the youngest and most active areas of discrete mathematics, and is probably its driving force today. It became a subject in its own right about 50 years ago.

This book describes the most important ideas, theoretical results, and algorithms in combinatorial optimization. We have conceived it as an advanced graduate text which can also be used as an up-to-date reference work for current research. The book includes the essential fundamentals of graph theory, linear and integer programming, and complexity theory. It covers classical topics in combinatorial optimization as well as very recent ones. The emphasis is on theoretical results and algorithms with provably good performance. Applications and heuristics are mentioned only occasionally.

Combinatorial optimization has its roots in combinatorics, operations research, and theoretical computer science. A main motivation is that thousands of real-life problems can be formulated as abstract combinatorial optimization problems. We focus on the detailed study of classical problems which occur in many different contexts, together with the underlying theory.

Most combinatorial optimization problems can be formulated naturally in terms of graphs and as (integer) linear programs. Therefore this book starts, after an introduction, by reviewing basic graph theory and proving those results in linear and integer programming which are most relevant for combinatorial optimization.

Next, the classical topics in combinatorial optimization are studied: minimum spanning trees, shortest paths, network flows, matchings and matroids. Most of the problems discussed in Chapters 6–14 have polynomial-time (“efficient”) algorithms, while most of the problems studied in Chapters 15–21 are *NP*-hard, i.e. a polynomial-time algorithm is unlikely to exist. In many cases one can at least find approximation algorithms that have a certain performance guarantee. We also mention some other strategies for coping with such “hard” problems.

This book goes beyond the scope of a normal textbook on combinatorial optimization in various aspects. For example we cover the equivalence of optimization and separation (for full-dimensional polytopes), $O(n^3)$ -implementations of matching algorithms based on ear-decompositions, Turing machines, the Perfect Graph Theorem, *MAXSNP*-hardness, the Karmarkar-Karp algorithm for bin packing, recent approximation algorithms for multicommodity flows, survivable network de-

sign and the Euclidean traveling salesman problem. All results are accompanied by detailed proofs.

Of course, no book on combinatorial optimization can be absolutely comprehensive. Examples of topics which we mention only briefly or do not cover at all are tree-decompositions, separators, submodular flows, path-matchings, delta-matroids, the matroid parity problem, location and scheduling problems, non-linear problems, semidefinite programming, average-case analysis of algorithms, advanced data structures, parallel and randomized algorithms, and the theory of probabilistically checkable proofs (we cite the *PCP* Theorem without proof).

At the end of each chapter there are a number of exercises containing additional results and applications of the material in that chapter. Some exercises which might be more difficult are marked with an asterisk. Each chapter ends with a list of references, including texts recommended for further reading.

This book arose from several courses on combinatorial optimization and from special classes on topics like polyhedral combinatorics or approximation algorithms. Thus, material for basic and advanced courses can be selected from this book.

We have benefited from discussions and suggestions of many colleagues and friends and – of course – from other texts on this subject. Especially we owe sincere thanks to András Frank, László Lovász, András Recski, Alexander Schrijver and Zoltán Szigeti. Our colleagues and students in Bonn, Christoph Albrecht, Ursula Bünnagel, Thomas Emden-Weinert, Mathias Hauptmann, Sven Peyer, Rabe von Randow, André Rohe, Martin Thimm and Jürgen Werber, have carefully read several versions of the manuscript and helped to improve it. Last, but not least we thank Springer Verlag for the most efficient cooperation.

Bonn, January 2000

Bernhard Korte and Jens Vygen

Table of Contents

1. Introduction	1
1.1 Enumeration	2
1.2 Running Time of Algorithms	5
1.3 Linear Optimization Problems	8
1.4 Sorting	9
Exercises	11
References	12
2. Graphs	13
2.1 Basic Definitions	13
2.2 Trees, Circuits, and Cuts	17
2.3 Connectivity	24
2.4 Eulerian and Bipartite Graphs	30
2.5 Planarity	33
2.6 Planar Duality	40
Exercises	42
References	46
3. Linear Programming	49
3.1 Polyhedra	50
3.2 The Simplex Algorithm	53
3.3 Duality	57
3.4 Convex Hulls and Polytopes	60
Exercises	62
References	63
4. Linear Programming Algorithms	65
4.1 Size of Vertices and Faces	65
4.2 Continued Fractions	68
4.3 Gaussian Elimination	70
4.4 The Ellipsoid Method	74
4.5 Khachiyan's Theorem	80
4.6 Separation and Optimization	82
Exercises	88
References	89

5. Integer Programming	91
5.1 The Integer Hull of a Polyhedron	92
5.2 Unimodular Transformations	96
5.3 Total Dual Integrality	97
5.4 Totally Unimodular Matrices	101
5.5 Cutting Planes	106
5.6 Lagrangean Relaxation	110
Exercises	112
References	115
6. Spanning Trees and Arborescences	117
6.1 Minimum Spanning Trees	118
6.2 Minimum Weight Arborescences	121
6.3 Polyhedral Descriptions	125
6.4 Packing Spanning Trees and Arborescences	128
Exercises	132
References	135
7. Shortest Paths	139
7.1 Shortest Paths From One Source	140
7.2 Shortest Paths Between All Pairs of Vertices	144
7.3 Minimum Mean Cycles	147
Exercises	149
References	151
8. Network Flows	153
8.1 Max-Flow-Min-Cut Theorem	154
8.2 Menger's Theorem	158
8.3 The Edmonds-Karp Algorithm	160
8.4 Blocking Flows	162
8.5 The Goldberg-Tarjan Algorithm	163
8.6 Gomory-Hu Trees	168
8.7 The Minimum Cut in an Undirected Graph	174
Exercises	176
References	181
9. Minimum Cost Flows	185
9.1 Problem Formulation	185
9.2 An Optimality Criterion	187
9.3 Minimum Mean Cycle-Cancelling Algorithm	189
9.4 Successive Shortest Path Algorithm	193
9.5 Orlin's Algorithm	197
Exercises	201
References	203

10. Maximum Matchings	205
10.1 Bipartite Matching	206
10.2 The Tutte Matrix	208
10.3 Tutte's Theorem	210
10.4 Ear-Decompositions of Factor-Critical Graphs	213
10.5 Edmonds' Matching Algorithm	219
Exercises	228
References	231
11. Weighted Matching	235
11.1 The Assignment Problem	236
11.2 Outline of the Weighted Matching Algorithm	237
11.3 Implementation of the Weighted Matching Algorithm	240
11.4 Postoptimality	253
11.5 The Matching Polytope	254
Exercises	257
References	259
12. <i>b</i>-Matchings and <i>T</i>-Joins	261
12.1 <i>b</i> -Matchings	261
12.2 Minimum Weight <i>T</i> -Joins	265
12.3 <i>T</i> -Joins and <i>T</i> -Cuts	269
12.4 The Padberg-Rao Theorem	272
Exercises	275
References	278
13. Matroids	279
13.1 Independence Systems and Matroids	279
13.2 Other Matroid Axioms	283
13.3 Duality	287
13.4 The Greedy Algorithm	291
13.5 Matroid Intersection	296
13.6 Matroid Partitioning	300
13.7 Weighted Matroid Intersection	302
Exercises	305
References	308
14. Generalizations of Matroids	311
14.1 Greedoids	311
14.2 Polymatroids	315
14.3 Minimizing Submodular Functions	319
Exercises	323
References	325

15. NP-Completeness	327
15.1 Turing Machines	327
15.2 Church's Thesis	329
15.3 P and NP	334
15.4 Cook's Theorem	338
15.5 Some Basic NP -Complete Problems	342
15.6 The Class $coNP$	349
15.7 NP -Hard Problems	351
Exercises	354
References	358
16. Approximation Algorithms	361
16.1 Set Covering	362
16.2 Colouring	367
16.3 Approximation Schemes	373
16.4 Maximum Satisfiability	376
16.5 The PCP Theorem	380
16.6 L-Reductions	384
Exercises	390
References	393
17. The Knapsack Problem	397
17.1 Fractional Knapsack and Weighted Median Problem	397
17.2 A Pseudopolynomial Algorithm	400
17.3 A Fully Polynomial Approximation Scheme	402
Exercises	405
References	406
18. Bin-Packing	407
18.1 Greedy Heuristics	407
18.2 An Asymptotic Approximation Scheme	412
18.3 The Karmarkar-Karp Algorithm	416
Exercises	419
References	421
19. Multicommodity Flows and Edge-Disjoint Paths	423
19.1 Multicommodity Flows	424
19.2 Algorithms for Multicommodity Flows	427
19.3 Directed Edge-Disjoint Paths Problem	431
19.4 Undirected Edge-Disjoint Paths Problem	435
Exercises	440
References	443

20. Network Design Problems	445
20.1 Steiner Trees	446
20.2 Survivable Network Design	450
20.3 A Primal-Dual Approximation Algorithm	453
20.4 Jain's Algorithm	462
Exercises	467
References	470
21. The Traveling Salesman Problem	473
21.1 Approximation Algorithms for the TSP	473
21.2 Euclidean TSPs	478
21.3 Local Search	485
21.4 The Traveling Salesman Polytope	491
21.5 Lower Bounds	497
21.6 Branch-and-Bound	499
Exercises	501
References	503
Notation Index	507
Author Index	511
Subject Index	519

1. Introduction

Let us start with two examples.

A company has a machine which drills holes into printed circuit boards. Since it produces many of these boards it wants the machine to complete one board as fast as possible. We cannot optimize the drilling time but we can try to minimize the time the machine needs to move from one point to another. Usually drilling machines can move in two directions: the table moves horizontally while the drilling arm moves vertically. Since both movements can be done simultaneously, the time needed to adjust the machine from one position to another is proportional to the maximum of the horizontal and the vertical distance. This is often called the L_∞ -distance. (Older machines can only move either horizontally or vertically at a time; in this case the adjusting time is proportional to the L_1 -distance, the sum of the horizontal and the vertical distance.)

An optimum drilling path is given by an ordering of the hole positions p_1, \dots, p_n such that $\sum_{i=1}^{n-1} d(p_i, p_{i+1})$ is minimum, where d is the L_∞ -distance: for two points $p = (x, y)$ and $p' = (x', y')$ in the plane we write $d(p, p') := \max\{|x - x'|, |y - y'|\}$. An order of the holes can be represented by a permutation, i.e. a bijection $\pi : \{1, \dots, n\} \rightarrow \{1, \dots, n\}$.

Which permutation is best of course depends on the hole positions; for each list of hole positions we have a different problem instance. We say that one instance of our problem is a list of points in the plane, i.e. the coordinates of the holes to be drilled. Then the problem can be stated formally as follows:

DRILLING PROBLEM

Instance: A set of points $p_1, \dots, p_n \in \mathbb{R}^2$.

Task: Find a permutation $\pi : \{1, \dots, n\} \rightarrow \{1, \dots, n\}$ such that $\sum_{i=1}^{n-1} d(p_{\pi(i)}, p_{\pi(i+1)})$ is minimum.

We now explain our second example. We have a set of jobs to be done, each having a specified processing time. Each job can be done by a subset of the employees, and we assume that all employees who can do a job are equally efficient. Several employees can contribute to the same job at the same time, and one employee can contribute to several jobs (but not at the same time). The objective is to get all jobs done as early as possible.

In this model it suffices to prescribe for each employee how long he or she should work on which job. The order in which the employees carry out their jobs is not important, since the time when all jobs are done obviously depends only on the maximum total working time we have assigned to one employee. Hence we have to solve the following problem:

JOB ASSIGNMENT PROBLEM

- Instance:* A set of numbers $t_1, \dots, t_n \in \mathbb{R}_+$ (the processing times for n jobs), a number $m \in \mathbb{N}$ of employees, and a nonempty subset $S_i \subseteq \{1, \dots, m\}$ of employees for each job $i \in \{1, \dots, n\}$.
- Task:* Find numbers $x_{ij} \in \mathbb{R}_+$ for all $i = 1, \dots, n$ and $j \in S_i$ such that $\sum_{j \in S_i} x_{ij} = t_i$ for $i = 1, \dots, n$ and $\max_{j \in \{1, \dots, m\}} \sum_{i: j \in S_i} x_{ij}$ is minimum.

These are two typical problems arising in combinatorial optimization. How to model a practical problem as an abstract combinatorial optimization problem is not described in this book; indeed there is no general recipe for this task. Besides giving a precise formulation of the input and the desired output it is often important to ignore irrelevant components (e.g. the drilling time which cannot be optimized or the order in which the employees carry out their jobs).

Of course we are not interested in a solution to a particular drilling problem or job assignment problem in some company, but rather we are looking for a way how to solve all problems of these types. We first consider the DRILLING PROBLEM.

1.1 Enumeration

How can a solution to the DRILLING PROBLEM look like? There are infinitely many instances (finite sets of points in the plane), so we cannot list an optimum permutation for each instance. Instead, what we look for is an algorithm which, given an instance, computes an optimum solution. Such an algorithm exists: Given a set of n points, just try all possible $n!$ orders, and for each compute the L_∞ -length of the corresponding path.

There are different ways of formulating an algorithm, differing mostly in the level of detail and the formal language they use. We certainly would not accept the following as an algorithm: “Given a set of n points, find an optimum path and output it.” It is not specified at all how to find the optimum solution. The above suggestion to enumerate all possible $n!$ orders is more useful, but still it is not clear how to enumerate all the orders. Here is one possible way:

We enumerate all n -tuples of numbers $1, \dots, n$, i.e. all n^n vectors of $\{1, \dots, n\}^n$. This can be done similarly to counting: we start with $(1, \dots, 1, 1)$, $(1, \dots, 1, 2)$ up to $(1, \dots, 1, n)$ then switch to $(1, \dots, 1, 2, 1)$, and so on. At each step we increment the last entry unless it is already n , in which case we go back to the last entry that is smaller than n , increment it and set all subsequent entries to 1.

This technique is sometimes called backtracking. The order in which the vectors of $\{1, \dots, n\}^n$ are enumerated is called the lexicographical order:

Definition 1.1. Let $x, y \in \mathbb{R}^n$ be two vectors. We say that a vector x is **lexicographically smaller** than y if there exists an index $j \in \{1, \dots, n\}$ such that $x_i = y_i$ for $i = 1, \dots, j - 1$ and $x_j < y_j$.

Knowing how to enumerate all vectors of $\{1, \dots, n\}^n$ we can simply check for each vector whether its entries are pairwise distinct and, if so, whether the path represented by this vector is shorter than the best path encountered so far.

Since this algorithm enumerates n^n vectors it will take at least n^n steps (in fact, even more). This is not best possible. There are only $n!$ permutations of $\{1, \dots, n\}$, and $n!$ is significantly smaller than n^n . (By Stirling's formula $n! \approx \sqrt{2\pi n} \frac{n^n}{e^n}$.) We shall show how to enumerate all paths in approximately $n^2 \cdot n!$ steps. Consider the following algorithm which enumerates all permutations in lexicographical order:

PATH ENUMERATION ALGORITHM

Input: A natural number $n \geq 3$. A set $\{p_1, \dots, p_n\}$ of points in the plane.

Output: A permutation $\pi^* : \{1, \dots, n\} \rightarrow \{1, \dots, n\}$ with $\text{cost}(\pi^*) := \sum_{i=1}^{n-1} d(p_{\pi^*(i)}, p_{\pi^*(i+1)})$ minimum.

-
- ① Set $\pi(i) := i$ and $\pi^*(i) := i$ for $i = 1, \dots, n$. Set $i := n - 1$.
 - ② Let $k := \min(\{\pi(i) + 1, \dots, n + 1\} \setminus \{\pi(1), \dots, \pi(i - 1)\})$.
 - ③ If $k \leq n$ then:
 - Set $\pi(i) := k$.
 - If $i = n$ and $\text{cost}(\pi) < \text{cost}(\pi^*)$ then set $\pi^* := \pi$.
 - If $i < n$ then set $\pi(i + 1) := 0$ and $i := i + 1$.
 - If $k = n + 1$ then set $i := i - 1$.
 - If $i \geq 1$ then go to ②.
-

Starting with $(\pi(i))_{i=1,\dots,n} = (1, 2, 3, \dots, n-1, n)$ and $i = n-1$, the algorithm finds at each step the next possible value of $\pi(i)$ (not using $\pi(1), \dots, \pi(i-1)$). If there is no more possibility for $\pi(i)$ (i.e. $k = n+1$), then the algorithm decrements i (backtracking). Otherwise it sets $\pi(i)$ to the new value. If $i = n$, the new permutation is evaluated, otherwise the algorithm will try all possible values for $\pi(i+1), \dots, \pi(n)$ and starts by setting $\pi(i+1) := 0$ and incrementing i .

So all permutation vectors $(\pi(1), \dots, \pi(n))$ are generated in lexicographical order. For example, the first iterations in the case $n = 6$ are shown below:

$\pi := (1, 2, 3, 4, 5, 6),$	$i := 5$	
$k := 6,$	$\pi := (1, 2, 3, 4, 6, 0),$	$i := 6$
$k := 5,$	$\pi := (1, 2, 3, 4, 6, 5),$	$cost(\pi) < cost(\pi^*)?$
$k := 7,$		$i := 5$
$k := 7,$		$i := 4$
$k := 5,$	$\pi := (1, 2, 3, 5, 0, 5),$	$i := 5$
$k := 4,$	$\pi := (1, 2, 3, 5, 4, 0),$	$i := 6$
$k := 6,$	$\pi := (1, 2, 3, 5, 4, 6),$	$cost(\pi) < cost(\pi^*)?$

Since the algorithm compares the cost of each path to π^* , the best path encountered so far, it indeed outputs the optimum path. But how many steps will this algorithm perform? Of course, the answer depends on what we call a single step. Since we do not want the number of steps to depend on the actual implementation we ignore constant factors. In any reasonable computer, ① will take at least $2n+1$ steps (this many variable assignments are done) and at most cn steps for some constant c . The following common notation is useful for ignoring constant factors:

Definition 1.2. Let $f, g : D \rightarrow \mathbb{R}_+$ be two functions. We say that f is $O(g)$ (and sometimes write $f = O(g)$) if there exist constants $\alpha, \beta > 0$ such that $f(x) \leq \alpha g(x) + \beta$ for all $x \in D$. If $f = O(g)$ and $g = O(f)$ we also say that $f = \Theta(g)$ (and of course $g = \Theta(f)$). In this case, f and g have the same **rate of growth**.

Note that the use of the equation sign in the O -notation is not symmetric. To illustrate this definition, let $D = \mathbb{N}$, and let $f(n)$ be the number of elementary steps in ① and $g(n) = n$ ($n \in \mathbb{N}$). Clearly we have $f = O(g)$ (in fact $f = \Theta(g)$) in this case; we say that ① takes $O(n)$ time (or linear time). A single execution of ③ takes a constant number of steps (we speak of $O(1)$ time or constant time) except in the case $k \leq n$ and $i = n$; in this case the cost of two paths have to be compared, which takes $O(n)$ time.

What about ②? A naive implementation, checking for each $j \in \{\pi(i) + 1, \dots, n\}$ and each $h \in \{1, \dots, i-1\}$ whether $j = \pi(h)$, takes $O((n - \pi(i))i)$ steps, which can be as big as $\Theta(n^2)$. A better implementation of ② uses an auxiliary array indexed by $1, \dots, n$:

② **For** $j := 1$ **to** n **do** $aux(j) := 0$.
 For $j := 1$ **to** $i-1$ **do** $aux(\pi(j)) := 1$.
 Set $k := \pi(i) + 1$.
 While $k \leq n$ and $aux(k) = 1$ **do** $k := k + 1$.

Obviously with this implementation a single execution of ② takes only $O(n)$ time. Simple techniques like this are usually not elaborated in this book; we assume that the reader can find such implementations himself.

Having computed the running time for each single step we now estimate the total amount of work. Since the number of permutations is $n!$ we only have to estimate the amount of work which is done between two permutations. The counter i might move back from n to some index i' where a new value $\pi(i') \leq n$ is found. Then it moves forward again up to $i = n$. While the counter i is constant each of ② and ③ is performed once. So the total amount of work between two permutations

consists of at most $2n$ times ② and ③, i.e. $O(n^2)$. So the overall running time of the PATH ENUMERATION ALGORITHM is $O(n^2 n!)$.

One can do slightly better; a more careful analysis shows that the running time is only $O(n \cdot n!)$ (Exercise 3).

Still the algorithm is too time-consuming if n is large. The problem with the enumeration of all paths is that the number of paths grows exponentially with the number of points; already for 20 points there are $20! = 2432902008176640000 \approx 2.4 \cdot 10^{18}$ different paths and even the fastest computer needs several years to evaluate all of them. So complete enumeration is impossible even for instances of moderate size.

The main subject of combinatorial optimization is to find better algorithms for problems like this. Often one has to find the best element of some finite set of feasible solutions (in our example: drilling paths or permutations). This set is not listed explicitly but implicitly depends on the structure of the problem. Therefore an algorithm must exploit this structure.

In the case of the DRILLING PROBLEM all information of an instance with n points is given by $2n$ coordinates. While the naive algorithm enumerates all $n!$ paths it might be possible that there is an algorithm which finds the optimum path much faster, say in n^2 computation steps. It is not known whether such an algorithm exists (though results of Chapter 15 suggest that it is unlikely). Nevertheless there are much better algorithms than the naive one.

1.2 Running Time of Algorithms

One can give a formal definition of an algorithm, and we shall in fact give one in Section 15.1. However, such formal models lead to very long and tedious descriptions as soon as algorithms are a bit more complicated. This is quite similar to mathematical proofs: Although the concept of a proof can be formalized nobody uses such a formalism for writing down proofs since they would become very long and almost unreadable.

Therefore all algorithms in this book are written in an informal language. Still the level of detail should allow a reader with a little experience to implement the algorithms on any computer without too much additional effort.

Since we are not interested in constant factors when measuring running times we do not have to fix a concrete computing model. We count elementary steps, but we are not really interested in how elementary steps look like. Examples of elementary steps are variable assignments, random access to a variable whose index is stored in another variable, conditional jumps (if – then – go to), and simple arithmetic operations like addition, subtraction, multiplication, division and comparison of numbers.

An algorithm consists of a set of valid inputs and a sequence of instructions each of which can be composed of elementary steps, such that for each valid input the computation of the algorithm is a uniquely defined finite series of elementary steps which produces a certain output. Usually we are not satisfied with finite

computation but rather want a good upper bound on the number of elementary steps performed:

Definition 1.3. *Let A be an algorithm which accepts inputs from a set X , and let $f : X \rightarrow \mathbb{R}_+$. If there exists a constant $\alpha > 0$ such that A terminates its computation after at most $\alpha f(x)$ elementary steps (including arithmetic operations) for each input $x \in X$, then we say that A runs in $O(f)$ time. We also say that the running time (or the time complexity) of A is $O(f)$.*

The input to an algorithm usually consists of a list of numbers. If all these numbers are integers, we can code them in binary representation, using $O(\log(|a|+2))$ bits for storing an integer a . Rational numbers can be stored by coding the numerator and the denominator separately. The **input size** of an instance with rational data is the total number of bits needed for the binary representation.

Definition 1.4. *An algorithm with rational input is said to run in polynomial time if there is an integer k such that it runs in $O(n^k)$ time, where n is the input size, and all numbers in intermediate computations can be stored with $O(n^k)$ bits.*

An algorithm with arbitrary input is said to run in strongly polynomial time if there is an integer k such that it runs in $O(n^k)$ time for any input consisting of n numbers and it runs in polynomial time for rational input. In the case $k = 1$ we have a linear-time algorithm.

Note that the running time might be different for several instances of the same size (this was not the case with the PATH ENUMERATION ALGORITHM). We consider the worst-case running time, i.e. the function $f : \mathbb{N} \rightarrow \mathbb{N}$ where $f(n)$ is the maximum running time of an instance with input size n , and say that the running time of such an algorithm is $O(f(n))$. For some algorithms we do not know the rate of growth of f but only have an upper bound.

The worst-case running time might be a pessimistic measure if the worst case occurs rarely. In some cases an average-case running time with some probabilistic model might be appropriate, but we shall not consider this.

If A is an algorithm which for each input $x \in X$ computes the output $f(x) \in Y$, then we say that A computes $f : X \rightarrow Y$. If a function is computed by some polynomial-time algorithm, it is said to be **computable in polynomial time**.

Polynomial-time algorithms are sometimes called “good” or “efficient”. This concept was introduced by Cobham [1964] and Edmonds [1965]. Table 1.1 motivates this by showing hypothetical running times of algorithms with various time complexities. For various input sizes n we show the running time of algorithms that take $100n \log n$, $10n^2$, $n^{3.5}$, $n^{\log n}$, 2^n , and $n!$ elementary steps; we assume that one elementary step takes one nanosecond. As always in this book, \log denotes the logarithm with basis 2.

As Table 1.1 shows, polynomial-time algorithms are faster for large enough instances. The table also illustrates that constant factors of moderate size are not very important when considering the asymptotic growth of the running time.

Table 1.2 shows the maximum input sizes solvable within one hour with the above six hypothetical algorithms. In (a) we again assume that one elementary step

Table 1.1.

n	$100n \log n$	$10n^2$	$n^{3.5}$	$n^{\log n}$	2^n	$n!$
10	3 μ s	1 μ s	3 μ s	2 μ s	1 μ s	4 ms
20	9 μ s	4 μ s	36 μ s	420 μ s	1 ms	76 years
30	15 μ s	9 μ s	148 μ s	20 ms	1 s	$8 \cdot 10^{15}$ y.
40	21 μ s	16 μ s	404 μ s	340 ms	1100 s	
50	28 μ s	25 μ s	884 μ s	4 s	13 days	
60	35 μ s	36 μ s	2 ms	32 s	37 years	
80	50 μ s	64 μ s	5 ms	1075 s	$4 \cdot 10^7$ y.	
100	66 μ s	100 μ s	10 ms	5 hours	$4 \cdot 10^{13}$ y.	
200	153 μ s	400 μ s	113 ms	12 years		
500	448 μ s	2.5 ms	3 s	$5 \cdot 10^5$ y.		
1000	1 ms	10 ms	32 s	$3 \cdot 10^{13}$ y.		
10^4	13 ms	1 s	28 hours			
10^5	166 ms	100 s	10 years			
10^6	2 s	3 hours	3169 y.			
10^7	23 s	12 days	10^7 y.			
10^8	266 s	3 years	$3 \cdot 10^{10}$ y.			
10^{10}	9 hours	$3 \cdot 10^4$ y.				
10^{12}	46 days	$3 \cdot 10^8$ y.				

takes one nanosecond, (b) shows the corresponding figures for a ten times faster machine. Polynomial-time algorithms can handle larger instances in reasonable time. Moreover, even a speedup by a factor of 10 of the computers does not increase the size of solvable instances significantly for exponential-time algorithms, but it does for polynomial-time algorithms.

Table 1.2.

	$100n \log n$	$10n^2$	$n^{3.5}$	$n^{\log n}$	2^n	$n!$
(a)	$1.19 \cdot 10^9$	60000	3868	87	41	15
(b)	$10.8 \cdot 10^9$	189737	7468	104	45	16

(Strongly) polynomial-time algorithms, if possible linear-time algorithms, are what we look for. There are some problems where it is known that no polynomial-time algorithm exists, and there are problems for which no algorithm exists at all. (For example, a problem which can be solved in finite time but not in polynomial time is to decide whether a so-called regular expression defines the empty set; see Aho, Hopcroft and Ullman [1974]. A problem for which there exists no algorithm at all, the HALTING PROBLEM, is discussed in Exercise 1 of Chapter 15.)

However, almost all problems considered in this book belong to the following two classes. For the problems of the first class we have a polynomial-time

algorithm. For each problem of the second class it is an open question whether a polynomial-time algorithm exists. However, we know that if one of these problems has a polynomial-time algorithm, then all problems of this class do. A precise formulation and a proof of this statement will be given in Chapter 15.

The **JOB ASSIGNMENT PROBLEM** belongs to the first class, the **DRILLING PROBLEM** belongs to the second class.

These two classes of problems divide this book roughly into two parts. We first deal with tractable problems for which polynomial-time algorithms are known. Then, starting with Chapter 15, we discuss hard problems. Although no polynomial-time algorithms are known, there are often much better methods than complete enumeration. Moreover, for many problems (including the **DRILLING PROBLEM**), one can find approximate solutions within a certain percentage of the optimum in polynomial time.

1.3 Linear Optimization Problems

We now consider our second example given initially, the **JOB ASSIGNMENT PROBLEM**, and briefly address some central topics which will be discussed in later chapters.

The **JOB ASSIGNMENT PROBLEM** is quite different to the **DRILLING PROBLEM** since there are infinitely many feasible solutions for each instance (except for trivial cases). We can reformulate the problem by introducing a variable T for the time when all jobs are done:

$$\begin{aligned} \min \quad & T \\ \text{s.t.} \quad & \sum_{j \in S_i} x_{ij} = t_i \quad (i \in \{1, \dots, n\}) \\ & x_{ij} \geq 0 \quad (i \in \{1, \dots, n\}, j \in S_i) \\ & \sum_{i: j \in S_i} x_{ij} \leq T \quad (j \in \{1, \dots, m\}) \end{aligned} \tag{1.1}$$

The numbers t_i and the sets S_i ($i = 1, \dots, n$) are given, the variables x_{ij} and T are what we look for. Such an optimization problem with a linear objective function and linear constraints is called a **linear program**. The set of feasible solutions of (1.1), a so-called **polyhedron**, is easily seen to be convex, and one can prove that there always exists an optimum solution which is one of the finitely many extreme points of this set. Therefore a linear program can, theoretically, also be solved by complete enumeration. But there are much better ways as we shall see later.

Although there are several algorithms for solving linear programs in general, such general techniques are usually less efficient than special algorithms exploiting the structure of the problem. In our case it is convenient to model the sets S_i ,

$i = 1, \dots, n$, by a **graph**. For each job i and for each employee j we have a point (called vertex), and we connect employee j with job i by an edge if he or she can contribute to this job (i.e. if $j \in S_i$). Graphs are a fundamental combinatorial structure; many combinatorial optimization problems are described most naturally in terms of graph theory.

Suppose for a moment that the processing time of each job is one hour, and we ask whether we can finish all jobs within one hour. So we look for numbers x_{ij} ($i \in \{1, \dots, n\}$, $j \in S_i$) such that $0 \leq x_{ij} \leq 1$ for all i and j and $\sum_{j:j \in S_i} x_{ij} = 1$ for $i = 1, \dots, n$. One can show that if such a solution exists, then in fact an integral solution exists, i.e. all x_{ij} are either 0 or 1. This is equivalent to assigning each job to one employee, such that no employee has to do more than one job. In the language of graph theory we then look for a **matching** covering all jobs. The problem of finding optimal matchings is one of the best known combinatorial optimization problems.

We review the basics of graph theory and linear programming in Chapters 2 and 3. In Chapter 4 we prove that linear programs can be solved in polynomial time, and in Chapter 5 we discuss integral polyhedra. In the subsequent chapters we discuss some classical combinatorial optimization problems in detail.

1.4 Sorting

Let us conclude this chapter by considering a special case of the DRILLING PROBLEM where all holes to be drilled are on one horizontal line. So we are given just one coordinate for each point p_i , $i = 1, \dots, n$. Then a solution to the drilling problem is easy, all we have to do is sort the points by their coordinates: the drill will just move from left to right. Although there are still $n!$ permutations, it is clear that we do not have to consider all of them to find the optimum drilling path, i.e. the sorted list. It is very easy to sort n numbers in nondecreasing order in $O(n^2)$ time.

To sort n numbers in $O(n \log n)$ time requires a little more skill. There are several algorithms accomplishing this; we present the well-known MERGE-SORT ALGORITHM. It proceeds as follows. First the list is divided into two sublists of approximately equal size. Then each sublist is sorted (this is done recursively by the same algorithm). Finally the two sorted sublists are merged together. This general strategy, often called “divide and conquer”, can be used quite often. See e.g. Section 17.1 for another example.

We did not discuss recursive algorithms so far. In fact, it is not necessary to discuss them, since any recursive algorithm can be transformed into a sequential algorithm without increasing the running time. But some algorithms are easier to formulate (and implement) using recursion, so we shall use recursion when it is convenient.

MERGE-SORT ALGORITHM

Input: A list a_1, \dots, a_n of real numbers.

Output: A permutation $\pi : \{1, \dots, n\} \rightarrow \{1, \dots, n\}$ such that $a_{\pi(i)} \leq a_{\pi(i+1)}$ for all $i = 1, \dots, n - 1$.

-
- ① **If** $n = 1$ **then** set $\pi(1) := 1$ and **stop (return** π **).**
 - ② Set $m := \lfloor \frac{n}{2} \rfloor$.
Let $\rho := \text{MERGE-SORT}(a_1, \dots, a_m)$.
Let $\sigma := \text{MERGE-SORT}(a_{m+1}, \dots, a_n)$.
 - ③ Set $k := 1, l := 1$.
While $k \leq m$ and $l \leq n - m$ **do**:
 If $a_{\rho(k)} \leq a_{m+\sigma(l)}$ **then** set $\pi(k+l-1) := \rho(k)$ and $k := k + 1$
 else set $\pi(k+l-1) := m + \sigma(l)$ and $l := l + 1$.
While $k \leq m$ **do**: Set $\pi(k+l-1) := \rho(k)$ and $k := k + 1$.
While $l \leq n - m$ **do**: Set $\pi(k+l-1) := m + \sigma(l)$ and $l := l + 1$.
-

As an example, consider the list “69,32,56,75,43,99,28”. The algorithm first splits this list into two, “69,32,56” and “75,43,99,28” and recursively sorts each of the two sublists. We get the permutations $\rho = (2, 3, 1)$ and $\sigma = (4, 2, 1, 3)$ corresponding to the sorted lists “32,56,69” and “28,43,75,99”. Now these lists are merged as shown below:

$$\begin{array}{ll}
 k := 1, & l := 1 \\
 \rho(1) = 2, & \sigma(1) = 4, \quad a_{\rho(1)} = 32, \quad a_{\sigma(1)} = 28, \quad \pi(1) := 7, & l := 2 \\
 \rho(1) = 2, & \sigma(2) = 2, \quad a_{\rho(1)} = 32, \quad a_{\sigma(2)} = 43, \quad \pi(2) := 2, \quad k := 2 & \\
 \rho(2) = 3, & \sigma(2) = 2, \quad a_{\rho(2)} = 56, \quad a_{\sigma(2)} = 43, \quad \pi(3) := 5, & l := 3 \\
 \rho(2) = 3, & \sigma(3) = 1, \quad a_{\rho(2)} = 56, \quad a_{\sigma(3)} = 75, \quad \pi(4) := 3, \quad k := 3 \\
 \rho(3) = 1, & \sigma(3) = 1, \quad a_{\rho(3)} = 69, \quad a_{\sigma(3)} = 75, \quad \pi(5) := 1, \quad k := 4 \\
 & \sigma(3) = 1, & a_{\sigma(3)} = 75, \quad \pi(6) := 4, & l := 4 \\
 & \sigma(4) = 3, & a_{\sigma(4)} = 99, \quad \pi(7) := 6, & l := 5
 \end{array}$$

Theorem 1.5. *The MERGE-SORT ALGORITHM works correctly and runs in $O(n \log n)$ time.*

Proof: The correctness is obvious. We denote by $T(n)$ the running time (number of steps) needed for instances consisting of n numbers and observe that $T(1) = 1$ and $T(n) = T(\lfloor \frac{n}{2} \rfloor) + T(\lceil \frac{n}{2} \rceil) + 3n + 6$. (The constants in the term $3n + 6$ depend on how exactly a computation step is defined; but they do not really matter.)

We claim that this yields $T(n) \leq 12n \log n + 1$. Since this is trivial for $n = 1$ we proceed by induction. For $n \geq 2$, assuming that the inequality is true for $1, \dots, n - 1$, we get

$$T(n) \leq 12 \left\lfloor \frac{n}{2} \right\rfloor \log \left(\frac{2}{3}n \right) + 1 + 12 \left\lceil \frac{n}{2} \right\rceil \log \left(\frac{2}{3}n \right) + 1 + 3n + 6$$

$$\begin{aligned}
 &= 12n(\log n + 1 - \log 3) + 3n + 8 \\
 &\leq 12n \log n - \frac{13}{2}n + 3n + 8 \leq 12n \log n + 1,
 \end{aligned}$$

because $\log 3 \geq \frac{37}{24}$. \square

Of course the algorithm works for sorting the elements of any totally ordered set, assuming that we can compare any two elements in constant time. Can there be a faster, a linear-time algorithm? Suppose that the only way we can get information on the unknown order is to compare two elements. Then we can show that any algorithm needs at least $\Theta(n \log n)$ comparisons in the worst case. The outcome of a comparison can be regarded as a zero or one; the outcome of all comparisons an algorithm does is a 0-1-string (a sequence of zeros and ones). Note that two different orders in the input of the algorithm must lead to two different 0-1-strings (otherwise the algorithm could not distinguish between the two orders). For an input of n elements there are $n!$ possible orders, so there must be $n!$ different 0-1-strings corresponding to the computation. Since the number of 0-1-strings with length less than $\lfloor \frac{n}{2} \log \frac{n}{2} \rfloor$ is $2^{\lfloor \frac{n}{2} \log \frac{n}{2} \rfloor} - 1 < 2^{\frac{n}{2} \log \frac{n}{2}} = (\frac{n}{2})^{\frac{n}{2}} \leq n!$ we conclude that the maximum length of the 0-1-strings, and hence of the computation, must be at least $\frac{n}{2} \log \frac{n}{2} = \Theta(n \log n)$.

In the above sense, the running time of the **MERGE-SORT ALGORITHM** is optimal up to a constant factor. However, there is an algorithm for sorting integers (or sorting strings lexicographically) whose running time is linear in the input size; see Exercise 6.

Lower bounds like the one above are known only for very few problems (except trivial linear bounds). Often a restriction on the set of operations is necessary to derive a superlinear lower bound.

Exercises

1. Prove that $\log(n!) = \Theta(n \log n)$.
2. Prove that $n \log n = O(n^{1+\epsilon})$ for any $\epsilon > 0$.
3. Show that the running time of the **PATH ENUMERATION ALGORITHM** is $O(n \cdot n!)$.
4. Suppose we have an algorithm whose running time is $\Theta(n(t + n^{1/t}))$, where n is the input length and t is a positive parameter we can choose arbitrarily. How should t be chosen (depending on n) such that the running time (as a function of n) has a minimum rate of growth?
5. Let s, t be binary strings, both of length m . We say that s is lexicographically smaller than t if there exists an index $j \in \{1, \dots, m\}$ such that $s_i = t_i$ for $i = 1, \dots, j-1$ and $s_j < t_j$. Now given n strings of length m , we want to sort them lexicographically. Prove that there is a linear-time algorithm for this problem (i.e. one with running time $O(nm)$).

Hint: Group the strings according to the first bit and sort each group.

6. Describe an algorithm which sorts a list of natural numbers a_1, \dots, a_n in linear time; i.e. which finds a permutation π with $a_{\pi(i)} \leq a_{\pi(i+1)}$ ($i = 1, \dots, n-1$) and runs in $O(\log(a_1 + 1) + \dots + \log(a_n + 1))$ time.

Hint: First sort the strings encoding the numbers according to their length. Then apply the algorithm of Exercise 5.

Note: The algorithm discussed in this and the previous exercise is often called radix sorting.

References

General Literature:

Knuth, D.E. [1968]: The Art of Computer Programming; Vol. 1. Addison-Wesley, Reading 1968 (3rd edition: 1997)

Cited References:

Aho, A.V., Hopcroft, J.E., and Ullman, J.D. [1974]: The Design and Analysis of Computer Algorithms. Addison-Wesley, Reading 1974

Cobham, A. [1964]: The intrinsic computational difficulty of functions. Proceedings of the 1964 Congress for Logic Methodology and Philosophy of Science (Y. Bar-Hillel, ed.), North-Holland, Amsterdam 1964, pp. 24-30

Edmonds, J. [1965]: Paths, trees, and flowers. Canadian Journal of Mathematics 17 (1965), 449-467

2. Graphs

Graphs are a fundamental combinatorial structure used throughout this book. In this chapter we not only review the standard definitions and notation, but also prove some basic theorems and mention some fundamental algorithms.

After some basic definitions in Section 2.1 we consider fundamental objects occurring very often in this book: trees, circuits, and cuts. We prove some important properties and relations, and we also consider tree-like set systems in Section 2.2. The first graph algorithms, determining connected and strongly connected components, appear in Section 2.3. In Section 2.4 we prove Euler's Theorem on closed walks using every edge exactly once. Finally, in Sections 2.5 and 2.6 we consider graphs that can be drawn in the plane without crossings.

2.1 Basic Definitions

An **undirected graph** is a triple (V, E, Ψ) , where V and E are finite sets and $\Psi : E \rightarrow \{X \subseteq V : |X| = 2\}$. A **directed graph** or **digraph** is a triple (V, E, Ψ) , where V and E are finite sets and $\Psi : E \rightarrow \{(v, w) \in V \times V : v \neq w\}$. By a **graph** we mean either an undirected graph or a digraph. The elements of V are called **vertices**, the elements of E are the **edges**.

Two edges e, e' with $\Psi(e) = \Psi(e')$ are called **parallel**. Graphs without parallel edges are called **simple**. For simple graphs we usually identify an edge e with its image $\Psi(e)$ and write $G = (V(G), E(G))$, where $E(G) \subseteq \{X \subseteq V(G) : |X| = 2\}$ or $E(G) \subseteq V(G) \times V(G)$. We often use this simpler notation even in the presence of parallel edges, then the “set” $E(G)$ may contain several “identical” elements. $|E(G)|$ denotes the number of edges, and for two edge sets E and F we always have $|E \cup F| = |E| + |F|$ even if parallel edges arise.

We say that an edge $e = \{v, w\}$ or $e = (v, w)$ **joins** v and w . In this case, v and w are **adjacent**. v is a **neighbour** of w (and vice versa). v and w are the **endpoints** of e . If v is an endpoint of an edge e , we say that v is **incident** with e . In the directed case we say that (v, w) **leaves** v and **enters** w . Two edges which share at least one endpoint are called **adjacent**.

This terminology for graphs is not the only one. Sometimes vertices are called nodes or points, other names for edges are arcs (especially in the directed case) or lines. In some texts, a graph is what we call a simple undirected graph, in

the presence of parallel edges they speak of multigraphs. Sometimes edges whose endpoints coincide, so-called loops, are considered. However, unless otherwise stated, we do not use them.

For a digraph G we sometimes consider the **underlying undirected graph**, i.e. the undirected graph G' on the same vertex set which contains an edge $\{v, w\}$ for each edge (v, w) of G . We also say that G is an **orientation** of G' .

A **subgraph** of a graph $G = (V(G), E(G))$ is a graph $H = (V(H), E(H))$ with $V(H) \subseteq V(G)$ and $E(H) \subseteq E(G)$. We also say that G **contains** H . H is an **induced subgraph** of G if it is a subgraph of G and $E(H) = \{\{x, y\} \in E(G) : x, y \in V(H)\}$. Here H is the subgraph of G **induced by** $V(H)$. We also write $H = G[V(H)]$. A subgraph H of G is called **spanning** if $V(H) = V(G)$.

If $v \in V(G)$, we write $G - v$ for the subgraph of G induced by $V(G) \setminus \{v\}$. If $e \in E(G)$, we define $G - e := (V(G), E(G) \setminus \{e\})$. Furthermore, the addition of a new edge e is abbreviated by $G + e := (V(G), E(G) \cup \{e\})$. If G and H are two graphs, we denote by $G + H$ the graph with $V(G + H) = V(G) \cup V(H)$ and $E(G + H)$ being the disjoint union of $E(G)$ and $E(H)$ (parallel edges may arise).

Two graphs G and H are called **isomorphic** if there are bijections $\Phi_V : V(G) \rightarrow V(H)$ and $\Phi_E : E(G) \rightarrow E(H)$ such that $\Phi_E((v, w)) = (\Phi_V(v), \Phi_V(w))$ for all $(v, w) \in E(G)$ resp. $\Phi_E(\{v, w\}) = \{\Phi_V(v), \Phi_V(w)\}$ for all $\{v, w\} \in E(G)$. We normally do not distinguish between isomorphic graphs; for example we say that G contains H if G has a subgraph isomorphic to H .

Suppose we have an undirected graph G and $X \subseteq V(G)$. By **contracting** (or **shrinking**) X we mean deleting the vertices in X and the edges in $G[X]$, adding a new vertex x and replacing each edge $\{v, w\}$ with $v \in X, w \notin X$ by an edge $\{x, w\}$ (parallel edges may arise). Similarly for digraphs. We often call the result G/X .

For a graph G and $X, Y \subseteq V(G)$ we define $E(X, Y) := \{\{x, y\} \in E(G) : x \in X \setminus Y, y \in Y \setminus X\}$ resp. $E^+(X, Y) := \{(x, y) \in E(G) : x \in X \setminus Y, y \in Y \setminus X\}$. For undirected graphs G and $X \subseteq V(G)$ we define $\delta(X) := E(X, V(G) \setminus X)$. The **set of neighbours** of X is defined by $\Gamma(X) := \{v \in V(G) \setminus X : E(X, \{v\}) \neq \emptyset\}$. For digraphs G and $X \subseteq V(G)$ we define $\delta^+(X) := E^+(X, V(G) \setminus X)$, $\delta^-(X) := E^+(V(G) \setminus X)$ and $\delta(X) := \delta^+(X) \cup \delta^-(X)$. We use subscripts (e.g. $\delta_G(X)$) to specify the graph G if necessary.

For **singletons**, i.e. one-element vertex sets $\{v\}$ ($v \in V(G)$) we write $\delta(v) := \delta(\{v\})$, $\Gamma(v) := \Gamma(\{v\})$, $\delta^+(v) := \delta^+(\{v\})$ and $\delta^-(v) := \delta^-(\{v\})$. The **degree** of a vertex v is $|\delta(v)|$, the number of edges incident to v . In the directed case, the **in-degree** is $|\delta^-(v)|$, the **out-degree** is $|\delta^+(v)|$, and the degree is $|\delta^+(v)| + |\delta^-(v)|$. A vertex v with zero degree is called **isolated**. A graph where all vertices have degree k is called **k -regular**.

For any graph, $\sum_{v \in V(G)} |\delta(v)| = 2|E(G)|$. In particular, the number of vertices with odd degree is even. In a digraph, $\sum_{v \in V(G)} |\delta^+(v)| = \sum_{v \in V(G)} |\delta^-(v)|$. To prove these statements, please observe that each edge is counted twice on each

side of the first equation and once on each side of the second equation. With just a little more effort we get the following useful statements:

Lemma 2.1. *For a digraph G and any two sets $X, Y \subseteq V(G)$:*

- (a) $|\delta^+(X)| + |\delta^+(Y)| = |\delta^+(X \cap Y)| + |\delta^+(X \cup Y)| + |E^+(X, Y)| + |E^+(Y, X)|;$
- (b) $|\delta^-(X)| + |\delta^-(Y)| = |\delta^-(X \cap Y)| + |\delta^-(X \cup Y)| + |E^+(X, Y)| + |E^+(Y, X)|.$

For an undirected graph G and any two sets $X, Y \subseteq V(G)$:

- (c) $|\delta(X)| + |\delta(Y)| = |\delta(X \cap Y)| + |\delta(X \cup Y)| + 2|E(X, Y)|;$
- (d) $|\Gamma(X)| + |\Gamma(Y)| \geq |\Gamma(X \cap Y)| + |\Gamma(X \cup Y)|.$

Proof: All parts can be proved by simple counting arguments. Let $Z := V(G) \setminus (X \cup Y)$.

To prove (a), observe that $|\delta^+(X)| + |\delta^+(Y)| = |E^+(X, Z)| + |E^+(X, Y \setminus X)| + |E^+(Y, Z)| + |E^+(Y, X \setminus Y)| = |E^+(X \cup Y, Z)| + |E^+(X \cap Y, Z)| + |E^+(X, Y \setminus X)| + |E^+(Y, X \setminus Y)| = |\delta^+(X \cup Y)| + |\delta^+(X \cap Y)| + |E^+(X, Y)| + |E^+(Y, X)|.$

(b) follows from (a) by reversing each edge (replace (v, w) by (w, v)). (c) follows from (a) by replacing each edge $\{v, w\}$ by a pair of oppositely directed edges (v, w) and (w, v) .

To show (d), observe that $|\Gamma(X)| + |\Gamma(Y)| = |\Gamma(X \cup Y)| + |\Gamma(X) \cap \Gamma(Y)| \geq |\Gamma(X \cup Y)| + |\Gamma(X \cap Y)|.$ \square

A function $f : 2^U \rightarrow \mathbb{R}$ (where U is some finite set and 2^U denotes its power set) is called

- **submodular** if $f(X \cap Y) + f(X \cup Y) \leq f(X) + f(Y)$ for all $X, Y \subseteq U$;
- **supermodular** if $f(X \cap Y) + f(X \cup Y) \geq f(X) + f(Y)$ for all $X, Y \subseteq U$;
- **modular** if $f(X \cap Y) + f(X \cup Y) = f(X) + f(Y)$ for all $X, Y \subseteq U$.

So Lemma 2.1 implies that $|\delta^+|$, $|\delta^-|$, $|\delta|$ and $|\Gamma|$ are submodular. This will be useful later.

A **complete graph** is a simple undirected graph where each pair of vertices is adjacent. We denote the complete graph on n vertices by K_n . The **complement** of a simple undirected graph G is the graph H for which $G + H$ is a complete graph.

A **matching** in an undirected graph G is a set of pairwise disjoint edges (i.e. the endpoints are all different). A **vertex cover** in G is a set $S \subseteq V(G)$ of vertices such that every edge of G is incident to at least one vertex in S . An **edge cover** in G is a set $F \subseteq E(G)$ of edges such that every vertex of G is incident to at least one edge in F . A **stable set** in G is a set of pairwise non-adjacent vertices. A graph containing no edges is called **empty**. A **clique** is a set of pairwise adjacent vertices.

Proposition 2.2. *Let G be a graph and $X \subseteq V(G)$. Then the following three statements are equivalent:*

- (a) X is a vertex cover in G ,

- (b) $V(G) \setminus X$ is a stable set in G ,
(c) $V(G) \setminus X$ is a clique in the complement of G . \square

If \mathcal{F} is a family of sets or graphs, we say that F is a **minimal** element of \mathcal{F} if \mathcal{F} contains F but no proper subset/subgraph of F . Similarly, F is **maximal** in \mathcal{F} if $F \in \mathcal{F}$ and F is not a proper subset/subgraph of any element of \mathcal{F} . When we speak of a **minimum** or **maximum** element, we mean one of minimum/maximum cardinality.

For example, a minimal vertex cover is not necessarily a minimum vertex cover (see e.g. the graph in Figure 13.1), and a maximal matching is in general not maximum. The problems of finding a maximum matching, stable set or clique, or a minimum vertex cover or edge cover in an undirected graph will play important roles in later chapters.

The **line graph** of a simple undirected graph G is the graph $(E(G), F)$, where $F = \{\{e_1, e_2\} : e_1, e_2 \in E(G), |e_1 \cap e_2| = 1\}$. Obviously, matchings in a graph G correspond to stable sets in the line graph of G .

For the following notation, let G be a graph, directed or undirected. An **edge progression** W in G is a sequence $v_1, e_1, v_2, \dots, v_k, e_k, v_{k+1}$ such that $k \geq 0$, and $e_i = (v_i, v_{i+1}) \in E(G)$ resp. $e_i = \{v_i, v_{i+1}\} \in E(G)$ for $i = 1, \dots, k$. If in addition $e_i \neq e_j$ for all $1 \leq i < j \leq k$, W is called a **walk** in G . W is **closed** if $v_1 = v_{k+1}$.

A **path** is a graph $P = (\{v_1, \dots, v_{k+1}\}, \{e_1, \dots, e_k\})$ such that $v_i \neq v_j$ for $1 \leq i < j \leq k+1$ and the sequence $v_1, e_1, v_2, \dots, v_k, e_k, v_{k+1}$ is a walk. P is also called a path from v_1 to v_{k+1} or a v_1 - v_{k+1} -path. v_1 and v_{k+1} are the **endpoints** of P . By $P_{[x,y]}$ with $x, y \in V(P)$ we mean the (unique) subgraph of P which is an x - y -path. Evidently, there is an edge progression from a vertex v to another vertex w if and only if there is a v - w -path.

A **circuit** or a **cycle** is a graph $(\{v_1, \dots, v_k\}, \{e_1, \dots, e_k\})$ such that the sequence $v_1, e_1, v_2, \dots, v_k, e_k, v_1$ is a (closed) walk and $v_i \neq v_j$ for $1 \leq i < j \leq k$. An easy induction argument shows that the edge set of a closed walk can be partitioned into edge sets of circuits.

The **length** of a path or circuit is the number of its edges. If it is a subgraph of G , we speak of a path or circuit in G . A spanning path in G is called a **Hamiltonian path** while a spanning circuit in G is called a **Hamiltonian circuit** or a **tour**. A graph containing a Hamiltonian circuit is a **Hamiltonian graph**.

For two vertices v and w we write $\text{dist}(v, w)$ or $\text{dist}_G(v, w)$ for the length of a shortest v - w -path (the **distance** from v to w) in G . If there is no v - w -path at all, i.e. w is not **reachable** from v , we set $\text{dist}(v, w) := \infty$. In the undirected case, $\text{dist}(v, w) = \text{dist}(w, v)$ for all $v, w \in V(G)$.

We shall often have a cost function $c : E(G) \rightarrow \mathbb{R}$. Then for $F \subseteq E(G)$ we write $c(F) := \sum_{e \in F} c(e)$ (and $c(\emptyset) = 0$). This extends c to a modular function $c : 2^{E(G)} \rightarrow \mathbb{R}$. Moreover, $\text{dist}_{(G,c)}(v, w)$ denotes the minimum $c(E(P))$ over all v - w -paths P in G .

2.2 Trees, Circuits, and Cuts

Let G be some undirected graph. G is called **connected** if there is a $v-w$ -path for all $v, w \in V(G)$; otherwise G is **disconnected**. The maximal connected subgraphs of G are its **connected components**. Sometimes we identify the connected components with the vertex sets inducing them. A set of vertices X is called connected if the subgraph induced by X is connected. A vertex v with the property that $G - v$ has more connected components than G is called an **articulation vertex**. An edge e is called a **bridge** if $G - e$ has more connected components than G .

An undirected graph without a circuit (as a subgraph) is called a **forest**. A connected forest is a **tree**. A vertex of degree 1 in a tree is called a **leaf**. A **star** is a tree where at most one vertex is not a leaf.

In the following we shall give some equivalent characterizations of trees and their directed counterparts, arborescences. We need the following connectivity criterion:

Proposition 2.3.

- (a) *An undirected graph G is connected if and only if $\delta(X) \neq \emptyset$ for all $\emptyset \neq X \subset V(G)$.*
- (b) *Let G be a digraph and $r \in V(G)$. Then there exists an $r-v$ -path for every $v \in V(G)$ if and only if $\delta^+(X) \neq \emptyset$ for all $X \subset V(G)$ with $r \in X$.*

Proof: (a): If there is a set $X \subset V(G)$ with $r \in X$, $v \in V(G) \setminus X$, and $\delta(X) = \emptyset$, there can be no $r-v$ -path, so G is not connected. On the other hand, if G is not connected, there is no $r-v$ -path for some r and v . Let R be the set of vertices reachable from r . We have $r \in R$, $v \notin R$ and $\delta(R) = \emptyset$.

(b) is proved analogously. □

Theorem 2.4. *Let G be an undirected graph on n vertices. Then the following statements are equivalent:*

- (a) *G is a tree (i.e. is connected and has no circuits).*
- (b) *G has $n - 1$ edges and no circuits.*
- (c) *G has $n - 1$ edges and is connected.*
- (d) *G is a minimal connected graph (i.e. every edge is a bridge).*
- (e) *G is a minimal graph with $\delta(X) \neq \emptyset$ for all $\emptyset \neq X \subset V(G)$.*
- (f) *G is a maximal circuit-free graph (i.e. the addition of any edge creates a circuit).*
- (g) *G contains a unique path between any pair of vertices.*

Proof: (a) \Rightarrow (g) follows from the fact that the union of two distinct paths with the same endpoints contains a circuit.

(g) \Rightarrow (e) \Rightarrow (d) follows from Proposition 2.3(a).

(d) \Rightarrow (f) is trivial.

(f) \Rightarrow (b) \Rightarrow (c): This follows from the fact that for forests with n vertices, m edges and p connected components $n = m + p$ holds. (The proof is a trivial induction on m .)

(c) \Rightarrow (a): Let G be connected with $n - 1$ edges. As long as there are any circuits in G , we destroy them by deleting an edge of the circuit. Suppose we have deleted k edges. The resulting graph G' is still connected and has no circuits. G' has $m = n - 1 - k$ edges. So $n = m + p = n - 1 - k + 1$, implying $k = 0$. \square

In particular, (d) \Rightarrow (a) implies that a graph is connected if and only if it contains a **spanning tree** (a spanning subgraph which is a tree).

A digraph is called **connected** if the underlying undirected graph is connected. A digraph is a **branching** if the underlying undirected graph is a forest and each vertex v has at most one entering edge. A connected branching is an **arborescence**. By Theorem 2.4 an arborescence with n vertices has $n - 1$ edges, hence it has exactly one vertex r with $\delta^-(r) = \emptyset$. This vertex is called its **root**; we also speak of an arborescence **rooted at r** . The vertices v with $\delta^+(v) = \emptyset$ are called **leaves**.

Theorem 2.5. *Let G be a digraph on n vertices. Then the following statements are equivalent:*

- (a) *G is an arborescence rooted at r (i.e. a connected branching with $\delta^-(r) = \emptyset$).*
- (b) *G is a branching with $n - 1$ edges and $\delta^-(r) = \emptyset$.*
- (c) *G has $n - 1$ edges and every vertex is reachable from r .*
- (d) *Every vertex is reachable from r , but deleting any edge destroys this property.*
- (e) *G is a minimal graph with $\delta^+(X) \neq \emptyset$ for all $X \subset V(G)$ with $r \in X$.*
- (f) *$\delta^-(r) = \emptyset$ and there is a unique r - v -path for any $v \in V(G) \setminus \{r\}$.*

Proof: (f) \Rightarrow (a) \Rightarrow (b) and (c) \Rightarrow (d) follow from Theorem 2.4.

(b) \Rightarrow (c): We have that $|\delta^-(v)| = 1$ for all $v \in V(G) \setminus \{r\}$. So for any v we have an r - v -path (start at v and always follow the entering edge until r is reached).

(d) \Rightarrow (e) is implied by Proposition 2.3(b).

(e) \Rightarrow (f): The minimality in (e) implies $\delta^-(r) = \emptyset$. Moreover, by Proposition 2.3(b) there is an r - v -path for all v . Suppose there are two r - v -paths P and Q for some v . Let e be the last edge of P that does not belong to Q . Then after deleting e , every vertex is still reachable from r . By Proposition 2.3(b) this contradicts the minimality in (e). \square

A **cut** in an undirected graph G is an edge set of type $\delta(X)$ for some $\emptyset \neq X \subset V(G)$. In a digraph G , $\delta^+(X)$ is a **directed cut** if $\emptyset \neq X \subset V(G)$ and $\delta^-(X) = \emptyset$, i.e. no edge enters the set X .

We say that an edge set $F \subseteq E(G)$ **separates** two vertices s and t if t is reachable from s in G but not in $(V(G), E(G) \setminus F)$. In a digraph, an edge set $\delta^+(X)$ with $s \in X$ and $t \notin X$ is called an **s - t -cut**. An s - t -cut in an undirected graph is a cut $\delta(X)$ for some $X \subset V(G)$ with $s \in X$ and $t \notin X$. An **r -cut** in a digraph is an edge set $\delta^+(X)$ for some $X \subset V(G)$ with $r \in X$.

By an **undirected path** resp. **undirected circuit** resp. **undirected cut** in a digraph, we mean a subgraph corresponding to a path resp. circuit resp. cut in the underlying undirected graph.

Lemma 2.6. (Minty [1960]) Let G be a digraph and $e \in E(G)$. Suppose e is coloured black, while all other edges are coloured red, black or green. Then exactly one of the following statements holds:

- (a) There is an undirected circuit containing e and only red and black edges such that all black edges have the same orientation.
- (b) There is an undirected cut containing e and only green and black edges such that all black edges have the same orientation.

Proof: Let $e = (x, y)$. We label the vertices of G by the following procedure. First label y . In case v is already labelled and w is not, we label w if there is a black edge (v, w) , a red edge (v, w) or a red edge (w, v) . In this case, we write $\text{pred}(w) := v$.

When the labelling procedure stops, there are two possibilities:

Case 1: x has been labelled. Then the vertices $x, \text{pred}(x), \text{pred}(\text{pred}(x)), \dots, y$ form an undirected circuit with the properties (a).

Case 2: x has not been labelled. Then let R consist of all labelled vertices. Obviously, the undirected cut $\delta^+(R) \cup \delta^-(R)$ has the properties (b).

Suppose that an undirected circuit C as in (a) and an undirected cut $\delta^+(X) \cup \delta^-(X)$ as in (b) both exist. All edges in their (nonempty) intersection are black, they all have the same orientation with respect to C , and they all leave X or all enter X . This is a contradiction. \square

A digraph is called **strongly connected** if there is a path from s to t and a path from t to s for all $s, t \in V(G)$. The **strongly connected components** of a digraph are the maximal strongly connected subgraphs.

Corollary 2.7. In a digraph G , each edge belongs either to a (directed) circuit or to a directed cut. Moreover the following statements are equivalent:

- (a) G is strongly connected.
- (b) G contains no directed cut.
- (c) G is connected and each edge of G belongs to a circuit.

Proof: The first statement follows directly from Minty's Lemma 2.6 by colouring all edges black. This also proves (b) \Rightarrow (c).

(a) \Rightarrow (b) follows from Proposition 2.3(b).

(c) \Rightarrow (a): Let $r \in V(G)$ be an arbitrary vertex. We prove that there is an r - v -path for each $v \in V(G)$. Suppose this is not true, then by Proposition 2.3(b) there is some $X \subset V(G)$ with $r \in X$ and $\delta^+(X) = \emptyset$. Since G is connected, we have $\delta^+(X) \cup \delta^-(X) \neq \emptyset$ (by Proposition 2.3(a)), so let $e \in \delta^-(X)$. But then e cannot belong to a circuit since no edge leaves X . \square

Corollary 2.7 and Theorem 2.5 imply that a digraph is strongly connected if and only if it contains for each vertex v a spanning arborescence rooted at v .

A digraph is called **acyclic** if it contains no (directed) circuit. So by Corollary 2.7 a digraph is acyclic if and only if each edge belongs to a directed cut. Moreover,

a digraph is acyclic if and only if its strongly connected components are the singletons. The vertices of an acyclic digraph can be ordered in a nice way:

Definition 2.8. Let G be a digraph. A **topological order** of G is an order of the vertices $V(G) = \{v_1, \dots, v_n\}$ such that for each edge $(v_i, v_j) \in E(G)$ we have $i < j$.

Proposition 2.9. A digraph has a topological order if and only if it is acyclic.

Proof: If a digraph has a circuit, it clearly cannot have a topological order. We show the converse by induction on the number of edges. If there are no edges, every order is topological. Otherwise let $e \in E(G)$; by Corollary 2.7 e belongs to a directed cut $\delta^+(X)$. Then a topological order of $G[X]$ followed by a topological order of $G - X$ (both exist by the induction hypothesis) is a topological order of G . \square

Circuits and cuts also play an important role in algebraic graph theory. For a graph G we associate a vector space $\mathbb{R}^{E(G)}$ whose elements are vectors $(x_e)_{e \in E(G)}$ with $|E(G)|$ real components. Following Berge [1985] we shall now briefly discuss two linear subspaces which are particularly important.

Let G be a digraph. We associate a vector $\zeta(C) \in \{-1, 0, 1\}^{E(G)}$ with each undirected circuit C in G by setting $\zeta(C)_e = 0$ for $e \notin E(C)$, and setting $\zeta(C)_e \in \{-1, 1\}$ for $e \in E(C)$ such that reorienting all edges e with $\zeta(C)_e = -1$ results in a directed circuit. Similarly, we associate a vector $\zeta(D) \in \{-1, 0, 1\}^{E(G)}$ with each undirected cut $D = \delta(X)$ in G by setting $\zeta(D)_e = 0$ for $e \notin D$, $\zeta(D)_e = -1$ for $e \in \delta^-(X)$ and $\zeta(D)_e = 1$ for $e \in \delta^+(X)$. Note that these vectors are properly defined only up to multiplication by -1 . However, the subspaces of the vector space $\mathbb{R}^{E(G)}$ generated by the set of vectors associated with the undirected circuits resp. the set of vectors associated with the undirected cuts in G are properly defined; they are called the **cycle space** and the **cocycle space** of G .

Proposition 2.10. The cycle space and the cocycle space are orthogonal to each other.

Proof: Let C be any undirected circuit and $D = \delta(X)$ be any undirected cut. We claim that the scalar product of $\zeta(C)$ and $\zeta(D)$ is zero. Since reorienting any edge does not change the scalar product we may assume that D is a directed cut. But then the result follows from observing that any circuit enters a set X the same number of times as it leaves X . \square

We shall now show that the sum of the dimensions of the cycle space and the cocycle space is $|E(G)|$, the dimension of the whole space. A set of undirected circuits resp. undirected cuts is called a **cycle basis** resp. a **cocycle basis** if the associated vectors form a basis of the cycle space resp. cocycle space. Let G be a digraph and T a maximal subgraph without an undirected circuit. For each $e \in E(G) \setminus E(T)$ we call the unique undirected circuit in $T + e$ the **fundamental circuit** of e with respect to T . Moreover, for each $e \in E(T)$ there is a set

$X \subseteq V(G)$ with $\delta_G(X) \cap E(T) = \{e\}$ (consider a component of $T - e$); we call $\delta_G(X)$ the **fundamental cut** of e with respect to T .

Theorem 2.11. *Let G be a digraph and T a maximal subgraph without an undirected circuit. The $|E(G) \setminus E(T)|$ fundamental circuits with respect to T form a cycle basis of G , and the $|E(T)|$ fundamental cuts with respect to T form a cocycle basis of G .*

Proof: The vectors associated with the fundamental circuits are linearly independent since each fundamental circuit contains an element not belonging to any other. The same holds for the fundamental cuts. Since the vector spaces are orthogonal to each other by Proposition 2.10, the sum of their dimensions cannot exceed $|E(G)| = |E(G) \setminus E(T)| + |E(T)|$. \square

The fundamental cuts have a nice property which we shall exploit quite often and which we shall discuss now. Let T be a digraph whose underlying undirected graph is a tree. Consider the family $\mathcal{F} := \{C_e : e \in E(T)\}$, where for $e = (x, y) \in E(T)$ we denote by C_e the connected component of $T - e$ containing y (so $\delta(C_e)$ is the fundamental cut of e with respect to T). If T is an arborescence, then any two elements of \mathcal{F} are either disjoint or one is a subset of the other. In general \mathcal{F} is at least cross-free:

Definition 2.12. A **set system** is a pair (U, \mathcal{F}) , where U is a nonempty finite set and \mathcal{F} a family of subsets of U . (U, \mathcal{F}) is **cross-free** if for any two sets $X, Y \in \mathcal{F}$, at least one of the four sets $X \setminus Y, Y \setminus X, X \cap Y, U \setminus (X \cup Y)$ is empty. (U, \mathcal{F}) is **laminar** if for any two sets $X, Y \in \mathcal{F}$, at least one of the three sets $X \setminus Y, Y \setminus X, X \cap Y$ is empty.

In the literature set systems are also known as hypergraphs. See Figure 2.1(a) for an illustration of the laminar family $\{\{a\}, \{b, c\}, \{a, b, c\}, \{a, b, c, d\}, \{f\}, \{f, g\}\}$. Another word used for laminar is **nested**.

Fig. 2.1.

Whether a set system (U, \mathcal{F}) is laminar does not depend on U , so we sometimes simply say that \mathcal{F} is a laminar family. However, whether a set system is cross-free can depend on the ground set U . If U contains an element that does not belong to any set of \mathcal{F} , then \mathcal{F} is cross-free if and only if it is laminar. Let $r \in U$ be arbitrary. It follows directly from the definition that a set system (U, \mathcal{F}) is cross-free if and only if

$$\mathcal{F}' := \{X \in \mathcal{F} : r \notin X\} \cup \{U \setminus X : X \in \mathcal{F}, r \in X\}$$

is laminar. Hence cross-free families are sometimes depicted similarly to laminar families: for example, Figure 2.2(a) shows the cross-free family $\{\{b, c, d, e, f\}, \{c\}, \{a, b, c\}, \{e\}, \{a, b, c, d, f\}, \{e, f\}\}$; a square corresponds to the set containing all elements outside.

Fig. 2.2.

While oriented trees lead to cross-free families the converse is also true: every cross-free family can be represented by a tree in the following sense:

Definition 2.13. Let T be a digraph such that the underlying undirected graph is a tree. Let U be a finite set and $\varphi : U \rightarrow V(T)$. Let $\mathcal{F} := \{S_e : e \in E(T)\}$, where for $e = (x, y)$ we define

$$S_e := \{s \in U : \varphi(s) \text{ is in the same connected component of } T - e \text{ as } y\}.$$

Then (T, φ) is called a **tree-representation** of \mathcal{F} .

See Figures 2.1(b) and 2.2(b) for examples.

Proposition 2.14. Let (U, \mathcal{F}) be a set system with a tree-representation (T, φ) . Then (U, \mathcal{F}) is cross-free. If T is an arborescence, then (U, \mathcal{F}) is laminar. Moreover, every cross-free family has a tree-representation, and for laminar families, T can chosen to be an arborescence.

Proof: If (T, φ) is a tree-representation of \mathcal{F} and $e = (v, w), f = (x, y) \in E(T)$, we have an undirected v - x -path P in T (ignoring the orientations). There are four cases: If $w, y \notin V(P)$ then $S_e \cap S_f = \emptyset$ (since T contains no circuit). If $w \notin V(P)$ and $y \in V(P)$ then $S_e \subseteq S_f$. If $y \notin V(P)$ and $w \in V(P)$ then $S_f \subseteq S_e$. If $w, y \in V(P)$ then $S_e \cup S_f = U$. Hence \mathcal{F} is cross-free. If T is an arborescence, the last case cannot occur (otherwise at least one vertex of P would have two entering edges), so \mathcal{F} is laminar.

To prove the converse, let \mathcal{F} first be a laminar family. We define $V(T) := \mathcal{F} \cup \{r\}$,

$$E' := \{(X, Y) \in \mathcal{F} \times \mathcal{F} : X \supset Y \neq \emptyset \text{ and there is no } Z \in \mathcal{F} \text{ with } X \supset Z \supset Y\}$$

and $E(T) := E' \cup \{(r, X) : X \text{ is a maximal element of } \mathcal{F}\}$. We set $\varphi(x) := X$, where X is the minimal set in \mathcal{F} containing x , and $\varphi(x) := r$ if no set in \mathcal{F} contains x . Obviously, T is an arborescence rooted at r , and (T, φ) is a tree-representation of \mathcal{F} .

Now let \mathcal{F} be a cross-free family of subsets of U . Let $r \in U$. As noted above,

$$\mathcal{F}' := \{X \in \mathcal{F} : r \notin X\} \cup \{U \setminus X : X \in \mathcal{F}, r \in X\}$$

is laminar, so let (T, φ) be a tree-representation of \mathcal{F}' . Now for an edge $e \in E(T)$ there are three cases: If $S_e \in \mathcal{F}$ and $U \setminus S_e \in \mathcal{F}$, we replace the edge $e = (x, y)$ by two edges (z, x) and (z, y) , where z is a new vertex. If $S_e \notin \mathcal{F}$ and $U \setminus S_e \in \mathcal{F}$, we replace the edge $e = (x, y)$ by (y, x) . If $S_e \in \mathcal{F}$ and $U \setminus S_e \notin \mathcal{F}$, we do nothing. Let T' be the resulting graph. Then (T', φ) is a tree-representation of \mathcal{F} . \square

The above result is mentioned by Edmonds and Giles [1977] but was probably known earlier.

Corollary 2.15. *A laminar family of distinct subsets of U has at most $2|U|$ elements. A cross-free family of distinct subsets of U has at most $4|U| - 2$ elements.*

Proof: We first consider a laminar family \mathcal{F} of distinct nonempty proper subsets of U . We prove that $|\mathcal{F}| \leq 2|U| - 2$. Let (T, φ) be a tree-representation, where T is an arborescence whose number of vertices is as small as possible. For every $w \in V(T)$ we have either $|\delta^+(w)| \geq 2$ or there exists an $x \in U$ with $\varphi(x) = w$ or both. (For the root this follows from $U \notin \mathcal{F}$, for the leaves from $\emptyset \notin \mathcal{F}$, for all other vertices from the minimality of T .)

There can be at most $|U|$ vertices w with $\varphi(x) = w$ for some $x \in U$ and at most $\left\lfloor \frac{|E(T)|}{2} \right\rfloor$ vertices w with $|\delta^+(w)| \geq 2$. So $|E(T)| + 1 = |V(T)| \leq |U| + \frac{|E(T)|}{2}$ and thus $|\mathcal{F}| = |E(T)| \leq 2|U| - 2$.

Now let (U, \mathcal{F}) be a cross-free family with $\emptyset, U \notin \mathcal{F}$, and let $r \in U$. Since

$$\mathcal{F}' := \{X \in \mathcal{F} : r \notin X\} \cup \{U \setminus X : X \in \mathcal{F}, r \in X\}$$

is laminar, we have $|\mathcal{F}'| \leq 2|U| - 2$. Hence $|\mathcal{F}| \leq 2|\mathcal{F}'| \leq 4|U| - 4$. The proof is concluded by taking \emptyset and U as possible members of \mathcal{F} into account. \square

2.3 Connectivity

Connectivity is a very important concept in graph theory. For many problems it suffices to consider connected graphs, since otherwise we can solve the problem for each connected component separately. So it is a fundamental task to detect the connected components of a graph. The following simple algorithm finds a path from a specified vertex s to all other vertices that are reachable from s . It works for both directed and undirected graphs. In the undirected case it builds a maximal tree containing s ; in the directed case it constructs a maximal arborescence rooted at s .

GRAPH SCANNING ALGORITHM

Input: A graph G (directed or undirected) and some vertex s .

Output: The set R of vertices reachable from s , and a set $T \subseteq E(G)$ such that (R, T) is an arborescence rooted at s resp. a tree.

- ① Set $R := \{s\}$, $Q := \{s\}$ and $T := \emptyset$.
- ② If $Q = \emptyset$ then stop,
else choose a $v \in Q$.
- ③ Choose a $w \in V(G) \setminus R$ with $e = (v, w) \in E(G)$ resp. $e = \{v, w\} \in E(G)$.
If there is no such w then set $Q := Q \setminus \{v\}$ and go to ②.
- ④ Set $R := R \cup \{w\}$, $Q := Q \cup \{w\}$ and $T := T \cup \{e\}$. Go to ②.

Proposition 2.16. *The GRAPH SCANNING ALGORITHM works correctly.*

Proof: At any time, (R, T) is a tree resp. an arborescence rooted at s . Suppose at the end there is a vertex $w \in V(G) \setminus R$ that is reachable from s . Let P be an s - w -path, and let $\{x, y\}$ resp. (x, y) be an edge of P with $x \in R$ and $y \notin R$. Since x has been added to R , it also has been added to Q at some time during the execution of the algorithm. The algorithm does not stop before removing x from Q . But this is done in ③ only if there is no edge $\{x, y\}$ resp. (x, y) with $y \notin R$. \square

Since this is the first graph algorithm in this book we discuss some implementation issues. The first question is how the graph is given. There are several natural ways. For example, one can think of a matrix with a row for each vertex and a column for each edge. The **incidence matrix** of an undirected graph G is the matrix $A = (a_{v,e})_{v \in V(G), e \in E(G)}$ where

$$a_{v,e} = \begin{cases} 1 & \text{if } v \in e \\ 0 & \text{if } v \notin e \end{cases}.$$

The **incidence matrix** of a digraph G is the matrix $A = (a_{v,e})_{v \in V(G), e \in E(G)}$ where

$$a_{v,(x,y)} = \begin{cases} -1 & \text{if } v = x \\ 1 & \text{if } v = y \\ 0 & \text{if } v \notin \{x, y\} \end{cases}.$$

Of course this is not very efficient since each column contains only two nonzero entries. The space needed for storing an incidence matrix is obviously $O(nm)$, where $n := |V(G)|$ and $m := |E(G)|$.

A better way seems to be having a matrix whose rows and columns are indexed by the vertex set. The **adjacency matrix** of a simple graph G is the 0-1-matrix $A = (a_{v,w})_{v,w \in V(G)}$ with $a_{v,w} = 1$ iff $\{v, w\} \in E(G)$ resp. $(v, w) \in E(G)$. For graphs with parallel edges we can define $a_{v,w}$ to be the number of edges from v to w . An adjacency matrix requires $O(n^2)$ space for simple graphs.

The adjacency matrix is appropriate if the graph is **dense**, i.e. has $\Theta(n^2)$ edges (or more). For **sparse** graphs, say with $O(n)$ edges only, one can do much better. Besides storing the number of vertices we can simply store a list of the edges, for each edge noting its endpoints. If we address each vertex by a number from 1 to n , the space needed for each edge is $2 \log n$. Hence we need $(2m + 1) \log n = O(m \log n)$ space altogether.

Just storing the edges in an arbitrary order is not very convenient. Almost all graph algorithms require finding the edges incident to a given vertex. Thus one should have a list of incident edges for each vertex. In case of directed graphs, two lists, one for entering edges and one for leaving edges, are appropriate. This data structure is called **adjacency list**; it is the most customary one for graphs. For direct access to the list(s) of each vertex we have pointers to the heads of all lists; these can be stored with $2n \log m$ additional bits. Hence the total number of bits required for an adjacency list is $O(n \log m + m \log n)$.

Whenever a graph is part of the input of an algorithm in this book, we assume that the graph is given by an adjacency list.

As for elementary operations on numbers (see Section 1.2), we assume that elementary operations on vertices and edges take constant time only. This includes scanning an edge, identifying its ends and accessing the head of the adjacency list for a vertex. The running time will be measured by the parameters n and m , and an algorithm running in $O(m + n)$ time is called linear.

We shall always use the letters n and m for the number of vertices and the number of edges. For many graph algorithms it causes no loss of generality to assume that the graph at hand is simple and connected; hence $n - 1 \leq m < n^2$. Among parallel edges we often have to consider only one, and different connected components can often be analyzed separately. The preprocessing can be done in linear time in advance; see Exercise 12 and the following.

We can now analyze the running time of the **GRAPH SCANNING ALGORITHM**:

Proposition 2.17. *The GRAPH SCANNING ALGORITHM can be implemented to run in $O(m+n)$ time. The connected components of a graph can be determined in linear time.*

Proof: We assume that G is given by an adjacency list. For each vertex x we introduce a pointer $current(x)$, indicating the current edge in the list containing

all edges in $\delta(x)$ resp. $\delta^+(x)$ (this list is part of the input). Initially $current(x)$ is set to the first element of the list. In ③, the pointer moves forward. When the end of the list is reached, x is removed from Q and will never be inserted again. So the overall running time is proportional to the number of vertices plus the number of edges, i.e. $O(n + m)$.

To identify the connected components of a graph, we apply the algorithm once and check if $R = V(G)$. If so, the graph is connected. Otherwise R is a connected component, and we apply the algorithm to (G, s') for an arbitrary vertex $s' \in V(G) \setminus R$ (and iterate until all vertices have been scanned, i.e. added to R). Again, no edge is scanned twice, so the overall running time remains linear. \square

An interesting question is in which order the vertices are chosen in ③. Obviously we cannot say much about this order if we do not specify how to choose a $v \in Q$ in ②. Two methods are frequently used; they are called **DEPTH-FIRST SEARCH** (DFS) and **BREADTH-FIRST SEARCH** (BFS). In DFS we choose the $v \in Q$ that was the last to enter Q . In other words, Q is implemented as a LIFO-stack (last-in-first-out). In BFS we choose the $v \in Q$ that was the first to enter Q . Here Q is implemented by a FIFO-queue (first-in-first-out).

An algorithm similar to DFS has been described already before 1900 by Trémaux and Tarry; see König [1936]. BFS seems to have been mentioned first by Moore [1959]. The tree (in the directed case: the arborescence) (R, T) computed by DFS resp. BFS is called a **DFS-tree** resp. **BFS-tree**. For BFS-trees we note the following important property:

Proposition 2.18. *A BFS-tree contains a shortest path from s to each vertex reachable from s . The values $\text{dist}_G(s, v)$ for all $v \in V(G)$ can be determined in linear time.*

Proof: We apply BFS to (G, s) and add two statements: initially (in ① of the **GRAPH SCANNING ALGORITHM**) we set $l(s) := 0$, and in ④ we set $l(w) := l(v) + 1$. We obviously have that $l(v) = \text{dist}_{(R, T)}(s, v)$ for all $v \in R$, at any stage of the algorithm. Moreover, if v is the currently scanned vertex (chosen in ②), at this time there is no vertex $w \in R$ with $l(w) > l(v) + 1$ (because of the BFS-order).

Suppose that when the algorithm terminates there is a vertex $w \in V(G)$ with $\text{dist}_G(s, w) < \text{dist}_{(R, T)}(s, w)$; let w have minimum distance from s in G with this property. Let P be a shortest s - w -path in G , and let $e = (v, w)$ resp. $e = \{v, w\}$ be the last edge in P . We have $\text{dist}_G(s, v) = \text{dist}_{(R, T)}(s, v)$, but e does not belong to T . Moreover, $l(w) = \text{dist}_{(R, T)}(s, w) > \text{dist}_G(s, w) = \text{dist}_G(s, v) + 1 = \text{dist}_{(R, T)}(s, v) + 1 = l(v) + 1$. This inequality combined with the above observation proves that w did not belong to R when v was removed from Q . But this contradicts ③ because of edge e . \square

This result will also follow from the correctness of **DIJKSTRA'S ALGORITHM** for the **SHORTEST PATH PROBLEM**, which can be thought of as a generalization of BFS to the case where we have nonnegative weights on the edges (see Section 7.1).

We now show how to identify the strongly connected components of a digraph. Of course, this can easily be done by using n times DFS (or BFS). However, it is possible to find the strongly connected components by visiting every edge only twice:

STRONGLY CONNECTED COMPONENT ALGORITHM

Input: A digraph G .

Output: A function $comp : V(G) \rightarrow \mathbb{N}$ indicating the membership of the strongly connected components.

-
- ① Set $R := \emptyset$. Set $N := 0$.
 - ② **For** all $v \in V(G)$ **do:** **If** $v \notin R$ **then** VISIT1(v).
 - ③ Set $R := \emptyset$. Set $K := 0$.
 - ④ **For** $i := |V(G)|$ **down to** 1 **do:**
If $\psi^{-1}(i) \notin R$ **then** set $K := K + 1$ and VISIT2($\psi^{-1}(i)$).
-

VISIT1(v)

- ① Set $R := R \cup \{v\}$.
 - ② **For** all $w \in V(G) \setminus R$ with $(v, w) \in E(G)$ **do** VISIT1(w).
 - ③ Set $N := N + 1$, $\psi(v) := N$ and $\psi^{-1}(N) := v$.
-

VISIT2(v)

- ① Set $R := R \cup \{v\}$.
 - ② **For** all $w \in V(G) \setminus R$ with $(w, v) \in E(G)$ **do** VISIT2(w).
 - ③ Set $comp(v) := K$.
-

Figure 2.3 shows an example: The first DFS scans the vertices in the order a, g, b, d, e, f and produces the arborescence shown in the middle; the numbers are the ψ -labels. Vertex c is the only one that is not reachable from a ; it gets the highest label $\psi(c) = 7$. The second DFS starts with c but cannot reach any other vertex via a reverse edge. So it proceeds with vertex a because $\psi(a) = 6$. Now b, f and g can be reached. Finally e is reached from d . The strongly connected components are $\{c\}$, $\{a, b, f, g\}$ and $\{d, e\}$.

In summary, one DFS is needed to find an appropriate numbering, while in the second DFS the reverse graph is considered and the vertices are processed in decreasing order with respect to this numbering. Each connected component of the second DFS-forest is an **anti-arborescence**, a graph arising from an arborescence by reversing every edge. We show that these anti-arborescences identify the strongly connected components.

Fig. 2.3.

Theorem 2.19. *The STRONGLY CONNECTED COMPONENT ALGORITHM identifies the strongly connected components correctly in linear time.*

Proof: The running time is obviously $O(n + m)$. Of course, vertices of the same strongly connected component are always in the same component of any DFS-forest, so they get the same comp -value. We have to prove that two vertices u and v with $\text{comp}(u) = \text{comp}(v)$ indeed lie in the same strongly connected component. Let $r(u)$ resp. $r(v)$ be the vertex reachable from u resp. v with the highest ψ -label. Since $\text{comp}(u) = \text{comp}(v)$, i.e. u and v lie in the same anti-arborescence of the second DFS-forest, $r := r(u) = r(v)$ is the root of this anti-arborescence. So r is reachable from both u and v .

Since r is reachable from u and r got a higher ψ -label than u in the first DFS, r must have been added to R before u in the first DFS, and the first DFS-forest contains an r - u -path. In other words, u is reachable from r . Analogously, v is reachable from r . Altogether, u is reachable from v and vice versa, proving that indeed u and v belong to the same strongly connected component. \square

It is interesting that this algorithm also solves another problem: finding a topological order of an acyclic digraph. Observe that contracting the strongly connected components of any digraph yields an acyclic digraph. By Proposition 2.9 this acyclic digraph has a topological order. In fact, such an order is given by the numbers $\text{comp}(v)$ computed by the STRONGLY CONNECTED COMPONENT ALGORITHM:

Theorem 2.20. *The STRONGLY CONNECTED COMPONENT ALGORITHM determines a topological order of the digraph resulting from contracting each strongly connected component of G . In particular, we can for any given digraph either find a topological order or decide that none exists in linear time.*

Proof: Let X and Y be two strongly connected components of a digraph G , and suppose the STRONGLY CONNECTED COMPONENT ALGORITHM computes $\text{comp}(x) = k_1$ for $x \in X$ and $\text{comp}(y) = k_2$ for $y \in Y$ with $k_1 < k_2$. We claim that $E_G(Y, X) = \emptyset$.

Suppose that there is an edge $(y, x) \in E(G)$ with $y \in Y$ and $x \in X$. All vertices in X are added to R in the second DFS before the first vertex of Y is

added. In particular we have $x \in R$ and $y \notin R$ when the edge (y, x) is scanned in the second DFS. But this means that y is added to R before K is incremented, contradicting $\text{comp}(y) \neq \text{comp}(x)$.

Hence the comp -values computed by the STRONGLY CONNECTED COMPONENT ALGORITHM determine a topological order of the digraph resulting from contracting the strongly connected components. The second statement of the theorem now follows from Proposition 2.9 and the observation that a digraph is acyclic if and only if its strongly connected components are the singletons. \square

The first linear-time algorithm that identifies the strongly connected components was given by Tarjan [1972]. The problem of finding a topological order (or deciding that none exists) was solved earlier (Kahn [1962], Knuth [1968]). Both BFS and DFS occur as subroutines in many other combinatorial algorithms. Some examples will reappear in later chapters.

Sometimes one is interested in higher connectivity. Let $k \geq 2$. An undirected graph with more than k vertices and the property that it remains connected even if we delete any $k - 1$ vertices, is called **k -connected**. A graph with at least two vertices is **k -edge-connected** if it remains connected after deleting any $k - 1$ edges. So a connected graph with at least three vertices is 2-connected resp. 2-edge-connected if and only if it has no articulation vertex resp. bridge.

The largest k such that a graph G is k -connected resp. k -edge-connected is called the **vertex-connectivity** resp. **edge-connectivity** of G . Here we say that a graph is 1-connected (and 1-edge-connected) if it is connected. A disconnected graph has vertex-connectivity and edge-connectivity zero.

The **blocks** of an undirected graph are its maximal connected subgraphs without articulation vertex. Thus each block is either a maximal 2-connected subgraph, or consists of a bridge or an isolated vertex. Two blocks have at most one vertex in common, and a vertex belonging to more than one block is an articulation vertex. The blocks of an undirected graph can be determined in linear time quite similarly to the STRONGLY CONNECTED COMPONENT ALGORITHM; see Exercise 15. Here we prove a nice structure theorem for 2-connected graphs. We construct graphs from a single vertex by sequentially adding ears:

Definition 2.21. Let G be a graph (directed or undirected). An **ear-decomposition** of G is a sequence r, P_1, \dots, P_k with $G = (\{r\}, \emptyset) + P_1 + \dots + P_k$, such that each P_i is either a path where exactly the endpoints belong to $\{r\} \cup V(P_1) \cup \dots \cup V(P_{i-1})$, or a circuit where exactly one of its vertices belongs to $\{r\} \cup V(P_1) \cup \dots \cup V(P_{i-1})$ ($i \in \{1, \dots, k\}$).

P_1, \dots, P_k are called **ears**. If $k \geq 1$, P_1 is a circuit of length at least three, and P_2, \dots, P_k are paths, then the ear-decomposition is called **proper**.

Theorem 2.22. (Whitney [1932]) An undirected graph is 2-connected if and only if it has a proper ear-decomposition.

Proof: Evidently a circuit of length at least three is 2-connected. Moreover, if G is 2-connected, then so is $G + P$, where P is an x - y -path, $x, y \in V(G)$ and $x \neq y$:

deleting any vertex does not destroy connectivity. We conclude that a graph with a proper ear-decomposition is 2-connected.

To show the converse, let G be a 2-connected graph. Let G' be the maximal simple subgraph of G ; evidently G' is also 2-connected. Hence G' cannot be a tree; i.e. it contains a circuit. Since it is simple, G' , and thus G , contains a circuit of length at least three. So let H be a maximal subgraph of G that has a proper ear-decomposition; H exists by the above consideration.

Suppose H is not spanning. Since G is connected, we then know that there exists an edge $e = \{x, y\} \in E(G)$ with $x \in V(H)$ and $y \notin V(H)$. Let z be a vertex in $V(H) \setminus \{x\}$. Since $G - x$ is connected, there exists a path P from y to z in $G - x$. Let z' be the first vertex on this path, when traversed from y , that belongs to $V(H)$. Then $P_{[y,z']} + e$ can be added as an ear, contradicting the maximality of H .

Thus H is spanning. Since each edge of $E(G) \setminus E(H)$ can be added as an ear, we conclude that $H = G$. \square

See Exercise 16 for similar characterizations of 2-edge-connected graphs and strongly connected digraphs.

2.4 Eulerian and Bipartite Graphs

Euler's work on the problem of traversing each of the seven bridges of Königsberg exactly once was the origin of graph theory. He showed that the problem had no solution by defining a graph and observing that there was a vertex of odd degree. Indeed, the condition that every vertex must have even degree is not only necessary for the existence of an Eulerian walk but also sufficient:

Definition 2.23. An **Eulerian walk** in a graph G is a closed walk containing every edge. An undirected graph G is called **Eulerian** if the degree of each vertex is even. A digraph G is Eulerian if $|\delta^-(v)| = |\delta^+(v)|$ for each $v \in V(G)$.

Theorem 2.24. (Euler [1736], Hierholzer [1873]) A connected graph has an Eulerian walk if and only if it is Eulerian.

Proof: The necessity of the degree conditions is obvious, the sufficiency is proved by the following algorithm (Theorem 2.25). \square

The algorithm accepts as input only connected Eulerian graphs. Note that one can check in linear time whether a given graph is connected (Theorem 2.17) and Eulerian (trivial). The algorithm first chooses an initial vertex, then calls a recursive procedure. We first describe it for undirected graphs:

EULER'S ALGORITHM

Input: An undirected connected Eulerian graph G .

Output: An Eulerian walk W in G .

- ① Choose $v_1 \in V(G)$ arbitrarily. **Return** $W := \text{EULER}(G, v_1)$.
-

EULER(G, v_1)

- ① Set $W := v_1$ and $x := v_1$.
 - ② **If** $\delta(x) = \emptyset$ **then go to** ④.
Else let $e \in \delta(x)$, say $e = \{x, y\}$.
 - ③ Set $W := W, e, y$ and $x := y$. Set $E(G) := E(G) \setminus \{e\}$ and **go to** ②.
 - ④ Let $v_1, e_1, v_2, e_2, \dots, v_k, e_k, v_{k+1}$ be the sequence W .
For $i := 1$ **to** k **do:** Set $W_i := \text{EULER}(G, v_i)$.
 - ⑤ Set $W := W_1, e_1, W_2, e_2, \dots, W_k, e_k, v_{k+1}$. **Return** W .
-

For digraphs, ② has to be replaced by:

- ② **If** $\delta^+(x) = \emptyset$ **then go to** ④.
Else let $e \in \delta^+(x)$, say $e = (x, y)$.

Theorem 2.25. **EULER'S ALGORITHM** works correctly. Its running time is $O(m + n)$, where $n = |V(G)|$ and $m = |E(G)|$.

Proof: We use induction on $|E(G)|$, the case $E(G) = \emptyset$ being trivial.

Because of the degree conditions, $v_{k+1} = x = v_1$ when ④ is executed. So at this stage W is a closed walk. Let G' be the graph G at this stage. G' also satisfies the degree constraints.

For each edge $e \in E(G)$ there exists a minimum $i \in \{1, \dots, k\}$ such that e is in the same connected component of G' as v_i . Then by the induction hypothesis e belongs to W_i . So the closed walk W which is returned is indeed Eulerian.

The running time is linear, because each edge is deleted immediately after being examined. \square

EULER'S ALGORITHM will be used several times as a subroutine in later chapters. Sometimes one is interested in making a given graph Eulerian by adding or contracting edges. Let G be an undirected graph and F a family of unordered pairs of $V(G)$ (edges or not). F is called an **odd join** if $(V(G), E(G) \cup F)$ is Eulerian. F is called an **odd cover** if the graph which results from G by successively contracting each $e \in F$ is Eulerian. Both concepts are equivalent in the following sense.

Theorem 2.26. (Aoshima and Iri [1977]) Let G be an undirected graph.

- (a) Every odd join is an odd cover.
- (b) Every minimal odd cover is an odd join.

Proof: To prove (a), let F be an odd join. We build a graph G' by contracting the connected components of $(V(G), F)$ in G . Each of these connected components contains an even number of odd-degree vertices (with respect to F and thus with

respect to G , because F is an odd join). So the resulting graph has even degrees only. Thus F is an odd cover.

To prove (b), let F be a minimal odd cover. Because of the minimality, $(V(G), F)$ is a forest. We have to show that $|\delta_F(v)| \equiv |\delta_G(v)| \pmod{2}$ for each $v \in V(G)$. So let $v \in V(G)$. Let C_1, \dots, C_k be the connected components of $(V(G), F) - v$ that contain a vertex w with $\{v, w\} \in F$. Since F is a forest, $k = |\delta_F(v)|$.

As F is an odd cover, contracting $V(C_1) \cup \dots \cup V(C_k) \cup \{v\}$ in G yields a vertex of even degree, i.e. $|\delta_G(V(C_1) \cup \dots \cup V(C_k) \cup \{v\})|$ is even. On the other hand, because of the minimality of F , $F \setminus \{\{v, w\}\}$ is not an odd cover (for any w with $\{v, w\} \in F$), so $|\delta_G(V(C_i))|$ is odd for $i = 1, \dots, k$. Since

$$\sum_{i=1}^k |\delta_G(V(C_i))| \equiv |\delta_G(V(C_1) \cup \dots \cup V(C_k) \cup \{v\})| + |\delta_G(v)| \pmod{2},$$

we conclude that k has the same parity as $|\delta_G(v)|$. \square

We shall return to the problem of making a graph Eulerian in Section 12.2.

A **bipartition** of an undirected graph G is a partition of the vertex set $V(G) = A \dot{\cup} B$ such that the subgraphs induced by A and B are both empty. A graph is called **bipartite** if it has a bipartition. The simple bipartite graph G with $V(G) = A \dot{\cup} B$, $|A| = n$, $|B| = m$ and $E(G) = \{(a, b) : a \in A, b \in B\}$ is denoted by $K_{n,m}$ (the complete bipartite graph). When we write $G = (A \dot{\cup} B, E(G))$, we mean that $G[A]$ and $G[B]$ are both empty.

Proposition 2.27. (König [1916]) *An undirected graph is bipartite if and only if it contains no circuit of odd length. There is a linear-time algorithm which, given an undirected graph G , either finds a bipartition or an odd circuit.*

Proof: Suppose G is bipartite with bipartition $V(G) = A \dot{\cup} B$, and the closed walk $v_1, e_1, v_2, \dots, v_k, e_k, v_{k+1}$ defines some circuit in G . W.l.o.g. $v_1 \in A$. But then $v_2 \in B$, $v_3 \in A$, and so on. We conclude that $v_i \in A$ if and only if i is odd. But $v_{k+1} = v_1 \in A$, so k must be even.

To prove the sufficiency, we may assume that G is connected, since a graph is bipartite iff each connected component is (and the connected components can be determined in linear time; Proposition 2.17). We choose an arbitrary vertex $s \in V(G)$ and apply BFS to (G, s) in order to obtain the distances from s to v for all $v \in V(G)$ (see Proposition 2.18). Let T be the resulting BFS-tree. Define $A := \{v \in V(G) : \text{dist}_G(s, v) \text{ is even}\}$ and $B := V(G) \setminus A$.

If there is an edge $e = \{x, y\}$ in $G[A]$ or $G[B]$, the x - y -path in T together with e forms an odd circuit in G . If there is no such edge, we have a bipartition. \square

2.5 Planarity

We often draw graphs in the plane. A graph is called planar if it can be drawn such that no pair of edges intersect. To formalize this concept we need the following topological terms:

Definition 2.28. *A simple Jordan curve is the image of a continuous injective function $\varphi : [0, 1] \rightarrow \mathbb{R}^2$; its endpoints are $\varphi(0)$ and $\varphi(1)$. A closed Jordan curve is the image of a continuous function $\varphi : [0, 1] \rightarrow \mathbb{R}^2$ with $\varphi(0) = \varphi(1)$ and $\varphi(\tau) \neq \varphi(\tau')$ for $0 \leq \tau < \tau' < 1$. A polygonal arc is a simple Jordan curve which is the union of finitely many intervals (straight line segments). A polygon is a closed Jordan curve which is the union of finitely many intervals.*

Let $R = \mathbb{R}^2 \setminus J$, where J is the union of finitely many intervals. We define the **connected regions** of R as equivalence classes where two points in R are equivalent if they can be joined by a polygonal arc within R .

Definition 2.29. *A planar embedding of a graph G consists of an injective mapping $\psi : V(G) \rightarrow \mathbb{R}^2$ and for each $e = \{x, y\} \in E(G)$ a polygonal arc J_e with endpoints $\psi(x)$ and $\psi(y)$, such that for each $e = \{x, y\} \in E(G)$:*

$$(J_e \setminus \{\psi(x), \psi(y)\}) \cap \left(\{\psi(v) : v \in V(G)\} \cup \bigcup_{e' \in E(G) \setminus \{e\}} J_{e'} \right) = \emptyset.$$

A graph is called planar if it has a planar embedding.

Let G be a (planar) graph with some fixed planar embedding $\Phi = (\psi, (J_e)_{e \in E(G)})$. After removing the points and polygonal arcs from the plane, the remainder,

$$R := \mathbb{R}^2 \setminus \left(\{\psi(v) : v \in V(G)\} \cup \bigcup_{e \in E(G)} J_e \right),$$

splits into open connected regions, called **faces** of Φ .

For example, K_4 is obviously planar but it will turn out that K_5 is not planar. Exercise 22 shows that restricting ourselves to polygonal arcs instead of arbitrary Jordan curves makes no substantial difference. We will show later that for simple graphs it is indeed sufficient to consider straight line segments only.

Our aim is to characterize planar graphs. Following Thomassen [1981], we first prove the following topological fact, a version of the Jordan curve theorem:

Theorem 2.30. *If J is a polygon, then $\mathbb{R}^2 \setminus J$ splits into exactly two connected regions, each of which has J as its boundary. If J is a polygonal arc, then $\mathbb{R}^2 \setminus J$ has only one connected region.*

Proof: Let J be a polygon, $p \in \mathbb{R}^2 \setminus J$ and $q \in J$. Then there exists a polygonal arc in $(\mathbb{R}^2 \setminus J) \cup \{q\}$ joining p and q : starting from p , one follows the straight line towards q until one gets close to J , then one proceeds within the vicinity of J .

(We use the elementary topological fact that disjoint compact sets have a positive distance from each other.) We conclude that p is in the same connected region of $\mathbb{R}^2 \setminus J$ as points arbitrarily close to q .

J is the union of finitely many intervals; one or two of these intervals contain q . Let $\epsilon > 0$ such that the ball with center q and radius ϵ contains no other interval; then clearly this ball intersects at most two connected regions. Since $p \in \mathbb{R}^2 \setminus J$ and $q \in J$ were chosen arbitrarily, we conclude that there are at most two regions and each region has J as its boundary.

Since the above also holds if J is a polygonal arc and q is an endpoint of J , $\mathbb{R}^2 \setminus J$ has only one connected region in this case.

Returning to the case when J is a polygon, it remains to prove that $\mathbb{R}^2 \setminus J$ has more than one region. For any $p \in \mathbb{R}^2 \setminus J$ and any angle α we consider the ray l_α starting at p with angle α . $J \cap l_\alpha$ is a set of points or closed intervals. Let $cr(p, l_\alpha)$ be the number of these points or intervals that J enters from a different side of l_α than to which it leaves (the number of times J “crosses” l_α ; e.g. in Figure 2.4 we have $cr(p, l_\alpha) = 2$).

Fig. 2.4.

Note that for any angle α ,

$$\left| \lim_{\epsilon \rightarrow 0, \epsilon > 0} cr(p, l_{\alpha+\epsilon}) - cr(p, l_\alpha) \right| + \left| \lim_{\epsilon \rightarrow 0, \epsilon < 0} cr(p, l_{\alpha+\epsilon}) - cr(p, l_\alpha) \right|$$

is twice the number of intervals of $J \cap l_\alpha$ that J enters from the same side as to which it leaves. Therefore $g(p, \alpha) := (cr(p, l_\alpha) \bmod 2)$ is a continuous function in α , so it is constant and we denote it by $g(p)$. Clearly $g(p)$ is constant for points p on each straight line not intersecting J , so it is constant within each region. However, $g(p) \neq g(q)$ for points p, q such that the straight line segment joining p and q intersects J exactly once. Hence there are indeed two regions. \square

Exactly one of the faces, the **outer face**, is unbounded.

Proposition 2.31. *Let G be a 2-connected graph with a planar embedding Φ . Then every face is bounded by a circuit, and every edge is on the boundary of exactly two faces. Moreover, the number of faces is $|E(G)| - |V(G)| + 2$.*

Proof: By Theorem 2.30 both assertions are true if G is a circuit. For general 2-connected graphs we use induction on the number of edges, using Theorem 2.22. Consider a proper ear-decomposition of G , and let P be the last ear, a path with endpoints x and y , say. Let G' be the graph before adding the last ear, and let Φ' be the restriction of Φ to G' .

Let $\Phi = (\psi, (J_e)_{e \in E(G)})$. Let F' be the face of Φ' containing $\bigcup_{e \in E(P)} J_e \setminus \{\psi(x), \psi(y)\}$. By induction, F' is bounded by a circuit C . C contains x and y , so C is the union of two x - y -paths Q_1, Q_2 in G' . Now we apply Theorem 2.30 to each of the circuits $Q_1 + P$ and $Q_2 + P$. We conclude that

$$F' \cup \{\psi(x), \psi(y)\} = F_1 \dot{\cup} F_2 \dot{\cup} \bigcup_{e \in E(P)} J_e$$

and F_1 and F_2 are two faces of G bounded by the circuits $Q_1 + P$ and $Q_2 + P$, respectively. Hence G has one more face than G' . Using $|E(G) \setminus E(G')| = |V(G) \setminus V(G')| + 1$, this completes the induction step. \square

This proof is due to Tutte. It also implies easily that the circuits bounding the finite faces constitute a cycle basis (Exercise 23). The last statement of Proposition 2.31 is known as Euler's formula; it holds for general connected graphs:

Theorem 2.32. (Euler [1758]) *For any planar connected graph G with any embedding, the number of faces is $|E(G)| - |V(G)| + 2$.*

Proof: We have already proved the statement for 2-connected graphs (Proposition 2.31). Moreover, the assertion is trivial if $|V(G)| = 1$ and follows from Theorem 2.30 if $|E(G)| = 1$. If $|V(G)| = 2$ and $|E(G)| \geq 2$, then we can subdivide one edge e , thereby increasing the number of vertices and the number of edges by one and making the graph 2-connected, and apply Proposition 2.31.

So we may now assume that G has an articulation vertex x ; we proceed by induction on the number of vertices. Let Φ be an embedding of G . Let C_1, \dots, C_k be the connected components of $G - x$; and let Φ_i be the restriction of Φ to $G_i := G[V(C_i) \cup \{x\}]$ for $i = 1, \dots, k$.

The set of inner (bounded) faces of Φ is the disjoint union of the sets of inner faces of Φ_i , $i = 1, \dots, k$. By applying the induction hypothesis to (G_i, Φ_i) , $i = 1, \dots, k$, we get that the total number of inner faces of (G, Φ) is

$$\sum_{i=1}^k (|E(G_i)| - |V(G_i)| + 1) = |E(G)| - \sum_{i=1}^k |V(G_i) \setminus \{x\}| = |E(G)| - |V(G)| + 1.$$

Taking the outer face into account concludes the proof. \square

In particular, the number of faces is independent of the embedding. The average degree of a simple planar graph is less than 6:

Corollary 2.33. *Let G be a 2-connected simple planar graph whose minimum circuit has length k (we also say that G has **girth** k). Then G has at most $(n-2)\frac{k}{k-2}$ edges. Any simple planar graph has at most $3n - 6$ edges.*

Proof: First assume that G is 2-connected. Let some embedding Φ of G be given, and let r be the number of faces. By Euler's formula (Theorem 2.32), $r = |E(G)| - |V(G)| + 2$. By Proposition 2.31, each face is bounded by a circuit, i.e. by at least k edges, and each edge is on the boundary of exactly two faces. Hence $kr \leq 2|E(G)|$. Combining the two results we get $|E(G)| - |V(G)| + 2 \leq \frac{2}{k}|E(G)|$, implying $|E(G)| \leq (n-2)\frac{k}{k-2}$.

If G is not 2-connected we add edges between non-adjacent vertices to make it 2-connected while preserving planarity. By the first part we have at most $(n-2)\frac{3}{3-2}$ edges, including the new ones. \square

Now we show that certain graphs are non-planar:

Corollary 2.34. *Neither K_5 nor $K_{3,3}$ is planar.*

Proof: This follows directly from Corollary 2.33: K_5 has five vertices but $10 > 3 \cdot 5 - 6$ edges; $K_{3,3}$ is 2-connected, has girth 4 (as it is bipartite) and $9 > (6-2)\frac{4}{4-2}$ edges. \square

Fig. 2.5.

Figure 2.5 shows these two graphs, which are the smallest non-planar graphs. We shall prove that every non-planar graph contains, in a certain sense, K_5 or $K_{3,3}$. To make this precise we need the following notion:

Definition 2.35. *Let G and H be two undirected graphs. G is a **minor** of H if there exists a subgraph H' of H and a partition $V(H') = V_1 \cup \dots \cup V_k$ of its vertex set into connected subsets such that contracting each of V_1, \dots, V_k yields a graph which is isomorphic to G .*

In other words, G is a minor of H if it can be obtained from H by a series of operations of the following type: delete a vertex, delete an edge or contract an edge. Since neither of these operations destroys planarity, any minor of a planar graph is planar. Hence a graph which contains K_5 or $K_{3,3}$ as a minor cannot be planar. Kuratowski's Theorem says that the converse is also true. We first consider 3-connected graphs and start with the following lemma (which is the heart of Tutte's so-called wheel theorem):

Lemma 2.36. (Tutte [1961], Thomassen [1980]) *Let G be a 3-connected graph with at least five vertices. Then there exists an edge e such that G/e is also 3-connected.*

Proof: Suppose there is no such edge. Then for each edge $e = \{v, w\}$ there exists a vertex x such that $G - \{v, w, x\}$ is disconnected, i.e. has a connected component $C \subset V(G)$ with $|C| < |V(G)| - 3$. Choose e, x and C such that $|C|$ is minimum.

x has a neighbour y in C , because otherwise C is a connected component of $G - \{v, w\}$ (but G is 3-connected). By our assumption, $G/\{x, y\}$ is not 3-connected, i.e. there exists a vertex z such that $G - \{x, y, z\}$ is disconnected. Since $\{v, w\} \in E(G)$, there exists a connected component D of $G - \{x, y, z\}$ which contains neither v nor w .

But D contains a neighbour d of y , since otherwise D is a connected component of $G - \{x, z\}$ (again contradicting the fact that G is 3-connected). So $d \in D \cap C$, and thus $D \subseteq C$. Since $y \in C \setminus D$, we have a contradiction to the minimality of $|C|$. \square

Theorem 2.37. (Kuratowski [1930], Wagner [1937]) *A 3-connected graph is planar if and only if it contains neither K_5 nor $K_{3,3}$ as a minor.*

Proof: As the necessity is evident (see above), we prove the sufficiency. Since K_4 is obviously planar, we proceed by induction on the number of vertices: let G be a 3-connected graph with more than four vertices but no K_5 or $K_{3,3}$ minor.

By Lemma 2.36, there exists an edge $e = \{v, w\}$ such that G/e is 3-connected. Let $\Phi = (\psi, (J_e)_{e \in E(G)})$ be a planar embedding of G/e , which exists by induction. Let x be the vertex in G/e which arises by contracting e . Consider $(G/e) - x$ with the restriction of Φ as a planar embedding. Since $(G/e) - x$ is 2-connected, every face is bounded by a circuit (Proposition 2.31). In particular, the face containing the point $\psi(x)$ is bounded by a circuit C .

Let $y_1, \dots, y_k \in V(C)$ be the neighbours of v that are distinct from w , numbered in cyclic order, and partition C into edge-disjoint paths P_i , $i = 1, \dots, k$, such that P_i is a $y_i - y_{i+1}$ -path ($y_{k+1} := y_1$).

Suppose there exists an index $i \in \{1, \dots, k\}$ such that $\Gamma(w) \subseteq \{v\} \cup V(P_i)$. Then a planar embedding of G can be constructed easily by modifying Φ .

We shall prove that all other cases are impossible. First, if w has three neighbours among y_1, \dots, y_k , we have a K_5 minor (Figure 2.6(a)).

Next, if $\Gamma(w) = \{v, y_i, y_j\}$ for some $i < j$, then we must have $i + 1 < j$ and $(i, j) \neq (1, k)$ (otherwise y_i and y_j would both lie on P_i or P_j); see Figure 2.6(b). Otherwise there is a neighbour z of w in $V(P_i) \setminus \{y_i, y_{i+1}\}$ for some i and another neighbour $z' \notin V(P_i)$ (Figure 2.6(c)). In both cases, there are four vertices y, z, y', z' on C , in this cyclic order, with $y, y' \in \Gamma(v)$ and $z, z' \in \Gamma(w)$. This implies that we have a $K_{3,3}$ minor. \square

The proof implies quite directly that every 3-connected simple planar graph has a planar embedding where each edge is embedded by a straight line and

Fig. 2.6.

each face, except the outer face, is convex (Exercise 26(a)). The general case of Kuratowski's Theorem can be reduced to the 3-connected case by gluing together the planar embeddings of the 3-connected components, or by the following lemma:

Lemma 2.38. (Thomassen [1980]) *Let G be a graph with at least five vertices which is not 3-connected and which contains neither K_5 nor $K_{3,3}$ as a minor. Then there exist two non-adjacent vertices $v, w \in V(G)$ such that $G + e$, where $e = \{v, w\}$ is a new edge, does not contain a K_5 or $K_{3,3}$ minor either.*

Proof: We use induction on $|V(G)|$. Let G be as above. If G is disconnected, we can simply add an edge e joining two different connected components. So henceforth we assume that G is connected. Since G is not 3-connected, there exists a set $X = \{x, y\}$ of two vertices such that $G - X$ is disconnected. (If G is not even 2-connected we may choose x to be an articulation vertex and y a neighbour of x .) Let C be a connected component of $G - X$, $G_1 := G[V(C) \cup X]$ and $G_2 := G - V(C)$. We first prove the following:

Claim: Let $v, w \in V(G_1)$ be two vertices such that adding an edge $e = \{v, w\}$ to G creates a $K_{3,3}$ or K_5 minor. Then at least one of $G_1 + e + f$ and $G_2 + f$ contains a K_5 or $K_{3,3}$ minor, where f is a new edge joining x and y .

To prove this claim, let $v, w \in V(G_1)$, $e = \{v, w\}$ and suppose that there are disjoint connected vertex sets Z_1, \dots, Z_t of $G + e$ such that after contracting each of them we have a K_5 ($t = 5$) or $K_{3,3}$ ($t = 6$) subgraph.

Note that it is impossible that $Z_i \subseteq V(G_1) \setminus X$ and $Z_j \subseteq V(G_2) \setminus X$ for some $i, j \in \{1, \dots, t\}$: in this case the set of those Z_k with $Z_k \cap X \neq \emptyset$ (there are at most two of these) separate Z_i and Z_j , contradicting the fact that both K_5 and $K_{3,3}$ are 3-connected.

Hence there are two cases: If none of Z_1, \dots, Z_t is a subset of $V(G_2) \setminus X$, then $G_1 + e + f$ also contains a K_5 or $K_{3,3}$ minor: just consider $Z_i \cap V(G_1)$ ($i = 1, \dots, t$).

Analogously, if none of Z_1, \dots, Z_t is a subset of $V(G_1) \setminus X$, then $G_2 + f$ contains a K_5 or $K_{3,3}$ minor (consider $Z_i \cap V(G_2)$ ($i = 1, \dots, t$)).

The claim is proved. Now we first consider the case when G contains an articulation vertex x , and y is a neighbour of x . We choose a second neighbour z

of x such that y and z are in different connected components of $G - x$. W.l.o.g. say that $z \in V(G_1)$. Suppose that the addition of $e = \{y, z\}$ creates a K_5 or $K_{3,3}$ minor. By the claim, at least one of $G_1 + e$ and G_2 contains a K_5 or $K_{3,3}$ minor (an edge $\{x, y\}$ is already present). But then G_1 or G_2 , and thus G , contains a K_5 or $K_{3,3}$ minor, contradicting our assumption.

Hence we may assume that G is 2-connected. Recall that $x, y \in V(G)$ were chosen such that $G - \{x, y\}$ is disconnected. If $\{x, y\} \notin E(G)$ we simply add an edge $f = \{x, y\}$. If this creates a K_5 or $K_{3,3}$ minor, the claim implies that $G_1 + f$ or $G_2 + f$ contains such a minor. Since there is an x - y -path in each of G_1, G_2 (otherwise we would have an articulation vertex of G), this implies that there is a K_5 or $K_{3,3}$ minor in G which is again a contradiction.

Thus we can assume that $f = \{x, y\} \in E(G)$. Suppose now that at least one of the graphs G_i ($i \in \{1, 2\}$) is not planar. Then this G_i has at least five vertices. Since it does not contain a K_5 or $K_{3,3}$ minor (this would also be a minor of G), we conclude from Theorem 2.37 that G_i is not 3-connected. So we can apply the induction hypothesis to G_i . By the claim, if adding an edge within G_i does not introduce a K_3 or $K_{5,5}$ minor in G_i , it cannot introduce such a minor in G either.

So we may assume that both G_1 and G_2 are planar; let Φ_1 resp. Φ_2 be planar embeddings. Let F_i be a face of Φ_i with f on its boundary, and let z_i be another vertex on the boundary of F_i , $z_i \notin \{x, y\}$ ($i = 1, 2$). We claim that adding an edge $\{z_1, z_2\}$ (cf. Figure 2.7) does not introduce a K_5 or $K_{3,3}$ minor.

Fig. 2.7.

Suppose, on the contrary, that adding $\{z_1, z_2\}$ and contracting some disjoint connected vertex sets Z_1, \dots, Z_t would create a K_5 ($t = 5$) or $K_{3,3}$ ($t = 6$) subgraph.

First suppose that at most one of the sets Z_i is a subset of $V(G_1) \setminus \{x, y\}$. Then the graph G'_2 , arising from G_2 by adding one vertex w and edges from w to x, y and z_2 , also contains a K_5 or $K_{3,3}$ minor. (Here w corresponds to the contracted set $Z_i \subseteq V(G_1) \setminus \{x, y\}$.) This is a contradiction since there is a planar embedding of G'_2 : just supplement Φ_2 by placing w within F_2 .

So we may assume that $Z_1, Z_2 \subseteq V(G_1) \setminus \{x, y\}$. Analogously, we may assume that $Z_3, Z_4 \subseteq V(G_2) \setminus \{x, y\}$. W.l.o.g. we have $z_1 \notin Z_1$ and $z_2 \notin Z_3$. Then we cannot have a K_5 , because Z_1 and Z_3 are not adjacent. Moreover, the only possible

common neighbours of Z_1 and Z_3 are Z_5 and Z_6 . Since in $K_{3,3}$ each stable set has three common neighbours, a $K_{3,3}$ minor is also impossible. \square

Theorem 2.37 and Lemma 2.38 yield Kuratowski's Theorem:

Theorem 2.39. (Kuratowski [1930], Wagner [1937]) *An undirected graph is planar if and only if it contains neither K_5 nor $K_{3,3}$ as a minor.* \square

Indeed, Kuratowski proved a stronger version (Exercise 27). The proof can be turned into a polynomial-time algorithm quite easily (Exercise 26(b)). In fact, a linear-time algorithm exists:

Theorem 2.40. (Hopcroft and Tarjan [1974]) *There is a linear-time algorithm for finding a planar embedding of a given graph or deciding that it is not planar.*

2.6 Planar Duality

We shall now introduce an important duality concept. This is the only place in this book where we need loops. So in this section loops, i.e. edges whose endpoints coincide, are allowed. In a planar embedding loops are of course represented by polygons instead of polygonal arcs.

Note that Euler's formula (Theorem 2.32) also holds for graphs with loops: this follows from the observation that subdividing a loop e (i.e. replacing $e = \{v, v\}$ by two parallel edges $\{v, w\}, \{w, v\}$ where w is a new vertex) and adjusting the embedding (replacing the polygon J_e by two polygonal arcs whose union is J_e) increases the number of edges and vertices each by one but does not change the number of faces.

Definition 2.41. Let G be a directed or undirected graph, possibly with loops, and let $\Phi = (\psi, (J_e)_{e \in E(G)})$ be a planar embedding of G . We define the **planar dual** G^* whose vertices are the faces of Φ and whose edge set is $\{e^* : e \in E(G)\}$, where e^* connects the faces that are adjacent to J_e (if J_e is adjacent to only one face, then e^* is a loop). In the directed case, say for $e = (v, w)$, we orient $e^* = (F_1, F_2)$ in such a way that F_1 is the face “to the right” when traversing J_e from $\psi(v)$ to $\psi(w)$.

G^* is again planar. In fact, there obviously exists a planar embedding $(\psi^*, (J_{e^*})_{e^* \in E(G^*)})$ of G^* such that $\psi^*(F) \in F$ for all faces F of Φ and, for each $e \in E(G)$, $|J_{e^*} \cap J_e| = 1$ and

$$J_{e^*} \cap \left(\{\psi(v) : v \in V(G)\} \cup \bigcup_{f \in E(G) \setminus \{e\}} J_f \right) = \emptyset.$$

Such an embedding is called a **standard embedding** of G^* .

Fig. 2.8.

The planar dual of a graph really depends on the embedding: consider the two embeddings of the same graph shown in Figure 2.8. The resulting planar duals are not isomorphic, since the second one has a vertex of degree four (corresponding to the outer face) while the first one is 3-regular.

Proposition 2.42. *Let G be an undirected connected planar graph with a fixed embedding. Let G^* be its planar dual with a standard embedding. Then $(G^*)^* = G$.*

Proof: Let $(\psi, (J_e)_{e \in E(G)})$ be a fixed embedding of G and $(\psi^*, (J_{e^*})_{e^* \in E(G^*)})$ a standard embedding of G^* . Let F be a face of G^* . The boundary of F contains J_{e^*} for at least one edge e^* , so F must contain $\psi(v)$ for one endpoint v of e . So every face of G^* contains at least one vertex of G .

By applying Euler's formula (Theorem 2.32) to G^* and to G , we get that the number of faces of G^* is $|E(G^*)| - |V(G^*)| + 2 = |E(G)| - (|E(G)| - |V(G)| + 2) + 2 = |V(G)|$. Hence each face of G^* contains exactly one vertex of G . From this we conclude that the planar dual of G^* is isomorphic to G . \square

The requirement that G is connected is essential here: note that G^* is always connected, even if G is disconnected.

Theorem 2.43. *Let G be a connected planar undirected graph with arbitrary embedding. The edge set of any circuit in G corresponds to a minimal cut in G^* , and any minimal cut in G corresponds to the edge set of a circuit in G^* .*

Proof: Let $\Phi = (\psi, (J_e)_{e \in E(G)})$ be a fixed planar embedding of G . Let C be a circuit in G . By Theorem 2.30, $\mathbb{R}^2 \setminus \bigcup_{e \in E(C)} J_e$ splits into exactly two connected regions. Let A resp. B be the set of faces of Φ in the inner resp. outer region. We have $V(G^*) = A \cup B$ and $E_{G^*}(A, B) = \{e^* : e \in E(C)\}$. Since A and B form connected sets in G^* , this is indeed a minimal cut.

Conversely, let $\delta_G(A)$ be a minimal cut in G . Let $\Phi^* = (\psi^*, (J_{e^*})_{e^* \in E(G^*)})$ be a standard embedding of G^* . Let $a \in A$ and $b \in V(G) \setminus A$. Observe that there is no polygonal arc in

$$R := \mathbb{R}^2 \setminus \left(\{\psi^*(v) : v \in V(G^*)\} \cup \bigcup_{e \in \delta_G(A)} J_{e^*} \right)$$

which connects $\psi(a)$ and $\psi(b)$: the sequence of faces of G^* passed by such a polygonal arc would define an edge progression from a to b in G not using any edge of $\delta_G(A)$.

So R consists of at least two connected regions. Then, obviously, the boundary of each region must contain a circuit. Hence $F := \{e^* : e \in \delta_G(A)\}$ contains the edge set of a circuit C in G^* . We have $\{e^* : e \in E(C)\} \subseteq \{e^* : e \in F\} = \delta_G(A)$, and, by the first part, $\{e^* : e \in E(C)\}$ is a minimal cut in $(G^*)^* = G$ (cf. Proposition 2.42). We conclude that $\{e^* : e \in E(C)\} = \delta_G(A)$. \square

In particular, e^* is a loop if and only if e is a bridge, and vice versa. For digraphs the above proof yields:

Corollary 2.44. *Let G be a connected planar digraph with some fixed planar embedding. The edge set of any circuit in G corresponds to a minimal directed cut in G^* , and vice versa.* \square

Another interesting consequence of Theorem 2.43 is:

Corollary 2.45. *Let G be a connected undirected graph with arbitrary planar embedding. Then G is bipartite if and only if G^* is Eulerian, and G is Eulerian if and only if G^* is bipartite.*

Proof: Observe that a connected graph is Eulerian if and only if every minimal cut has even cardinality. By Theorem 2.43, G is bipartite if G^* is Eulerian, and G is Eulerian if G^* is bipartite. By Proposition 2.42, the converse is also true. \square

An **abstract dual** of G is a graph G' for which there is a bijection $\chi : E(G) \rightarrow E(G')$ such that F is the edge set of a circuit iff $\chi(F)$ is a minimal cut in G' and vice versa. Theorem 2.43 shows that any planar dual is also an abstract dual. The converse is not true. However, Whitney [1933] proved that a graph has an abstract dual if and only if it is planar (Exercise 33). We shall return to this duality relation when dealing with matroids in Section 13.3.

Exercises

1. Let G be a simple undirected graph on n vertices which is isomorphic to its complement. Show that $n \bmod 4 \in \{0, 1\}$.
2. Prove that every simple undirected graph G with $|\delta(v)| \geq \frac{1}{2}|V(G)|$ for all $v \in V(G)$ is Hamiltonian.
Hint: Consider a longest path in G ; observe that its endpoints are adjacent. (Dirac [1952])
3. Prove that any simple undirected graph G with $|E(G)| > \binom{|V(G)|-1}{2}$ is connected.
4. Let G be a simple undirected graph. Show that G or its complement is connected.

5. Prove that every simple undirected graph with more than one vertex contains two vertices that have the same degree. Prove that every tree (except a single vertex) contains at least two leaves.
6. Let G be a connected undirected graph, and let $(V(G), F)$ be a forest in G . Prove that there is a spanning tree $(V(G), T)$ with $F \subseteq T \subseteq E(G)$.
7. Let G be an undirected graph, and let $(V(G), F_1)$ and $(V(G), F_2)$ be two forests in G with $|F_1| < |F_2|$. Prove that there exists an edge $e \in F_2 \setminus F_1$ such that $(V(G), F_1 \cup \{e\})$ is a forest.
8. Prove that any cut in an undirected graph is the disjoint union of minimal cuts.
9. Let G be an undirected graph, C a circuit and D a cut. Show that $|E(C) \cap D|$ is even.
10. Show that any undirected graph has a cut containing at least half of the edges.
11. Let G be a connected undirected graph. Show that there exists an orientation G' of G and a spanning arborescence T of G' such that the set of fundamental circuits with respect to T is precisely the set of directed circuits in G' .
Hint: Consider a DFS-tree.
 (Camion [1968], Crestin [1969])
12. Describe a linear-time algorithm for the following problem: Given an adjacency list of a graph G , compute an adjacency list of the maximal simple subgraph of G . Do not assume that parallel edges appear consecutively in the input.
13. Given a graph G (directed or undirected), show that there is a linear-time algorithm to find a circuit or decide that none exists.
14. Let G be an undirected graph, $s \in V(G)$ and T a DFS-tree resulting from running DFS on (G, s) . s is called the root of T . x is a predecessor of y in T if x lies on the (unique) s - y -path in T . x is a direct predecessor of y if the edge $\{x, y\}$ lies on the s - y -path in T . y is a (direct) successor of x if x is a (direct) predecessor of y . Note that with this definition each vertex is a successor (and a predecessor) of itself. Every vertex except s has exactly one direct predecessor. Prove:
 - (a) For any edge $\{v, w\} \in E(G)$, v is a predecessor or a successor of w in T .
 - (b) A vertex v is an articulation vertex of G if and only if
 - either $v = s$ and $|\delta_T(v)| > 1$
 - or $v \neq s$ and there is a direct successor w of v such that no edge in G connects a proper predecessor of v (that is, excluding v) with a successor of w .
- * 15. Use Exercise 14 to design a linear-time algorithm which finds the blocks of an undirected graph. It will be useful to compute numbers

$$\alpha(x) := \min\{f(w) : w = x \text{ or } \{w, y\} \in E(G) \setminus T \text{ for some successor } y \text{ of } x\}$$

recursively during the DFS. Here (R, T) is the DFS-tree (with root s), and the f -values represent the order in which the vertices are added to R (see

the **GRAPH SCANNING ALGORITHM**). If for some vertex $x \in R \setminus \{s\}$ we have $\alpha(x) \geq f(w)$, where w is the direct predecessor of x , then w must be either the root or an articulation vertex.

16. Prove:
 - (a) An undirected graph is 2-edge-connected if and only if it has an ear-decomposition.
 - (b) A digraph is strongly connected if and only if it has an ear-decomposition.
 - (c) The edges of an undirected graph G can be oriented such that the resulting digraph is strongly connected if and only if G is 2-edge-connected.
(Robbins [1939])
17. A tournament is a digraph such that the underlying undirected graph is a (simple) complete graph. Prove that every tournament contains a Hamiltonian path (Rédei [1934]). Prove that every strongly connected tournament is Hamiltonian (Camion [1959]).
18. Prove that if a connected graph is Eulerian then its line graph is Hamiltonian.
19. Prove that any connected bipartite graph has a unique bipartition. Prove that any non-bipartite undirected graph contains an odd circuit as an induced subgraph.
20. Prove that a strongly connected digraph whose underlying undirected graph is non-bipartite contains a (directed) circuit of odd length.
- * 21. Let G be an undirected graph. A **tree-decomposition** of G is a pair (T, φ) , where T is a tree and $\varphi : V(G) \rightarrow 2^{V(T)}$ satisfies the following conditions:
 - for each $e \in E(G)$ there exists a $t \in V(T)$ with $e \subseteq \varphi(t)$;
 - for each $v \in V(G)$ the set $\{t \in V(T) : v \in \varphi(t)\}$ is connected in T .
 We say that the width of (T, φ) is $\max_{t \in V(T)} |\varphi(t)| - 1$. The **tree-width** of a graph G is the minimum width of a tree-decomposition of G . This notion is due to Robertson and Seymour [1986].
 Show that the graphs of tree-width at most 1 are the forests. Moreover, prove that the following statements are equivalent for an undirected graph G :
 - (a) G has tree-width at most 2;
 - (b) G does not contain K_4 as a minor;
 - (c) G can be obtained from an empty graph by successively adding bridges and doubling and subdividing edges. (Doubling an edge $e = \{v, w\} \in E(G)$ means adding another edge with endpoints v and w ; subdividing an edge $e = \{v, w\} \in E(G)$ means adding a vertex x and replacing e by two edges $\{v, x\}, \{x, w\}$.)

Note: Because of the construction in (c) such graphs are called series-parallel.
22. Show that if a graph G has a planar embedding where the edges are embedded by arbitrary Jordan curves, then it also has a planar embedding with polygonal arcs only.
23. Let G be a 2-connected graph with a planar embedding. Show that the set of circuits bounding the finite faces constitute a cycle basis of G .
24. Can you generalize Euler's formula (Theorem 2.32) to disconnected graphs?

25. Show that there are exactly five Platonic graphs (corresponding to the Platonic solids; cf. Exercise 8 of Chapter 4), i.e. 3-connected planar regular graphs whose faces are all bounded by the same number of edges.

Hint: Use Euler's formula (Theorem 2.32).

26. Deduce from the proof of Kuratowski's Theorem 2.39:
- Every 3-connected simple planar graph has a planar embedding where each edge is embedded by a straight line and each face, except the outer face, is convex.
 - There is a polynomial-time algorithm for checking whether a given graph is planar.

- * 27. Given a graph G and an edge $e = \{v, w\} \in E(G)$, we say that H results from G by subdividing e if $V(H) = V(G) \cup \{x\}$ and $E(H) = (E(G) \setminus \{e\}) \cup \{\{v, x\}, \{x, w\}\}$. A graph resulting from G by successively subdividing edges is called a **subdivision** of G .

- Trivially, if H contains a subdivision of G then G is a minor of H . Show that the converse is not true.
- Prove that a graph containing a $K_{3,3}$ or K_5 minor also contains a subdivision of $K_{3,3}$ or K_5 .

Hint: Consider what happens when contracting one edge.

- Conclude that a graph is planar if and only if no subgraph is a subdivision of $K_{3,3}$ or K_5 .

(Kuratowski [1930])

28. Prove that each of the following statements implies the other:

- For every infinite sequence of graphs G_1, G_2, \dots there are two indices $i < j$ such that G_i is a minor of G_j .
- Let \mathcal{G} be a class of graphs such that for each $G \in \mathcal{G}$ and each minor H of G we have $H \in \mathcal{G}$ (i.e. \mathcal{G} is a hereditary graph property). Then there exists a finite set \mathcal{X} of graphs such that \mathcal{G} consists of all graphs that do not contain any element of \mathcal{X} as a minor.

Note: The statements have been proved by Robertson and Seymour; they are a main result of their series of papers on graph minors (not yet completely published). Theorem 2.39 and Exercise 21 give examples of forbidden minor characterizations as in (b).

29. Let G be a planar graph with an embedding Φ , and let C be a circuit of G bounding some face of Φ . Prove that then there is an embedding Φ' of G such that C bounds the outer face.

30. (a) Let G be disconnected with an arbitrary planar embedding, and let G^* be the planar dual with a standard embedding. Prove that $(G^*)^*$ arises from G by successively applying the following operation, until the graph is connected: Choose two vertices x and y which belong to different connected components and which are adjacent to the same face; contract $\{x, y\}$.

- (b) Generalize Corollary 2.45 to arbitrary planar graphs.

Hint: Use (a) and Theorem 2.26.

31. Let G be a connected digraph with a fixed planar embedding, and let G^* be the planar dual with a standard embedding. How are G and $(G^*)^*$ related?
32. Prove that if a planar digraph is acyclic resp. strongly connected, then its planar dual is strongly connected resp. acyclic. What about the converse?
33. (a) Show that if G has an abstract dual and H is a minor of G then H also has an abstract dual.
 * (b) Show that neither K_5 nor $K_{3,3}$ has an abstract dual.
 (c) Conclude that a graph is planar if and only if it has an abstract dual.
 (Whitney [1933])

References

General Literature:

- Berge, C. [1985]: Graphs. 2nd revised edition. Elsevier, Amsterdam 1985
 Bollobás, B. [1998]: Modern Graph Theory. Springer, New York 1998
 Bondy, J.A. [1995]: Basic graph theory: paths and circuits. In: Handbook of Combinatorics; Vol. 1 (R.L. Graham, M. Grötschel, L. Lovász, eds.), Elsevier, Amsterdam 1995
 Bondy, J.A., and Murty, U.S.R. [1976]: Graph Theory with Applications. MacMillan, London 1976
 Diestel, R. [1997]: Graph Theory. Springer, New York 1997
 Wilson, R.J. [1972]: Introduction to Graph Theory. Oliver and Boyd, Edinburgh 1972 (3rd edition: Longman, Harlow 1985)

Cited References:

- Aoshima, K., and Iri, M. [1977]: Comments on F. Hadlock's paper: finding a maximum cut of a Planar graph in polynomial time. SIAM Journal on Computing 6 (1977), 86–87
 Camion, P. [1959]: Chemins et circuits hamiltoniens des graphes complets. Comptes Rendus Hebdomadaires des Séances de l'Académie des Sciences (Paris) 249 (1959), 2151–2152
 Camion, P. [1968]: Modulaires unimodulaires. Journal of Combinatorial Theory A 4 (1968), 301–362
 Dirac, G.A. [1952]: Some theorems on abstract graphs. Proceedings of the London Mathematical Society 2 (1952), 69–81
 Edmonds, J., and Giles, R. [1977]: A min-max relation for submodular functions on graphs. In: Studies in Integer Programming; Annals of Discrete Mathematics 1 (P.L. Hammer, E.L. Johnson, B.H. Korte, G.L. Nemhauser, eds.), North-Holland, Amsterdam 1977, pp. 185–204
 Euler, L. [1736]: Solutio Problematis ad Geometriam Situs Pertinentis. Commentarii Academiae Petropolitanae 8 (1736), 128–140
 Euler, L. [1758]: Demonstratio nonnullarum insignium proprietatum quibus solida hedris planis inclusa sunt praedita. Novi Commentarii Academiae Petropolitanae 4 (1758), 140–160
 Hierholzer, C. [1873]: Über die Möglichkeit, einen Linienzug ohne Wiederholung und ohne Unterbrechung zu umfahren. Mathematische Annalen 6 (1873), 30–32
 Hopcroft, J.E., and Tarjan, R.E. [1974]: Efficient planarity testing. Journal of the ACM 21 (1974), 549–568
 Kahn, A.B. [1962]: Topological sorting of large networks. Communications of the ACM 5 (1962), 558–562
 Knuth, D.E. [1968]: The Art of Computer Programming; Vol. 1; Fundamental Algorithms. Addison-Wesley, Reading 1968 (third edition: 1997)

- König, D. [1916]: Über Graphen und Ihre Anwendung auf Determinantentheorie und Mengenlehre. *Mathematische Annalen* 77 (1916), 453–465
- König, D. [1936]: Theorie der endlichen und unendlichen Graphen. Chelsea Publishing Co., Leipzig 1936, reprint New York 1950
- Kuratowski, K. [1930]: Sur le problème des courbes gauches en topologie. *Fundamenta Mathematicae* 15 (1930), 271–283
- Minty, G.J. [1960]: Monotone networks. *Proceedings of the Royal Society of London A* 257 (1960), 194–212
- Moore, E.F. [1959]: The shortest path through a maze. *Proceedings of the International Symposium on the Theory of Switching; Part II*. Harvard University Press 1959, pp. 285–292
- Rédei, L. [1934]: Ein kombinatorischer Satz. *Acta Litt. Szeged* 7 (1934), 39–43
- Robbins, H.E. [1939]: A theorem on graphs with an application to a problem of traffic control. *American Mathematical Monthly* 46 (1939), 281–283
- Robertson, N., and Seymour, P.D. [1986]: Graph minors II: algorithmic aspects of tree-width. *Journal of Algorithms* 7 (1986), 309–322
- Tarjan, R.E. [1972]: Depth first search and linear graph algorithms. *SIAM Journal on Computing* 1 (1972), 146–160
- Thomassen, C. [1980]: Planarity and duality of finite and infinite graphs. *Journal of Combinatorial Theory B* 29 (1980), 244–271
- Thomassen, C. [1981]: Kuratowski's theorem. *Journal of Graph Theory* 5 (1981), 225–241
- Tutte, W.T. [1961]: A theory of 3-connected graphs. *Konink. Nederl. Akad. Wetensch. Proc. A* 64 (1961), 441–455
- Wagner, K. [1937]: Über eine Eigenschaft der ebenen Komplexe. *Mathematische Annalen* 114 (1937), 570–590
- Whitney, H. [1932]: Non-separable and planar graphs. *Transactions of the American Mathematical Society* 34 (1932), 339–362
- Whitney, H. [1933]: Planar graphs. *Fundamenta Mathematicae* 21 (1933), 73–84

3. Linear Programming

In this chapter we review the most important facts about Linear Programming. Although this chapter is self-contained, it cannot be considered to be a comprehensive treatment of the field. The reader unfamiliar with Linear Programming is referred to the textbooks mentioned at the end of this chapter.

The general problem reads as follows:

LINEAR PROGRAMMING

Instance: A matrix $A \in \mathbb{R}^{m \times n}$ and column vectors $b \in \mathbb{R}^m$, $c \in \mathbb{R}^n$.

Task: Find a column vector $x \in \mathbb{R}^n$ such that $Ax \leq b$ and $c^\top x$ is maximum, decide that $\{x \in \mathbb{R}^n : Ax \leq b\}$ is empty, or decide that for all $\alpha \in \mathbb{R}$ there is an $x \in \mathbb{R}^n$ with $Ax \leq b$ and $c^\top x > \alpha$.

A **linear program (LP)** is an instance of the above problem. We often write a linear program as $\max\{c^\top x : Ax \leq b\}$. A **feasible solution** of an LP $\max\{c^\top x : Ax \leq b\}$ is a vector x with $Ax \leq b$. A feasible solution attaining the maximum is called an **optimum solution**.

Here $c^\top x$ denotes the scalar product of the vectors. The notion $x \leq y$ for vectors x and y (of equal size) means that the inequality holds in each component. If no sizes are specified, the matrices and vectors are always assumed to be compatible in size. We often omit indicating the transposition of column vectors and write e.g. cx for the scalar product.

As the problem formulation indicates, there are two possibilities when an LP has no solution: The problem can be **infeasible** (i.e. $P := \{x \in \mathbb{R}^n : Ax \leq b\} = \emptyset$) or **unbounded** (i.e. for all $\alpha \in \mathbb{R}$ there is an $x \in P$ with $cx > \alpha$). If an LP is neither infeasible nor unbounded it has an optimum solution, as we shall prove in Section 3.2. This justifies the notation $\max\{c^\top x : Ax \leq b\}$ instead of $\sup\{c^\top x : Ax \leq b\}$.

Many combinatorial optimization problems can be formulated as LPs. To do this, we encode the feasible solutions as vectors in \mathbb{R}^n for some n . In Section 3.4 we show that one can optimize a linear objective function over a finite set S of vectors by solving a linear program. Although the feasible set of this LP contains not only the vectors in S but also all their convex combinations, one can show that among the optimum solutions there is always an element of S .

In Section 3.1 we compile some terminology and basic facts about polyhedra, the sets $P = \{x \in \mathbb{R}^n : Ax \leq b\}$ of feasible solutions of LPs. In Sections 3.2 we

present the **SIMPLEX ALGORITHM** which we also use to derive the Duality Theorem and related results (Section 3.3). LP duality is a most important concept which explicitly or implicitly appears in almost all areas of combinatorial optimization; we shall often refer to the results in Sections 3.3 and 3.4.

3.1 Polyhedra

Linear Programming deals with maximizing or minimizing a linear objective function of finitely many variables subject to finitely many linear inequalities. So the set of feasible solutions is the intersection of finitely many halfspaces. Such a set is called a polyhedron:

Definition 3.1. A **polyhedron** in \mathbb{R}^n is a set of type $P = \{x \in \mathbb{R}^n : Ax \leq b\}$ for some matrix $A \in \mathbb{R}^{m \times n}$ and some vector $b \in \mathbb{R}^m$. If A and b are rational, then P is a **rational polyhedron**. A bounded polyhedron is also called a **polytope**.

We denote by $\text{rank}(A)$ the rank of a matrix A . The **dimension** $\dim X$ of a nonempty set $X \subseteq \mathbb{R}^n$ is defined to be

$$n - \max\{\text{rank}(A) : A \text{ is an } n \times n\text{-matrix with } Ax = Ay \text{ for all } x, y \in X\}.$$

A polyhedron $P \subseteq \mathbb{R}^n$ is called **full-dimensional** if $\dim P = n$.

Equivalently, a polyhedron is full-dimensional if and only if there is a point in its interior. For most of this chapter it makes no difference whether we are in the rational or real space. We need the following standard terminology:

Definition 3.2. Let $P := \{x : Ax \leq b\}$ be a nonempty polyhedron. If c is a nonzero vector for which $\delta := \max\{cx : x \in P\}$ is finite, then $\{x : cx = \delta\}$ is called a **supporting hyperplane** of P . A **face** of P is P itself or the intersection of P with a supporting hyperplane of P . A point x for which $\{x\}$ is a face is called a **vertex** of P , and also a **basic solution** of the system $Ax \leq b$.

Proposition 3.3. Let $P = \{x : Ax \leq b\}$ be a polyhedron and $F \subseteq P$. Then the following statements are equivalent:

- (a) F is a face of P .
- (b) There exists a vector c such that $\delta := \max\{cx : x \in P\}$ is finite and $F = \{x \in P : cx = \delta\}$.
- (c) $F = \{x \in P : A'x = b'\} \neq \emptyset$ for some subsystem $A'x \leq b'$ of $Ax \leq b$.

Proof: (a) and (b) are obviously equivalent.

(c) \Rightarrow (b): If $F = \{x \in P : A'x = b'\}$ is nonempty, let c be the sum of the rows of A' , and let δ be the sum of the components of b' . Then obviously $cx \leq \delta$ for all $x \in P$ and $F = \{x \in P : cx = \delta\}$.

(b) \Rightarrow (c): Assume that c is a vector, $\delta := \max\{cx : x \in P\}$ is finite and $F = \{x \in P : cx = \delta\}$. Let $A'x \leq b'$ be the maximal subsystem of $Ax \leq b$ such that $A'x = b'$ for all $x \in F$. Let $A''x \leq b''$ be the rest of the system $Ax \leq b$.

We first observe that for each inequality $a''x \leq \beta''_i$ of $A''x \leq b''$ ($i = 1, \dots, k$) there is a point $x_i \in P$ such that $a''_i x_i < \beta''_i$. Let $x^* := \frac{1}{k} \sum_{i=1}^k x_i$ be the center of gravity of these points (if $k = 0$, we can choose an arbitrary $x^* \in P$); we have $x^* \in P$ and $a''_i x^* < \beta''_i$ for all i .

We have to prove that $A'y = b'$ cannot hold for any $y \in P \setminus F$. So let $y \in P \setminus F$. We have $cy < \delta$. Now consider $z := x^* + \epsilon(x^* - y)$ for some small $\epsilon > 0$; in particular let ϵ be smaller than $\frac{\beta''_i - a''_i x^*}{a''_i(x^* - y)}$ for all $i \in \{1, \dots, k\}$ with $a''_i x^* > a''_i y$.

We have $cz > \delta$ and thus $z \notin P$. So there is an inequality $ax \leq \beta$ of $Ax \leq b$ such that $az > \beta$. Thus $ax^* > ay$. The inequality $ax \leq \beta$ cannot belong to $A''x \leq b''$, since otherwise we have $az = ax^* + \epsilon a(x^* - y) < ax^* + \frac{\beta - ax^*}{a(x^* - y)} a(x^* - y) = \beta$ (by the choice of ϵ). Hence the inequality $ax \leq \beta$ belongs to $A'x \leq b'$. Since $ay = a(x^* + \frac{1}{\epsilon}(x^* - z)) < \beta$, this completes the proof. \square

As a trivial but important corollary we remark:

Corollary 3.4. *If $\max\{cx : x \in P\}$ is bounded for a nonempty polyhedron P and a vector c , then the set of points where the maximum is attained is a face of P .* \square

The relation “is a face of” is transitive:

Corollary 3.5. *Let P be a polyhedron and F a face of P . Then F is again a polyhedron. Furthermore, a set $F' \subseteq F$ is a face of P if and only if it is a face of F .* \square

The maximal faces distinct from P are particularly important:

Definition 3.6. *Let P be a polyhedron. A **facet** of P is a maximal face distinct from P . An inequality $cx \leq \delta$ is **facet-defining** for P if $cx \leq \delta$ for all $x \in P$ and $\{x \in P : cx = \delta\}$ is a facet of P .*

Proposition 3.7. *Let $P \subseteq \{x \in \mathbb{R}^n : Ax = b\}$ be a nonempty polyhedron of dimension $n - \text{rank}(A)$. Let $A'x \leq b'$ be a minimal inequality system such that $P = \{x : Ax = b, A'x \leq b'\}$. Then each inequality of $A'x \leq b'$ is facet-defining for P , and each facet of P is defined by an inequality of $A'x \leq b'$.*

Proof: If $P = \{x \in \mathbb{R}^n : Ax = b\}$, then there are no facets and the statement is trivial. So let $A'x \leq b'$ be a minimal inequality system with $P = \{x : Ax = b, A'x \leq b'\}$, let $a'x \leq \beta'$ be one of its inequalities and $A''x \leq b''$ be the rest of the system $A'x \leq b'$. Let y be a vector with $Ay = b$, $A''y \leq b''$ and $a'y > b'$ (such a vector y exists as the inequality $a'x \leq b'$ is not redundant). Let $x \in P$ such that $a'x < b'$ (such a vector must exist because $\dim P = n - \text{rank}(A)$).

Consider $z := x + \frac{\beta' - a'x}{a'y - a'x}(y - x)$. We have $a'z = \beta$ and, since $0 < \frac{\beta' - a'x}{a'y - a'x} < 1$, $z \in P$. Therefore $F := \{x \in P : a'x = \beta'\} \neq 0$ and $F \neq P$ (as $x \in P \setminus F$). Thus F is a facet of P .

By Proposition 3.3 each facet is defined by an inequality of $A'x \leq b'$. \square

The other important class of faces (beside facets) are minimal faces (i.e. faces not containing any other face). Here we have:

Proposition 3.8. (Hoffman and Kruskal [1956]) *Let $P = \{x : Ax \leq b\}$ be a polyhedron. A nonempty subset $F \subseteq P$ is a minimal face of P if and only if $F = \{x : A'x = b'\}$ for some subsystem $A'x \leq b'$ of $Ax \leq b$.*

Proof: If F is a minimal face of P , by Proposition 3.3 there is a subsystem $A'x \leq b'$ of $Ax \leq b$ such that $F = \{x \in P : A'x = b'\}$. We choose $A'x \leq b'$ maximal. Let $A''x \leq b''$ be a minimal subsystem of $Ax \leq b$ such that $F = \{x : A'x = b', A''x \leq b''\}$. We claim that $A'' \leq b''$ does not contain any inequality.

Suppose, on the contrary, that $a''x \leq b''$ is an inequality of $A''x \leq b''$. Since it is not redundant for the description of F , Proposition 3.7 implies that $F' := \{x : A'x = b', A''x \leq b'', a''x = b''\}$ is a facet of F . By Corollary 3.5 F' is also a face of P , contradicting the assumption that F is a minimal face of P .

Now let $\emptyset \neq F = \{x : A'x = b'\} \subseteq P$ for some subsystem $A'x \leq b'$ of $Ax \leq b$. Obviously F has no faces except itself. By Proposition 3.3, F is a face of P . It follows by Corollary 3.5 that F is a minimal face of P . \square

Corollary 3.4 and Proposition 3.8 imply that LINEAR PROGRAMMING can be solved in finite time by solving the linear equation system $A'x = b'$ for each subsystem $A'x \leq b'$ of $Ax \leq b$. A more intelligent way is the SIMPLEX ALGORITHM which is described in the next section.

Another consequence of Proposition 3.8 is:

Corollary 3.9. *Let $P = \{x \in \mathbb{R}^n : Ax \leq b\}$ be a polyhedron. Then all minimal faces of P have dimension $n - \text{rank}(A)$. The minimal faces of polytopes are vertices.*

\square

This is why polyhedra $\{x \in \mathbb{R}^n : Ax \leq b\}$ with $\text{rank}(A) = n$ are called **pointed**: their minimal faces are points.

Let us close this section with some remarks on polyhedral cones.

Definition 3.10. *A cone is a set $C \subseteq \mathbb{R}^n$ for which $x, y \in C$ and $\lambda, \mu \geq 0$ implies $\lambda x + \mu y \in C$. A cone C is said to be **generated** by x_1, \dots, x_k if $x_1, \dots, x_k \in C$ and for any $x \in C$ there are numbers $\lambda_1, \dots, \lambda_k \geq 0$ with $x = \sum_{i=1}^k \lambda_i x_i$. A cone is called **finitely generated** if some finite set of vectors generates it. A **polyhedral cone** is a polyhedron of type $\{x : Ax \leq 0\}$.*

It is immediately clear that polyhedral cones are indeed cones. We shall now show that polyhedral cones are finitely generated. I always denotes an identity matrix.

Lemma 3.11. (Minkowski [1896]) *Let $C = \{x \in \mathbb{R}^n : Ax \leq 0\}$ be a polyhedral cone. Then C is generated by a subset of the set of solutions to the systems $My = b'$, where M consists of n linearly independent rows of $\begin{pmatrix} A \\ I \end{pmatrix}$ and $b' = \pm e_j$ for some unit vector e_j .*

Proof: Let A be an $m \times n$ -matrix. Consider the systems $My = b'$ where M consists of n linearly independent rows of $\begin{pmatrix} A \\ I \end{pmatrix}$ and $b' = \pm e_j$ for some unit vector e_j . Let y_1, \dots, y_t be those solutions of these equality systems that belong to C . We claim that C is generated by y_1, \dots, y_t .

First suppose $C = \{x : Ax = 0\}$, i.e. C is a linear subspace. Write $C = \{x : A'x = 0\}$ where A' consists of a maximal set of linearly independent rows of A . Let I' consist of some rows of I such that $\begin{pmatrix} A' \\ I' \end{pmatrix}$ is a nonsingular square matrix. Then C is generated by the solutions of $\begin{pmatrix} A' \\ I' \end{pmatrix}x = \begin{pmatrix} 0 \\ b \end{pmatrix}$, for $b = \pm e_j$, $j = 1, \dots, \dim C$.

For the general case we use induction on the dimension of C . If C is not a linear subspace, choose a row a of A and a submatrix A' of A such that the rows of $\begin{pmatrix} A' \\ a \end{pmatrix}$ are linearly independent and $\{x : A'x = 0, ax \leq 0\} \subseteq C$. By construction there is an index $s \in \{1, \dots, t\}$ such that $A'y_s = 0$ and $ay_s = -1$.

Now let an arbitrary $z \in C$ be given. Let a_1, \dots, a_m be the rows of A and $\mu := \max \left\{ \frac{a_i z}{a_i y_s} : i = 1, \dots, m, a_i y_s < 0 \right\}$. We have $\mu \geq 0$. Let k be an index where the maximum is attained. Consider $z' := z - \mu y_s$. By the definition of μ we have $z' \in C' := \{x \in C : a_k x = 0\}$. C' is a cone whose dimension is one less than that of C (because $a_k y_s < 0$ and $y_s \in C$). By induction, C' is generated by a subset of y_1, \dots, y_t , so $z' = \sum_{i=1}^t \lambda_i y_i$ for some $\lambda_1, \dots, \lambda_t \geq 0$. By setting $\lambda'_s := \lambda_s + \mu$ (observe that $\mu \geq 0$) and $\lambda'_i := \lambda_i$ ($i \neq s$), we obtain $z = z' + \mu y_s = \sum_{i=1}^t \lambda'_i y_i$. \square

Thus any polyhedral cone is finitely generated. We shall show the converse at the end of Section 3.3.

3.2 The Simplex Algorithm

The oldest and best known algorithm for LINEAR PROGRAMMING is Dantzig's [1951] simplex method. We first assume that the polyhedron has a vertex, and that some vertex is given as input. Later we shall show how general LPs can be solved with this method.

For a set J of row indices we write A_J for the submatrix of A consisting of the rows in J only, and b_J for the subvector of b consisting of the components with indices in J . We abbreviate $a_i := A_{\{i\}}$ and $\beta_i := b_{\{i\}}$.

SIMPLEX ALGORITHM

Input: A matrix $A \in \mathbb{R}^{m \times n}$ and column vectors $b \in \mathbb{R}^m$, $c \in \mathbb{R}^n$.

A vertex x of $P := \{x \in \mathbb{R}^n : Ax \leq b\}$.

Output: A vertex x of P attaining $\max\{cx : x \in P\}$ or a vector $w \in \mathbb{R}^n$ with $Aw \leq 0$ and $cw > 0$ (i.e. the LP is unbounded).

- ① Choose a set of n row indices J such that A_J is nonsingular and $A_J x = b_J$.
- ② Compute $c(A_J)^{-1}$ and add zeros in order to obtain a vector y with $c = yA$ such that all entries of y outside J are zero.
If $y \geq 0$ **then stop.** **Return** x and y .
- ③ Choose the minimum index i with $y_i < 0$.
Let w be the column of $-(A_J)^{-1}$ with index i , so $A_{J \setminus \{i\}} w = 0$ and $a_i w = -1$.
If $Aw \leq 0$ **then stop.**
Return w .
- ④ Let $\lambda := \min \left\{ \frac{\beta_j - a_j x}{a_j w} : j \in \{1, \dots, m\}, a_j w > 0 \right\}$,
and let j be the smallest row index attaining this minimum.
- ⑤ Set $J := (J \setminus \{i\}) \cup \{j\}$ and $x := x + \lambda w$.
Go to ②.

Step ① relies on Proposition 3.8 and can be implemented with GAUSSIAN ELIMINATION (Section 4.3). The selection rules for i and j in ③ and ④ (often called pivot rule) are due to Bland [1977]. If one just chose an arbitrary i with $y_i < 0$ and an arbitrary j attaining the minimum in ④ the algorithm would run into cyclic repetitions for some instances. Bland's pivot rule is not the only one that avoids cycling; another one (the so-called lexicographic rule) was proved to avoid cycling already by Dantzig, Orden and Wolfe [1955]. Before proving the correctness of the SIMPLEX ALGORITHM, let us make the following observation (sometimes known as “weak duality”):

Proposition 3.12. *Let x and y be feasible solutions of the LPs*

$$\max\{cx : Ax \leq b\} \quad \text{and} \tag{3.1}$$

$$\min\{yb : y^\top A = c^\top, y \geq 0\}, \tag{3.2}$$

respectively. Then $cx \leq yb$.

Proof: $cx = (yA)x = y(Ax) \leq yb$. □

Theorem 3.13. (Dantzig [1951], Dantzig, Orden and Wolfe [1955], Bland [1977]) *The SIMPLEX ALGORITHM terminates after at most $(m)_n$ iterations. If it returns x and y in ②, these vectors are optimum solutions of the LPs (3.1) and (3.2), respectively, with $cx = yb$. If the algorithm returns w in ③ then $cw > 0$ and the LP (3.1) is unbounded.*

Proof: We first prove that the following conditions hold at any stage of the algorithm:

- (a) $x \in P$;
- (b) $A_J x = b_J$;
- (c) A_J is nonsingular;
- (d) $cw > 0$;
- (e) $\lambda \geq 0$.

(a) and (b) hold initially. ② and ③ guarantee $cw = yAw = -y_i > 0$. By ④, $x \in P$ implies $\lambda \geq 0$. (c) follows from the fact that $A_{J \setminus \{i\}} w = 0$ and $a_j w > 0$. It remains to show that ⑤ preserves (a) and (b).

We show that if $x \in P$, then also $x + \lambda w \in P$. For a row index k we have two cases: If $a_k w \leq 0$ then (using $\lambda \geq 0$) $a_k(x + \lambda w) \leq a_k x \leq \beta_k$. Otherwise $\lambda \leq \frac{\beta_k - a_k x}{a_k w}$ and hence $a_k(x + \lambda w) \leq a_k x + a_k w \frac{\beta_k - a_k x}{a_k w} = \beta_k$. (Indeed, λ is chosen in ④ to be the largest number such that $x + \lambda w \in P$.)

To show (b), note that after ④ we have $A_{J \setminus \{i\}} w = 0$ and $\lambda = \frac{\beta_j - a_j x}{a_j w}$, so $A_{J \setminus \{i\}}(x + \lambda w) = A_{J \setminus \{i\}}x = b_{J \setminus \{i\}}$ and $a_j(x + \lambda w) = a_j x + a_j w \frac{\beta_j - a_j x}{a_j w} = \beta_j$. Therefore after ⑤, $A_J x = b_J$ holds again.

So we indeed have (a)–(e) at any stage. If the algorithm returns x and y in ②, x and y are feasible solutions of (3.1) resp. (3.2). x is a vertex of P by (a), (b) and (c). Moreover, $cx = yAx = yb$ since the components of y are zero outside J . This proves the optimality of x and y by Proposition 3.12.

If the algorithm stops in ③, the LP (3.1) is indeed unbounded because in this case $x + \mu w \in P$ for all $\mu \geq 0$, and $cw > 0$ by (d).

We finally show that the algorithm terminates. Let $J^{(k)}$ and $x^{(k)}$ be the set J resp. the vector x in iteration k of the SIMPLEX ALGORITHM. If the algorithm did not terminate after $\binom{m}{n}$ iterations, there are iterations $k < l$ with $J^{(k)} = J^{(l)}$. By (b) and (c), $x^{(k)} = x^{(l)}$. By (d) and (e), $c x$ never decreases, and it strictly increases if $\lambda > 0$. Hence λ is zero in all the iterations $k, k+1, \dots, l-1$, and $x^{(k)} = x^{(k+1)} = \dots = x^{(l)}$.

Let h be the highest index leaving J in one of the iterations $k, \dots, l-1$, say in iteration p . Index h must also have been added to J in some iteration $q \in \{k, \dots, l-1\}$. Now let y' be the vector y at iteration p , and let w' be the vector w at iteration q . We have $y'Aw' = cw' > 0$. So let r be an index for which $y'_r a_r w' > 0$. Since $y'_r \neq 0$, index r belongs to $J^{(p)}$. If $r > h$, index r would also belong to $J^{(q)}$ and $J^{(q+1)}$, implying $a_r w' = 0$. So $r \leq h$. But by the choice of i in iteration p we have $y'_r < 0$ iff $r = h$, and by the choice of j in iteration q we have $a_j w' > 0$ iff $r = h$ (recall that $\lambda = 0$ and $\alpha_r x^{(q)} = \alpha_r x^{(p)} = \beta_r$ as $r \in J^{(p)}$). This is a contradiction. \square

Klee and Minty [1972] and Avis and Chvátal [1978] found examples where the SIMPLEX ALGORITHM (with Bland's rule) needs 2^n iterations on LPs with n variables and $2n$ constraints, proving that it is not a polynomial-time algorithm. It is not known whether there is a pivot rule that leads to a polynomial-time

algorithm. However, Borgwardt [1982] showed that the average running time (for random instances in a certain natural probabilistic model) can be bounded by a polynomial. Also in practice the **SIMPLEX ALGORITHM** is quite fast if implemented skilfully.

We now show how to solve general linear programs with the **SIMPLEX ALGORITHM**. More precisely, we show how to find an initial vertex. Since there are polyhedra that do not have vertices at all, we put a given LP into a different form first.

Let $\max\{cx : Ax \leq b\}$ be an LP. We substitute x by $y - z$ and write it equivalently in the form

$$\max \left\{ \begin{pmatrix} c & -c \end{pmatrix} \begin{pmatrix} y \\ z \end{pmatrix} : \begin{pmatrix} A & -A \end{pmatrix} \begin{pmatrix} y \\ z \end{pmatrix} \leq b, y, z \geq 0 \right\}.$$

So w.l.o.g. we assume that our LP has the form

$$\max\{cx : A'x \leq b', A''x \leq b'', x \geq 0\} \quad (3.3)$$

with $b' \geq 0$ and $b'' < 0$. We first run the **SIMPLEX ALGORITHM** on the instance

$$\min\{(\mathbf{1}A'')x + \mathbf{1}y : A'x \leq b', A''x + y \geq b'', x, y \geq 0\}, \quad (3.4)$$

where $\mathbf{1}$ denotes a vector whose entries are all 1. Since $\begin{pmatrix} x \\ y \end{pmatrix} = 0$ defines a vertex, this is possible. The LP is obviously not unbounded since the minimum must be at least $\mathbf{1}b''$. For any feasible solution x of (3.3), $\begin{pmatrix} x \\ b'' - A''x \end{pmatrix}$ is an optimum solution of (3.4). Hence if the minimum of (3.4) is greater than $\mathbf{1}b''$, then (3.3) is infeasible.

In the contrary case, let $\begin{pmatrix} x \\ y \end{pmatrix}$ be an optimum vertex of (3.4). We claim that x is a vertex of the polyhedron defined by (3.3). To see this, first observe that $A''x + y = b''$. Let n and m be the dimensions of x and y , respectively; then by Proposition 3.8 there is a set S of $n+m$ inequalities of (3.4) satisfied with equality, such that the submatrix corresponding to these $n+m$ inequalities is nonsingular.

Let S' be the inequalities of $A'x \leq b'$ and of $x \geq 0$ that belong to S . Let S'' consist of those inequalities of $A''x \leq b''$ for which the corresponding inequalities of $A''x + y \leq b''$ and $y \geq 0$ both belong to S . Obviously $|S' \cup S''| \geq |S| - m = n$, and the inequalities of $S' \cup S''$ are linearly independent and satisfied by x with equality. Hence x satisfies n linearly independent inequalities of (3.3) with equality; thus x is indeed a vertex. Therefore we can start the **SIMPLEX ALGORITHM** with (3.3) and x .

3.3 Duality

Theorem 3.13 shows that the LPs (3.1) and (3.2) are related. This motivates the following definition:

Definition 3.14. *Given a linear program $\max\{cx : Ax \leq b\}$, we define the **dual LP** to be the linear program $\min\{yb : yA = c, y \geq 0\}$.*

In this case, the original LP $\max\{cx : Ax \leq b\}$ is often called the **primal LP**.

Proposition 3.15. *The dual of the dual of an LP is (equivalent to) the original LP.*

Proof: Let the primal LP $\max\{cx : Ax \leq b\}$ be given. Its dual is $\min\{yb : yA = c, y \geq 0\}$, or equivalently

$$-\max \left\{ -by : \begin{pmatrix} A^\top \\ -A^\top \\ -I \end{pmatrix} y \leq \begin{pmatrix} c \\ -c \\ 0 \end{pmatrix} \right\}.$$

(Each equality constraint has been split up into two inequality constraints.) So the dual of the dual is

$$-\min \left\{ zc - z'c : \begin{pmatrix} A & -A & -I \end{pmatrix} \begin{pmatrix} z \\ z' \\ w \end{pmatrix} = -b, z, z', w \geq 0 \right\}$$

which is equivalent to $-\min\{-cx : -Ax - w = -b, w \geq 0\}$ (where we have substituted x for $z' - z$). By eliminating the slack variables w we see that this is equivalent to the primal LP. \square

We now obtain the most important theorem in LP theory, the Duality Theorem:

Theorem 3.16. (von Neumann [1947], Gale, Kuhn and Tucker [1951]) *If the polyhedra $P := \{x : Ax \leq b\}$ and $D := \{y : yA = c, y \geq 0\}$ are both nonempty, then $\max\{cx : x \in P\} = \min\{yb : y \in D\}$.*

Proof: If D is nonempty, it has a vertex y . We run the SIMPLEX ALGORITHM for $\min\{yb : y \in D\}$ and y . By Proposition 3.12, the existence of some $x \in P$ guarantees that $\min\{yb : y \in D\}$ is not unbounded. Thus by Theorem 3.13, the SIMPLEX ALGORITHM returns optimum solutions y and z of the LP $\min\{yb : y \in D\}$ and its dual. However, the dual is $\max\{cx : x \in P\}$ by Proposition 3.15. We have $yb = cz$, as required. \square

We can say even more about the relation between the optimum solutions of the primal and dual LP:

Corollary 3.17. Let $\max\{cx : Ax \leq b\}$ and $\min\{yb : yA = c, y \geq 0\}$ be a primal-dual pair of LPs. Let x and y be feasible solutions, i.e. $Ax \leq b$, $yA = c$ and $y \geq 0$. Then the following statements are equivalent:

- (a) x and y are both optimum solutions.
- (b) $cx = yb$.
- (c) $y(b - Ax) = 0$.

Proof: The Duality Theorem 3.16 immediately implies the equivalence of (a) and (b). The equivalence of (b) and (c) follows from $y(b - Ax) = yb - yAx = yb - cx$. \square

The property (c) of optimum solutions is often called **complementary slackness**. Let us write the last result in another form:

Corollary 3.18. Let $\min\{cx : Ax \geq b, x \geq 0\}$ and $\max\{yb : yA \leq c, y \geq 0\}$ be a primal-dual pair of LPs. Let x and y be feasible solutions, i.e. $Ax \geq b$, $yA \leq c$ and $x, y \geq 0$. Then the following statements are equivalent:

- (a) x and y are both optimum solutions.
- (b) $cx = yb$.
- (c) $(c - yA)x = 0$ and $y(b - Ax) = 0$.

Proof: The equivalence of (a) and (b) is obtained by applying the Duality Theorem 3.16 to $\max \left\{ (-c)x : \begin{pmatrix} -A \\ -I \end{pmatrix}x \leq \begin{pmatrix} -b \\ 0 \end{pmatrix} \right\}$.

To prove that (b) and (c) are equivalent, observe that we have $y(b - Ax) \leq 0 \leq (c - yA)x$ for any feasible solutions x and y , and that $y(b - Ax) = (c - yA)x$ iff $yb = cx$. \square

The two conditions in (c) are sometimes called **primal resp. dual complementary slackness conditions**.

The Duality Theorem has many applications in combinatorial optimization. One reason for its importance is that the optimality of a solution can be proved by giving a feasible solution of the dual LP with the same objective value. We shall show now how to prove that an LP is unbounded or infeasible:

Theorem 3.19. There exists a vector x with $Ax \leq b$ if and only if $yb \geq 0$ for each vector $y \geq 0$ for which $yA = 0$.

Proof: If there is a vector x with $Ax \leq b$, then $yb \geq yAx = 0$ for each $y \geq 0$ with $yA = 0$.

Consider the LP

$$-\min\{\mathbf{1}^T w : Ax - w \leq b, w \geq 0\}. \quad (3.5)$$

Writing it in standard form we have

$$\max \left\{ \begin{pmatrix} 0 & -1 \end{pmatrix} \begin{pmatrix} x \\ w \end{pmatrix} : \begin{pmatrix} A & -I \\ 0 & -I \end{pmatrix} \begin{pmatrix} x \\ w \end{pmatrix} \leq \begin{pmatrix} b \\ 0 \end{pmatrix} \right\}.$$

The dual of this LP is

$$\min \left\{ \begin{pmatrix} b & 0 \end{pmatrix} \begin{pmatrix} y \\ z \end{pmatrix} : \begin{pmatrix} A^\top & 0 \\ -I & -I \end{pmatrix} \begin{pmatrix} y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ -1 \end{pmatrix}, y, z \geq 0 \right\},$$

or, equivalently,

$$\min\{yb : yA = 0, 0 \leq y \leq 1\}. \quad (3.6)$$

Since both (3.5) and (3.6) have a solution ($x = 0, w = |b|, y = 0$), we can apply Theorem 3.16. So the optimum values of (3.5) and (3.6) are the same. Since the system $Ax \leq b$ has a solution iff the optimum value of (3.5) is zero, the proof is complete. \square

So the fact that a linear inequality system $Ax \leq b$ has no solution can be proved by giving a vector $y \geq 0$ with $yA = 0$ and $yb < 0$. We mention two equivalent formulations of Theorem 3.19:

Corollary 3.20. *There is a vector $x \geq 0$ with $Ax \leq b$ if and only if $yb \geq 0$ for each vector $y \geq 0$ with $yA \geq 0$.*

Proof: Apply Theorem 3.19 to the system $\begin{pmatrix} A \\ -I \end{pmatrix}x \leq \begin{pmatrix} b \\ 0 \end{pmatrix}$. \square

Corollary 3.21. (Farkas [1894]) *There is a vector $x \geq 0$ with $Ax = b$ if and only if $yb \geq 0$ for each vector y with $yA \geq 0$.*

Proof: Apply Corollary 3.20 to the system $\begin{pmatrix} A \\ -A \end{pmatrix}x \leq \begin{pmatrix} b \\ -b \end{pmatrix}, x \geq 0$. \square

Corollary 3.21 is usually known as Farkas' Lemma. The above results in turn imply the Duality Theorem 3.16 which is interesting since they have quite easy direct proofs (in fact they were known before the SIMPLEX ALGORITHM); see Exercises 4 and 5.

We have seen how to prove that an LP is infeasible. How can we prove that an LP is unbounded? The next theorem answers this question.

Theorem 3.22. *If an LP is unbounded, then its dual LP is infeasible. If an LP has an optimum solution, then its dual also has an optimum solution.*

Proof: The first statement follows immediately from Proposition 3.12.

To prove the second statement, suppose that the (primal) LP $\max\{cx : Ax \leq b\}$ has an optimum solution x^* , but the dual $\min\{yb : yA = c, y \geq 0\}$ is infeasible (it cannot be unbounded due to the first statement).

If the dual is infeasible, i.e. there is no $y \geq 0$ with $A^\top y = c$, we apply Farkas' Lemma (Corollary 3.21) to get a vector z with $zA^\top \geq 0$ and $zc < 0$. But then $x^* - z$

is feasible for the primal, because $A(x^* - z) = Ax^* - Az \leq b$. The observation $c(x^* - z) > cx^*$ therefore contradicts the optimality of x^* . \square

So there are four cases for a primal-dual pair of LPs: either both have an optimum solution (in which case the optimum values are the same), or one is infeasible and the other one is unbounded, or both are infeasible.

The following important fact will often be used:

Theorem 3.23. *Let $P = \{x \in \mathbb{R}^n : Ax \leq b\}$ be a polyhedron and $z \notin P$. Then there exists a **separating hyperplane**, i.e. there is a vector $c \in \mathbb{R}^n$ with $cz > \max\{cx : Ax \leq b\}$.*

Proof: Since $z \notin P$, $\{x : Ax \leq b, Ix \leq z, -Ix \leq -z\}$ is empty. So by Theorem 3.19, there are vectors $y, \lambda, \mu \geq 0$ with $yA + (\lambda - \mu)I = 0$ and $yb + (\lambda - \mu)z < 0$. Then with $c := \mu - \lambda$ we have $cz > yb \geq y(Ax) = (yA)x = cx$ for all $x \in P$. \square

Farkas' Lemma also enables us to prove that each finitely generated cone is polyhedral:

Theorem 3.24. (Minkowski [1896], Weyl [1935]) *A cone is polyhedral if and only if it is finitely generated.*

Proof: The only-if direction is given by Lemma 3.11. So consider the cone C generated by a_1, \dots, a_t . We have to show that C is polyhedral. Let A be the matrix whose rows are a_1, \dots, a_t .

By Lemma 3.11, the cone $D := \{x : Ax \leq 0\}$ is generated by some vectors b_1, \dots, b_s . Let B be the matrix whose rows are b_1, \dots, b_s . We prove that $C = \{x : Bx \leq 0\}$.

As $b_j a_i = a_i b_j \leq 0$ for all i and j , we have $C \subseteq \{x : Bx \leq 0\}$. Now suppose there is a vector $w \notin C$ with $Bw \leq 0$. $w \notin C$ means that there is no $v \geq 0$ such that $A^\top v = w$. By Farkas' Lemma (Corollary 3.21) this means that there is a vector y with $yw < 0$ and $Ay \geq 0$. So $-y \in D$. Since D is generated by b_1, \dots, b_s we have $-y = zB$ for some $z \geq 0$. But then $0 < -yw = zBw \leq 0$, a contradiction. \square

3.4 Convex Hulls and Polytopes

In this section we collect some more facts on polytopes. In particular, we show that polytopes are precisely those sets that are the convex hull of a finite number of points. We start by recalling some basic definitions:

Definition 3.25. *Given vectors $x_1, \dots, x_k \in \mathbb{R}^n$ and $\lambda_1, \dots, \lambda_k \geq 0$ with $\sum_{i=1}^k \lambda_i = 1$, we call $x = \sum_{i=1}^k \lambda_i x_i$ a **convex combination** of x_1, \dots, x_k . A set $X \subseteq \mathbb{R}^n$ is **convex** if $\lambda x + (1 - \lambda)y \in X$ for all $x, y \in X$ and $\lambda \in [0, 1]$. The **convex hull** $\text{conv}(X)$ of a set X is defined as the set of all convex combinations of points in X . An **extreme point** of a set X is an element $x \in X$ with $x \notin \text{conv}(X \setminus \{x\})$.*

So a set X is convex if and only if all convex combinations of points in X are again in X . The convex hull of a set X is the smallest convex set containing X . Moreover, the intersection of convex sets is convex. Hence polyhedra are convex. Now we prove the “finite basis theorem for polytopes”, a fundamental result which seems to be obvious but is not trivial to prove directly:

Theorem 3.26. (Minkowski [1896], Steinitz [1916], Weyl [1935]) *A set P is a polytope if and only if it is the convex hull of a finite set of points.*

Proof: (Schrijver [1986]) Let $P = \{x \in \mathbb{R}^n : Ax \leq b\}$ be a nonempty polytope. Obviously,

$$P = \left\{ x : \begin{pmatrix} x \\ 1 \end{pmatrix} \in C \right\}, \text{ where } C = \left\{ \begin{pmatrix} x \\ \lambda \end{pmatrix} \in \mathbb{R}^{n+1} : \lambda \geq 0, Ax - \lambda b \leq 0 \right\}.$$

C is a polyhedral cone, so by Theorem 3.24 it is generated by finitely many nonzero vectors, say by $\begin{pmatrix} x_1 \\ \lambda_1 \end{pmatrix}, \dots, \begin{pmatrix} x_k \\ \lambda_k \end{pmatrix}$. Since P is bounded, all λ_i are nonzero; w.l.o.g. all λ_i are 1. So $x \in P$ if and only if

$$\begin{pmatrix} x \\ 1 \end{pmatrix} = \mu_1 \begin{pmatrix} x_1 \\ 1 \end{pmatrix} + \dots + \mu_k \begin{pmatrix} x_k \\ 1 \end{pmatrix}$$

for some $\mu_1, \dots, \mu_k \geq 0$. In other words, P is the convex hull of x_1, \dots, x_k .

Now let P be the convex hull of $x_1, \dots, x_k \in \mathbb{R}^n$. Then $x \in P$ if and only if $\begin{pmatrix} x \\ 1 \end{pmatrix} \in C$, where C is the cone generated by $\begin{pmatrix} x_1 \\ 1 \end{pmatrix}, \dots, \begin{pmatrix} x_k \\ 1 \end{pmatrix}$. By Theorem 3.24, C is polyhedral, so

$$C = \left\{ \begin{pmatrix} x \\ \lambda \end{pmatrix} : Ax + b\lambda \leq 0 \right\}.$$

We conclude that $P = \{x \in \mathbb{R}^n : Ax + b \leq 0\}$. □

Corollary 3.27. *A polytope is the convex hull of its vertices.*

Proof: Let P be a polytope. By Theorem 3.26, the convex hull of its vertices is a polytope Q . Obviously $Q \subseteq P$. Suppose there is a point $z \in P \setminus Q$. Then, by Theorem 3.23, there is a vector c with $cz > \max\{cx : x \in Q\}$. The supporting hyperplane $\{x : cx = \max\{cy : y \in P\}\}$ of P defines a face of P containing no vertex. This is impossible by Corollary 3.9. □

The previous two and the following result are the starting point of polyhedral combinatorics; they will be used very often in this book. For a given ground set E and a subset $X \subseteq U$, the **incidence vector** of X (with respect to E) is defined as the vector $x \in \{0, 1\}^E$ with $x_e = 1$ for $e \in X$ and $x_e = 0$ for $e \in E \setminus X$.

Corollary 3.28. Let (E, \mathcal{F}) be a set system, P the convex hull of the incidence vectors of the elements of \mathcal{F} , and $c : E \rightarrow \mathbb{R}$. Then $\max\{cx : x \in P\} = \max\{c(X) : X \in \mathcal{F}\}$.

Proof: Since $\max\{cx : x \in P\} \geq \max\{c(X) : X \in \mathcal{F}\}$ is trivial, let x be an optimum solution of $\max\{cx : x \in P\}$ (note that P is a polytope by Theorem 3.26). By definition of P , x is a convex combination of incidence vectors y_1, \dots, y_k of elements of \mathcal{F} : $x = \sum_{i=1}^k \lambda_i y_i$ for some $\lambda_1, \dots, \lambda_k \geq 0$. Since $cx = \sum_{i=1}^k \lambda_i c y_i$, we have $c y_i \geq cx$ for at least one $i \in \{1, \dots, k\}$. This y_i is the incidence vector of a set $Y \in \mathcal{F}$ with $c(Y) = c y_i \geq cx$. \square

Exercises

- Let P be a polyhedron. Prove that the dimension of any facet of P is one less than the dimension of P .
- Formulate the dual of the LP formulation (1.1) of the JOB ASSIGNMENT PROBLEM. Show how to solve the primal and the dual LP in the case when there are only two jobs (by a simple algorithm).
- Let $Ax \leq b$ be a linear inequality system in n variables. By multiplying each row by a positive constant we may assume that the first column of A is a vector with entries 0, -1 and 1 only. So can write $Ax \leq b$ equivalently as

$$\begin{aligned} a'_i x' &\leq b_i & (i = 1, \dots, m_1), \\ -x_1 + a'_j x' &\leq b_j & (j = m_1 + 1, \dots, m_2), \\ x_1 + a'_k x' &\leq b_k & (k = m_2 + 1, \dots, m), \end{aligned}$$

where $x' = (x_2, \dots, x_n)$ and a'_1, \dots, a'_m are the rows of A without the first entry. Then one can eliminate x_1 : Prove that $Ax \leq b$ has a solution if and only if the system

$$\begin{aligned} a'_i x' &\leq b_i & (i = 1, \dots, m_1), \\ a'_j x' - b_j &\leq b_k - a'_k x' & (j = m_1 + 1, \dots, m_2, k = m_2 + 1, \dots, m) \end{aligned}$$

has a solution. Show that this technique, when iterated, leads to an algorithm for solving a linear inequality system $Ax \leq b$ (or proving infeasibility).

Note: This method is known as Fourier-Motzkin elimination because it was proposed by Fourier and studied by Motzkin [1936]. One can prove that it is not a polynomial-time algorithm.

- Use Fourier-Motzkin elimination (Exercise 3) to prove Theorem 3.19 directly. (Kuhn [1956])
- Show that Theorem 3.19 implies the Duality Theorem 3.16.
- Prove the decomposition theorem for polyhedra: Any polyhedron P can be written as $P = \{x + c : x \in X, c \in C\}$, where X is a polytope and C is a polyhedral cone.
(Motzkin [1936])

- * 7. Let P be a rational polyhedron and F a face of P . Show that

$$\{c : cz = \max \{cx : x \in P\} \text{ for all } z \in F\}$$

is a rational polyhedral cone.

- 8. Prove Carathéodory's theorem:

If $X \subseteq \mathbb{R}^n$ and $y \in \text{conv}(X)$, then there are $x_1, \dots, x_{n+1} \in X$ such that $y \in \text{conv}(\{x_1, \dots, x_{n+1}\})$.

(Carathéodory [1911])

- 9. Prove the following extension of Carathéodory's theorem (Exercise 8):

If $X \subseteq \mathbb{R}^n$ and $y, z \in \text{conv}(X)$, then there are $x_1, \dots, x_n \in X$ such that $y \in \text{conv}(\{z, x_1, \dots, x_n\})$.

- 10. Prove that the extreme points of a polyhedron are precisely its vertices.

- 11. Let P be a nonempty polytope. Consider the graph $G(P)$ whose vertices are the vertices of P and whose edges correspond to the 1-dimensional faces of P . Let x be any vertex of P , and c a vector with $c^\top x < \max\{c^\top z : z \in P\}$. Prove that then there is a neighbour y of x in $G(P)$ with $c^\top x < c^\top y$.

- * 12. Use Exercise 11 to prove that $G(P)$ is n -connected for any n -dimensional polytope P ($n \geq 1$).

References

General Literature:

- Chvátal, V. [1983]: Linear Programming. Freeman, New York 1983
 Padberg, M. [1995]: Linear Optimization and Extensions. Springer, Berlin 1995
 Schrijver, A. [1986]: Theory of Linear and Integer Programming. Wiley, Chichester 1986

Cited References:

- Avis, D., and Chvátal, V. [1978]: Notes on Bland's pivoting rule. Mathematical Programming Study 8 (1978), 24–34
 Bland, R.G. [1977]: New finite pivoting rules for the simplex method. Mathematics of Operations Research 2 (1977), 103–107
 Borgwardt, K.-H. [1982]: The average number of pivot steps required by the simplex method is polynomial. Zeitschrift für Operations Research 26 (1982), 157–177
 Carathéodory, C. [1911]: Über den Variabilitätsbereich der Fourierschen Konstanten von positiven harmonischen Funktionen. Rendiconto del Circolo Matematico di Palermo 32 (1911), 193–217
 Dantzig, G.B. [1951]: Maximization of a linear function of variables subject to linear inequalities. In: Activity Analysis of Production and Allocation (T.C. Koopmans, ed.), Wiley, New York 1951, pp. 359–373
 Dantzig, G.B., Orden, A., and Wolfe, P. [1955]: The generalized simplex method for minimizing a linear form under linear inequality restraints. Pacific Journal of Mathematics 5 (1955), 183–195
 Farkas, G. [1894]: A Fourier-féle mechanikai elv alkalmazásai. Mathematikai és Természettudományi Értesítő 12 (1894), 457–472
 Gale, D., Kuhn, H.W., and Tucker, A.W. [1951]: Linear programming and the theory of games. In: Activity Analysis of Production and Allocation (T.C. Koopmans, ed.), Wiley, New York 1951, pp. 317–329

- Hoffman, A.J., and Kruskal, J.B. [1956]: Integral boundary points of convex polyhedra. In: Linear Inequalities and Related Systems; Annals of Mathematical Study 38 (H.W. Kuhn, A.W. Tucker, eds.), Princeton University Press, Princeton 1956, pp. 223–246
- Klee, V., and Minty, G.J. [1972]: How good is the simplex algorithm? In: Inequalities III (O. Shisha, ed.), Academic Press, New York 1972, pp. 159–175
- Kuhn, H.W. [1956]: Solvability and consistency for linear equations and inequalities. The American Mathematical Monthly 63 (1956), 217–232
- Minkowski, H. [1896]: Geometrie der Zahlen. Teubner, Leipzig 1896
- Motzkin, T.S. [1936]: Beiträge zur Theorie der linearen Ungleichungen (Dissertation). Azriel, Jerusalem 1936
- von Neumann, J. [1947]: Discussion of a maximum problem. Working paper. Published in: John von Neumann, Collected Works; Vol. VI (A.H. Taub, ed.), Pergamon Press, Oxford 1963, pp. 27–28
- Steinitz, E. [1916]: Bedingt konvergente Reihen und konvexe Systeme. Journal für die reine und angewandte Mathematik 146 (1916), 1–52
- Weyl, H. [1935]: Elementare Theorie der konvexen Polyeder. Commentarii Mathematici Helvetici 7 (1935), 290–306

4. Linear Programming Algorithms

There are basically three types of algorithms for LINEAR PROGRAMMING: the SIMPLEX ALGORITHM (see Section 3.2), interior point algorithms, and the ELLIPSOID METHOD.

Each of these has a disadvantage: In contrast to the other two, so far no variant of the SIMPLEX ALGORITHM has been shown to have a polynomial running time. In Section 4.4 and 4.5 we present the ELLIPSOID METHOD and prove that it leads to a polynomial-time algorithm for LINEAR PROGRAMMING. However, the ELLIPSOID METHOD is too inefficient to be used in practice. Interior point algorithms and, despite its exponential worst-case running time, the SIMPLEX ALGORITHM are far more efficient, and they are both used in practice to solve LPs. In fact, both the ELLIPSOID METHOD and interior point algorithms can be used for more general convex optimization problems, e.g. for so-called semidefinite programming problems. We shall not go into details here.

An advantage of the SIMPLEX ALGORITHM and the ELLIPSOID METHOD is that they do not require the LP to be given explicitly. It suffices to have an oracle (a subroutine) which decides whether a given vector is feasible and, if not, returns a violated constraint. We shall discuss this in detail with respect to the ELLIPSOID METHOD in Section 4.6, because it implies that many combinatorial optimization problems can be solved in polynomial time; for some problems this is in fact the only known way to show polynomial solvability. This is the reason why we discuss the ELLIPSOID METHOD but not interior point algorithms in this book.

A prerequisite for polynomial-time algorithms is that there exists an optimum solution that has a binary representation whose length is bounded by a polynomial in the input size. We prove this in Section 4.1. In Sections 4.2 and 4.3 we review some basic algorithms needed later, including the well-known Gaussian elimination method for solving systems of equations.

4.1 Size of Vertices and Faces

Instances of LINEAR PROGRAMMING are vectors and matrices. Since no strongly polynomial-time algorithm for LINEAR PROGRAMMING is known we have to restrict attention to rational instances when analyzing the running time of algorithms. We assume that all numbers are coded in binary. To estimate the size (number of bits) in this representation we define $\text{size}(n) := 1 + \lceil \log(|n|+1) \rceil$ for integers $n \in \mathbb{Z}$ and

$\text{size}(r) := \text{size}(p) + \text{size}(q)$ for rational numbers $r = \frac{p}{q}$, where p, q are relatively prime integers. For vectors $x = (x_1, \dots, x_n) \in \mathbb{Q}^n$ we store the components and have $\text{size}(x) := n + \text{size}(x_1) + \dots + \text{size}(x_n)$. For a matrix $A \in \mathbb{Q}^{m \times n}$ with entries a_{ij} we have $\text{size}(A) := mn + \sum_{i,j} \text{size}(a_{ij})$.

Of course these precise values are a somewhat random choice, but remember that we are not really interested in constant factors. For polynomial-time algorithms it is important that the sizes of numbers do not increase too much by elementary arithmetic operations. We note:

Proposition 4.1. *If r_1, \dots, r_n are rational numbers, then*

$$\begin{aligned}\text{size}(r_1 \cdots r_n) &\leq \text{size}(r_1) + \dots + \text{size}(r_n); \\ \text{size}(r_1 + \dots + r_n) &\leq 2(\text{size}(r_1) + \dots + \text{size}(r_n)).\end{aligned}$$

Proof: Let the input be given as $r_i = \frac{p_i}{q_i}$, where p_i and q_i are nonzero integers ($i = 1, \dots, n$). Then $\text{size}(r_1 \cdots r_n) = \text{size}(p_1 \cdots p_n) + \text{size}(q_1 \cdots q_n) \leq \text{size}(r_1) + \dots + \text{size}(r_n)$.

For the second statement, observe that the denominator $q_1 \cdots q_n$ has size at most $\text{size}(q_1) + \dots + \text{size}(q_n)$. The numerator is the sum of the numbers $q_1 \cdots q_{i-1} p_i q_{i+1} \cdots q_n$ ($i = 1, \dots, n$), so its absolute value is at most $(|p_1| + \dots + |p_n|)|q_1 \cdots q_n|$. Therefore the size of the numerator is at most $\text{size}(p_1 \cdots p_n q_1 \cdots q_n) \leq \text{size}(r_1) + \dots + \text{size}(r_n)$. \square

The first part of this proposition also implies that we can often assume w.l.o.g. that all numbers in a problem instance are integers, since otherwise we can multiply each of them with the product of all denominators. For addition and inner product of vectors we have:

Proposition 4.2. *If $x, y \in \mathbb{Q}^n$ are rational vectors, then*

$$\begin{aligned}\text{size}(x + y) &\leq 2(\text{size}(x) + \text{size}(y)); \\ \text{size}(x^\top y) &\leq 2(\text{size}(x) + \text{size}(y)).\end{aligned}$$

Proof: Using Proposition 4.1 we have $\text{size}(x + y) = n + \sum_{i=1}^n \text{size}(x_i + y_i) \leq n + 2 \sum_{i=1}^n \text{size}(x_i) + 2 \sum_{i=1}^n \text{size}(y_i) = 2(\text{size}(x) + \text{size}(y)) - n$ and $\text{size}(x^\top y) = \text{size}(\sum_{i=1}^n x_i y_i) \leq 2 \sum_{i=1}^n \text{size}(x_i y_i) \leq 2 \sum_{i=1}^n \text{size}(x_i) + 2 \sum_{i=1}^n \text{size}(y_i) = 2(\text{size}(x) + \text{size}(y)) - 4n$. \square

Even under more complicated operations the numbers involved do not grow fast. Recall that the determinant of a matrix $A = (a_{ij})_{1 \leq i, j \leq n}$ is defined by

$$\det A := \sum_{\pi \in S_n} \text{sgn}(\pi) \prod_{i=1}^n a_{i,\pi(i)}, \quad (4.1)$$

where S_n is the set of all permutations of $\{1, \dots, n\}$ and $\text{sgn}(\pi)$ is the sign of the permutation π (defined to be 1 if π can be obtained from the identity map by an even number of transpositions, and -1 otherwise).

Proposition 4.3. *For any matrix $A \in \mathbb{Q}^{m \times n}$ we have $\text{size}(\det A) \leq 2 \text{size}(A)$.*

Proof: We write $a_{ij} = \frac{p_{ij}}{q_{ij}}$ with relatively prime integers p_{ij}, q_{ij} . Now let $\det A = \frac{p}{q}$ where p and q are relatively prime integers. Then $|\det A| \leq \prod_{i,j} (|p_{ij}| + 1)$ and $|q| \leq \prod_{i,j} |q_{ij}|$. We obtain $\text{size}(q) \leq \text{size}(A)$ and, using $|p| = |\det A||q| \leq \prod_{i,j} (|p_{ij}| + 1)|q_{ij}|$,

$$\text{size}(p) \leq \sum_{i,j} (\text{size}(p_{ij}) + 1 + \text{size}(q_{ij})) = \text{size}(A). \quad \square$$

With this observation we can prove:

Theorem 4.4. *Suppose the rational LP $\max\{cx : Ax \leq b\}$ has an optimum solution. Then it also has an optimum solution x with $\text{size}(x) \leq 4(\text{size}(A) + \text{size}(b))$. If $b = e_i$ or $b = -e_i$ for some unit vector e_i , then there is a nonsingular submatrix A' of A and an optimum solution x with $\text{size}(x) \leq 4 \text{size}(A')$.*

Proof: By Corollary 3.4, the maximum is attained in a face F of $\{x : Ax \leq b\}$. Let $F' \subseteq F$ be a minimal face. By Proposition 3.8, $F' = \{x : A'x = b'\}$ for some subsystem $A'x \leq b'$ of $Ax \leq b$. W.l.o.g., we may assume that the rows of A' are linearly independent. We then take a maximal set of linearly independent columns (call this matrix A'') and set all other components to zero. Then $x = (A'')^{-1}b'$, filled up with zeros, is an optimum solution to our LP. By Cramer's rule the entries of x are given by $x_j = \frac{\det A'''}{\det A''}$, where A''' arises from A'' by replacing the j -th column by b' . By Proposition 4.3 we obtain $\text{size}(x) \leq 2 \text{size}(A''') + 2 \text{size}(A'') \leq 4(\text{size}(A'') + \text{size}(b'))$. If $b = \pm e_i$ then $|\det(A''')|$ is the absolute value of a subdeterminant of A'' . \square

The encoding length of the faces of a polytope given by its vertices can be estimated as follows:

Lemma 4.5. *Let $P \subseteq \mathbb{R}^n$ be a rational polytope and $T \in \mathbb{N}$ such that $\text{size}(x) \leq T$ for each vertex x . Then $P = \{x : Ax \leq b\}$ for some inequality system $Ax \leq b$, each of whose inequalities $ax \leq \beta$ satisfies $\text{size}(a) + \text{size}(\beta) \leq 75nT$.*

Proof: First assume that P is full-dimensional. Let $F = \{x \in P : ax = \beta\}$ be a facet of P , where $P \subseteq \{x : ax \leq \beta\}$.

Let y_1, \dots, y_t be the vertices of F (by Proposition 3.5 they are also vertices of P). Let c be the solution of $Mc = e_1$, where M is a $t \times n$ -matrix whose i -th row is $y_i - y_1$ ($i = 2, \dots, t$) and whose first row is some unit vector that is linearly independent of the other rows. Observe that $\text{rank}(M) = n$ (because $\dim F = n - 1$). So we have $c^\top = \kappa a$ for some $\kappa \in \mathbb{R} \setminus \{0\}$.

By Theorem 4.4 $\text{size}(c) \leq 4 \text{size}(M')$, where M' is a nonsingular $n \times n$ -submatrix of M . By Proposition 4.2 we have $\text{size}(M') \leq 4nT$ and $\text{size}(c^\top y_1) \leq 2(\text{size}(c) + \text{size}(y_1))$. So the inequality $c^\top x \leq \delta$ (or $c^\top x \geq \delta$ if $\kappa < 0$), where $\delta := c^\top y_1 = \kappa\beta$, satisfies $\text{size}(c) + \text{size}(\delta) \leq 3 \text{size}(c) + 2T \leq 48nT + 2T \leq 50nT$. Collecting these inequalities for all facets F yields a description of P .

If $P = \emptyset$, the assertion is trivial, so we now assume that P is neither full-dimensional nor empty. Let V be the set of vertices of P . For $s = (s_1, \dots, s_n) \in \{-1, 1\}^n$ let P_s be the convex hull of $V \cup \{x + s_i e_i : x \in V, i = 1, \dots, n\}$. Each P_s is a full-dimensional polytope (Theorem 3.26), and the size of any of its vertices is at most $T + n$ (cf. Corollary 3.27). By the above, P_s can be described by inequalities of size at most $50n(T + n) \leq 75nT$ (note that $T \geq 2n$). Since $P = \bigcap_{s \in \{-1, 1\}^n} P_s$, this completes the proof. \square

4.2 Continued Fractions

When we say that the numbers occurring in a certain algorithm do not grow too fast, we often assume that for each rational $\frac{p}{q}$ the numerator p and the denominator q are relatively prime. This assumption causes no problem if we can easily find the greatest common divisor of two natural numbers. This is accomplished by one of the oldest algorithms:

EUCLIDEAN ALGORITHM

Input: Two natural numbers p and q .

Output: The greatest common divisor d of p and q , i.e. $\frac{p}{d}$ and $\frac{q}{d}$ are relatively prime integers.

-
- ① **While** $p > 0$ and $q > 0$ **do:**
 - If** $p < q$ **then** set $q := q - \lfloor \frac{q}{p} \rfloor p$ **else** set $p := p - \lfloor \frac{p}{q} \rfloor q$.
 - ② **Return** $d := \max\{p, q\}$.
-

Theorem 4.6. *The EUCLIDEAN ALGORITHM works correctly. The number of iterations is at most $\text{size}(p) + \text{size}(q)$.*

Proof: The correctness follows from the fact that the set of common divisors of p and q does not change throughout the algorithm, until one of the numbers becomes zero. One of p or q is reduced by at least a factor of two in each iteration, hence there are at most $\log p + \log q + 1$ iterations. \square

Since no number occurring in an intermediate step is greater than p and q , we have a polynomial-time algorithm.

A similar algorithm is the so-called CONTINUED FRACTION EXPANSION. This can be used to approximate any number by a rational number whose denominator is not too large. For any positive real number x we define $x_0 := x$ and $x_{i+1} := \frac{1}{x_i - \lfloor x_i \rfloor}$ for $i = 1, 2, \dots$, until $x_k \in \mathbb{N}$ for some k . Then we have

$$x = x_0 = \lfloor x_0 \rfloor + \frac{1}{x_1} = \lfloor x_0 \rfloor + \frac{1}{\lfloor x_1 \rfloor + \frac{1}{x_2}} = \lfloor x_0 \rfloor + \frac{1}{\lfloor x_1 \rfloor + \frac{1}{\lfloor x_2 \rfloor + \frac{1}{x_3}}} = \dots$$

We claim that this sequence is finite if and only if x is rational. One direction follows immediately from the observation that x_{i+1} is rational if and only if x_i is rational. The other direction is also easy: If $x = \frac{p}{q}$, the above procedure is equivalent to the EUCLIDEAN ALGORITHM applied to p and q . This also shows that for a given rational number $\frac{p}{q}$ the (finite) sequence x_1, x_2, \dots, x_k as above can be computed in polynomial time. The following algorithm is almost identical to the EUCLIDEAN ALGORITHM except for the computation of the numbers g_i and h_i ; we shall prove that the sequence $\left(\frac{g_i}{h_i}\right)_{i \in \mathbb{N}}$ converges to x .

CONTINUED FRACTION EXPANSION

Input: A rational number $x = \frac{p}{q}$.

Output: The sequence $\left(x_i = \frac{p_i}{q_i}\right)_{i=0,1,\dots}$ with $x_0 = \frac{p}{q}$ and $x_{i+1} := \frac{1}{x_i - [x_i]}$.

-
- ① Set $i := 0$, $p_0 := p$ and $q_0 := q$.
Set $g_{-2} := 0$, $g_{-1} := 1$, $h_{-2} := 1$, and $h_{-1} := 0$.
 - ② **While** $q_i \neq 0$ **do**:
 Set $a_i := \lfloor \frac{p_i}{q_i} \rfloor$.
 Set $g_i := a_i g_{i-1} + g_{i-2}$.
 Set $h_i := a_i h_{i-1} + h_{i-2}$.
 Set $q_{i+1} := p_i - a_i q_i$.
 Set $p_{i+1} := q_i$.
 Set $i := i + 1$.
-

We claim that the sequence $\frac{g_i}{h_i}$ yields good approximations of x . Before we can prove this, we need some preliminary observations:

Proposition 4.7. *The following statements hold for all iterations i in the above algorithm:*

- (a) $a_i \geq 1$ (except possibly for $i = 0$) and $h_i \geq h_{i-1}$.
- (b) $g_{i-1}h_i - g_ih_{i-1} = (-1)^i$.
- (c) $\frac{p_i g_{i-1} + q_i g_{i-2}}{p_i h_{i-1} + q_i h_{i-2}} = x$.
- (d) $\frac{g_i}{h_i} \leq x$ if i is even and $\frac{g_i}{h_i} \geq x$ if i is odd.

Proof: (a) is obvious. (b) is easily shown by induction: For $i = 0$ we have $g_{-1}h_0 - g_0h_{-1} = g_{-1}h_0 = 1$, and for $i \geq 1$ we have

$$g_{i-1}h_i - g_ih_{i-1} = g_{i-1}(a_i h_{i-1} + h_{i-2}) - h_{i-1}(a_i g_{i-1} + g_{i-2}) = g_{i-1}h_{i-2} - h_{i-1}g_{i-2}.$$

(c) is also proved by induction: For $i = 0$ we have

$$\frac{p_i g_{i-1} + q_i g_{i-2}}{p_i h_{i-1} + q_i h_{i-2}} = \frac{p_i \cdot 1 + 0}{0 + q_i \cdot 1} = x.$$

For $i \geq 1$ we have

$$\begin{aligned} \frac{p_i g_{i-1} + q_i g_{i-2}}{p_i h_{i-1} + q_i h_{i-2}} &= \frac{q_{i-1}(a_{i-1}g_{i-2} + g_{i-3}) + (p_{i-1} - a_{i-1}q_{i-1})g_{i-2}}{q_{i-1}(a_{i-1}h_{i-2} + h_{i-3}) + (p_{i-1} - a_{i-1}q_{i-1})h_{i-2}} \\ &= \frac{q_{i-1}g_{i-3} + p_{i-1}g_{i-2}}{q_{i-1}h_{i-3} + p_{i-1}h_{i-2}}. \end{aligned}$$

We finally prove (d). We note $\frac{g_{-2}}{h_{-2}} = 0 < x < \infty = \frac{g_{-1}}{h_{-1}}$ and proceed by induction. The induction step follows easily from the fact that the function $f(\alpha) := \frac{\alpha g_{i-1} + g_{i-2}}{\alpha h_{i-1} + h_{i-2}}$ is monotone for $\alpha > 0$, and $f(\frac{p_i}{q_i}) = x$ by (c). \square

Theorem 4.8. (Khintchine [1956]) *Given a rational number α and a natural number n , a rational number β with denominator at most n such that $|\alpha - \beta|$ is minimum can be found in polynomial time (polynomial in $\text{size}(n) + \text{size}(\alpha)$).*

Proof: We run the CONTINUED FRACTION EXPANSION with $x := \alpha$. If the algorithm stops with $q_i = 0$ and $h_{i-1} \leq n$, we can set $\beta = \frac{g_{i-1}}{h_{i-1}} = \alpha$ by Proposition 4.7(c). Otherwise let i be the last index with $h_i \leq n$, and let t be the maximum integer such that $th_i + h_{i-1} \leq n$ (cf. Proposition 4.7(a)). Since $a_{i+1}h_i + h_{i-1} = h_{i+1} > n$, we have $t < a_{i+1}$. We claim that

$$y := \frac{g_i}{h_i} \quad \text{or} \quad z := \frac{tg_i + g_{i-1}}{th_i + h_{i-1}}$$

is an optimum solution. Both numbers have denominators at most n .

If i is even, then $y \leq x < z$ by Proposition 4.7(d). Similarly, if i is odd, we have $y \geq x > z$. We show that any rational number $\frac{p}{q}$ between y and z has denominator greater than n .

Observe that

$$|z - y| = \frac{|h_i g_{i-1} - h_{i-1} g_i|}{h_i(th_i + h_{i-1})} = \frac{1}{h_i(th_i + h_{i-1})}$$

(using Proposition 4.7(b)). On the other hand,

$$|z - y| = \left| z - \frac{p}{q} \right| + \left| \frac{p}{q} - y \right| \geq \frac{1}{(th_i + h_{i-1})q} + \frac{1}{h_i q} = \frac{h_{i-1} + (t+1)h_i}{qh_i(th_i + h_{i-1})},$$

so $q \geq h_{i-1} + (t+1)h_i > n$. \square

The above proof is from the book of Grötschel, Lovász and Schrijver [1988], which also contains important generalizations.

4.3 Gaussian Elimination

The most important algorithm in Linear Algebra is the so-called Gaussian elimination. It has been applied by Gauss but was known much earlier (see Schrijver [1986] for historical notes). Gaussian elimination is used to determine the rank of

a matrix, to compute the determinant and to solve a system of linear equations. It occurs very often as a subroutine in linear programming algorithms; e.g. in ① of the SIMPLEX ALGORITHM.

Given a matrix $A \in \mathbb{Q}^{m \times n}$, our algorithm for Gaussian Elimination works with an extended matrix $Z = (B \ C) \in \mathbb{Q}^{m \times (n+m)}$; initially $B = A$ and $C = I$. The algorithm transforms B to the form $\begin{pmatrix} I & R \\ 0 & 0 \end{pmatrix}$ by the following elementary operations: permuting rows and columns, adding a multiple of one row to another row, and (in the final step) multiplying rows by nonzero constants. At each iteration C is modified accordingly, such that the property $C\tilde{A} = B$ is maintained throughout where \tilde{A} results from A by permuting rows and columns.

The first part of the algorithm, consisting of ② and ③, transforms B to an upper triangular matrix. Consider for example the matrix Z after two iterations; it has the form

$$\left(\begin{array}{cccccc|cccccc} z_{11} \neq 0 & z_{12} & z_{13} & \cdots & z_{1n} & 1 & 0 & 0 & \cdots & \cdots & 0 \\ 0 & z_{22} \neq 0 & z_{23} & \cdots & z_{2n} & z_{2,n+1} & 1 & 0 & \cdots & \cdots & 0 \\ 0 & 0 & z_{33} & \cdots & z_{3n} & z_{3,n+1} & z_{3,n+2} & 1 & 0 & \cdots & 0 \\ \vdots & \vdots & \vdots & & \vdots & \vdots & \vdots & 0 & & & \vdots \\ \vdots & \vdots & \vdots & & \vdots & \vdots & \vdots & \vdots & \ddots & I & \vdots \\ \vdots & \vdots & \vdots & & \vdots & \vdots & \vdots & \vdots & \vdots & 0 & \\ 0 & 0 & z_{m3} & \cdots & z_{mn} & z_{m,n+1} & z_{m,n+2} & 0 & \cdots & \cdots & 0 & 1 \end{array} \right).$$

If $z_{33} \neq 0$, then the next step just consists of subtracting $\frac{z_{i3}}{z_{33}}$ times the third row from the i -th row, for $i = 4, \dots, m$. If $z_{33} = 0$ we first exchange the third row and/or the third column with another one. Note that if we exchange two rows, we have to exchange also the two corresponding columns of C in order to maintain the property $C\tilde{A} = B$. To have \tilde{A} available at each point we store the permutations of the rows and columns in variables $row(i)$, $i = 1, \dots, m$ and $col(j)$, $j = 1, \dots, n$. Then $\tilde{A} = (A_{row(i), col(j)})_{i \in \{1, \dots, m\}, j \in \{1, \dots, n\}}$.

The second part of the algorithm, consisting of ④ and ⑤, is simpler since no rows or columns are exchanged anymore.

GAUSSIAN ELIMINATION

Input: A matrix $A = (a_{ij}) \in \mathbb{Q}^{m \times n}$.

Output: Its rank r ,
a maximal nonsingular submatrix $A' = (a_{row(i), col(j)})_{i, j \in \{1, \dots, r\}}$ of A ,
its determinant $d = \det A'$, and its inverse $(A')^{-1} = (z_{i, n+j})_{i, j \in \{1, \dots, r\}}$.

- ① Set $r := 0$ and $d := 1$.
Set $z_{ij} := a_{ij}$, $row(i) := i$ and $col(j) := j$ ($i = 1, \dots, m$, $j = 1, \dots, n$).
Set $z_{i, n+j} := 0$ and $z_{i, n+i} := 1$ for $1 \leq i, j \leq m$, $i \neq j$.

- ② Let $p \in \{r+1, \dots, m\}$ and $q \in \{r+1, \dots, n\}$ with $z_{pq} \neq 0$. If no such p and q exist, then go to ④.
 Set $r := r + 1$.
 If $p \neq r$ then exchange z_{pj} and z_{rq} ($j = 1, \dots, n+m$), exchange $z_{i,n+p}$ and $z_{i,n+r}$ ($i = 1, \dots, m$), and exchange $\text{row}(p)$ and $\text{row}(r)$.
 If $q \neq r$ then exchange z_{iq} and z_{ir} ($i = 1, \dots, m$), and exchange $\text{col}(q)$ and $\text{col}(r)$.
- ③ Set $d := d \cdot z_{rr}$.
For $i := r+1$ **to** m **do:**
 For $j := r$ **to** $n+r$ **do:** $z_{ij} := z_{ij} - \frac{z_{ir}}{z_{rr}} z_{rj}$.
Go to ②.
- ④ **For** $k := r$ **down to** 1 **do:**
 For $i := 1$ **to** $k-1$ **do:**
 For $j := k$ **to** $n+r$ **do** $z_{ij} := z_{ij} - \frac{z_{ik}}{z_{kk}} z_{kj}$.
- ⑤ **For** $k := 1$ **to** r **do:**
 For $j := 1$ **to** $n+r$ **do** $z_{kj} := \frac{z_{kj}}{z_{kk}}$.
-

Theorem 4.9. GAUSSIAN ELIMINATION works correctly and terminates after $O(mnr)$ steps.

Proof: First observe that each time before ② we have $z_{ii} \neq 0$ for $i \in \{1, \dots, r\}$ and $z_{ij} = 0$ for all $j \in \{1, \dots, r\}$ and $i \in \{j+1, \dots, m\}$. Hence

$$\det((z_{ij})_{i,j \in \{1,2,\dots,r\}}) = z_{11}z_{22} \cdots z_{rr} = d \neq 0.$$

Since adding a multiple of one row to another row of a square matrix does not change the value of the determinant (this well-known fact follows directly from the definition (4.1)) we have

$$\det((z_{ij})_{i,j \in \{1,2,\dots,r\}}) = \det((a_{\text{row}(i),\text{col}(j)})_{i,j \in \{1,2,\dots,r\}})$$

at any stage before ⑤, and hence the determinant d is computed correctly. A' is a nonsingular $r \times r$ -submatrix of A . Since $(z_{ij})_{i \in \{1,\dots,m\}, j \in \{1,\dots,n\}}$ has rank r at termination and the operations did not change the rank, A has also rank r .

Moreover, $\sum_{j=1}^m z_{i,n+j} a_{\text{row}(j),\text{col}(k)} = z_{ik}$ for all $i \in \{1, \dots, m\}$ and $k \in \{1, \dots, n\}$ (i.e. $C\tilde{A} = B$ in our above notation) holds throughout. (Note that for $j = r+1, \dots, m$ we have at any stage $z_{jj} = 1$ and $z_{ij} = 0$ for $i \neq j$.) Since $((z_{ij})_{i,j \in \{1,2,\dots,r\}})$ is the unit matrix at termination this implies that $(A')^{-1}$ is also computed correctly. The number of steps is obviously $O(rmn + r^2(n+r)) = O(mnr)$. \square

In order to prove that GAUSSIAN ELIMINATION is a polynomial-time algorithm we have to guarantee that all numbers that occur are polynomially bounded by the input size. This is not trivial but can be shown:

Theorem 4.10. (Edmonds [1967]) GAUSSIAN ELIMINATION is a polynomial-time algorithm. Each number occurring in the course of the algorithm can be stored with $O(m(m + n) \text{size}(A))$ bits.

Proof: We first show that in ② and ③ all numbers are 0, 1, or quotients of subdeterminants of A . First observe that entries z_{ij} with $i \leq r$ or $j \leq r$ are not modified anymore. Entries z_{ij} with $j > n+r$ are 0 (if $j \neq n+i$) or 1 (if $j = n+i$). Furthermore, we have for all $s \in \{r+1, \dots, m\}$ and $t \in \{r+1, \dots, n+m\}$

$$z_{st} = \frac{\det((z_{ij})_{i \in \{1,2,\dots,r,s\}, j \in \{1,2,\dots,r,t\}})}{\det((z_{ij})_{i,j \in \{1,2,\dots,r\}})}.$$

(This follows from evaluating the determinant $\det((z_{ij})_{i \in \{1,2,\dots,r,s\}, j \in \{1,2,\dots,r,t\}})$ along the last row because $z_{sj} = 0$ for all $s \in \{r+1, \dots, m\}$ and all $j \in \{1, \dots, r\}$.)

We have already observed in the proof of Theorem 4.9 that

$$\det((z_{ij})_{i,j \in \{1,2,\dots,r\}}) = \det((a_{\text{row}(i),\text{col}(j)})_{i,j \in \{1,2,\dots,r\}}),$$

because adding a multiple of one row to another row of a square matrix does not change the value of the determinant. By the same argument we have

$$\det((z_{ij})_{i \in \{1,2,\dots,r,s\}, j \in \{1,2,\dots,r,t\}}) = \det((a_{\text{row}(i),\text{col}(j)})_{i \in \{1,2,\dots,r,s\}, j \in \{1,2,\dots,r,t\}})$$

for $s \in \{r+1, \dots, m\}$ and $t \in \{r+1, \dots, n\}$. Furthermore,

$$\det((z_{ij})_{i \in \{1,2,\dots,r,s\}, j \in \{1,2,\dots,r,n+t\}}) = \det((a_{\text{row}(i),\text{col}(j)})_{i \in \{1,2,\dots,r,s\} \setminus \{t\}, j \in \{1,2,\dots,r\}})$$

for all $s \in \{r+1, \dots, m\}$ and $t \in \{1, \dots, r\}$, which is checked by evaluating the left-hand side determinant (after ①) along column $n+t$.

We conclude that at any stage in ② and ③ all numbers $\text{size}(z_{ij})$ are 0, 1, or quotients of subdeterminants of A . Hence, by Proposition 4.3, each number occurring in ② and ③ can be stored with $O(\text{size}(A))$ bits.

Finally observe that ④ is equivalent to applying ② and ③ again, choosing p and q appropriately (reversing the order of the first r rows and columns). Hence each number occurring in ④ can be stored with $O(\text{size}((z_{ij})_{i \in \{1,\dots,m\}, j \in \{1,\dots,m+n\}}))$ bits, which is $O(m(m + n) \text{size}(A))$.

The easiest way to keep the representations of the numbers z_{ij} small enough is to guarantee that the numerator and denominator of each of these numbers are relatively prime at any stage. This can be accomplished by applying the EUCLIDEAN ALGORITHM after each computation. This gives an overall polynomial running time. \square

In fact, we can easily implement GAUSSIAN ELIMINATION to be a strongly polynomial-time algorithm (Exercise 3).

So we can check in polynomial time whether a set of vectors is linearly independent, and we can compute the determinant and the inverse of a nonsingular matrix in polynomial time (exchanging two rows or columns changes just the sign of the determinant). Moreover we get:

Corollary 4.11. Given a matrix $A \in \mathbb{Q}^{m \times n}$ and a vector $b \in \mathbb{Q}^m$ we can in polynomial time find a vector $x \in \mathbb{Q}^n$ with $Ax = b$ or decide that no such vector exists.

Proof: We compute a maximal nonsingular submatrix $A' = (a_{row(i), col(j)})_{i,j \in \{1, \dots, r\}}$ of A and its inverse $(A')^{-1} = (z_{i,n+j})_{i,j \in \{1, \dots, r\}}$ by GAUSSIAN ELIMINATION. Then we set $x_{col(j)} := \sum_{k=1}^r z_{j,n+k} b_{row(k)}$ for $j = 1, \dots, r$ and $x_k := 0$ for $k \notin \{col(1), \dots, col(r)\}$. We obtain for $i = 1, \dots, r$:

$$\begin{aligned} \sum_{j=1}^n a_{row(i),j} x_j &= \sum_{j=1}^r a_{row(i),col(j)} x_{col(j)} \\ &= \sum_{j=1}^r a_{row(i),col(j)} \sum_{k=1}^r z_{j,n+k} b_{row(k)} \\ &= \sum_{k=1}^r b_{row(k)} \sum_{j=1}^r a_{row(i),col(j)} z_{j,n+k} \\ &= b_{row(i)}. \end{aligned}$$

Since the other rows of A with indices not in $\{row(1), \dots, row(r)\}$ are linear combinations of these, either x satisfies $Ax = b$ or no vector satisfies this system of equations. \square

4.4 The Ellipsoid Method

In this section we describe the so-called ellipsoid method, developped by Iudin and Nemirovskii [1976] and Shor [1977] for nonlinear optimization. Khachiyan [1979] observed that it can be modified in order to solve LPs in polynomial time. Most of our presentation is based on (Grötschel, Lovász and Schrijver [1981]; (Bland, Goldfarb and Todd [1981]) and the book of Grötschel, Lovász and Schrijver [1988], which is also recommended for further study.

The idea of the ellipsoid method is very roughly the following. We look for either a feasible or an optimum solution of an LP. We start with an ellipsoid which we know a priori to contain the solutions (e.g. a large ball). At each iteration k , we check if the center x_k of the current ellipsoid is a feasible solution. Otherwise, we take a hyperplane containing x_k such that all the solutions lie on one side of this hyperplane. Now we have a half-ellipsoid which contains all solutions. We take the smallest ellipsoid completely containing this half-ellipsoid and continue.

Definition 4.12. An **ellipsoid** is a set $E(A, x) = \{z \in \mathbb{R}^n : (z - x)^\top A^{-1}(z - x) \leq 1\}$ for some symmetric positive definite $n \times n$ -matrix A .

Note that $B(x, r) := E(r^2 I, x)$ (with I being the $n \times n$ unit matrix) is the n -dimensional Euclidean ball with center x and radius r .

The volume of an ellipsoid $E(A, x)$ is known to be

$$\text{volume}(E(A, x)) = \sqrt{\det A} \text{ volume}(B(0, 1))$$

(see Exercise 5). Given an ellipsoid $E(A, x)$ and a hyperplane $\{z : az = ax\}$, the smallest ellipsoid $E(A', x')$ containing the half-ellipsoid $E' = \{z \in E(A, x) : az \geq ax\}$ is called the Löwner-John ellipsoid of E' (see Figure 4.1). It can be computed by the following formulas:

$$\begin{aligned} A' &= \frac{n^2}{n^2 - 1} \left(A - \frac{2}{n+1} b b^\top \right), \\ x' &= x + \frac{1}{n+1} b, \\ b &= \frac{1}{\sqrt{a^\top A a}} A a. \end{aligned}$$

Fig. 4.1.

One difficulty of the ellipsoid method is caused by the square root in the computation of b . Because we have to tolerate rounding errors, it is necessary to increase the radius of the next ellipsoid a little bit. Here is an algorithmic scheme that takes care of this problem:

ELLIPSOID METHOD

Input: A number $n \in \mathbb{N}$, $n \geq 2$. A number $N \in \mathbb{N}$. $x_0 \in \mathbb{Q}^n$ and $R \in \mathbb{Q}_+$, $R \geq 2$.

Output: An ellipsoid $E(A_N, x_N)$.

-
- ① Set $p := \lceil 6N + \log(9n^3) \rceil$.
Set $A_0 := R^2 I$, where I is the $n \times n$ unit matrix.
Set $k := 0$.
 - ② Choose any $a_k \in \mathbb{Q}^n \setminus \{0\}$.
 - ③ Set $b_k := \frac{1}{\sqrt{a_k^\top A_k a_k}} A_k a_k$.
Set $x_{k+1} := x_{k+1}^* := x_k + \frac{1}{n+1} b_k$.
Set $A_{k+1} := A_{k+1}^* := \frac{2n^2 + 3}{2n^2} \left(A_k - \frac{2}{n+1} b_k b_k^\top \right)$.
(Here \approx means computing the entries up to p decimal places, taking care that A_{k+1} is symmetric).
 - ④ Set $k := k + 1$.
If $k < N$ **then go to** ② **else stop.**
-

So in each of the N iterations an approximation $E(A_{k+1}, x_{k+1})$ of the smallest ellipsoid containing $E(A_k, x_k) \cap \{z : a_k z \geq a_k x_k\}$ is computed. Two main issues, how to obtain the a_k and how to choose N , will be addressed in the next section. But let us first prove some lemmas.

Let $\|x\|$ denote the Euclidean norm of vector x , while $\|A\| := \max\{\|Ax\| : \|x\| = 1\}$ shall denote the norm of the matrix A . For symmetric matrices, $\|A\|$ is the maximum absolute value of the eigenvalue and $\|A\| = \max\{x^\top Ax : \|x\| = 1\}$.

The first lemma says that each $E_k := E(A_k, x_k)$ is indeed an ellipsoid. Furthermore, the absolute values of the numbers involved remain smaller than 2^p . Therefore the running time of the ELLIPSOID METHOD is $O(n^2(p + q))$ per iteration, where $q = \text{size}(a_k)$.

Lemma 4.13. (Grötschel, Lovász and Schrijver [1981]) *The matrices A_0, A_1, \dots, A_N are positive definite. Moreover, for $k = 0, \dots, N$ we have*

$$\|x_k\| \leq \|x_0\| + R2^k, \quad \|A_k\| \leq R^2 2^k \quad \text{and} \quad \|A_k^{-1}\| \leq R^{-2} 4^k.$$

Proof: We use induction on k . For $k = 0$ all the statements are obvious. Assume that they are true for some $k \geq 0$. By a straightforward computation one verifies that

$$(A_{k+1}^*)^{-1} = \frac{2n^2}{2n^2 + 3} \left(A_k^{-1} + \frac{2}{n-1} \frac{a_k a_k^\top}{a_k^\top A_k a_k} \right). \quad (4.2)$$

So $(A_{k+1}^*)^{-1}$ is the sum of a positive definite and a positive semidefinite matrix; thus it is positive definite. Hence A_{k+1}^* is also positive definite.

Note that for positive semidefinite matrices A and B we have $\|A\| \leq \|A+B\|$. Therefore

$$\|A_{k+1}^*\| = \frac{2n^2 + 3}{2n^2} \left\| A_k - \frac{2}{n+1} b_k b_k^\top \right\| \leq \frac{2n^2 + 3}{2n^2} \|A_k\| \leq \frac{11}{8} R^2 2^k.$$

Since the $n \times n$ all-one matrix has norm n , the matrix $A_{k+1} - A_{k+1}^*$, each of whose entries has absolute value at most 2^{-p} , has norm at most $n2^{-p}$. We conclude

$$\|A_{k+1}\| \leq \|A_{k+1}^*\| + \|A_{k+1} - A_{k+1}^*\| \leq \frac{11}{8} R^2 2^k + n2^{-p} \leq R^2 2^{k+1}$$

(here we used the very rough estimate $2^{-p} \leq \frac{1}{n}$).

It is well-known from linear algebra that for any symmetric positive definite $n \times n$ -matrix A there exists a nonsingular $n \times n$ -matrix B with $A = B^\top B$. Writing $A_k = B^\top B$ (and, since A_k is symmetric, $A_k = BB^\top$) we obtain

$$\|b_k\| = \frac{\|A_k a_k\|}{\sqrt{a_k^\top A_k a_k}} = \sqrt{\frac{a_k^\top A_k^2 a_k}{a_k^\top A_k a_k}} = \sqrt{\frac{(B a_k)^\top A_k (B a_k)}{(B a_k)^\top (B a_k)}} \leq \sqrt{\|A_k\|} \leq R 2^{k-1}.$$

Using this (and again the induction hypothesis) we get

$$\begin{aligned} \|x_{k+1}\| &\leq \|x_k\| + \frac{1}{n+1} \|b_k\| + \|x_{k+1} - x_{k+1}^*\| \\ &\leq \|x_0\| + R 2^k + \frac{1}{n+1} R 2^{k-1} + \sqrt{n} 2^{-p} \leq \|x_0\| + R 2^{k+1}. \end{aligned}$$

Using (4.2) and $\|a_k a_k^\top\| = a_k^\top a_k$ we compute

$$\begin{aligned} \|(A_{k+1}^*)^{-1}\| &\leq \frac{2n^2}{2n^2 + 3} \left(\|A_k^{-1}\| + \frac{2}{n-1} \frac{a_k^\top a_k}{a_k^\top A_k a_k} \right) \\ &= \frac{2n^2}{2n^2 + 3} \left(\|A_k^{-1}\| + \frac{2}{n-1} \frac{a_k^\top B^\top A_k^{-1} B a_k}{a_k^\top B^\top B a_k} \right) \\ &\leq \frac{2n^2}{2n^2 + 3} \left(\|A_k^{-1}\| + \frac{2}{n-1} \|A_k^{-1}\| \right) < \frac{n+1}{n-1} \|A_k^{-1}\| \\ &\leq 3R^{-2} 4^k. \end{aligned} \tag{4.3}$$

Let λ be the smallest eigenvalue of A_{k+1} , and let v be a corresponding eigenvector with $\|v\| = 1$. Then – writing $A_{k+1}^* = C^\top C$ – we have

$$\begin{aligned} \lambda &= v^\top A_{k+1} v = v^\top A_{k+1}^* v + v^\top (A_{k+1} - A_{k+1}^*) v \\ &= \frac{v^\top C^\top C v}{v^\top C^\top (A_{k+1}^*)^{-1} C v} + v^\top (A_{k+1} - A_{k+1}^*) v \\ &\geq \|(A_{k+1}^*)^{-1}\|^{-1} - \|A_{k+1} - A_{k+1}^*\| > \frac{1}{3} R^2 4^{-k} - n2^{-p} \geq R^2 4^{-(k+1)}, \end{aligned}$$

where we used $2^{-p} \leq \frac{1}{3n} 4^{-k}$. Since $\lambda > 0$, A_{k+1} is positive definite. Furthermore,

$$\|(A_{k+1})^{-1}\| = \frac{1}{\lambda} \leq R^{-2} 4^{k+1}. \quad \square$$

Next we show that in each iteration the ellipsoid contains the previous half-ellipsoid:

Lemma 4.14. *For $k = 0, \dots, N - 1$ we have $E_{k+1} \supseteq \{x \in E_k : a_k x \geq a_k x_k\}$.*

Proof: Let $x \in E_k$ with $a_k x \geq a_k x_k$. We first compute (using (4.2))

$$\begin{aligned} & (x - x_{k+1}^*)^\top (A_{k+1}^*)^{-1} (x - x_{k+1}^*) \\ = & \frac{2n^2}{2n^2 + 3} \left(x - x_k - \frac{1}{n+1} b_k \right)^\top \left(A_k^{-1} + \frac{2}{n-1} \frac{a_k a_k^\top}{a_k^\top A_k a_k} \right) \left(x - x_k - \frac{1}{n+1} b_k \right) \\ = & \frac{2n^2}{2n^2 + 3} \left((x - x_k)^\top A_k^{-1} (x - x_k) + \frac{2}{n-1} (x - x_k)^\top \frac{a_k a_k^\top}{a_k^\top A_k a_k} (x - x_k) \right. \\ & + \frac{1}{(n+1)^2} \left(b_k^\top A_k^{-1} b_k + \frac{2}{n-1} \frac{b_k^\top a_k a_k^\top b_k}{a_k^\top A_k a_k} \right) \\ & \left. - \frac{2(x - x_k)^\top}{n+1} \left(A_k^{-1} b_k + \frac{2}{n-1} \frac{a_k a_k^\top b_k}{a_k^\top A_k a_k} \right) \right) \\ = & \frac{2n^2}{2n^2 + 3} \left((x - x_k)^\top A_k^{-1} (x - x_k) + \frac{2}{n-1} (x - x_k)^\top \frac{a_k a_k^\top}{a_k^\top A_k a_k} (x - x_k) + \right. \\ & \left. \frac{1}{(n+1)^2} \left(1 + \frac{2}{n-1} \right) - \frac{2}{n+1} \frac{(x - x_k)^\top a_k}{\sqrt{a_k^\top A_k a_k}} \left(1 + \frac{2}{n-1} \right) \right). \end{aligned}$$

Since $x \in E_k$, we have $(x - x_k)^\top A_k^{-1} (x - x_k) \leq 1$. By abbreviating $t := \frac{a_k^\top (x - x_k)}{\sqrt{a_k^\top A_k a_k}}$ we obtain

$$(x - x_{k+1}^*)^\top (A_{k+1}^*)^{-1} (x - x_{k+1}^*) \leq \frac{2n^2}{2n^2 + 3} \left(1 + \frac{2}{n-1} t^2 + \frac{1}{n^2 - 1} - \frac{2}{n-1} t \right).$$

Since $a_k^\top (x - x_k - tb_k) = 0$, we have

$$\begin{aligned} 1 & \geq (x - x_k)^\top A_k^{-1} (x - x_k) \\ & = (x - x_k - tb_k)^\top A_k^{-1} (x - x_k - tb_k) + t^2 b_k^\top A_k^{-1} b_k \\ & \geq t^2 b_k^\top A_k^{-1} b_k = t^2, \end{aligned}$$

because A_k^{-1} is positive definite. So (using $a_k x \geq a_k x_k$) we have $0 \leq t \leq 1$ and obtain

$$(x - x_{k+1}^*)^\top (A_{k+1}^*)^{-1} (x - x_{k+1}^*) \leq \frac{2n^4}{2n^4 + n^2 - 3}.$$

It remains to estimate the rounding error

$$\begin{aligned}
Z &:= \left| (x - x_{k+1})^\top (A_{k+1})^{-1} (x - x_{k+1}) - (x - x_{k+1}^*)^\top (A_{k+1}^*)^{-1} (x - x_{k+1}^*) \right| \\
&\leq \left| (x - x_{k+1})^\top (A_{k+1})^{-1} (x_{k+1}^* - x_{k+1}) \right| \\
&\quad + \left| (x_{k+1}^* - x_{k+1})^\top (A_{k+1})^{-1} (x - x_{k+1}) \right| \\
&\quad + \left| (x - x_{k+1}^*)^\top ((A_{k+1})^{-1} - (A_{k+1}^*)^{-1}) (x - x_{k+1}^*) \right| \\
&\leq 2 \|x - x_{k+1}\| \| (A_{k+1})^{-1} \| \|x_{k+1}^* - x_{k+1}\| \\
&\quad + \|x - x_{k+1}^*\|^2 \| (A_{k+1})^{-1} \| \| (A_{k+1}^*)^{-1} \| \|A_{k+1}^* - A_{k+1}\|.
\end{aligned}$$

Using Lemma 4.13 we get $\|x - x_{k+1}\| \leq \|x - x_0\| + \|x_{k+1} - x_0\| \leq R + R2^N$ and $\|x - x_{k+1}^*\| \leq \|x - x_{k+1}\| + \sqrt{n}2^{-p} \leq R2^{N+1}$. We also use (4.3) and obtain

$$\begin{aligned}
Z &\leq 2(R2^{N+1})(R^{-2}4^N)(\sqrt{n}2^{-p}) + (R^24^{N+1})(R^{-2}4^N)(3R^{-2}4^{N-1})(n2^{-p}) \\
&= 4R^{-1}2^{3N}\sqrt{n}2^{-p} + 3R^{-2}2^{6N}n2^{-p} \\
&\leq 2^{6N}n2^{-p} \\
&\leq \frac{1}{9n^2},
\end{aligned}$$

by definition of p . Altogether we have

$$(x - x_{k+1})^\top (A_{k+1})^{-1} (x - x_{k+1}) \leq \frac{2n^4}{2n^4 + n^2 - 3} + \frac{1}{9n^2} \leq 1. \quad \square$$

The volumes of the ellipsoids decrease by a constant factor in each iteration:

Lemma 4.15. *For $k = 0, \dots, N-1$ we have $\frac{\text{volume}(E_{k+1})}{\text{volume}(E_k)} < e^{-\frac{1}{5n}}$.*

Proof: (Grötschel, Lovász and Schrijver [1988]) We write

$$\frac{\text{volume}(E_{k+1})}{\text{volume}(E_k)} = \sqrt{\frac{\det A_{k+1}}{\det A_k}} = \sqrt{\frac{\det A_{k+1}^*}{\det A_k}} \sqrt{\frac{\det A_{k+1}}{\det A_{k+1}^*}}$$

and estimate the two factors independently. First observe that

$$\frac{\det A_{k+1}^*}{\det A_k} = \left(\frac{2n^2 + 3}{2n^2} \right)^n \det \left(I - \frac{2}{n+1} \frac{a_k a_k^\top A_k}{a_k^\top A_k a_k} \right).$$

The matrix $\frac{a_k a_k^\top A_k}{a_k^\top A_k a_k}$ has rank one and 1 as its only nonzero eigenvalue (eigenvector a_k). Since the determinant is the product of the eigenvalues, we conclude that

$$\frac{\det A_{k+1}^*}{\det A_k} = \left(\frac{2n^2 + 3}{2n^2} \right)^n \left(1 - \frac{2}{n+1} \right) < e^{\frac{3}{2n}} e^{-\frac{2}{n}} = e^{-\frac{1}{2n}},$$

where we used $1+x \leq e^x$ for all x and $\left(\frac{n-1}{n+1}\right)^n < e^{-2}$ for $n \geq 2$.

For the second estimation we use (4.3) and the well-known fact that $\det B \leq \|B\|^n$ for any matrix B :

$$\begin{aligned} \frac{\det A_{k+1}}{\det A_{k+1}^*} &= \det(I + (A_{k+1}^*)^{-1}(A_{k+1} - A_{k+1}^*)) \\ &\leq \|(I + (A_{k+1}^*)^{-1}(A_{k+1} - A_{k+1}^*))\|^n \\ &\leq (\|I\| + \|(A_{k+1}^*)^{-1}\| \|A_{k+1} - A_{k+1}^*\|)^n \\ &\leq (1 + (R^{-2}4^{k+1})(n2^{-p}))^n \\ &\leq \left(1 + \frac{1}{10n^2}\right)^n \\ &\leq e^{\frac{1}{10n}} \end{aligned}$$

(we used $2^{-p} \leq \frac{4}{10n^34^N} \leq \frac{R^2}{10n^34^{k+1}}$).

We conclude that

$$\frac{\text{volume}(E_{k+1})}{\text{volume}(E_k)} = \sqrt{\frac{\det A_{k+1}^*}{\det A_k}} \sqrt{\frac{\det A_{k+1}}{\det A_{k+1}^*}} \leq e^{-\frac{1}{4n}} e^{\frac{1}{20n}} = e^{-\frac{1}{5n}}. \quad \square$$

4.5 Khachiyan's Theorem

In this section we shall prove Khachiyan's theorem: the ELLIPSOID METHOD can be applied to LINEAR PROGRAMMING in order to obtain a polynomial-time algorithm. Let us first prove that it suffices to have an algorithm for checking feasibility of linear inequality systems:

Proposition 4.16. *Suppose there is a polynomial-time algorithm for the following problem: "Given a matrix $A \in \mathbb{Q}^{m \times n}$ and a vector $b \in \mathbb{Q}^m$, decide if $\{x : Ax \leq b\}$ is empty." Then there is a polynomial-time algorithm for LINEAR PROGRAMMING which finds an optimum basic solution if there exists one.*

Proof: Let an LP $\max\{cx : Ax \leq b\}$ be given. We first check if the primal and dual LPs are both feasible. If at least one of them is infeasible, we are done by Theorem 3.22. Otherwise, by Corollary 3.17, it is sufficient to find an element of $\{x : Ax \leq b, yA = c, y \geq 0, cx = yb\}$.

We show (by induction on k) that a solution of a feasible system of k inequalities and l equalities can be found by k calls to the subroutine checking emptiness of polyhedra plus additional polynomial-time work. For $k = 0$ a solution can be found easily by GAUSSIAN ELIMINATION (Corollary 4.11).

Now let $k > 0$. Let $ax \leq \beta$ be an inequality of the system. By a call to the subroutine we check whether the system becomes infeasible by replacing $ax \leq \beta$ by $ax = \beta$. If so, the inequality is redundant and can be removed (cf. Proposition 3.7). If not, we replace it by the equality. In both cases we reduced the number of inequalities by one, so we are done by induction.

If there exists an optimum basic solution, the above procedure generates one, because the final equality system contains a maximal feasible subsystem of $Ax = b$. \square

Before we can apply the ELLIPSOID METHOD, we have to take care that the polyhedron is bounded and full-dimensional:

Proposition 4.17. (Khachiyan [1979], Gács and Lovász [1981]) *Let $A \in \mathbb{Q}^{m \times n}$ and $b \in \mathbb{Q}^m$. The system $Ax \leq b$ has a solution if and only if the system*

$$Ax \leq b + \epsilon \mathbb{1}, \quad -R \mathbb{1} \leq x \leq R \mathbb{1}$$

has a solution, where $\mathbb{1}$ is the all-one vector, $\frac{1}{\epsilon} = 2n2^{4(\text{size}(A)+\text{size}(b))}$ and $R = 1 + 2^{4(\text{size}(A)+\text{size}(B))}$.

Proof: The box constraints $-R \mathbb{1} \leq x \leq R \mathbb{1}$ do not change the solvability by Theorem 4.4. Now suppose that $Ax \leq b$ has no solution. By Theorem 3.19 (a version of Farkas' Lemma), there is a vector $y \geq 0$ with $yA = 0$ and $yb = -1$. By applying Theorem 4.4 to $\min\{\mathbb{1}y : y \geq 0, A^\top y = 0, b^\top y = -1\}$ we conclude that y can be chosen such that $\text{size}(y) \leq 4(\text{size}(A) + \text{size}(b))$. Therefore $y(b + \epsilon \mathbb{1}) \leq -1 + n2^{4(\text{size}(A)+\text{size}(b))}\epsilon \leq -\frac{1}{2}$. Again by Theorem 3.19, this proves that $Ax \leq b + \epsilon \mathbb{1}$ has no solution. \square

Note that the construction of this proposition increases the size of the system of inequalities by at most a factor of $O(m+n)$. If the original polyhedron contains a point x , then the resulting polytope contains all points z with $\|z-x\|_\infty \leq \frac{\epsilon}{n2^{\text{size}(A)}}$; hence the resulting polytope has volume at least $(\frac{2\epsilon}{n2^{\text{size}(A)}})^n$.

Theorem 4.18. (Khachiyan [1979]) *There exists a polynomial-time algorithm for LINEAR PROGRAMMING (with rational input), and this algorithm finds an optimum basic solution if there exists one.*

Proof: By Proposition 4.16 it suffices to check feasibility of a system $Ax \leq b$. We transform the system as in Proposition 4.17 in order to obtain a polytope P which is either empty or has volume at least equal to volume $(B(0, \epsilon 2^{-\text{size}(A)}))^n$.

We run the ELLIPSOID METHOD with $x_0 = 0$, $R = n(1 + 2^{4(\text{size}(A)+\text{size}(b))})$, $N = \lceil 10n^2(2 \log n + 5(\text{size}(A) + \text{size}(b))) \rceil$. Each time in ② we check whether $x_k \in P$. If yes, we are done. Otherwise we take a violated inequality $ax \leq \beta$ of the system $Ax \leq b$ and set $a_k := -a$.

We claim that if the algorithm does not find an $x_k \in P$ before iteration N , then P must be empty. To see this, we first observe that $P \subseteq E_k$ for all k : for $k = 0$ this is clear by the construction of P and R ; the induction step is Lemma 4.14. So we have $P \subseteq E_N$.

By Lemma 4.15, we have, abbreviating $s := \text{size}(A) + \text{size}(b)$,

$$\begin{aligned} \text{volume}(E_N) &\leq \text{volume}(E_0)e^{-\frac{N}{5n}} \leq (2R)^n e^{-\frac{N}{5n}} \\ &< (2n(1 + 2^{4s}))^n n^{-4n} e^{-10ns} < n^{-2n} 2^{-5ns}. \end{aligned}$$

On the other hand, $P \neq \emptyset$ implies

$$\text{volume}(P) \geq \left(\frac{2\epsilon}{n2^s}\right)^n = \left(\frac{1}{n^2 2^{5s}}\right)^n = n^{-2n} 2^{-5ns},$$

which is a contradiction. \square

If we estimate the running time for solving an LP $\max\{cx : Ax \leq b\}$ with the above method, we get the bound $O((n+m)^9(\text{size}(A)+\text{size}(b)+\text{size}(c))^2)$ (Exercise 6), which is polynomial but completely useless for practical purposes. In practice, either the **SIMPLEX ALGORITHM** or interior point algorithms are used. Karmarkar [1984] was the first to describe a polynomial-time interior point algorithm for **LINEAR PROGRAMMING**. We shall not go into the details here.

A strongly polynomial-time algorithm for **LINEAR PROGRAMMING** is not known. However, Tardos [1986] showed that there is an algorithm for solving $\max\{cx : Ax \leq b\}$ with a running time that polynomially depends on $\text{size}(A)$ only. For many combinatorial optimization problems, where A is a 0-1-matrix, this gives a strongly polynomial-time algorithm. Tardos' result was extended by Frank and Tardos [1987].

4.6 Separation and Optimization

The above method (in particular Proposition 4.16) requires that the polyhedron be given explicitly by a list of inequalities. However, a closer look shows that this is not really necessary. It is sufficient to have a subroutine which – given a vector x – decides if $x \in P$ or otherwise returns a separating hyperplane, i.e. a vector a such that $ax > \max\{ay : y \in P\}$ (recall Theorem 3.23). We shall prove this for full-dimensional polytopes; for the general (more complicated) case we refer to Grötschel, Lovász and Schrijver [1988] (or Padberg [1995]). The results in this section are due to Grötschel, Lovász and Schrijver [1981] and independently to Karp and Papadimitriou [1982] and Padberg and Rao [1981].

With the results of this section one can solve certain linear programs in polynomial time although the polytope has an exponential number of facets. Examples will be discussed later in this book; see e.g. Corollary 12.19. By considering the dual LP one can also deal with linear programs with a huge number of variables.

Let $P \subseteq \mathbb{R}^n$ be a full-dimensional polytope. We assume that we know the dimension n and two balls $B(x_0, r)$ and $B(x_0, R)$ such that $B(x_0, r) \subseteq P \subseteq B(x_0, R)$. But we do not assume that we know a linear inequality system defining P . In fact, this would not make sense if we want to solve linear programs with an exponential number of constraints in polynomial time.

Below we shall prove that, under some reasonable assumptions, we can optimize a linear function over a polyhedron P in polynomial time (independent of the number of constraints) if we have a so-called **separation oracle**: a subroutine for the following problem:

SEPARATION PROBLEM

Instance: A polytope P . A vector $y \in \mathbb{Q}^n$.

Task: Either decide that $y \in P$
or find a vector $d \in \mathbb{Q}^n$ such that $dx < dy$ for all $x \in P$.

Given a polyhedron P by such a separation oracle, we look for an **oracle algorithm** using this as a black box. In an oracle algorithm we may ask the oracle at any time and we get a correct answer in one step. We can regard this concept as a subroutine whose running time we do not take into account.

Indeed, it often suffices to have an oracle which solves the SEPARATION PROBLEM approximately. More precisely we assume an oracle for the following problem:

WEAK SEPARATION PROBLEM

Instance: A polytope P , a vector $c \in \mathbb{Q}^n$ and a number $\epsilon > 0$. A vector $y \in \mathbb{Q}^n$.

Task: Either find a vector $y' \in P$ with $cy \leq cy' + \epsilon$
or find a vector $d \in \mathbb{Q}^n$ such that $dx < dy$ for all $x \in P$.

Using a weak separation oracle we first solve linear programs approximately:

WEAK OPTIMIZATION PROBLEM

Instance: A number $n \in \mathbb{N}$. A vector $c \in \mathbb{Q}^n$. A number $\epsilon > 0$.

A polytope $P \subseteq \mathbb{R}^n$ given by an oracle for the WEAK SEPARATION PROBLEM for P , c and $\frac{\epsilon}{2}$.

Task: Find a vector $y \in P$ with $cy \geq \max\{cx : x \in P\} - \epsilon$.

Note that the above two definitions differ from the ones given e.g. in Grötschel, Lovász and Schrijver [1981]. However, they are basically equivalent, and we shall need the above form again in Section 18.3.

The following variant of the ELLIPSOID METHOD solves the WEAK OPTIMIZATION PROBLEM:

GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM

Input: A number $n \in \mathbb{N}$, $n \geq 2$. A vector $c \in \mathbb{Q}^n$. A number $0 < \epsilon \leq 1$.
A polytope $P \subseteq \mathbb{R}^n$ given by an oracle for the WEAK SEPARATION PROBLEM for P , c and $\frac{\epsilon}{2}$.
 $x_0 \in \mathbb{Q}^n$ and $r, R \in \mathbb{Q}_+$ such that $B(x_0, r) \subseteq P \subseteq B(x_0, R)$.

Output: A vector $y^* \in P$ with $cy^* \geq \max\{cx : x \in P\} - \epsilon$.

① Set $R := \max\{R, 2\}$, $r := \min\{r, 1\}$ and $\gamma := \max\{|c|, 1\}$.

Set $N := 5n^2 \left\lceil \ln \frac{4R^2\gamma}{r\epsilon} \right\rceil$. Set $y^* := x_0$.

- ② Run the ELLIPSOID METHOD, with a_k in ② being computed as follows:
- Run the oracle for the WEAK SEPARATION PROBLEM with $y = x_k$.
 - If** it returns a $y' \in P$ with $cy \leq cy' + \frac{\epsilon}{2}$ **then**:
 - If** $cy' > cy^*$ **then** set $y^* := y'$.
 - Set $a_k := c$. - If** it returns a $d \in \mathbb{Q}^n$ with $dx < dy$ for all $x \in P$ **then**:
 - Set $a_k := -d$.
-

Theorem 4.19. *The Grötschel-Lovász-Schrijver ALGORITHM correctly solves the WEAK OPTIMIZATION PROBLEM. Its running time is bounded by*

$$O(n^6\alpha^2 + n^4\alpha f(\text{size}(c), \text{size}(\epsilon), n^2\alpha)),$$

where $\alpha = \log \frac{R^2\gamma}{r\epsilon}$ and $f(\text{size}(c), \text{size}(\epsilon), \text{size}(y))$ is an upper bound of the running time of the oracle for the WEAK SEPARATION PROBLEM for P with input c, ϵ, y .

Proof: (Grötschel, Lovász and Schrijver [1981]) The running time per iteration is $O(n^2(p+q))$ plus one oracle call, where q is the size of the output of the oracle. So the overall running time is $O(N(n^2(p + f(\text{size}(c), \text{size}(\epsilon), p))))$. Since $N = O(n^2\alpha)$ and $p = O(N)$, this proves the asserted bound.

By Lemma 4.14, we have

$$\{x \in P : cx \geq cy^* + \frac{\epsilon}{2}\} \subseteq E_N.$$

Let z be an optimum solution of $\max\{cx : x \in P\}$. We may assume that $cz > cy^* + \frac{\epsilon}{2}$; otherwise we are done.

Consider the convex hull U of z and the $(n-1)$ -dimensional ball $B(x_0, r) \cap \{x : cx = cx_0\}$ (see Figure 4.2). We have $U \subseteq P$ and hence $U' := \{x \in U : cx \geq cy^* + \frac{\epsilon}{2}\}$ is contained in E_N . The volume of U' is

Fig. 4.2.

$$\begin{aligned}\text{volume}(U') &= \text{volume}(U) \left(\frac{cz - cy^* - \frac{\epsilon}{2}}{cz - cx_0} \right)^n \\ &= V_{n-1} r^{n-1} \|z - x_0\| \left(\frac{cz - cy^* - \frac{\epsilon}{2}}{cz - cx_0} \right)^n,\end{aligned}$$

where V_n denotes the volume of the n -dimensional unit ball. Since $\text{volume}(U') \leq \text{volume}(E_N)$, and Lemma 4.15 yields

$$\text{volume}(E_N) \leq e^{-\frac{N}{5n}} E_0 = e^{-\frac{N}{5n}} V_n R^n,$$

we have

$$cz - cy^* - \frac{\epsilon}{2} \leq (cz - cx_0) e^{-\frac{N}{5n^2}} R \left(\frac{V_n}{V_{n-1} r^{n-1} \|z - x_0\|} \right)^{\frac{1}{n}}.$$

Since $cz - cx_0 \leq \|c\| \cdot \|z - x_0\| \leq \|c\| R$ we obtain

$$cz - cy^* - \frac{\epsilon}{2} \leq \|c\| e^{-\frac{N}{5n^2}} R \left(\frac{V_n R^{n-1}}{V_{n-1} r^{n-1}} \right)^{\frac{1}{n}} < 2\|c\| e^{-\frac{N}{5n^2}} \frac{R^2}{r} \leq \frac{\epsilon}{2}. \quad \square$$

Of course we are usually interested in the exact optimum. To achieve this, we need some assumption on the size of the vertices of the polytope.

Lemma 4.20. *Let $n \in \mathbb{N}$, let $P \subseteq \mathbb{R}^n$ be a rational polytope, and let $x_0 \in \mathbb{Q}^n$ be a point in the interior of P . Let $T \in \mathbb{N}$ such that $\text{size}(x_0) \leq \log T$ and $\text{size}(x) \leq \log T$ for all vertices x of P . Then $B(x_0, r) \subseteq P \subseteq B(x_0, R)$, where $r := \frac{1}{n} T^{-227n}$ and $R := 2nT$.*

Moreover, let $K := 2T^{2n+1}$. Let $c \in \mathbb{Z}^n$, and define $c' := K^n c + (1, K, \dots, K^{n-1})$. Then $\max\{c'x : x \in P\}$ is attained by a unique vector x^* , for all other vertices y of P we have $c'(x^* - y) > T^{-2n}$, and x^* is also an optimum solution of $\max\{cx : x \in P\}$.

Proof: For any vertex x of P we have $\|x\| \leq nT$ and $\|x_0\| \leq nT$, so $\|x - x_0\| \leq 2nT$ and $x \in B(x_0, R)$.

To show that $B(x_0, r) \subseteq P$, let $F = \{x \in P : ax = \beta\}$ be a facet of P , where by Lemma 4.5 we may assume that $\text{size}(a) + \text{size}(\beta) < 75n \log T$. Suppose there is a point $y \in F$ with $\|y - x_0\| < r$. Then

$$|ax_0 - \beta| = |ax_0 - ay| \leq \|a\| \cdot \|y - x_0\| < n2^{\text{size}(a)}r \leq T^{-152n}$$

But on the other hand the size of $ax_0 - \beta$ can be estimated by

$$\begin{aligned}\text{size}(ax_0 - \beta) &\leq 2(\text{size}(a) + \text{size}(x_0) + \text{size}(\beta)) \\ &\leq 150n \log T + 2 \log T \leq 152n \log T.\end{aligned}$$

Since $ax_0 \neq \beta$ (x_0 is in the interior of P), this implies $|ax_0 - \beta| \geq T^{-152n}$, a contradiction.

To prove the last statements, let x^* be a vertex of P maximizing $c'x$, and let y be another vertex of P . By the assumption on the size of the vertices of P we may write $x^* - y = \frac{1}{\alpha}z$, where $\alpha \in \{1, 2, \dots, T^{2n} - 1\}$ and z is an integral vector whose components are less than $\frac{K}{2}$. Then

$$0 \leq c'(x^* - y) = \frac{1}{\alpha} \left(K^n cz + \sum_{i=1}^n K^{i-1} z_i \right).$$

Since $K^n > \sum_{i=1}^n K^{i-1} |z_i|$, we must have $cz \geq 0$ and hence $c x^* \geq c y$. So x^* indeed maximizes $c x$ over P . Moreover, since $z \neq 0$, we obtain

$$c'(x^* - y) \geq \frac{1}{\alpha} > T^{-2n},$$

as required. \square

Theorem 4.21. *Let $n \in \mathbb{N}$ and $c \in \mathbb{Q}^n$. Let $P \subseteq \mathbb{R}^n$ be a rational polytope, and let $x_0 \in \mathbb{Q}^n$ be a point in the interior of P . Let $T \in \mathbb{N}$ such that $\text{size}(x_0) \leq \log T$ and $\text{size}(x) \leq \log T$ for all vertices x of P .*

Given n , c , x_0 , T and an oracle for the SEPARATION PROBLEM for P , a vertex x^ of P attaining $\max\{c^\top x : x \in P\}$ can be found in time polynomial in n , $\log T$ and $\text{size}(c)$.*

Proof: (Grötschel, Lovász and Schrijver [1981]) We first use the GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM to solve the WEAK OPTIMIZATION PROBLEM; we set c' , r and R according to Lemma 4.20 and $\epsilon := \frac{1}{4nT^{2n+3}}$. (We first have to make c integral by multiplying with the product of its denominators; this increases its size by at most a factor $2n$.)

The GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM returns a vector $y \in P$ with $c'y \geq c'x^* - \epsilon$, where x^* is the optimum solution of $\max\{c'x : x \in P\}$. By Theorem 4.19 the running time is $O(n^6\alpha^2 + n^4\alpha f(n^2\alpha))$, where $\alpha \leq \text{size}(c') + \log(16n^4T^{231n+3}) = \text{size}(c') + O(n \log T)$ and $f(\text{size}(y))$ is an upper bound of the running time of the oracle for the SEPARATION PROBLEM for P with input y . Since $\text{size}(c') = O(n^4 \log T + n \text{size}(c))$, we have an overall running time that is polynomial in n , $\log T$ and $\text{size}(c)$, as long as f is a polynomial.

We claim that $\|x^* - y\| \leq \frac{1}{2T^2}$. To see this, write y as a convex combination of the vertices x^*, x_1, \dots, x_k of P :

$$y = \lambda_0 x^* + \sum_{i=1}^k \lambda_i x_i, \quad \lambda_i \geq 0, \quad \sum_{i=0}^k \lambda_i = 1.$$

Now – using Lemma 4.20 –

$$\epsilon \geq c'(x^* - y) = \sum_{i=1}^k \lambda_i c' (x^* - x_i) > \sum_{i=1}^k \lambda_i T^{-2n} = (1 - \lambda_0) T^{-2n},$$

so $1 - \lambda_0 < \epsilon T^{2n}$. We conclude that

$$\|y - x^*\| \leq \sum_{i=1}^k \lambda_i \|x_i - x^*\| \leq (1 - \lambda_0)R < 2nT^{2n+1}\epsilon \leq \frac{1}{2T^2}.$$

So when rounding each entry of y to the next rational number with denominator at most T , we obtain x^* . The rounding can be done in polynomial time by Theorem 4.8. \square

We have proved that, under certain assumptions, optimizing over a polytope can be done whenever there is a separation oracle. We close this chapter by noting that the converse is also true. We need the concept of polarity: If $X \subseteq \mathbb{R}^n$, we define the **polar** of X to be the set

$$X^\circ := \{y \in \mathbb{R}^n : y^\top x \leq 1 \text{ for all } x \in X\}.$$

When applied to full-dimensional polytopes, this operation has some nice properties:

Theorem 4.22. *Let P be a polytope in \mathbb{R}^n with 0 in the interior. Then:*

- (a) P° is a polytope with 0 in the interior;
- (b) $(P^\circ)^\circ = P$;
- (c) x is a vertex of P if and only if $x^\top y \leq 1$ is a facet-defining inequality of P° .

Proof: (a): Let P be the convex hull of x_1, \dots, x_k (cf. Theorem 3.26). By definition, $P^\circ = \{y \in \mathbb{R}^n : y^\top x_i \leq 1 \text{ for all } i \in \{1, \dots, k\}\}$, i.e. P° is a polyhedron and the facet-defining inequalities of P° are given by vertices of P . Moreover, 0 is in the interior of P° because 0 satisfies all of the finitely many inequalities strictly. Suppose P° is unbounded, i.e. there exists a $w \in \mathbb{R}^n \setminus \{0\}$ with $\alpha w \in P^\circ$ for all $\alpha > 0$. Then $\alpha w x \leq 1$ for all $\alpha > 0$ and all $x \in P$, so $w x \leq 0$ for all $x \in P$. But then 0 cannot be in the interior of P .

(b): Trivially, $P \subseteq (P^\circ)^\circ$. To show the converse, suppose that $z \in (P^\circ)^\circ \setminus P$. Then, by Theorem 3.23, there is an inequality $c^\top x \leq \delta$ satisfied by all $x \in P$ but not by z . We have $\delta > 0$ since 0 is in the interior of P . Then $\frac{1}{\delta}c \in P^\circ$ but $\frac{1}{\delta}c^\top z > 1$, contradicting the assumption that $z \in (P^\circ)^\circ$.

(c): We have already seen in (a) that the facet-defining inequalities of P° are given by vertices of P . Conversely, if x_1, \dots, x_k are the vertices of P , then $\bar{P} := \text{conv}(\{\frac{1}{2}x_1, x_2, \dots, x_k\}) \neq P$, and 0 is in the interior of \bar{P} . Now (b) implies $\bar{P}^\circ \neq P^\circ$. Hence $\{y \in \mathbb{R}^n : y^\top x_1 \leq 2, y^\top x_i \leq 1(i = 2, \dots, k)\} = \bar{P}^\circ \neq P^\circ = \{y \in \mathbb{R}^n : y^\top x_i \leq 1(i = 1, \dots, k)\}$. We conclude that $x_1^\top y \leq 1$ is a facet-defining inequality of P° . \square

Now we can prove:

Theorem 4.23. *Let $n \in \mathbb{N}$ and $y \in \mathbb{Q}^n$. Let $P \subseteq \mathbb{R}^n$ be a rational polytope, and let $x_0 \in \mathbb{Q}^n$ be a point in the interior of P . Let $T \in \mathbb{N}$ such that $\text{size}(x_0) \leq \log T$ and $\text{size}(x) \leq \log T$ for all vertices x of P .*

Given n , y , x_0 , T and an oracle which for any given $c \in \mathbb{Q}^n$ returns a vertex x^ of P attaining $\max\{c^\top x : x \in P\}$, we can solve the SEPARATION PROBLEM for*

P and y in time polynomial in n , $\log T$ and $\text{size}(y)$. Indeed, in the case $y \notin P$ we can find a facet-defining inequality of P that is violated by y .

Proof: Consider $Q := \{x - x_0 : x \in P\}$ and its polar Q° . If x_1, \dots, x_k are the vertices of P , we have

$$Q^\circ = \{z \in \mathbb{R}^n : z^\top(x_i - x_0) \leq 1 \text{ for all } i \in \{1, \dots, k\}\}.$$

By Theorem 4.4 we have $\text{size}(z) \leq 4(2n \log T + 3n) \leq 20n \log T$ for all vertices z of Q° .

Observe that the SEPARATION PROBLEM for P and y is equivalent to the SEPARATION PROBLEM for Q and $y - x_0$. Since by Theorem 4.22

$$Q = (Q^\circ)^\circ = \{x : zx \leq 1 \text{ for all } z \in Q^\circ\},$$

the SEPARATION PROBLEM for Q and $y - x_0$ is equivalent to solving $\max\{(y - x_0)^\top x : x \in Q^\circ\}$. Since each vertex of Q° corresponds to a facet-defining inequality of Q (and thus of P), it remains to show how to find a vertex attaining $\max\{(y - x_0)^\top x : x \in Q^\circ\}$.

To do this, we apply Theorem 4.21 to Q° . By Theorem 4.22, Q° is full-dimensional with 0 in the interior. We have shown above that the size of the vertices of Q° is at most $20n \log T$. So it remains to show that we can solve the SEPARATION PROBLEM for Q° in polynomial time. However, this reduces to the optimization problem for Q which can be solved using the oracle for optimizing over P . \square

We finally mention that a new algorithm which is faster than the ELLIPSOID METHOD and also implies the equivalence of optimization and separation has been proposed by Vaidya [1996]. However, this algorithm does not seem to be of practical use either.

Exercises

- Let A be a nonsingular rational $n \times n$ -matrix. Prove that $\text{size}(A^{-1}) \leq 4n^2 \text{size}(A)$.
- Consider the numbers h_i in the CONTINUED FRACTION EXPANSION. Prove that $h_i \geq F_{i+1}$ for all i , where F_i is the i -th Fibonacci number ($F_1 = F_2 = 1$ and $F_n = F_{n-1} + F_{n-2}$ for $n \geq 3$). Observe that

$$F_n = \frac{1}{\sqrt{5}} \left(\left(\frac{1 + \sqrt{5}}{2} \right)^n - \left(\frac{1 - \sqrt{5}}{2} \right)^n \right).$$

Conclude that the number of iterations of the CONTINUED FRACTION EXPANSION is $O(\log q)$.

(Grötschel, Lovász and Schrijver [1988])

3. Show that GAUSSIAN ELIMINATION can be made a strongly polynomial-time algorithm.
- Hint:* First assume that A is integral. Recall the proof of Theorem 4.10 and observe that we can choose d as the common denominator of the entries. (Edmonds [1967])
4. Let $\max\{cx : Ax \leq b\}$ be a linear program all whose inequalities are facet-defining. Suppose that we know an optimum basic solution x^* . Show how to use this to find an optimum solution to the dual LP $\min\{yb : yA = c, y \geq 0\}$ using GAUSSIAN ELIMINATION. What running time can you obtain?
 - * 5. Let A be a symmetric positive definite $n \times n$ -matrix. Let v_1, \dots, v_n be n orthogonal eigenvectors of A , with corresponding eigenvalues $\lambda_1, \dots, \lambda_n$. W.l.o.g. $\|v_i\| = 1$ for $i = 1, \dots, n$. Prove that then

$$E(A, 0) = \left\{ \mu_1\sqrt{\lambda_1}v_1 + \dots + \mu_n\sqrt{\lambda_n}v_n : \mu \in \mathbb{R}^n, \|\mu\| \leq 1 \right\}.$$

(The eigenvectors correspond to the axes of symmetry of the ellipsoid.)

Conclude that $\text{volume}(E(A, 0)) = \sqrt{\det A} \text{ volume}(B(0, 1))$.

6. Prove that the algorithm of Theorem 4.18 solves a linear program $\max\{cx : Ax \leq b\}$ in $O((n+m)^9(\text{size}(A) + \text{size}(b) + \text{size}(c))^2)$ time.
 7. Show that the assumption that P is bounded can be omitted in Theorem 4.21. One can detect if the LP is unbounded and otherwise find an optimum solution.
 - * 8. Let $P \subseteq \mathbb{R}^3$ be a 3-dimensional polytope with 0 in its interior. Consider again the graph $G(P)$ whose vertices are the vertices of P and whose edges correspond to the 1-dimensional faces of P (cf. Exercises 11 and 12 of Chapter 3). Show that $G(P^\circ)$ is the planar dual of $G(P)$.
- Note:* Steinitz [1922] proved that for every simple 3-connected planar graph G there is a 3-dimensional polytope P with $G = G(P)$.
9. Prove that the polar of a polyhedron is always a polyhedron. For which polyhedra P is $(P^\circ)^\circ = P$?

References

General Literature:

- Grötschel, M., Lovász, L., and Schrijver, A. [1988]: Geometric Algorithms and Combinatorial Optimization. Springer, Berlin 1988
 Padberg, M. [1995]: Linear Optimization and Extensions. Springer, Berlin 1995
 Schrijver, A. [1986]: Theory of Linear and Integer Programming. Wiley, Chichester 1986

Cited References:

- Bland, R.G., Goldfarb, D., and Todd, M.J. [1981]: The ellipsoid method: a survey. Operations Research 29 (1981), 1039–1091
 Edmonds, J. [1967]: Systems of distinct representatives and linear algebra. Journal of Research of the National Bureau of Standards B 71 (1967), 241–245
 Frank, A., and Tardos, É. [1987]: An application of simultaneous Diophantine approximation in combinatorial optimization. Combinatorica 7 (1987), 49–65

- Gács, P., and Lovász, L. [1981]: Khachiyan's algorithm for linear programming. Mathematical Programming Study 14 (1981), 61–68
- Grötschel, M., Lovász, L., and Schrijver, A. [1981]: The ellipsoid method and its consequences in combinatorial optimization. Combinatorica 1 (1981), 169–197
- Iudin, D.B., and Nemirovskii, A.S. [1976]: Informational complexity and effective methods of solution for convex extremal problems. Ekonomika i Matematicheskie Metody 12 (1976), 357–369 [in Russian]
- Karmarkar, N. [1984]: A new polynomial-time algorithm for linear programming. Combinatorica 4 (1984), 373–395
- Karp, R.M., and Papadimitriou, C.H. [1982]: On linear characterizations of combinatorial optimization problems. SIAM Journal on Computing 11 (1982), 620–632
- Khachiyan, L.G. [1979]: A polynomial algorithm in linear programming [in Russian]. Doklady Akademii Nauk SSSR 244 (1979) 1093–1096. English translation: Soviet Mathematics Doklady 20 (1979), 191–194
- Hintchine, A. [1956]: Kettenbrüche. Teubner, Leipzig 1956
- Padberg, M.W., and Rao, M.R. [1981]: The Russian method for linear programming III: Bounded integer programming. Research Report 81-39, New York University 1981
- Shor, N.Z. [1977]: Cut-off method with space extension in convex programming problems. Cybernetics 13 (1977), 94–96
- Steinitz, E. [1922]: Polyeder und Raumeinteilungen. Enzykl. Math. Wiss. 3 (1922), 1–139
- Tardos, É. [1986]: A strongly polynomial algorithm to solve combinatorial linear programs. Operations Research 34 (1986), 250–256
- Vaidya, P.M. [1996]: A new algorithm for minimizing convex functions over convex sets. Mathematical Programming 73 (1996), 291–341

5. Integer Programming

In this chapter, we consider linear programs with integrality constraints:

INTEGER PROGRAMMING

Instance: A matrix $A \in \mathbb{Z}^{m \times n}$ and vectors $b \in \mathbb{Z}^m, c \in \mathbb{Z}^n$.

Task: Find a vector $x \in \mathbb{Z}^n$ such that $Ax \leq b$ and cx is maximum.

We do not consider mixed integer programs, i.e. linear programs with integrality constraints for only a subset of the variables. Most of the theory of linear and integer programming can be extended to mixed integer programming in a natural way.

Fig. 5.1.

Virtually all combinatorial optimization problems can be formulated as integer programs. The set of feasible solutions can be written as $\{x : Ax \leq b, x \in \mathbb{Z}^n\}$ for some matrix A and some vector b . $\{x : Ax \leq b\}$ is a polyhedron P , so let us define by $P_I = \{x : Ax \leq b\}_I$ the convex hull of the integral vectors in P . We call P_I the **integer hull** of P . Obviously $P_I \subseteq P$.

If P is bounded, then P_I is also a polytope by Theorem 3.26 (see Figure 5.1). Meyer [1974] proved that P_I is a polyhedron for arbitrary rational polyhedra P . This does in general not hold for irrational polyhedra; see Exercise 1. We prove a generalization of Meyer's result in (Theorem 5.7) in Section 5.1. After some preparation in Section 5.2 we study conditions under which polyhedra are integral (i.e. $P = P_I$) in Sections 5.3 and 5.4. Note that in this case the integer linear program is equivalent to its LP relaxation (arising by omitting the integrality constraints), and can hence be solved in polynomial time. We shall encounter this situation for several combinatorial optimization problems in later chapters.

In general, however, INTEGER PROGRAMMING is much harder than LINEAR PROGRAMMING, and polynomial-time algorithms are not known. This is indeed not surprising since we can formulate many apparently hard problems as integer programs. Nevertheless we discuss a general method for finding the integer hull by successively cutting off parts of $P \setminus P_I$ in Section 5.5. Although it does not yield a polynomial-time algorithm it is a useful technique in some cases. Finally Section 5.6 contains an efficient way of approximating the optimal value of an integer linear program.

5.1 The Integer Hull of a Polyhedron

As linear programs, integer programs can be infeasible or unbounded. It is not easy to decide whether $P_I = \emptyset$ for a polyhedron P . But if an integer program is feasible we can decide whether it is bounded by simply considering the LP relaxation.

Proposition 5.1. *Let $P = \{x : Ax \leq b\}$ be some rational polyhedron whose integer hull is nonempty, and let c be some vector. Then $\max\{cx : x \in P\}$ is bounded if and only if $\max\{cx : x \in P_I\}$ is bounded.*

Proof: Suppose $\max\{cx : x \in P\}$ is unbounded. Then Theorem 3.22 the dual LP $\min\{yb : yA = c, y \geq 0\}$ is infeasible. Then by Corollary 3.21 there is a rational (and thus an integral) vector z with $cz < 0$ and $Az \geq 0$. Let $y \in P_I$ be some integral vector. Then $y - kz \in P_I$ for all $k \in \mathbb{N}$, and thus $\max\{cx : x \in P_I\}$ is unbounded. The other direction is trivial. \square

Definition 5.2. *Let A be an integral matrix. A **subdeterminant** of A is $\det B$ for some square submatrix B of A (defined by arbitrary row and column indices). We write $\Xi(A)$ for the maximum absolute value of the subdeterminants of A .*

Lemma 5.3. *Let $C = \{x : Ax \geq 0\}$ be a polyhedral cone, A an integral matrix. Then C is generated by a finite set of integral vectors, each having components with absolute value at most $\Xi(A)$.*

Proof: By Lemma 3.11, C is generated by some of the vectors y_1, \dots, y_t , such that for each i , y_i is the solution to a system $My = b'$ where M consists of n

linearly independent rows of $\begin{pmatrix} A \\ I \end{pmatrix}$ and $b' = \pm e_j$ for some unit vector e_j . Set $z_i := |\det M|y_i$. By Cramer's rule, z_i is integral with $\|z_i\|_\infty \leq \Xi(A)$. Since this holds for each i , the set $\{z_1, \dots, z_t\}$ has the required properties. \square

A similar lemma will be used in the next section:

Lemma 5.4. *Each rational polyhedral cone C is generated by a finite set of integral vectors $\{a_1, \dots, a_t\}$ such that each integral vector in C is a nonnegative integral combination of a_1, \dots, a_t . (Such a set is called a **Hilbert basis** for C .)*

Proof: Let C be generated by the integral vectors b_1, \dots, b_k . Let a_1, \dots, a_t be all integral vectors in the polytope

$$\{\lambda_1 b_1 + \dots + \lambda_k b_k : 0 \leq \lambda_i \leq 1 \quad (i = 1, \dots, k)\}$$

We show that $\{a_1, \dots, a_t\}$ is a Hilbert basis for C . They indeed generate C , because b_1, \dots, b_k occur among the a_1, \dots, a_t .

For any integral vector $x \in C$ there are $\mu_1, \dots, \mu_k \geq 0$ with

$$\begin{aligned} x = \mu_1 b_1 + \dots + \mu_k b_k &= \lfloor \mu_1 \rfloor b_1 + \dots + \lfloor \mu_k \rfloor b_k + \\ &\quad (\mu_1 - \lfloor \mu_1 \rfloor) b_1 + \dots + (\mu_k - \lfloor \mu_k \rfloor) b_k, \end{aligned}$$

so x is a nonnegative integral combination of a_1, \dots, a_t . \square

An important basic fact in integer programming is that optimum integral and fractional solutions are not too far away from each other:

Theorem 5.5. (Cook et al. [1986]) *Let A be an integral $m \times n$ -matrix and $b \in \mathbb{R}^m$, $c \in \mathbb{R}^n$ arbitrary vectors. Let $P := \{x : Ax \leq b\}$ and suppose that $P_I \neq \emptyset$.*

- (a) *Suppose y is an optimum solution of $\max \{cx : x \in P\}$. Then there exists an optimum solution z of $\max \{cx : x \in P_I\}$ with $\|z - y\|_\infty \leq n \Xi(A)$.*
- (b) *Suppose y is a feasible solution of $\max \{cx : x \in P_I\}$, but not an optimal one. Then there exists a feasible solution $z \in P_I$ with $cz > cy$ and $\|z - y\|_\infty \leq n \Xi(A)$.*

Proof: The proof is almost the same for both parts. Let first $y \in P$ arbitrary. Let z^* be an optimal solution of $\max \{cx : x \in P_I\}$. We split $Ax \leq b$ into two subsystems $A_1x \leq b_1$, $A_2x \leq b_2$ such that $A_1z^* \geq A_1y$ and $A_2z^* < A_2y$. Then $z^* - y$ belongs to the polyhedral cone $C := \{x : A_1x \geq 0, A_2x \leq 0\}$.

C is generated by some vectors x_i ($i = 1, \dots, s$). By Lemma 5.3, we may assume that x_i is integral and $\|x_i\|_\infty \leq \Xi(A)$ for all i .

Since $z^* - y \in C$, there are nonnegative numbers $\lambda_1, \dots, \lambda_s$ with $z^* - y = \sum_{i=1}^s \lambda_i x_i$. We may assume that at most n of the λ_i are nonzero.

For $\mu = (\mu_1, \dots, \mu_s)$ with $0 \leq \mu_i \leq \lambda_i$ ($i = 1, \dots, s$) we define

$$z_\mu := z^* - \sum_{i=1}^s \mu_i x_i = y + \sum_{i=1}^s (\lambda_i - \mu_i) x_i$$

and observe that $z_\mu \in P$: the first representation of z_μ implies $A_1 z_\mu \leq A_1 z^* \leq b_1$; the second one implies $A_2 z_\mu \leq A_2 y \leq b_2$.

Case 1: There is some $i \in \{1, \dots, s\}$ with $\lambda_i \geq 1$ and $c x_i > 0$. Let $z := y + x_i$. We have $c z > c y$, showing that this case cannot occur in case (a). In case (b), when y is integral, z is an integral solution of $Ax \leq b$ such that $c z > c y$ and $\|z - y\|_\infty = \|x_i\|_\infty \leq \Xi(A)$.

Case 2: For all $i \in \{1, \dots, s\}$, $\lambda_i \geq 1$ implies $c x_i \leq 0$. Let

$$z := z_{\lfloor \lambda \rfloor} = z^* - \sum_{i=1}^s \lfloor \lambda_i \rfloor x_i.$$

z is an integral vector of P with $c z \geq c z^*$ and

$$\|z - y\|_\infty \leq \sum_{i=1}^s (\lambda_i - \lfloor \lambda_i \rfloor) \|x_i\|_\infty \leq n \Xi(A).$$

Hence in both (a) and (b) this vector z does the job. \square

As a corollary we can bound the size of optimum solutions of integer programming problems:

Corollary 5.6. *If $P = \{x \in \mathbb{Q}^n : Ax \leq b\}$ is a rational polyhedron and $\max\{cx : x \in P_I\}$ has an optimum solution, then it also has an optimum solution x with $\text{size}(x) \leq 12n \text{size}(A) + 8 \text{size}(b)$.*

Proof: By Proposition 5.1 and Theorem 4.4, $\max\{cx : x \in P\}$ has an optimum solution y with $\text{size}(y) \leq 4(\text{size}(A) + \text{size}(b))$. By Theorem 5.5(a) there is an optimum solution x of $\max\{cx : x \in P_I\}$ with $\|x - y\|_\infty \leq n \Xi(A)$. By Propositions 4.1 and 4.3 we have

$$\begin{aligned} \text{size}(x) &\leq 2 \text{size}(y) + 2n \text{size}(n \Xi(A)) \\ &\leq 8(\text{size}(A) + \text{size}(b)) + 2n \log n + 4n \text{size}(A) \\ &\leq 12n \text{size}(A) + 8 \text{size}(b). \end{aligned}$$

\square

Theorem 5.5(b) implies the following: given any feasible solution of an integer program, optimality of a vector x can be checked simply by testing $x + y$ for a finite set of vectors y that depend on the matrix A only. Such a finite test set (whose existence has been proved first by Graver [1975]) enables us to prove a fundamental theorem on integer programming:

Theorem 5.7. (Wolsey [1981], Cook et al. [1986]) *For each integral $m \times n$ -matrix A there exists an integral matrix M whose entries have absolute value at most $n^{2n} \Xi(A)^n$, such that for each vector $b \in \mathbb{Q}^m$ there exists a vector d with*

$$\{x : Ax \leq b\}_I = \{x : Mx \leq d\}.$$

Proof: We may assume $A \neq 0$. Let C be the cone generated by the rows of A . Let

$$L := \{z \in \mathbb{Z}^n : \|z\|_\infty \leq n \Xi(A)\}.$$

For each $K \subseteq L$, consider the cone

$$C_K := C \cap \{y : zy \leq 0 \text{ for all } z \in K\}.$$

Since $C_K = \{y : Uy \leq 0\}$ for some matrix U whose entries have absolute value at most $n \Xi(A)$, there is a finite set $G(K)$ of integral vectors generating C_K , each having components with absolute value at most $\Xi(U) \leq n!(n \Xi(A))^n \leq n^{2n} \Xi(A)^n$ (by Lemma 5.3).

Let M be the matrix with rows $\bigcup_{K \subseteq L} G(K)$. Since $C_\emptyset = C$, we may assume that the rows of A are also rows of M .

Now let b be some fixed vector. If $Ax \leq b$ has no solution, we can complete b to a vector d arbitrarily and have $\{x : Mx \leq d\} \subseteq \{x : Ax \leq b\} = \emptyset$.

If $Ax \leq b$ contains a solution, but no integral solution, we set $b' := b - A'\mathbf{1}$, where A' arises from A by taking the absolute value of each entry. Then $Ax \leq b'$ has no solution, since any such solution yields an integral solution of $Ax \leq b$ by rounding. Again, we complete b' to d arbitrarily.

Now we may assume that $Ax \leq b$ has an integral solution. For $y \in C$ we define

$$\delta_y := \max \{yx : Ax \leq b, x \text{ integral}\}$$

(this maximum must be bounded if $y \in C$). It suffices to show that

$$\{x : Ax \leq b\}_I = \left\{ x : yx \leq \delta_y \text{ for each } y \in \bigcup_{K \subseteq L} G(K) \right\}. \quad (5.1)$$

Here “ \subseteq ” is trivial. To show the converse, let c be any vector for which

$$\max \{cx : Ax \leq b, x \text{ integral}\}$$

is bounded, and let x^* be a vector attaining this maximum. We show that $cx \leq cx^*$ for all x satisfying the inequalities on the right-hand side of (5.1).

By Proposition 5.1 the LP $\max \{cx : Ax \leq b\}$ is bounded, so by Theorem 3.22 the dual LP $\min \{yb : yA = c, y \geq 0\}$ is feasible. Hence $c \in C$.

Let $\bar{K} := \{z \in L : A(x^* + z) \leq b\}$. By definition $cz \leq 0$ for all $z \in \bar{K}$, so $c \in C_{\bar{K}}$. Thus there are nonnegative numbers λ_y ($y \in G(\bar{K})$) such that

$$c = \sum_{y \in G(\bar{K})} \lambda_y y.$$

Next we claim that x^* is an optimum solution for

$$\max \{yx : Ax \leq b, x \text{ integral}\}$$

for each $y \in G(\bar{K})$: the contrary assumption would, by Theorem 5.5(b), yield a vector $z \in \bar{K}$ with $yz > 0$, which is impossible since $y \in C_{\bar{K}}$. We conclude that

$$\sum_{y \in G(\bar{K})} \lambda_y \delta_y = \sum_{y \in G(\bar{K})} \lambda_y y x^* = \left(\sum_{y \in G(\bar{K})} \lambda_y y \right) x^* = c x^*.$$

Thus the inequality $c x \leq c x^*$ is a nonnegative linear combination of the inequalities $y x \leq \delta_y$ for $y \in G(\bar{K})$. Hence (5.1) is proved. \square

5.2 Unimodular Transformations

In this section we shall prove two lemmas for later use. A square matrix is called **unimodular** if it is integral and has determinant 1 or -1 . Three types of unimodular matrices will be of particular interest: For $n \in \mathbb{N}$ and $p \in \{1, \dots, n\}$ resp. $p, q \in \{1, \dots, n\}$ with $p \neq q$ consider the matrices $(a_{ij})_{i,j \in \{1, \dots, n\}}$ defined in one of the following ways:

$$a_{ij} = \begin{cases} 1 & \text{if } i = j \neq p \\ -1 & \text{if } i = j = p \\ 0 & \text{otherwise} \end{cases} \quad a_{ij} = \begin{cases} 1 & \text{if } i = j \notin \{p, q\} \\ 1 & \text{if } \{i, j\} = \{p, q\} \\ 0 & \text{otherwise} \end{cases}$$

$$a_{ij} = \begin{cases} 1 & \text{if } i = j \\ -1 & \text{if } (i, j) = (p, q) \\ 0 & \text{otherwise} \end{cases}$$

These matrices are evidently unimodular. If U is one of the above matrices, then replacing an arbitrary matrix A (with n columns) by AU is equivalent to applying one of the following elementary column operations to A :

- multiply a column by -1 ;
- exchange two columns;
- subtract one column from another column.

A series of the above operations is called a **unimodular transformation**. Obviously the product of unimodular matrices is unimodular. It can be shown that a matrix is unimodular if and only if it arises from an identity matrix by a unimodular transformation (equivalently, it is the product of matrices of the above three types); see Exercise 5. Here we do not need this fact.

Proposition 5.8. *The inverse of a unimodular matrix is also unimodular. For each unimodular matrix U the mappings $x \mapsto Ux$ and $x \mapsto xU$ are bijections on \mathbb{Z}^n .*

Proof: Let U be a unimodular matrix. By Cramer's rule the inverse of a unimodular matrix is integral. Since $(\det U)(\det U^{-1}) = \det(UU^{-1}) = \det I = 1$, U^{-1} is also unimodular. The second statement follows directly from this. \square

Lemma 5.9. *For each rational matrix A whose rows are linearly independent there exists a unimodular matrix U such that AU has the form $\begin{pmatrix} B & 0 \end{pmatrix}$, where B is a nonsingular square matrix.*

Proof: Suppose we have found a unimodular matrix U such that

$$AU = \begin{pmatrix} B & 0 \\ C & D \end{pmatrix}$$

for some nonsingular square matrix B . (Initially $U = I$, $D = A$, and the parts B , C and 0 have no entries.)

Let $(\delta_1, \dots, \delta_k)$ be the first row of D . Apply unimodular transformations such that all δ_i are nonnegative and $\sum_{i=1}^k \delta_i$ is minimum. W.l.o.g. $\delta_1 \geq \delta_2 \geq \dots \geq \delta_k$. Then $\delta_1 > 0$ since the rows of A (and hence those of AU) are linearly independent. If $\delta_2 > 0$, then subtracting the second column of D from the first one would decrease $\sum_{i=1}^k \delta_i$. So $\delta_2 = \delta_3 = \dots = \delta_k = 0$. We can increase the size of B by one and continue. \square

Note that the operations applied in the proof correspond to the EUCLIDEAN ALGORITHM. The matrix B we get is in fact a lower diagonal matrix. With a little more effort one can obtain the so-called Hermite normal form of A . The following lemma gives a criterion for integral solvability of equation systems, similar to Farkas' Lemma.

Lemma 5.10. *Let A be a rational matrix and b a rational column vector. Then $Ax = b$ has an integral solution if and only if yb is an integer for each rational vector y for which yA is integral.*

Proof: Necessity is obvious: if x and yA are integral vectors and $Ax = b$, then $yb = yAx$ is an integer.

To prove sufficiency, suppose yb is an integer whenever yA is integral. We may assume that $Ax = b$ contains no redundant equalities, i.e. $yA = 0$ implies $yb \neq 0$ for all $y \neq 0$. Let m be the number of rows of A . If $\text{rank}(A) < m$ then $\{y : yA = 0\}$ contains a nonzero vector y' and $y'' := \frac{1}{2y'b}y'$ satisfies $y''A = 0$ and $y''b = \frac{1}{2} \notin \mathbb{Z}$. So the rows of A are linearly independent.

By Lemma 5.9 there exists a unimodular matrix U with $AU = (B \ 0)$, where B is a nonsingular $m \times m$ -matrix. Since $B^{-1}AU = (I \ 0)$ is an integral matrix, we have for each row y of B^{-1} that yAU is integral and thus by Proposition 5.8 yA is integral. Hence yb is an integer for each row y of B^{-1} , implying that $B^{-1}b$ is an integral vector. So $U \begin{pmatrix} B^{-1}b \\ 0 \end{pmatrix}$ is an integral solution of $Ax = b$. \square

5.3 Total Dual Integrality

In this and the next section we focus on integral polyhedra:

Definition 5.11. *A polyhedron P is integral if $P = P_I$.*

Theorem 5.12. (Hoffman [1974], Edmonds and Giles [1977]) *Let P be a rational polyhedron. Then the following statements are equivalent:*

- (a) P is integral.
- (b) Each face of P contains integral vectors.
- (c) Each minimal face of P contains integral vectors.
- (d) Each supporting hyperplane contains integral vectors.
- (e) Each rational supporting hyperplane contains integral vectors.
- (f) $\max\{cx : x \in P\}$ is attained by an integral vector for each c for which the maximum is finite.
- (g) $\max\{cx : x \in P\}$ is an integer for each integral c for which the maximum is finite.

Proof: We first prove (a) \Rightarrow (b) \Rightarrow (f) \Rightarrow (a), then (b) \Rightarrow (d) \Rightarrow (e) \Rightarrow (c) \Rightarrow (b), and finally (f) \Rightarrow (g) \Rightarrow (e).

(a) \Rightarrow (b): Let F be a face, say $F = P \cap H$, where H is a supporting hyperplane, and let $x \in F$. If $P = P_I$, then x is a convex combination of integral points in P , and these must belong to H and thus to F .

(b) \Rightarrow (f) follows directly from Proposition 3.3, because $\{y \in P : cy = \max\{cx : x \in P\}\}$ is a face of P for each c for which the maximum is finite.

(f) \Rightarrow (a): Suppose there is a vector $y \in P \setminus P_I$. Then (since P_I is a polyhedron by Theorem 5.7) there is an inequality $ay \leq \beta$ valid for P_I for which $ay > \beta$. Then clearly (f) is violated, since $\max\{ax : x \in P\}$ (which is finite by Proposition 5.1) is not attained by any integral vector.

(b) \Rightarrow (d) is also trivial since the intersection of a supporting hyperplane with P is a face of P . (d) \Rightarrow (e) and (c) \Rightarrow (b) are trivial.

(e) \Rightarrow (c): Let $P = \{x : Ax \leq b\}$. We may assume that A and b are integral. Let $F = \{x : A'x = b'\}$ be a minimal face of P , where $A'x \leq b'$ is a subsystem of $Ax \leq b$ (we use Proposition 3.8). If $A'x = b'$ has no integral solution, then – by Lemma 5.10 – there exists a rational vector y such that $c := yA'$ is integral but $\delta := yb'$ is not an integer. Adding integers to components of y does not destroy this property (A' and b' are integral), so we may assume that all components of y are positive. So $H := \{x : cx = \delta\}$ contains no integral vectors. Observe that H is a rational hyperplane.

We finally show that H is a supporting hyperplane by proving that $H \cap P = F$. Since $F \subseteq H$ is trivial, it remains to show that $H \cap P \subseteq F$. But for $x \in H \cap P$ we have $yA'x = cx = \delta = yb'$, so $y(A'x - b') = 0$. Since $y > 0$ and $A'x \leq b'$, this implies $A'x = b'$, so $x \in F$.

(f) \Rightarrow (g) is trivial, so we finally show (g) \Rightarrow (e). Let $H = \{x : cx = \delta\}$ be a rational supporting hyperplane of P , so $\max\{cx : x \in P\} = \delta$. Suppose H contains no integral vectors. Then – by Lemma 5.10 – there exists a number γ such that γc is integral but $\gamma \delta \notin \mathbb{Z}$. Then

$$\max\{(|\gamma|c)x : x \in P\} = |\gamma| \max\{cx : x \in P\} = |\gamma|\delta \notin \mathbb{Z},$$

contradicting our assumption. \square

See also Gomory [1963], Fulkerson [1971] and Chvátal [1973] for earlier partial results. By (a) \Leftrightarrow (b) and Corollary 3.5 every face of an integral polyhedron is integral. The equivalence of (f) and (g) of Theorem 5.12 motivated Edmonds and Giles to define TDI-systems:

Definition 5.13. (Edmonds and Giles [1977]) *A system $Ax \leq b$ of linear inequalities is called **totally dual integral (TDI)** if the minimum in the LP duality equation*

$$\max \{cx : Ax \leq b\} = \min \{yb : yA = c, y \geq 0\}$$

has an integral optimum solution y for each integral vector c for which the minimum is finite.

With this definition we get an easy corollary of (g) \Rightarrow (f) of Theorem 5.12:

Corollary 5.14. *Let $Ax \leq b$ be a TDI-system where A is rational and b is integral. Then the polyhedron $\{x : Ax \leq b\}$ is integral.* \square

But total dual integrality is not a property of polyhedra (cf. Exercise 7). In general, a TDI-system contains more inequalities than necessary for describing the polyhedron. Adding valid inequalities does not destroy total dual integrality:

Proposition 5.15. *If $Ax \leq b$ is TDI and $ax \leq \beta$ is a valid inequality for $\{x : Ax \leq b\}$, then the system $Ax \leq b, ax \leq \beta$ is also TDI.*

Proof: Let c be an integral vector such that $\min \{yb + \gamma\beta : yA + \gamma a = c, y \geq 0, \gamma \geq 0\}$ is finite. Since $ax \leq \beta$ is valid for $\{x : Ax \leq b\}$,

$$\begin{aligned} \min \{yb : yA = c, y \geq 0\} &= \max \{cx : Ax \leq b\} \\ &= \max \{cx : Ax \leq b, ax \leq \beta\} \\ &= \min \{yb + \gamma\beta : yA + \gamma a = c, y \geq 0, \gamma \geq 0\}. \end{aligned}$$

The first minimum is attained by some integral vector y^* , so $y = y^*, \gamma = 0$ is an integral optimum solution for the second minimum. \square

Theorem 5.16. (Giles and Pulleyblank [1979]) *For each rational polyhedron P there exists a rational TDI-system $Ax \leq b$ with A integral and $P = \{x : Ax \leq b\}$. Here b can be chosen to be integral if and only if P is integral.*

Proof: Let $P = \{x : Cx \leq d\}$ with C and d rational. Let F be a minimal face of P . By Proposition 3.8, $F = \{x : C'x = d'\}$ for some subsystem $C'x \leq d'$ of $Cx \leq d$. Let

$$K_F := \{c : cz = \max \{cx : x \in P\} \text{ for all } z \in F\}.$$

Obviously, K_F is a cone. We claim that K_F is the cone generated by the rows of C' .

Obviously, the rows of C' belong to K_F . On the other hand, for all $z \in F$, $c \in K_F$ and all y with $C'y \leq 0$ there exists an $\epsilon > 0$ with $z + \epsilon y \in P$. Hence

$cy \leq 0$ for all $c \in K_F$ and all y with $C'y \leq 0$. By Farkas' Lemma (Corollary 3.21), this implies that there exists an $x \geq 0$ with $c = xC'$.

So K_F is indeed a polyhedral cone (Theorem 3.24). By Lemma 5.4 there exists an integral Hilbert basis a_1, \dots, a_t generating K_F . Let \mathcal{S}_F be the system of inequalities

$$a_1x \leq \max\{a_1x : x \in P\}, \dots, a_tx \leq \max\{a_tx : x \in P\}.$$

Let $Ax \leq b$ be the collection of all these systems \mathcal{S}_F (for all minimal faces F). Note that if P is integral then b is integral. Certainly $P = \{x : Ax \leq b\}$. It remains to show that $Ax \leq b$ is TDI.

Let c be an integral vector for which

$$\max\{cx : Ax \leq b\} = \min\{yb : y \geq 0, yA = c\}$$

is finite. Let $F := \{z \in P : cz = \max\{cx : x \in P\}\}$. F is a face of P , so let $F' \subseteq F$ be a minimal face of P . Let $\mathcal{S}_{F'}$ be the system $a_1x \leq \beta_1, \dots, a_tx \leq \beta_t$. Then $c = \lambda_1a_1 + \dots + \lambda_ta_t$ for some nonnegative integers $\lambda_1, \dots, \lambda_t$. We add zero components to $\lambda_1, \dots, \lambda_t$ in order to get an integral vector $\bar{\lambda} \geq 0$ with $\bar{\lambda}A = c$ and thus $\bar{\lambda}b = \bar{\lambda}(Ax) = (\bar{\lambda}A)x = cx$ for all $x \in F'$. So $\bar{\lambda}$ attains the minimum $\min\{yb : y \geq 0, yA = c\}$, and $Ax \leq b$ is TDI.

If P is integral, we have chosen b to be integral. Conversely, if b can be chosen integral, by Corollary 5.14 P must be integral. \square

Indeed, for full-dimensional rational polyhedra there is a unique minimal TDI-system describing it (Schrijver [1981]). For later use, we prove that each “face” of a TDI-system is again TDI:

Theorem 5.17. (Cook [1983]) *Let $Ax \leq b$, $ax \leq \beta$ be a TDI-system, where a is integral. Then the system $Ax \leq b$, $ax = \beta$ is also TDI.*

Proof: (Schrijver [1986]) Let c be an integral vector such that

$$\begin{aligned} & \max\{cx : Ax \leq b, ax = \beta\} \\ &= \min\{yb + (\lambda - \mu)\beta : y, \lambda, \mu \geq 0, yA + (\lambda - \mu)a = c\} \end{aligned} \tag{5.2}$$

is finite. Let $x^*, y^*, \lambda^*, \mu^*$ attain these optima. We set $c' := c + \lceil \mu^* \rceil a$ and observe that

$$\max\{c'x : Ax \leq b, ax \leq \beta\} = \min\{yb + \lambda\beta : y, \lambda \geq 0, yA + \lambda a = c'\} \tag{5.3}$$

is finite, because $x := x^*$ is feasible for the maximum and $y := y^*$, $\lambda := \lambda^* + \lceil \mu^* \rceil - \mu^*$ is feasible for the minimum.

Since $Ax \leq b$, $ax \leq \beta$ is TDI, the minimum in (5.3) has an integral optimum solution $\tilde{y}, \tilde{\lambda}$. We finally set $y := \tilde{y}$, $\lambda := \tilde{\lambda}$ and $\mu := \lceil \mu^* \rceil$ and claim that (y, λ, μ) is an integral optimum solution for the minimum in (5.2).

Obviously (y, λ, μ) is feasible for the minimum in (5.2). Furthermore,

$$\begin{aligned} yb + (\lambda - \mu)\beta &= \tilde{y}b + \tilde{\lambda}\beta - \lceil\mu^*\rceil\beta \\ &\leq y^*b + (\lambda^* + \lceil\mu^*\rceil - \mu^*)\beta - \lceil\mu^*\rceil\beta \end{aligned}$$

since $(y^*, \lambda^* + \lceil\mu^*\rceil - \mu^*)$ is feasible for the minimum in (5.3), and $(\tilde{y}, \tilde{\lambda})$ is an optimum solution. We conclude that

$$yb + (\lambda - \mu)\beta \leq y^*b + (\lambda^* - \mu^*)\beta,$$

proving that (y, λ, μ) is an integral optimum solution for the minimum in (5.2). \square

The following statements are straightforward consequences of the definition of TDI-systems: A system $Ax = b$, $x \geq 0$ is TDI if $\min\{yb : yA \geq c\}$ has an integral optimum solution y for each integral vector c for which the minimum is finite. A system $Ax \leq b$, $x \geq 0$ is TDI if $\min\{yb : yA \geq c, y \geq 0\}$ has an integral optimum solution y for each integral vector c for which the minimum is finite. One may ask whether there are matrices A such that $Ax \leq b$, $x \geq 0$ is TDI for each integral vector b . It will turn out that these matrices are exactly the totally unimodular matrices.

5.4 Totally Unimodular Matrices

Definition 5.18. *A matrix A is **totally unimodular** if each subdeterminant of A is 0, +1, or -1.*

In particular, each entry of a totally unimodular matrix must be 0, +1, or -1. The main result of this section is:

Theorem 5.19. (Hoffman and Kruskal [1956]) *An integral matrix A is totally unimodular if and only if the polyhedron $\{x : Ax \leq b, x \geq 0\}$ is integral for each integral vector b .*

Proof: Let A be an $m \times n$ -matrix and $P := \{x : Ax \leq b, x \geq 0\}$. Observe that the minimal faces of P are vertices.

To prove necessity, suppose that A is totally unimodular. Let b be some integral vector and x a vertex of P . x is the solution of $A'x = b'$ for some subsystem $A'x \leq b'$ of $\begin{pmatrix} A \\ -I \end{pmatrix}x \leq \begin{pmatrix} b \\ 0 \end{pmatrix}$, with A' being a nonsingular $n \times n$ -matrix.

Since A is totally unimodular, $|\det A'| = 1$, so by Cramer's rule $x = (A')^{-1}b'$ is integral.

We now prove sufficiency. Suppose that the vertices of P are integral for each integral vector b . Let A' be some nonsingular $k \times k$ -submatrix of A . We have to show $|\det A'| = 1$. W.l.o.g., A' contains the elements of the first k rows and columns of A .

Fig. 5.2.

Consider the integral $m \times m$ -matrix B consisting of the first k and the last $m - k$ columns of $(A \ I)$ (see Figure 5.2). Obviously, $|\det B| = |\det A'|$.

To prove $|\det B| = 1$, We shall prove that B^{-1} is integral. Since $\det B \det B^{-1} = 1$, this implies that $|\det B| = 1$, and we are done.

Let $i \in \{1, \dots, m\}$; we prove that $B^{-1}e_i$ is integral. Choose an integral vector y such that $z := y + B^{-1}e_i \geq 0$. Then $b := Bz = By + e_i$ is integral. We add zero components to z in order to obtain z' with

$$(A \ I)z' = Bz = b.$$

Now z'' , consisting of the first n components of z' , belongs to P . Furthermore, n linearly independent constraints are satisfied with equality, namely the first k and the last $n - k$ inequalities of $\begin{pmatrix} A \\ -I \end{pmatrix}z'' \leq 0$. Hence z'' is a vertex of P .

By our assumption z'' is integral. But then z' must also be integral: its first n components are the components of z'' , and the last m components are the slack variables $b - Az''$ (and A and b are integral). So z is also integral, and hence $B^{-1}e_i = z - y$ is integral. \square

The above proof is due to Veinott and Dantzig [1968].

Corollary 5.20. *An integral matrix A is totally unimodular if and only if for all integral vectors b and c both optima in the LP duality equation*

$$\max \{cx : Ax \leq b, x \geq 0\} = \min \{yb : y \geq 0, yA \geq c\}$$

are attained by integral vectors (if they are finite).

Proof: This follows from the Hoffman-Kruskal Theorem 5.19 by using the fact that the transpose of a totally unimodular matrix is also totally unimodular. \square

Let us reformulate these statements in terms of total dual integrality:

Corollary 5.21. *An integral matrix A is totally unimodular if and only if the system $Ax \leq b$, $x \geq 0$ is TDI for each vector b .*

Proof: If A (and thus A^\top) is totally unimodular, then by the Hoffman-Kruskal Theorem $\min\{yb : yA \geq c, y \geq 0\}$ is attained by an integral vector for each vector b and each integral vector c for which the minimum is finite. In other words, the system $Ax \leq b$, $x \geq 0$ is TDI for each vector b .

To show the converse, suppose $Ax \leq b$, $x \geq 0$ is TDI for each integral vector b . Then by Corollary 5.14, the polyhedron $\{x : Ax \leq b, x \geq 0\}$ is integral for each integral vector b . By Theorem 5.19 this means that A is totally unimodular. \square

This is not the only way how total unimodularity can be used to prove that a certain system is TDI. The following lemma contains another proof technique; this will be used several times later (Theorems 6.11, 19.10 and 14.9).

Lemma 5.22. *Let $Ax \leq b$, $x \geq 0$ be an inequality system, where $A \in \mathbb{R}^{m \times n}$ and $b \in \mathbb{R}^m$. Suppose that for each $c \in \mathbb{Z}^n$ for which $\min\{yb : yA \geq c, y \geq 0\}$ has an optimum solution, it has one y^* such that the rows of A corresponding to nonzero components of y^* form a totally unimodular matrix. Then $Ax \leq b$, $x \geq 0$ is TDI.*

Proof: Let $c \in \mathbb{Z}^n$, and let y^* be an optimum solution of $\min\{yb : yA \geq c, y \geq 0\}$ such that the rows of A corresponding to nonzero components of y^* form a totally unimodular matrix A' . We claim that

$$\min\{yb : yA \geq c, y \geq 0\} = \min\{yb' : yA' \geq c, y \geq 0\}, \quad (5.4)$$

where b' consists of the components of b corresponding to the rows of A' . To see the inequality “ \leq ” of (5.4), observe that the LP on the right-hand side arises from the LP on the left-hand side by setting some variables to zero. The inequality “ \geq ” follows from the fact that y^* without zero components is a feasible solution for the LP on the right-hand side.

Since A' is totally unimodular, the second minimum in (5.4) has an integral optimum solution (by the Hoffman-Kruskal Theorem 5.19). By filling this solution with zeros we obtain an integral optimum solution to the first minimum in (5.4), completing the proof. \square

A very useful criterion for total unimodularity is the following:

Theorem 5.23. (Ghouila-Houri [1962]) *A matrix $A = (a_{ij}) \in \mathbb{Z}^{m \times n}$ is totally unimodular if and only if for every $R \subseteq \{1, \dots, m\}$ there is a partition $R = R_1 \cup R_2$ such that*

$$\sum_{i \in R_1} a_{ij} - \sum_{i \in R_2} a_{ij} \in \{-1, 0, 1\}$$

for all $j = 1, \dots, n$.

Proof: Let A be totally unimodular, and let $R \subseteq \{1, \dots, m\}$. Let $d_r := 1$ for $r \in R$ and $d_r := 0$ for $r \in \{1, \dots, m\} \setminus R$. The matrix $\begin{pmatrix} A^\top \\ -A^\top \\ I \end{pmatrix}$ is also totally unimodular, so by Theorem 5.19 the polytope

$$\left\{ x : xA \leq \left\lceil \frac{1}{2}dA \right\rceil, xA \geq \left\lfloor \frac{1}{2}dA \right\rfloor, x \leq d, x \geq 0 \right\}$$

is integral. Moreover it is nonempty because it contains $\frac{1}{2}d$. So it has an integral vertex, say z . Setting $R_1 := \{r \in R : z_r = 0\}$ and $R_2 := \{r \in R : z_r = 1\}$ we obtain

$$\left(\sum_{i \in R_1} a_{ij} - \sum_{i \in R_2} a_{ij} \right)_{1 \leq j \leq n} = (d - 2z)A \in \{-1, 0, 1\}^n,$$

as required.

We now prove the converse. By induction on k we prove that every $k \times k$ -submatrix has determinant 0, 1 or -1 . For $k = 1$ this is directly implied by the criterion for $|R| = 1$.

Now let $k > 1$, and let $B = (b_{ij})_{i,j \in \{1, \dots, k\}}$ be a nonsingular $k \times k$ -submatrix of A . By Cramer's rule, each entry of B^{-1} is $\frac{\det B'}{\det B}$, where B' arises from B by replacing a column by a unit vector. By the induction hypothesis, $\det B' \in \{-1, 0, 1\}$. So $B^* := (\det B)B^{-1}$ is a matrix with entries $-1, 0, 1$ only.

Let b_1^* be the first row of B^* . We have $b_1^*B = (\det B)e_1$, where e_1 is the first unit vector. Let $R := \{i : b_{1i}^* \neq 0\}$. Then for $j = 2, \dots, k$ we have $0 = (b_1^*B)_j = \sum_{i \in R} b_{1i}^*b_{ij}$, so $|\{i \in R : b_{1i}^* \neq 0\}|$ is even.

By the hypothesis there is a partition $R = R_1 \cup R_2$ with $\sum_{i \in R_1} b_{1i} - \sum_{i \in R_2} b_{1i} \in \{-1, 0, 1\}$ for all j . So for $j = 2, \dots, k$ we have $\sum_{i \in R_1} b_{ij} - \sum_{i \in R_2} b_{ij} = 0$. If also $\sum_{i \in R_1} b_{1i} - \sum_{i \in R_2} b_{1i} = 0$, then the sum of the rows in R_1 equals the sum of the rows in R_2 , contradicting the assumption that B is nonsingular (because $R \neq \emptyset$).

So $\sum_{i \in R_1} b_{1i} - \sum_{i \in R_2} b_{1i} \in \{-1, 1\}$ and we have $yB \in \{e_1, -e_1\}$, where

$$y_i := \begin{cases} 1 & \text{if } i \in R_1 \\ -1 & \text{if } i \in R_2 \\ 0 & \text{if } i \notin R \end{cases}.$$

Since $b_1^*B = (\det B)e_1$ and B is nonsingular, we have $b_1^* \in \{(\det B)y, -(\det B)y\}$. Since both y and b_1^* are vectors with entries $-1, 0, 1$ only, this implies that $|\det B| = 1$. \square

We apply this criterion to the incidence matrices of graphs:

Theorem 5.24. *The incidence matrix of an undirected graph G is totally unimodular if and only if G is bipartite.*

Proof: By Theorem 5.23 the incidence matrix M of G is totally unimodular if and only if for any $X \subseteq V(G)$ there is a partition $X = A \cup B$ such that $E(G[A]) = E(G[B]) = \emptyset$. By definition, such a partition exists iff $G[X]$ is bipartite. \square

Theorem 5.25. *The incidence matrix of any digraph is totally unimodular.*

Proof: Using Theorem 5.23, it suffices to set $R_1 := R$ and $R_2 := \emptyset$ for any $R \subseteq V(G)$. \square

Applications of Theorem 5.24 and 5.25 will be discussed in later chapters. Theorem 5.25 has an interesting generalization to cross-free families:

Definition 5.26. *Let G be a digraph and \mathcal{F} a family of subsets of $V(G)$. The one-way cut-incidence matrix of \mathcal{F} is the matrix $M = (m_{X,e})_{X \in \mathcal{F}, e \in E(G)}$ where*

$$m_{X,e} = \begin{cases} 1 & \text{if } e \in \delta^+(X) \\ 0 & \text{if } e \notin \delta^+(X) \end{cases} .$$

The two-way cut-incidence matrix of \mathcal{F} is the matrix $M = (m_{X,e})_{X \in \mathcal{F}, e \in E(G)}$ where

$$m_{X,e} = \begin{cases} -1 & \text{if } e \in \delta^-(X) \\ 1 & \text{if } e \in \delta^+(X) \\ 0 & \text{otherwise} \end{cases} .$$

Theorem 5.27. *Let G be a digraph and $(V(G), \mathcal{F})$ a cross-free set system. Then the two-way cut-incidence matrix of \mathcal{F} is totally unimodular. If \mathcal{F} is laminar, then also the one-way cut-incidence matrix of \mathcal{F} is totally unimodular.*

Proof: Let \mathcal{F} be some cross-free family of subsets of $V(G)$. We first consider the case when \mathcal{F} is laminar.

We use Theorem 5.23. To see that the criterion is satisfied, let $\mathcal{R} \subseteq \mathcal{F}$, and consider the tree-representation (T, φ) of \mathcal{R} , where T is an arborescence rooted at r (Proposition 2.14). With the notation of Definition 2.13, $\mathcal{R} = \{S_e : e \in E(T)\}$. Set $\mathcal{R}_1 := \{S_{(v,w)} \in \mathcal{R} : \text{dist}_T(r, w) \text{ even}\}$ and $\mathcal{R}_2 := \mathcal{R} \setminus \mathcal{R}_1$. Now for any edge $f \in E(G)$, the edges $e \in E(T)$ with $f \in \delta^+(S_e)$ form a path P_f in T (possibly of zero length). So

$$|\{X \in \mathcal{R}_1 : f \in \delta^+(X)\}| - |\{X \in \mathcal{R}_2 : f \in \delta^+(X)\}| \in \{-1, 0, 1\},$$

as required for the one-way cut-incidence matrix.

Moreover, for any edge f the edges $e \in E(T)$ with $f \in \delta^-(S_e)$ form a path Q_f in T . Since P_f and Q_f have a common endpoint, we have

$$\begin{aligned} & |\{X \in \mathcal{R}_1 : f \in \delta^+(X)\}| - |\{X \in \mathcal{R}_2 : f \in \delta^+(X)\}| \\ & - |\{X \in \mathcal{R}_1 : f \in \delta^-(X)\}| + |\{X \in \mathcal{R}_2 : f \in \delta^-(X)\}| \in \{-1, 0, 1\}, \end{aligned}$$

as required for the two-way cut-incidence matrix.

Now if $(V(G), \mathcal{F})$ is a general cross-free set system, consider

$$\mathcal{F}' := \{X \in \mathcal{F} : r \notin X\} \cup \{V(G) \setminus X : X \in \mathcal{F}, r \in X\}$$

for some fixed $r \in V(G)$. \mathcal{F}' is laminar. Since the two-way cut-incidence matrix of \mathcal{F} is a submatrix of $\begin{pmatrix} M \\ -M \end{pmatrix}$, where M is the two-way cut-incidence matrix of \mathcal{F}' , it is totally unimodular, too. \square

For general cross-free families the one-way cut-incidence matrix is not totally unimodular; see Exercise 12. For a necessary and sufficient condition, see Schrijver [1983]. The two-way cut-incidence matrices of cross-free families are also known as network matrices (Exercise 13).

Seymour [1980] showed that all totally unimodular matrices can be constructed in a certain way from these network matrices and two other totally unimodular matrices. This deep result implies a polynomial-time algorithm which decides whether a given matrix is totally unimodular (see Schrijver [1986]).

5.5 Cutting Planes

In the previous sections we considered integral polyhedra. For general polyhedra P we have $P \supset P_I$. If we want to solve an integer linear program $\max \{cx : x \in P_I\}$, it is a natural idea to cut off certain parts of P such that the resulting set is again a polyhedron P' and we have $P \supset P' \supset P_I$. Hopefully $\max \{cx : x \in P'\}$ is attained by an integral vector; otherwise we can repeat this cutting-off procedure for P' in order to obtain P'' and so on. This is the basic idea behind the cutting plane method, first proposed for a special problem (the TSP) by Dantzig, Fulkerson and Johnson [1954].

Gomory [1958, 1963] found an algorithm which solves general integer programs with the cutting plane method. Since Gomory's algorithm in its original form has little practical relevance, we restrict ourselves to the theoretical background. The general idea of cutting planes is used very often, although it is in general not a polynomial-time method. The importance of cutting plane methods is mostly due to their success in practice. We shall discuss this in Section 21.6. The following presentation is mainly based on Schrijver [1986].

Definition 5.28. Let $P = \{x : Ax \leq b\}$ be a polyhedron. Then we define

$$P' := \bigcap_{P \subseteq H} H_I,$$

where the intersection ranges over all rational affine half-spaces $H = \{x : cx \leq \delta\}$ containing P . We set $P^{(0)} := P$ and $P^{(i+1)} := (P^{(i)})'$. $P^{(i)}$ is called the i -th **Gomory-Chvátal-truncation** of P .

For a rational polyhedron P we obviously have $P \supseteq P' \supseteq P^{(2)} \supseteq \dots \supseteq P_I$ and $P_I = (P')_I$.

Proposition 5.29. *For any rational polyhedron $P = \{x : Ax \leq b\}$,*

$$P' = \{x : uAx \leq \lfloor ub \rfloor \text{ for all } u \geq 0 \text{ with } uA \text{ integral}\}.$$

Proof: We first make two observations. For any rational affine half-space $H = \{x : cx \leq \delta\}$ with c integral we obviously have

$$H' = H_I \subseteq \{x : cx \leq \lfloor \delta \rfloor\}. \quad (5.5)$$

If in addition the components of c are relatively prime, we claim that

$$H' = H_I = \{x : cx \leq \lfloor \delta \rfloor\}. \quad (5.6)$$

To prove (5.6), let c be an integral vector whose components are relatively prime. By Lemma 5.10 the hyperplane $\{x : cx = \lfloor \delta \rfloor\}$ contains an integral vector y . For any rational vector $x \in \{x : cx \leq \lfloor \delta \rfloor\}$ let $\alpha \in \mathbb{N}$ such that αx is integral. Then we can write

$$x = \frac{1}{\alpha}(\alpha x - (\alpha - 1)y) + \frac{\alpha - 1}{\alpha}y,$$

i.e. x is a convex combination of integral points in H . Hence $x \in H_I$, implying (5.6).

We now turn to the main proof. To see “ \subseteq ”, observe that for any $u \geq 0$, $\{x : uAx \leq ub\}$ is a half-space containing P , so by (5.5) $P' \subseteq \{x : uAx \leq \lfloor ub \rfloor\}$ if uA is integral.

We now prove “ \supseteq ”. For $P = \emptyset$ this is easy, so we assume $P \neq \emptyset$. Let $H = \{x : cx \leq \delta\}$ be some rational affine half-space containing P . W.l.o.g. c is integral and the components of c are relatively prime. We observe that

$$\delta \geq \max \{cx : Ax \leq b\} = \min \{ub : uA = c, u \geq 0\}.$$

Now let u^* be any optimum solution for the minimum. Then for any

$$z \in \{x : uAx \leq \lfloor ub \rfloor \text{ for all } u \geq 0 \text{ with } uA \text{ integral}\} \subseteq \{x : u^*Ax \leq \lfloor u^*b \rfloor\}$$

we have:

$$cz = u^*Az \leq \lfloor u^*b \rfloor \leq \lfloor \delta \rfloor$$

which, using (5.6), implies $z \in H_I$. □

Below we shall prove that for any rational polyhedron P there is a number t with $P_I = P^{(t)}$. So Gomory's cutting plane method successively solves the linear programs over P , P' , P'' , and so on, until the optimum is integral. At each step only a finite number of new inequalities have to be added, namely those corresponding to a TDI-system defining the current polyhedron (recall Theorem 5.16):

Theorem 5.30. (Schrijver [1980]) Let $P = \{x : Ax \leq b\}$ be a polyhedron with $Ax \leq b$ TDI, A integral and b rational. Then $P' = \{x : Ax \leq \lfloor b \rfloor\}$. In particular, for any rational polyhedron P , P' is a polyhedron again.

Proof: The statement is trivial if P is empty, so let $P \neq \emptyset$. Obviously $P' \subseteq \{x : Ax \leq \lfloor b \rfloor\}$. To show the other inclusion, let $u \geq 0$ be a vector with uA integral. By Proposition 5.29 it suffices to show that $uAx \leq \lfloor ub \rfloor$ for all x with $Ax \leq \lfloor b \rfloor$.

We know that

$$ub \geq \max \{uAx : Ax \leq b\} = \min \{yb : y \geq 0, yA = uA\}.$$

Since $Ax \leq b$ is TDI, the minimum is attained by some integral vector y^* . Now $Ax \leq \lfloor b \rfloor$ implies

$$uAx = y^*Ax \leq y^*\lfloor b \rfloor \leq \lfloor y^*b \rfloor \leq \lfloor ub \rfloor.$$

The second statement follows from Theorem 5.16. \square

To prove the main theorem of this section, we need two more lemmas:

Lemma 5.31. If F is a face of a rational polyhedron P , then $F' = P' \cap F$. More generally, $F^{(i)} = P^{(i)} \cap F$ for all $i \in \mathbb{N}$.

Proof: Let $P = \{x : Ax \leq b\}$ with A integral, b rational, and $Ax \leq b$ TDI (recall Theorem 5.16).

Now let $F = \{x : Ax \leq b, ax = \beta\}$ be a face of P , where $ax \leq \beta$ is a valid inequality for P with a and β integral.

By Proposition 5.15, $Ax \leq b, ax \leq \beta$ is TDI, so by Theorem 5.17, $Ax \leq b, ax = \beta$ is also TDI. As β is an integer,

$$\begin{aligned} P' \cap F &= \{x : Ax \leq \lfloor b \rfloor, ax = \beta\} \\ &= \{x : Ax \leq \lfloor b \rfloor, ax \leq \lfloor \beta \rfloor, ax \geq \lceil \beta \rceil\} \\ &= F'. \end{aligned}$$

Here we have used Theorem 5.30 twice.

To prove $F^{(i)} = P^{(i)} \cap F$ for $i > 1$ we observe that F' is either empty or a face of P' . Now the statement follows by induction on i . \square

Lemma 5.32. Let P be a rational polyhedron in \mathbb{R}^n and U a unimodular $n \times n$ -matrix. For $X \subseteq \mathbb{R}^n$ write $f(X) := \{Ux : x \in X\}$. Then if X is a polyhedron, $f(X)$ is again a polyhedron. Moreover, we have $(f(P))' = f(P')$ and $(f(P))_I = f(P_I)$.

Proof: Since $f : \mathbb{R}^n \rightarrow \mathbb{R}^n$, $x \mapsto Ux$ is a bijective linear function, the first statement is obviously true. Since also the restrictions of f and f^{-1} to \mathbb{Z}^n are bijections (by Proposition 5.8) we have

$$(f(P))_I = \text{conv}(\{x \in \mathbb{Z}^n : U^{-1}x \in P\}) = \text{conv}(\{x \in \mathbb{R}^n : U^{-1}x \in P_I\}) = f(P_I).$$

Let $P = \{x : Ax \leq b\}$ with $Ax \leq b$ TDI, A integral, b rational (cf. Theorem 5.16). Then by definition $AU^{-1}x \leq b$ is also TDI. Therefore

$$(f(P))' = \{x : AU^{-1}x \leq b\}' = \{x : AU^{-1}x \leq \lfloor b \rfloor\} = f(P'). \quad \square$$

Theorem 5.33. (Schrijver [1980]) *For each rational polyhedron P there exists a number t such that $P^{(t)} = P_I$.*

Proof: Let P be a rational polyhedron in \mathbb{R}^n . We prove the theorem by induction on $n + \dim P$. The case $P = \emptyset$ is trivial, the case $\dim P = 0$ is easy.

First suppose that P is not full-dimensional. Then $P \subseteq K$ for some rational hyperplane K .

If K contains no integral vectors, $K = \{x : ax = \beta\}$ for some integral vector a and some non-integer β (by Lemma 5.10). But then $P' \subseteq \{x : ax \leq \lfloor \beta \rfloor, ax \geq \lceil \beta \rceil\} = \emptyset = P_I$.

If K contains integral vectors, say $K = \{x : ax = \beta\}$ with a integral, β an integer, we may assume $\beta = 0$, because the theorem is invariant under translations by integral vectors. By Lemma 5.9 there exists a unimodular matrix U with $aU = \alpha e_1$. Since the theorem is also invariant under the transformation $x \mapsto U^{-1}x$ (by Lemma 5.32), we may assume $a = \alpha e_1$. Then the first component of each vector in P is zero, and thus we can reduce the dimension of the space by one and apply the induction hypothesis (observe that $(\{0\} \times Q)_I = \{0\} \times Q_I$ and $(\{0\} \times Q)^{(t)} = \{0\} \times Q^{(t)}$ for any polyhedron in \mathbb{R}^{n-1} and any $t \in \mathbb{N}$).

Let now $P = \{x : Ax \leq b\}$ be full-dimensional. By Theorem 5.7 there is some integral matrix C and some vector d with $P_I = \{x : Cx \leq d\}$. In the case $P_I \neq \emptyset$ we assume that none of these inequalities is redundant. In the case $P_I = \emptyset$ we set $C := A$ and $d := b - A'\mathbf{1}\mathbf{l}$, where A' arises from A by taking the absolute value of each entry. (Note that $\{x : Ax \leq b - A'\mathbf{1}\mathbf{l}\} = \emptyset$.)

Let $cx \leq \delta$ be an inequality of $Cx \leq d$. We claim that $P^{(s)} \subseteq H := \{x : cx \leq \delta\}$ for some $s \in \mathbb{N}$. This claim obviously implies the theorem.

First observe that there is some $\beta \geq \delta$ such that $P \subseteq \{x : cx \leq \beta\}$; in the case $P_I = \emptyset$ this follows from the choice of C and d ; in the case $P_I \neq \emptyset$ this follows from Proposition 5.1 and the assumption that $cx \leq \delta$ is non-redundant.

Suppose our claim is false, i.e. there is an integer γ with $\delta < \gamma \leq \beta$ for which there exists an $s_0 \in \mathbb{N}$ with $P^{(s_0)} \subseteq \{x : cx \leq \gamma\}$ but $P^{(s)} \not\subseteq \{x : cx \leq \gamma - 1\}$ for any s .

Observe that $\max\{cx : x \in P^{(s)}\} = \gamma$ for all $s \geq s_0$, because if $\max\{cx : x \in P^{(s)}\} < \gamma$ for some s , then $P^{(s+1)} \subseteq \{x : cx \leq \gamma - 1\}$.

Suppose our claim is false, i.e. $\delta < \gamma$. Let $F := P^{(s_0)} \cap \{x : cx = \gamma\}$. F is a face of $P^{(s_0)}$, and $\dim F < n$. By the induction hypothesis, there is a number s_1 such that

$$F^{(s_1)} = F_I \subseteq P_I \cap \{x : cx = \gamma\} = \emptyset.$$

By applying Lemma 5.31 to F and $P^{(s_0)}$ we obtain

$$\emptyset = F^{(s_1)} = P^{(s_0+s_1)} \cap F = P^{(s_0+s_1)} \cap \{x : cx = \gamma\}.$$

Hence $\max\{cx : x \in P^{(s_0+s_1)}\} < \gamma$, a contradiction. \square

This theorem also implies the following:

Theorem 5.34. (Chvátal [1973]) *For each polytope P there is a number t such that $P^{(t)} = P_I$.*

Proof: As P is bounded, there exists some rational polytope $Q \supseteq P$ with $Q_I = P_I$. By Theorem 5.33, $Q^{(t)} = Q_I$ for some t . Hence $P_I \subseteq P^{(t)} \subseteq Q_I = P_I$, implying $P^{(t)} = P_I$. \square

If P is neither bounded nor rational, one cannot have an analogous theorem: see Exercises 1 and 16.

A more efficient algorithm which computes the integer hull of a two-dimensional polyhedron has been found by Harvey [1999]. A version of the cutting plane method which, in polynomial time, approximates a linear objective function over an integral polytope given by a separation oracle was described by Boyd [1997].

5.6 Lagrangean Relaxation

Suppose we have an integer linear program $\max\{cx : Ax \leq b, A'x \leq b', x \text{ integral}\}$ that becomes substantially easier to solve when omitting some of the constraints $A'x \leq b'$. We write $Q := \{x \in \mathbb{R}^n : Ax \leq b, x \text{ integral}\}$ and assume that we can optimize linear objective functions over Q (for example if $\text{conv}(Q) = \{x : Ax \leq b\}$). Lagrangean relaxation is a technique to get rid of some troublesome constraints (in our case $A'x \leq b'$). Instead of explicitly enforcing the constraints we modify the objective function in order to punish infeasible solutions. More precisely, instead of optimizing

$$\max\{c^\top x : A'x \leq b', x \in Q\} \quad (5.7)$$

we consider, for any vector $\lambda \geq 0$,

$$LR(\lambda) := \max\{c^\top x + \lambda^\top(b' - A'x) : x \in Q\}. \quad (5.8)$$

For each $\lambda \geq 0$, $LR(\lambda)$ is an upper bound for (5.7) which is relatively easy to compute. (5.8) is called the **Lagrangean relaxation** of (5.7), and the components of λ are called **Lagrange multipliers**.

Lagrangean relaxation is a useful technique in nonlinear programming; but here we restrict ourselves to (integer) linear programming.

Of course one is interested in as good an upper bound as possible. Observe that $LR(\lambda)$ is a convex function. The following procedure (called subgradient optimization) can be used to minimize $LR(\lambda)$:

Start with an arbitrary vector $\lambda^{(0)} \geq 0$. In iteration i , given $\lambda^{(i)}$, find a vector $x^{(i)}$ maximizing $c^\top x + (\lambda^{(i)})^\top(b' - A'x)$ over Q (i.e. compute $LR(\lambda^{(i)})$). Set $\lambda^{(i+1)} := \max\{0, \lambda^{(i)} - t_i(b' - A'x^{(i)})\}$ for some $t_i > 0$. Polyak [1967] showed that if $\lim_{i \rightarrow \infty} t_i = 0$ and $\sum_{i=0}^{\infty} t_i = \infty$, then $\lim_{i \rightarrow \infty} LR(\lambda^{(i)}) = \min\{LR(\lambda) : \lambda \geq 0\}$. For more results on the convergence of subgradient optimization, see (Goffin [1977]).

The problem

$$\min\{LR(\lambda) : \lambda \geq 0\}$$

is sometimes called the **Lagrangean dual** of (5.7). The question remains how good this upper bound is. Of course this depends on the structure of the original problem. In Section 21.5 we shall meet an application to the TSP, where Lagrangean relaxation is very effective. The following theorem helps to estimate the quality of the upper bound:

Theorem 5.35. (Geoffrion [1974]) *Let $Q \subset \mathbb{R}^n$ be a finite set, $c \in \mathbb{R}^n$, $A' \in \mathbb{R}^{m \times n}$ and $b' \in \mathbb{R}^m$. Suppose that $\{x \in Q : A'x \leq b'\}$ is nonempty. Then the optimum value of the Lagrangean dual of $\max\{c^\top x : A'x \leq b', x \in Q\}$ is equal to $\max\{c^\top x : A'x \leq b', x \in \text{conv}(Q)\}$.*

Proof: By reformulating and using the LP Duality Theorem 3.16 we get

$$\begin{aligned} & \min\{LR(\lambda) : \lambda \geq 0\} \\ = & \min\{\max\{c^\top x + \lambda^\top(b' - A'x) : x \in Q\} : \lambda \geq 0\} \\ = & \min\{\eta : \lambda \geq 0, \eta + \lambda^\top(A'x - b') \geq c^\top x \text{ for all } x \in Q\} \\ = & \max \left\{ \sum_{x \in Q} \alpha_x(c^\top x) : \alpha_x \geq 0 \ (x \in Q), \mathbf{1}^\top \alpha = 1, \sum_{x \in Q} (A'x - b')\alpha_x \leq 0 \right\} \\ = & \max \left\{ c^\top \sum_{x \in Q} \alpha_x x : \alpha_x \geq 0 \ (x \in Q), \sum_{x \in Q} \alpha_x = 1, A' \left(\sum_{x \in Q} \alpha_x x \right) \leq b' \right\} \\ = & \max\{c^\top y : y \in \text{conv}(Q), A'y \leq b'\}. \end{aligned} \quad \square$$

In particular, if we have an integer linear program $\max\{cx : A'x \leq b', Ax \leq b, x \text{ integral}\}$ where $\{x : Ax \leq b\}$ is integral, then the Lagrangean dual (when relaxing $A'x \leq b'$ as above) yields the same upper bound as the standard LP relaxation $\max\{cx : A'x \leq b', Ax \leq b\}$. If $\{x : Ax \leq b\}$ is not integral, the upper bound is in general stronger (but can be difficult to compute). See Exercise 20 for an example.

Lagrangean relaxation can also be used to approximate linear programs. For example, consider the **JOB ASSIGNMENT PROBLEM** (see Section 1.3, in particular (1.1)). The problem can be rewritten equivalently as

$$\min \left\{ T : \sum_{j \in S_i} x_{ij} \geq t_i \ (i = 1, \dots, n), (x, T) \in P \right\} \quad (5.9)$$

where P is the polytope

$$\left\{ (x, T) : 0 \leq x_{ij} \leq t_i \ (i = 1, \dots, n, j \in S_i), \sum_{i:j \in S_i} x_{ij} \leq T \ (j = 1, \dots, m), T \leq \sum_{i=1}^n t_i \right\}.$$

Now we apply Lagrangean relaxation and consider

$$LR(\lambda) := \min \left\{ T + \sum_{i=1}^n \lambda_i \left(t_i - \sum_{j \in S_i} x_{ij} \right) : (x, T) \in P \right\}. \quad (5.10)$$

Because of its special structure this LP can be solved by a simple combinatorial algorithm (Exercise 22), for arbitrary λ . If we let Q be the set of vertices of P (cf. Corollary 3.27), then we can apply Theorem 5.35 and conclude that the optimum value of the Lagrangean dual $\max\{LR(\lambda) : \lambda \geq 0\}$ equals the optimum of (5.9).

Exercises

1. Let $P := \{(x, y) \in \mathbb{R}^2 : y \leq \sqrt{2}x\}$. Prove that P_I is not a polyhedron.
- * 2. Prove the following integer analogue of Carathéodory's theorem (Exercise 8 of Chapter 3): For each pointed polyhedral cone $C = \{x : Ax \leq 0\}$, each Hilbert basis $\{a_1, \dots, a_r\}$ of C , and each integral point $x \in C$ there are $2n - 1$ vectors among a_1, \dots, a_r such that x is a nonnegative integer combination of those.
Hint: Consider an optimum basic solution of the LP $\max\{y \mathbf{1} : yA = x, y \geq 0\}$ and round the components down.
(Cook, Fonlupt and Schrijver [1986])
3. Let $C = \{x : Ax \geq 0\}$ be a rational polyhedral cone and b some vector with $bx > 0$ for all $x \in C \setminus \{0\}$. Show that there exists a unique minimal integral Hilbert basis generating C .
(Schrijver [1981])
4. Let A be an integral $m \times n$ -matrix, and let b and c be vectors, and y an optimum solution of $\max\{cx : Ax \leq b, x \text{ integral}\}$. Prove that there exists an optimum solution z of $\max\{cx : Ax \leq b\}$ with $\|y - z\|_\infty \leq n \Xi(A)$.
(Cook et al. [1986])
5. Prove that each unimodular matrix arises from an identity matrix by unimodular transformations.
Hint: Recall the proof of Lemma 5.9.
- * 6. Prove that there is a polynomial-time algorithm which, given an integral matrix A and an integral vector b , finds an integral vector x with $Ax = b$ or decides that none exists.
Hint: See the proofs of Lemma 5.9 and Lemma 5.10.
7. Consider the two systems

$$\begin{pmatrix} 1 & 1 \\ 1 & 0 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \leq \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \quad \text{and} \quad \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \leq \begin{pmatrix} 0 \\ 0 \end{pmatrix}.$$

They clearly define the same polyhedron. Prove that the first one is TDI but the second one is not.

8. Let a be an integral vector and β a rational number. Prove that the inequality $ax \leq \beta$ is TDI if and only if the components of a are relatively prime.
9. Let $Ax \leq b$ be TDI, $k \in \mathbb{N}$ and $\alpha > 0$ rational. Show that $\frac{1}{k}Ax \leq \alpha b$ is again TDI. Moreover, prove that $\alpha Ax \leq \alpha b$ is not necessarily TDI.
10. Use Theorem 5.24 in order to prove König's Theorem 10.2 (cf. Exercise 2 of Chapter 11):
The maximum cardinality of a matching in a bipartite graph equals the minimum cardinality of a vertex cover.
11. Show that $A = \begin{pmatrix} 1 & 1 & 1 \\ -1 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}$ is not totally unimodular, but $\{x : Ax = b\}$ is integral for all integral vectors b .
(Nemhauser and Wolsey [1988])
12. Let G be the digraph $(\{1, 2, 3, 4\}, \{(1, 3), (2, 4), (2, 1), (4, 1), (4, 3)\})$, and let $\mathcal{F} := \{\{1, 2, 4\}, \{1, 2\}, \{2\}, \{2, 3, 4\}, \{4\}\}$. Prove that $(V(G), \mathcal{F})$ is cross-free but the one-way cut-incidence matrix of \mathcal{F} is not totally unimodular.
- * 13. Let G and T be digraphs such that $V(G) = V(T)$ and the undirected graph underlying T is a tree. For $v, w \in V(G)$ let $P(v, w)$ be the unique undirected path from v to w in T . Let $M = (m_{e,f})_{e \in E(G), f \in E(T)}$ be the matrix defined by

$$m_{(v,w),(x,y)} := \begin{cases} 1 & \text{if } (x, y) \in E(P(v, w)) \text{ and } (x, y) \in E(P(v, y)) \\ -1 & \text{if } (x, y) \in E(P(v, w)) \text{ and } (x, y) \in E(P(v, x)) \\ 0 & \text{if } (x, y) \notin E(P(v, w)) \end{cases}.$$

Matrices arising this way are called network matrices. Show that the network matrices are precisely the two-way cut-incidence matrices.

14. An interval matrix is a 0-1-matrix such that in each row the 1-entries are consecutive. Prove that interval matrices are totally unimodular.
- * 15. Consider the following interval packing problem: Given a list of intervals $[a_i, b_i]$, $i = 1, \dots, n$ with weights c_1, \dots, c_n and a number $k \in \mathbb{N}$, find a maximum weight subset of the intervals such that no point is contained in more than k of them.
- (a) Find an LP formulation (without integrality constraints) of this problem.
 - (b) What combinatorial meaning has the dual LP? Show how to solve the dual LP by a simple combinatorial algorithm.
 - (c) Use (b) to obtain a combinatorial algorithm for the interval packing problem. What running time do you obtain?
16. Let $P := \{(x, y) \in \mathbb{R}^2 : y = \sqrt{2}x, x \geq 0\}$ and $Q := \{(x, y) \in \mathbb{R}^2 : y = \sqrt{2}x\}$. Prove that $P^{(t)} = P \neq P_I$ for all $t \in \mathbb{N}$ and $Q' = \mathbb{R}^2$.
17. Let P be the convex hull of the three points $(0, 0)$, $(0, 1)$ and $(k, \frac{1}{2})$ in \mathbb{R}^2 , where $k \in \mathbb{N}$. Show that $P^{(k)} \neq P_I$ but $P^{(k+1)} = P_I$.
- * 18. Let $P \subseteq [0, 1]^n$ be a polytope in the unit hypercube with $P_I = \emptyset$. Prove that then $P^{(n)} = \emptyset$.
- Note:* Eisenbrand and Schulz [1999] proved that there is a constant c with $P^{(cn^2 \log n)} = P_I$ for any polytope $P \subseteq [0, 1]^n$.

19. In this exercise we apply Lagrangean relaxation to linear equation systems.

Let Q be a finite set of vectors in \mathbb{R}^n , $c \in \mathbb{R}^n$ and $A' \in \mathbb{R}^{m \times n}$ and $b' \in \mathbb{R}^m$.
Prove that

$$\begin{aligned} & \min \left\{ \max \{c^\top x + \lambda^\top (b' - A'x) : x \in Q\} : \lambda \in \mathbb{R}^m \right\} \\ &= \max \{c^\top y : y \in \text{conv}(Q), A'y = b'\}. \end{aligned}$$

20. Consider the following facility location problem: Given a set of n customers with weights w_1, \dots, w_n , and m optional facilities each of which can be opened or not. For each facility $j = 1, \dots, m$ we have a cost f_j for opening it, a capacity u_j and a distance d_{ij} to each customer $i = 1, \dots, n$. The task is to decide which facilities should be opened and to assign each customer to an open facility. The total weight of the customers assigned to one facility must not exceed its capacity. The objective is to minimize the facility opening costs plus the sum of the distances of each customer to its facility. In terms of INTEGER PROGRAMMING the problem can be formulated as

$$\min \left\{ \sum_{i,j} d_{ij} x_{ij} + \sum_j f_j y_j : \sum_i w_i x_{ij} \leq u_j y_j, \sum_j x_{ij} = 1, x_{ij}, y_j \in \{0, 1\} \right\}.$$

Apply Lagrangean relaxation, once relaxing $\sum_i w_i x_{ij} \leq u_j y_j$ for all j , then relaxing $\sum_j x_{ij} = 1$ for all i . Which Lagrangean dual yields a tighter bound?

Note: Both Lagrangean relaxations can be dealt with: see Exercise 7 of Chapter 17.

- * 21. Consider the uncapacitated facility location problem: given numbers n, m, f_j and d_{ij} ($i = 1, \dots, n, j = 1, \dots, m$), the problem can be formulated as

$$\min \left\{ \sum_{i,j} d_{ij} x_{ij} + \sum_j f_j y_j : \sum_j x_{ij} = 1, x_{ij} \leq y_j, x_{ij}, y_j \in \{0, 1\} \right\}.$$

For $S \subseteq \{1, \dots, n\}$ we denote by $c(S)$ the cost of supplying facilities for the customers in S , i.e.

$$\min \left\{ \sum_{i,j} d_{ij} x_{ij} + \sum_j f_j y_j : \sum_j x_{ij} = 1 \text{ for } i \in S, x_{ij} \leq y_j, x_{ij}, y_j \in \{0, 1\} \right\}.$$

The cost allocation problem asks whether the total cost $c(\{1, \dots, n\})$ can be distributed among the customers such that no subset S pays more than $c(S)$. In other words: are there numbers p_1, \dots, p_n such that $\sum_{i=1}^n p_i = c(\{1, \dots, n\})$ and $\sum_{i \in S} p_i \leq c(S)$ for all $S \subseteq \{1, \dots, n\}$? Show that this is the case if and only if $c(\{1, \dots, n\})$ equals

$$\min \left\{ \sum_{i,j} d_{ij} x_{ij} + \sum_j f_j y_j : \sum_j x_{ij} = 1, x_{ij} \leq y_j, x_{ij}, y_j \geq 0 \right\},$$

i.e. if the integrality conditions can be left out.

Hint: Apply Lagrangean relaxation to the above LP. For each set of Lagrange multipliers decompose the resulting minimization problem to minimization problems over polyhedral cones. What are the vectors generating these cones? (Goemans and Skutella [2000])

22. Describe a combinatorial algorithm (without using LINEAR PROGRAMMING) to solve (5.10) for arbitrary (but fixed) Lagrange multipliers λ . What running time can you achieve?

References

General Literature:

- Cook, W.J., Cunningham, W.H., Pulleyblank, W.R., and Schrijver, A. [1998]: Combinatorial Optimization. Wiley, New York 1998, Chapter 6
 Nemhauser, G.L., and Wolsey, L.A. [1988]: Integer and Combinatorial Optimization. Wiley, New York 1988
 Schrijver, A. [1986]: Theory of Linear and Integer Programming. Wiley, Chichester 1986
 Wolsey, L.A. [1998]: Integer Programming. Wiley, New York 1998

Cited References:

- Boyd, E.A. [1997]: A fully polynomial epsilon approximation cutting plane algorithm for solving combinatorial linear programs containing a sufficiently large ball. Operations Research Letters 20 (1997), 59–63
 Chvátal, V. [1973]: Edmonds' polytopes and a hierarchy of combinatorial problems. Discrete Mathematics 4 (1973), 305–337
 Cook, W. [1983]: Operations that preserve total dual integrality. OR Letters 2 (1983), 31–35
 Cook, W., Fonlupt, J., and Schrijver, A. [1986]: An integer analogue of Carathéodory's theorem. Journal of Combinatorial Theory B 40 (1986), 63–70
 Cook, W., Gerards, A., Schrijver, A., and Tardos, É. [1986]: Sensitivity theorems in integer linear programming. Mathematical Programming 34 (1986), 251–264
 Dantzig, G., Fulkerson, R., and Johnson, S. [1954]: Solution of a large-scale traveling-salesman problem. Operations Research 2 (1954), 393–410
 Edmonds, J., and Giles, R. [1977]: A min-max relation for submodular functions on graphs. In: Studies in Integer Programming; Annals of Discrete Mathematics 1 (P.L. Hammer, E.L. Johnson, B.H. Korte, G.L. Nemhauser, eds.), North-Holland, Amsterdam 1977, pp. 185–204
 Eisenbrand, F., and Schulz, A.S. [1999]: Bounds on the Chvátal rank of polytopes in the 0/1-cube. Proceedings of the 7th Conference on Integer Programming and Combinatorial Optimization; LNCS 1610 (G. Cornuéjols, R.E. Burkard, G.J. Woeginger, eds.), Springer, Berlin 1999, pp. 137–150
 Fulkerson, D.R. [1971]: Blocking and anti-blocking pairs of polyhedra. Mathematical Programming 1 (1971), 168–194
 Geoffrion, A.M. [1974]: Lagrangean relaxation for integer programming. Mathematical Programming Study 2 (1974), 82–114
 Giles, F.R., and Pulleyblank, W.R. [1979]: Total dual integrality and integer polyhedra. Linear Algebra and Its Applications 25 (1979), 191–196
 Ghouila-Houri, A. [1962]: Caractérisation des matrices totalement unimodulaires. Comptes Rendus Hebdomadaires des Séances de l'Académie des Sciences (Paris) 254 (1962), 1192–1194

- Goemans, M.X., and Skutella, M. [2000]: Cooperative facility location games. Proceedings of the 11th Annual ACM-SIAM Symposium on Discrete Algorithms (2000), 76–85
- Goffin, J.L. [1977]: On convergence rates of subgradient optimization methods. Mathematical Programming 13 (1977), 329–347
- Gomory, R.E. [1958]: Outline of an algorithm for integer solutions to linear programs. Bulletin of the American Mathematical Society 64 (1958), 275–278
- Gomory, R.E. [1963]: An algorithm for integer solutions of linear programs. In: Recent Advances in Mathematical Programming (R.L. Graves, P. Wolfe, eds.), McGraw-Hill, New York, 1963, pp. 269–302
- Graver, J.E. [1975]: On the foundations of linear and integer programming I. Mathematical Programming 9 (1975), 207–226
- Harvey, W. [1999]: Computing two-dimensional integer hulls. SIAM Journal on Computing 28 (1999), 2285–2299
- Hoffman, A.J. [1974]: A generalization of max flow-min cut. Mathematical Programming 6 (1974), 352–359
- Hoffman, A.J., and Kruskal, J.B. [1956]: Integral boundary points of convex polyhedra. In: Linear Inequalities and Related Systems; Annals of Mathematical Study 38 (H.W. Kuhn, A.W. Tucker, eds.) Princeton University Press, Princeton 1956, 223–246
- Meyer, R.R. [1974]: On the existence of optimal solutions to integer and mixed-integer programming problems. Mathematical Programming 7 (1974), 223–235
- Polyak, B.T. [1967]: A general method for solving extremal problems. Doklady Akademii Nauk SSSR 174 (1967), 33–36 [in Russian]. English translation: Soviet Mathematics Doklady 8 (1967), 593–597
- Schrijver, A. [1980]: On cutting planes. In: Combinatorics 79; Part II; Annals of Discrete Mathematics 9 (M. Deza, I.G. Rosenberg, eds.), North-Holland, Amsterdam 1980, pp. 291–296
- Schrijver, A. [1981]: On total dual integrality. Linear Algebra and its Applications 38 (1981), 27–32
- Schrijver, A. [1983]: Packing and covering of crossing families of cuts. Journal of Combinatorial Theory B 35 (1983), 104–128
- Seymour, P.D. [1980]: Decomposition of regular matroids. Journal of Combinatorial Theory B 28 (1980), 305–359
- Veinott, A.F., Jr., and Dantzig, G.B. [1968]: Integral extreme points. SIAM Review 10 (1968), 371–372
- Wolsey, L.A. [1981]: The b -hull of an integer program. Discrete Applied Mathematics 3 (1981), 193–201

6. Spanning Trees and Arborescences

Consider a telephone company that wants to rent a subset from an existing set of cables, each of which connects two cities. The rented cables should suffice to connect all cities and they should be as cheap as possible. It is natural to model the network by a graph: the vertices are the cities and the edges correspond to the cables. By Theorem 2.4 the minimal connected spanning subgraphs of a given graph are its spanning trees. So we look for a spanning tree of minimum weight:

MINIMUM SPANNING TREE PROBLEM

Instance: An undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a spanning tree in G of minimum weight or decide that G is not connected.

This is a simple but very important combinatorial optimization problem. It is also among the combinatorial optimization problems with the longest history; the first algorithm was given by Borůvka [1926a, 1926b]; see Nešetřil, Milková and Nešetřilová [2001].

Compared to the DRILLING PROBLEM which asks for a shortest path containing all vertices of a complete graph, we now look for a shortest tree. Although the number of spanning trees is even bigger than the number of paths (K_n contains $\frac{n!}{2}$ Hamiltonian paths, but, by a theorem of Cayley [1889], as many as n^{n-2} different spanning trees; see Exercise 1), the problem turns out to be much easier. In fact, a simple greedy strategy works as we shall see in Section 6.1.

Arborescences can be considered as the directed counterparts of trees; by Theorem 2.5 they are the minimal spanning subgraphs of a digraph such that all vertices are reachable from a root. The directed version of the MINIMUM SPANNING TREE PROBLEM, the MINIMUM WEIGHT ARBORESCENCE PROBLEM, is more difficult since a greedy strategy no longer works. In Section 6.2 we show how to solve this problem.

Since there are very efficient combinatorial algorithms it is not recommended to solve these problems with LINEAR PROGRAMMING. Nevertheless it is interesting that the corresponding polytopes (the convex hull of the incidence vectors of spanning trees or arborescences; cf. Corollary 3.28) can be described in a nice way, which we shall show in Section 6.3. In Section 6.4 we prove some classical results concerning the packing of spanning trees and arborescences.

6.1 Minimum Spanning Trees

In this section, we consider the following two problems:

MAXIMUM WEIGHT FOREST PROBLEM

Instance: An undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a forest in G of maximum weight.

MINIMUM SPANNING TREE PROBLEM

Instance: An undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a spanning tree in G of minimum weight or decide that G is not connected.

We claim that both problems are equivalent. To make this precise, we say that a problem \mathcal{P} **linearly reduces** to a problem \mathcal{Q} if there are functions f and g , each computable in linear time, such that f transforms an instance x of \mathcal{P} to an instance $f(x)$ of \mathcal{P}' , and g transforms a solution of $f(x)$ to a solution of x . If \mathcal{P} linearly reduces to \mathcal{Q} and \mathcal{Q} linearly reduces to \mathcal{P} , then both problems are called **equivalent**.

Proposition 6.1. *The MAXIMUM WEIGHT FOREST PROBLEM and the MINIMUM SPANNING TREE PROBLEM are equivalent.*

Proof: Given an instance (G, c) of the MAXIMUM WEIGHT FOREST PROBLEM, delete all edges of negative weight, let $c'(e) := -c(e)$ for all $e \in E(G')$, and add a minimum set F of edges (with arbitrary weight) to make the graph connected; let us call the resulting graph G' . Then instance (G', c') of the MINIMUM SPANNING TREE PROBLEM is equivalent in the following sense: Deleting the edges of F from a minimum weight spanning tree in (G', c') yields a maximum weight forest in (G, c) .

Conversely, given an instance (G, c) of the MINIMUM SPANNING TREE PROBLEM, let $c'(e) := K - c(e)$ for all $e \in E(G)$, where $K = 1 + \max_{e \in E(G)} c(e)$. Then the instance (G, c') of the MAXIMUM WEIGHT FOREST PROBLEM is equivalent, since all spanning trees have the same number of edges (Theorem 2.4). \square

We shall return to different reductions of one problem to another in Chapter 15. In the rest of this section we consider the MINIMUM SPANNING TREE PROBLEM only. We start by proving two optimality conditions:

Theorem 6.2. *Let (G, c) be an instance of the MINIMUM SPANNING TREE PROBLEM, and let T be a spanning tree in G . Then the following statements are equivalent:*

- (a) *T is optimum.*

- (b) For every $e = \{x, y\} \in E(G) \setminus E(T)$, no edge on the x - y -path in T has higher cost than e .
- (c) For every $e \in E(T)$, e is a minimum cost edge of $\delta(V(C))$, where C is a connected component of $T - e$.

Proof: (a) \Rightarrow (b): Suppose (b) is violated: Let $e = \{x, y\} \in E(G) \setminus E(T)$ and let f be an edge on the x - y -path in T with $c(f) > c(e)$. Then $(T - f) + e$ is a spanning tree with lower cost.

(b) \Rightarrow (c): Suppose (c) is violated: let $e \in E(T)$, C a connected component of $T - e$ and $f = \{x, y\} \in \delta(V(C))$ with $c(f) < c(e)$. Observe that the x - y -path in T must contain an edge of $\delta(V(C))$, but the only such edge is e . So (b) is violated.

(c) \Rightarrow (a): Suppose T satisfies (c), and let T^* be an optimum spanning tree with $E(T^*) \cap E(T)$ as large as possible. We show that $T = T^*$. Namely, suppose there is an edge $e = \{x, y\} \in E(T) \setminus E(T^*)$. Let C be a connected component of $T - e$. $T^* + e$ contains a circuit D . Since $e \in E(D) \cap \delta(V(C))$, at least one more edge f ($f \neq e$) of D must belong to $\delta(V(C))$ (see Exercise 9 of Chapter 2). Observe that $(T^* + e) - f$ is a spanning tree. Since T^* is optimum, $c(e) \geq c(f)$. But since (c) holds for T , we also have $c(f) \geq c(e)$. So $c(f) = c(e)$, and $(T^* + e) - f$ is another optimum spanning tree. This is a contradiction, because it has one edge more in common with T . \square

The following “greedy” algorithm for the MINIMUM SPANNING TREE PROBLEM was proposed by Kruskal [1956]. It can be regarded as a special case of a quite general greedy algorithm which will be discussed in Section 13.4.

KRUSKAL’S ALGORITHM

Input: A connected undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Output: A spanning tree T of minimum weight.

-
- ① Sort the edges such that $c(e_1) \leq c(e_2) \leq \dots \leq c(e_m)$.
 - ② Set $T := (V(G), \emptyset)$.
 - ③ For $i := 1$ to m do:
 If $T + e_i$ contains no circuit then set $T := T + e_i$.
-

Theorem 6.3. KRUSKAL’S ALGORITHM works correctly.

Proof: It is clear that the algorithm constructs a spanning tree T . It also guarantees condition (b) of Theorem 6.2, so T is optimum. \square

The running time of KRUSKAL’S ALGORITHM is $O(mn)$: the edges can be sorted in $O(m \log m)$ time (Theorem 1.5), and testing for a circuit in a graph with at most n edges can be implemented in $O(n)$ time (just apply DFS (or BFS) and check if there is any edge not belonging to the DFS-tree). Since this is repeated m times, we get a total running time of $O(m \log m + mn) = O(mn)$. However, a more efficient implementation is possible:

Theorem 6.4. KRUSKAL'S ALGORITHM can be implemented to run in $O(m \log n)$ time.

Proof: Parallel edges can be eliminated first: all but the cheapest edges are redundant. So we may assume that $m = O(n^2)$. Since the running time of ① is obviously $O(m \log m) = O(m \log n)$ we concentrate on ③. We study a data structure maintaining the connected components of T . In ③ we have to test whether the addition of an edge $e_i = \{v, w\}$ to T results in a circuit. This is equivalent to testing if v and w are in the same connected component.

Our implementation maintains a branching B with $V(B) = V(G)$. At any time the connected components of B will be induced by the same vertex sets as the connected components of T . (Note however that B is in general not an orientation of T .)

When checking an edge $e_i = \{v, w\}$ in ③, we find the root r_v of the arborescence in B containing v and the root r_w of the arborescence in B containing w . The time needed for this is proportional to the length of the r_v - v -path plus the length of the r_w - w -path in B . We shall show later that this length is always at most $\log n$.

Next we check if $r_v = r_w$. If $r_v \neq r_w$, we insert e_i into T and we have to add an edge to B . Let $h(r)$ be the maximum length of a path from r in B . If $h(r_v) \geq h(r_w)$, then we add an edge (r_v, r_w) to B , otherwise we add (r_w, r_v) to B . If $h(r_v) = h(r_w)$, this operation increases $h(r_v)$ by one, otherwise the new root has the same h -value as before. So the h -values of the roots can be maintained easily. Of course initially $B := (V(G), \emptyset)$ and $h(v) := 0$ for all $v \in V(G)$.

We claim that an arborescence of B with root r contains at least $2^{h(r)}$ vertices. This implies that $h(r) \leq \log n$, concluding the proof. At the beginning, the claim is clearly true. We have to show that this property is maintained when adding an edge (x, y) to B . This is trivial if $h(x)$ does not change. Otherwise we have $h(x) = h(y)$ before the operation, implying that each of the two arborescences contains at least $2^{h(x)}$ vertices. So the new arborescence rooted at x contains at least $2 \cdot 2^{h(x)} = 2^{h(x)+1}$ vertices, as required. \square

The above implementation can be improved by another trick: whenever the root r_v of the arborescence in B containing v has been determined, all the edges on the r_v - v -path P are deleted and an edge (r_x, x) is inserted for each $x \in V(P) \setminus \{r_v\}$. A complicated analysis shows that this so-called path compression heuristic makes the running time of ③ almost linear: it is $O(m\alpha(m, n))$, where $\alpha(m, n)$ is the functional inverse of Ackermann's function (see Tarjan [1975, 1983]).

We now mention another well-known algorithm for the MINIMUM SPANNING TREE PROBLEM, due to Jarník [1930] (see Korte and Nešetřil [2001]), Dijkstra [1959] and Prim [1957]:

PRIM'S ALGORITHM

Input: A connected undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Output: A spanning tree T of minimum weight.

-
- ① Choose $v \in V(G)$. Set $T := (\{v\}, \emptyset)$.
- ② **While** $V(T) \neq V(G)$ **do:**
 Choose an edge $e \in \delta_G(V(T))$ of minimum cost. Set $T := T + e$.
-

Theorem 6.5. PRIM'S ALGORITHM works correctly. Its running time is $O(n^2)$.

Proof: The correctness follows from the fact that condition (c) of Theorem 6.2 is guaranteed.

To obtain the $O(n^2)$ running time, we maintain for each vertex $v \notin V(T)$ the cheapest edge $e \in E(V(T), \{v\})$. Let us call these edges the candidates. The initialization of the candidates takes $O(m)$ time. Each selection of the cheapest edge among the candidates takes $O(n)$ time. The update of the candidates can be done by scanning the edges incident to the vertex which is added to $V(T)$ and thus also takes $O(n)$ time. Since the while-loop of ② has $n - 1$ iterations, the $O(n^2)$ bound is proved. \square

This running time is of course best possible for dense graphs. Using Fibonacci heaps the bound can be improved to $O(m + n \log n)$ or, with a more sophisticated implementation, to $O(m \log \beta(n, m))$, where $\beta(n, m) = \min \{i : \log^{(i)} n \leq \frac{m}{n}\}$; see Fredman and Tarjan [1987], Gabow, Galil and Spencer [1989], and Gabow et al. [1986]. The fastest known deterministic algorithm is due to Chazelle [2000] and has a running time of $O(m\alpha(m, n))$, where α is the functional inverse of Ackermann's function.

On a different computational model Fredman and Willard [1994] achieved linear running time. Moreover, there is a randomized algorithm which finds a minimum weight spanning tree and has linear expected running time (Karger, Klein and Tarjan [1995]; such an algorithm which always finds an optimum solution is called a Las Vegas algorithm). This algorithm uses a (deterministic) procedure for testing whether a given spanning tree is optimum; a linear-time algorithm for this problem has been found by Dixon, Rauch and Tarjan [1992]; see also King [1995].

The MINIMUM SPANNING TREE PROBLEM for planar graphs can be solved (deterministically) in linear time (Cheriton and Tarjan [1976]). The problem of finding a minimum spanning tree for a set of n points in the plane can be solved in $O(n \log n)$ time (Exercise 9). PRIM'S ALGORITHM can be quite efficient for such instances since one can use suitable data structures for finding nearest neighbours in the plane effectively.

6.2 Minimum Weight Arborescences

Natural directed generalizations of the MAXIMUM WEIGHT FOREST PROBLEM and the MINIMUM SPANNING TREE PROBLEM read as follows:

MAXIMUM WEIGHT BRANCHING PROBLEM

Instance: A digraph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a maximum weight branching in G .

MINIMUM WEIGHT ARBORESCENCE PROBLEM

Instance: A digraph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a minimum weight spanning arborescence in G or decide that none exists.

Sometimes we want to specify the root in advance:

MINIMUM WEIGHT ROOTED ARBORESCENCE PROBLEM

Instance: A digraph G , a vertex $r \in V(G)$, weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a minimum weight spanning arborescence rooted at r in G or decide that none exists.

As for the undirected case, these three problems are equivalent:

Proposition 6.6. *The MAXIMUM WEIGHT BRANCHING PROBLEM, the MINIMUM WEIGHT ARBORESCENCE PROBLEM and the MINIMUM WEIGHT ROOTED ARBORESCENCE PROBLEM are all equivalent.*

Proof: Given an instance (G, c) of the MINIMUM WEIGHT ARBORESCENCE PROBLEM, let $c'(e) := K - c(e)$ for all $e \in E(G)$, where $K = 2 \sum_{e \in E(G)} |c(e)|$. Then the instance (G, c') of the MAXIMUM WEIGHT BRANCHING PROBLEM is equivalent, because for any two branchings B, B' with $|E(B)| > |E(B')|$ we have $c'(B) > c'(B')$ (and branchings with $n - 1$ edges are exactly the spanning arborescences).

Given an instance (G, c) of the MAXIMUM WEIGHT BRANCHING PROBLEM, let $G' := (V(G) \dot{\cup} \{r\}, E(G) \cup \{(r, v) : v \in V(G)\})$. Let $c'(e) := -c(e)$ for $e \in E(G)$ and $c(e) := 0$ for $e \in E(G') \setminus E(G)$. Then the instance (G', r, c') of the MINIMUM WEIGHT ROOTED ARBORESCENCE PROBLEM is equivalent.

Finally, given an instance (G, r, c) of the MINIMUM WEIGHT ROOTED ARBORESCENCE PROBLEM, let $G' := (V(G) \dot{\cup} \{s\}, E(G) \cup \{(s, r)\})$ and $c((s, r)) := 0$. Then the instance (G', c) of the MINIMUM WEIGHT ARBORESCENCE PROBLEM is equivalent. \square

In the rest of this section we shall deal with the MAXIMUM WEIGHT BRANCHING PROBLEM only. This problem is not as easy as its undirected version, the MAXIMUM WEIGHT FOREST PROBLEM. For example any maximal forest is maximum, but the bold edges in Figure 6.1 form a maximal branching which is not maximum.

Recall that a branching is a graph B with $|\delta_B^-(x)| \leq 1$ for all $x \in V(B)$, such that the underlying undirected graph is a forest. Equivalently, a branching is an acyclic digraph B with $|\delta_B^-(x)| \leq 1$ for all $x \in V(B)$:

Fig. 6.1.

Proposition 6.7. *Let B be a digraph with $|\delta_B^-(x)| \leq 1$ for all $x \in V(B)$. Then B contains a circuit if and only if the underlying undirected graph contains a circuit.*

□

Now let G be a digraph and $c : E(G) \rightarrow \mathbb{R}_+$. We can ignore negative weights since such edges will never appear in an optimum branching. A first idea towards an algorithm could be to take the best entering edge for each vertex. Of course the resulting graph may contain circuits. Since a branching cannot contain circuits, we must delete at least one edge of each circuit. The following lemma says that one is enough.

Lemma 6.8. (Karp [1972]) *Let B_0 be a maximum weight subgraph of G with $|\delta_{B_0}^-(v)| \leq 1$ for all $v \in V(B_0)$. Then there exists an optimum branching B of G such that for each circuit C in B_0 , $|E(C) \setminus E(B)| = 1$.*

Fig. 6.2.

Proof: Let B be an optimum branching of G containing as many edges of B_0 as possible. Let C be some circuit in B_0 . Let $E(C) \setminus E(B) = \{(a_1, b_1), \dots, (a_k, b_k)\}$; suppose that $k \geq 2$ and $a_1, b_1, a_2, b_2, a_3, \dots, b_k$ lie in this order on C (see Figure 6.2).

We claim that B contains a b_i - b_{i-1} -path for each $i = 1, \dots, k$ ($b_0 := b_k$). This, however, is a contradiction because the union of these paths is a closed walk in B , and a branching cannot contain a closed walk.

Let $i \in \{1, \dots, k\}$. It remains to show that B contains a b_i - b_{i-1} -path. Consider B' with $V(B') = V(G)$ and $E(B') := \{(x, y) \in E(B) : y \neq b_i\} \cup \{(a_i, b_i)\}$.

B' cannot be a branching since it would be optimum and contain more edges of B_0 than B . So (by Proposition 6.7) B' contains a circuit, i.e. B contains a b_i - a_i -path P . Since $k \geq 2$, P is not completely on C , so let e be the last edge of P not belonging to C . Obviously $e = (x, b_{i-1})$ for some x , so P (and thus B) contains a b_i - b_{i-1} -path. \square

The main idea of Edmonds' [1967] algorithm is to find first B_0 as above, and then contract every circuit of B_0 in G . If we choose the weights of the resulting graph G_1 correctly, any optimum branching in G_1 will correspond to an optimum branching in G .

EDMONDS' BRANCHING ALGORITHM

Input: A digraph G , weights $c : E(G) \rightarrow \mathbb{R}_+$.

Output: A maximum weight branching B of G .

- ① Set $i := 0$, $G_0 := G$, and $c_0 := c$.
- ② Let B_i be a maximum weight subgraph of G_i with $|\delta_{B_i}^-(v)| \leq 1$ for all $v \in V(B_i)$.
- ③ **If** B_i contains no circuit **then** set $B := B_i$ and **go to** ⑤.
- ④ Construct (G_{i+1}, c_{i+1}) from (G_i, c_i) by doing the following for each circuit C of B_i :
 Contract C to a single vertex v_C in G_{i+1}
For each edge $e = (z, y) \in E(G_i)$ with $z \notin V(C)$, $y \in V(C)$ **do**:
 Set $c_{i+1}(e') := c_i(e) - c_i(\alpha(e, C)) + c_i(e_C)$ and $\Phi(e') := e$,
 where $e' := (z, v_C)$, $\alpha(e, C) = (x, y) \in E(C)$,
 and e_C is some cheapest edge of C .
 Set $i := i + 1$ and **go to** ②.
- ⑤ **If** $i = 0$ **then stop**.
- ⑥ **For** each circuit C of B_{i-1} **do**:
If there is an edge $e' = (z, v_C) \in E(B)$
then set $E(B) := (E(B) \setminus \{e'\}) \cup \Phi(e') \cup (E(C) \setminus \{\alpha(\Phi(e'), C)\})$
else set $E(B) := E(B) \cup (E(C) \setminus \{e_C\})$.
 Set $V(B) := V(G_{i-1})$, $i := i - 1$ and **go to** ⑤.

This algorithm was also discovered independently by Chu and Liu [1965] and Bock [1971].

Theorem 6.9. (Edmonds [1967]) EDMONDS' BRANCHING ALGORITHM *works correctly*.

Proof: We show that each time just before the execution of ⑤, B is an optimum branching of G_i . This is trivial for the first time we reach ⑤. So we have to show

that ⑥ transforms an optimum branching B of G_i into an optimum branching B' of G_{i-1} .

Let B_{i-1}^* be any branching of G_{i-1} such that $|E(C) \setminus E(B_{i-1}^*)| = 1$ for each circuit C of B_{i-1} . Let B_i^* result from B_{i-1}^* by contracting the circuits of B_{i-1} . B_i^* is a branching of G_i . Furthermore we have

$$c_{i-1}(B_{i-1}^*) \leq c_i(B_i^*) + \sum_{C: \text{ circuit of } B_{i-1}} (c_{i-1}(C) - c_{i-1}(e_C)).$$

By the induction hypothesis, B is an optimum branching of G_i , so we have $c_i(B) \geq c_i(B_i^*)$. We conclude that

$$\begin{aligned} c_{i-1}(B_{i-1}^*) &\leq c_i(B) + \sum_{C: \text{ circuit of } B_{i-1}} (c_{i-1}(C) - c_{i-1}(e_C)) \\ &= c_{i-1}(B'). \end{aligned}$$

This, together with Lemma 6.8, implies that B' is an optimum branching of G_{i-1} . \square

This proof is due to Karp [1972]. Edmonds' original proof was based on a linear programming formulation (see Corollary 6.12). The running time of EDMONDS' BRANCHING ALGORITHM is easily seen to be $O(mn)$, where $m = |E(G)|$ and $n = |V(G)|$: there are at most n iterations (i.e. $i \leq n$ at any stage of the algorithm), and each iteration can be implemented in $O(m)$ time.

The best known bound has been obtained by Gabow et al. [1986] using Fibonacci heaps: their branching algorithm runs in $O(m + n \log n)$ time.

6.3 Polyhedral Descriptions

A polyhedral description of the MINIMUM SPANNING TREE PROBLEM is as follows:

Theorem 6.10. (Edmonds [1970]) *Given a connected undirected graph G , $n := |V(G)|$, the polytope $P :=$*

$$\left\{ x \in [0, 1]^{E(G)} : \sum_{e \in E(G)} x_e = n - 1, \quad \sum_{e \in E(G[X])} x_e \leq |X| - 1 \text{ for } \emptyset \neq X \subset V(G) \right\}$$

*is integral. Its vertices are exactly the incidence vectors of spanning trees of G . (P is called the **spanning tree polytope** of G .)*

Proof: Let T be a spanning tree of G , and let x be the incidence vector of $E(T)$. Obviously (by Theorem 2.4), $x \in P$. Furthermore, since $x \in \{0, 1\}^{E(G)}$, it must be a vertex of P .

On the other hand let x be an integral vertex of P . Then x is the incidence vector of the edge set of some subgraph H with $n - 1$ edges and no circuit. Again by Theorem 2.4 this implies that H is a spanning tree.

So it suffices to show that P is integral (recall Theorem 5.12). Let $c : E(G) \rightarrow \mathbb{R}$, and let T be the tree produced by KRUSKAL'S ALGORITHM when applied to (G, c) (ties are broken arbitrarily when sorting the edges). Denote $E(T) = \{f_1, \dots, f_{n-1}\}$, where the f_i were taken in this order by the algorithm. In particular, $c(f_1) \leq \dots \leq c(f_{n-1})$. Let $X_k \subseteq V(G)$ be the connected component of $(V(G), \{f_1, \dots, f_k\})$ containing f_k ($k = 1, \dots, n-1$).

Let x^* be the incidence vector of $E(T)$. We show that x^* is an optimum solution to the LP

$$\begin{aligned} \min \quad & \sum_{e \in E(G)} c(e)x_e \\ \text{s.t.} \quad & \sum_{e \in E(G)} x_e = n - 1 \\ & \sum_{e \in E(G[X])} x_e \leq |X| - 1 \quad (\emptyset \neq X \subset V(G)) \\ & x_e \geq 0 \quad (e \in E(G)). \end{aligned}$$

We introduce a dual variable z_X for each $\emptyset \neq X \subset V(G)$ and one additional dual variable $z_{V(G)}$ for the equality constraint. Then the dual LP is

$$\begin{aligned} \max \quad & - \sum_{\emptyset \neq X \subseteq V(G)} (|X| - 1)z_X \\ \text{s.t.} \quad & - \sum_{e \subseteq X \subseteq V(G)} z_X \leq c(e) \quad (e \in E(G)) \\ & z_X \geq 0 \quad (X \subset V(G)). \end{aligned}$$

Note that the dual variable $z_{V(G)}$ is not forced to be nonnegative. For $k = 1, \dots, n-2$ let $z_{X_k}^* := c(f_l) - c(f_k)$, where l is the first index greater than k for which $f_l \cap X_k \neq \emptyset$. Let $z_{V(G)}^* := -c(f_{n-1})$, and let $z_X^* := 0$ for all $X \notin \{X_1, \dots, X_{n-1}\}$.

For each $e = \{v, w\}$ we have that

$$- \sum_{e \subseteq X \subseteq V(G)} z_X = c(f_i),$$

where i is the smallest index such that $v, w \in X_i$. Moreover $c(f_i) \leq c(e)$ since otherwise KRUSKAL'S ALGORITHM would have chosen e instead of f_i . Hence z^* is a feasible dual solution.

Moreover $x_e > 0$, i.e. $e \in E(T)$, implies

$$- \sum_{e \subseteq X \subseteq V(G)} z_X = c(e),$$

i.e. the corresponding dual constraint is satisfied with equality. Finally, $z_X^* > 0$ implies that $T[X]$ is connected, so the corresponding primal constraint is satisfied

with equality. In other words, the primal and dual complementary slackness conditions are satisfied, thus (by Corollary 3.18) x^* and z^* are optimum solutions for the primal and dual LP, respectively. \square

Indeed, we have proved that the inequality system in Theorem 6.10 is TDI. We remark that the above is also an alternative proof of the correctness of KRUSKAL'S ALGORITHM (Theorem 6.3). Another description of the spanning tree polytope is the subject of Exercise 13.

If we replace the constraint $\sum_{e \in E(G)} x_e = n - 1$ by $\sum_{e \in E(G)} x_e \leq n - 1$, we obtain the convex hull of the incidence vectors of all forests in G (Exercise 14). A generalization of these results is Edmonds' characterization of the matroid polytope (Theorem 13.21).

We now turn to a polyhedral description of the MINIMUM WEIGHT ROOTED ARBORESCENCE PROBLEM. First we prove a classical result of Fulkerson. Recall that an r -cut is a set of edges $\delta^+(S)$ for some $S \subset V(G)$ with $r \in S$.

Theorem 6.11. (Fulkerson [1974]) *Let G be a digraph with weights $c : E(G) \rightarrow \mathbb{Z}_+$, and $r \in V(G)$ such that G contains a spanning arborescence rooted at r . Then the minimum weight of a spanning arborescence rooted at r equals the maximum number t of r -cuts C_1, \dots, C_t (repetitions allowed) such that no edge e is contained in more than $c(e)$ of these cuts.*

Proof: Let A be the matrix whose columns are indexed by the edges and whose rows are all incidence vectors of r -cuts. Consider the LP

$$\min\{cx : Ax \geq \mathbf{1}, x \geq 0\},$$

and its dual

$$\max\{\mathbf{1}y : yA \leq c, y \geq 0\},$$

Then (by part (e) of Theorem 2.5) we have to show that for any nonnegative integral c , both the primal and dual LP have integral optimum solutions. By Corollary 5.14 it suffices to show that the system $Ax \geq \mathbf{1}$, $x \geq 0$ is TDI. We use Lemma 5.22.

Since the dual LP is feasible if and only if c is nonnegative, let $c : E(G) \rightarrow \mathbb{Z}_+$. Let y be an optimum solution of $\max\{\mathbf{1}y : yA \leq c, y \geq 0\}$ for which

$$\sum_{\emptyset \neq X \subseteq V(G) \setminus \{r\}} y_{\delta^-(X)} |X|^2 \tag{6.1}$$

is as large as possible. We claim that $\mathcal{F} := \{X : y_{\delta^-(X)} > 0\}$ is laminar. To see this, suppose $X, Y \in \mathcal{F}$ with $X \cap Y \neq \emptyset$, $X \setminus Y \neq \emptyset$ and $Y \setminus X \neq \emptyset$ (Figure 6.3). Let $\epsilon := \min\{y_{\delta^-(X)}, y_{\delta^-(Y)}\}$. Set $y'_{\delta^-(X)} := y_{\delta^-(X)} - \epsilon$, $y'_{\delta^-(Y)} := y_{\delta^-(Y)} - \epsilon$, $y'_{\delta^-(X \cap Y)} := y_{\delta^-(X \cap Y)} + \epsilon$, $y'_{\delta^-(X \cup Y)} := y_{\delta^-(X \cup Y)} + \epsilon$, and $y'(S) := y(S)$ for all other r -cuts S . Observe that $y'A \leq yA$, so y' is a feasible dual solution. Since $\mathbf{1}y = \mathbf{1}y'$, it is also optimum and contradicts the choice of y , because (6.1) is larger for y' . (For any numbers $a > b \geq c > d > 0$ with $a + d = b + c$ we have $a^2 + d^2 > b^2 + c^2$.)

Fig. 6.3.

Now let A' be the submatrix of A consisting of the rows corresponding to the elements of \mathcal{F} . A' is the one-way cut-incidence matrix of a laminar family (to be precise, we must consider the graph resulting from G by reversing each edge). So by Theorem 5.27 A' is totally unimodular, as required. \square

The above proof also yields the promised polyhedral description:

Corollary 6.12. (Edmonds [1967]) *Let G be a digraph with weights $c : E(G) \rightarrow \mathbb{R}_+$, and $r \in V(G)$ such that G contains a spanning arborescence rooted at r . Then the LP*

$$\min \left\{ cx : x \geq 0, \sum_{e \in \delta^+(X)} x_e \geq 1 \text{ for all } X \subset V(G) \text{ with } r \in X \right\}$$

has an integral optimum solution (which is the incidence vector of a minimum weight spanning arborescence rooted at r , plus possibly some edges of zero weight). \square

For a description of the convex hull of the incidence vectors of all branchings or spanning arborescences rooted at r , see Exercises 15 and 16.

6.4 Packing Spanning Trees and Arborescences

If we are looking for more than one spanning tree or arborescence, classical theorems of Tutte, Nash-Williams and Edmonds are of help. We first give a proof of Tutte's Theorem on packing spanning trees which is essentially due to Mader (see Diestel [1997]) and which uses the following lemma:

Lemma 6.13. *Let G be an undirected graph, and let $F = (F_1, \dots, F_k)$ be a k -tuple of edge-disjoint forests in G such that $|E(F)|$ is maximum, where $E(F) := \bigcup_{i=1}^k E(F_i)$. Let $e \in E(G) \setminus E(F)$. Then there exists a set $X \subseteq V(G)$ with $e \subseteq X$ such that $F_i[X]$ is connected for each $i \in \{1, \dots, k\}$.*

Proof: For two k -tuples $F' = (F'_1, \dots, F'_k)$ and $F'' = (F''_1, \dots, F''_k)$ we say that F'' arises from F' by exchanging e' for e'' if $F''_j = (F'_j \setminus e') \cup e''$ for some j and $F''_i = F'_i$ for all $i \neq j$. Let \mathcal{F} be the set of all k -tuples of edge-disjoint forests arising from F by a sequence of such exchanges. Let $\bar{E} := E(G) \setminus (\bigcap_{F' \in \mathcal{F}} E(F'))$ and $\bar{G} := (V(G), \bar{E})$. We have $F \in \mathcal{F}$ and thus $e \in \bar{E}$. Let X be the connected component of \bar{G} containing e . We shall prove that $F_i[X]$ is connected for each i .

Claim: For any $F' = (F'_1, \dots, F'_k) \in \mathcal{F}$ and any $\bar{e} = \{v, w\} \in E(G) \setminus E(F')$ there exists a v - w -path in $F'_i[X]$ for all $i \in \{1, \dots, k\}$.

To prove this, let $i \in \{1, \dots, k\}$ be fixed. Since $F' \in \mathcal{F}$ and $|E(F')| = |E(F)|$ is maximum, $F'_i + \bar{e}$ contains a circuit C . Now for all $e' \in E(C) \setminus \{\bar{e}\}$ we have $F'_{e'} \in \mathcal{F}$, where $F'_{e'}$ arises from F' by exchanging e' for \bar{e} . This shows that $E(C) \subseteq \bar{E}$, and so $C - \bar{e}$ is a v - w -path in $F'_i[X]$. This proves the claim.

Since $\bar{G}[X]$ is connected, it suffices to prove that for each $\bar{e} = \{v, w\} \in E(\bar{G}[X])$ and each i there is a v - w -path in $F'_i[X]$.

So let $\bar{e} = \{v, w\} \in E(\bar{G}[X])$. Since $\bar{e} \in \bar{E}$, there is some $F' = (F'_1, \dots, F'_k) \in \mathcal{F}$ with $\bar{e} \notin E(F')$. By the claim there is a v - w -path in $F'_i[X]$ for each i .

Now there is a sequence $F = F^{(0)}, F^{(1)}, \dots, F^{(s)} = F'$ of elements of \mathcal{F} such that $F^{(r+1)}$ arises from $F^{(r)}$ by exchanging one edge ($r = 0, \dots, s-1$). It suffices to show that the existence of a v - w -path in $F_i^{(r+1)}[X]$ implies the existence of a v - w -path in $F_i^{(r)}[X]$ ($r = 0, \dots, s-1$).

To see this, suppose that $F_i^{(r+1)}[X]$ arises from $F_i^{(r)}[X]$ by exchanging e_r for e_{r+1} , and let P be the v - w -path in $F_i^{(r+1)}[X]$. If P does not contain $e_{r+1} = \{x, y\}$, it is also a path in $F_i^{(r)}[X]$. Otherwise we consider the x - y -path Q in $F_i^{(r)}[X]$ which exists by the claim. Since $(E(P) \setminus \{e_{r+1}\}) \cup Q$ contains a v - w -path in $F_i^{(r)}[X]$, the proof is complete. \square

Now we can prove Tutte's theorem on disjoint spanning trees. A **multicut** in an undirected graph G is a set of edges $\delta(X_1, \dots, X_p) := \delta(X_1) \cup \dots \cup \delta(X_p)$ for some partition $V(G) = X_1 \dot{\cup} X_2 \dot{\cup} \dots \dot{\cup} X_p$ of the vertex set. For $p = 3$ we also speak of 3-cuts. Observe that cuts are multicuts with $p = 2$.

Theorem 6.14. (Tutte [1961], Nash-Williams [1961]) *An undirected graph G contains k edge-disjoint spanning trees if and only if*

$$|\delta(X_1, \dots, X_p)| \geq k(p-1)$$

for every multicut $\delta(X_1, \dots, X_p)$.

Proof: To prove necessity, let T_1, \dots, T_k be edge-disjoint spanning trees in G , and let $\delta(X_1, \dots, X_p)$ be a multicut. Contracting each of the vertex subsets X_1, \dots, X_p yields a graph G' whose vertices are X_1, \dots, X_p and whose edges correspond to the edges of the multicut. T_1, \dots, T_k correspond to edge-disjoint connected subgraphs T'_1, \dots, T'_k in G' . Each of the T'_1, \dots, T'_k has at least $p-1$ edges, so G' (and thus the multicut) has at least $k(p-1)$ edges.

To prove sufficiency we use induction on $|V(G)|$. For $n := |V(G)| = 2$ the statement is true. Now assume $n > 2$, and suppose that $|\delta(X_1, \dots, X_p)| \geq$

$k(p-1)$ for every multicut $\delta(X_1, \dots, X_p)$. In particular (consider the partition into singletons) G has at least $k(n-1)$ edges. Moreover, the condition is preserved when contracting vertex sets, so by the induction hypothesis G/X contains k edge-disjoint spanning trees for each $X \subset V(G)$ with $|X| \geq 2$.

Let $F = (F_1, \dots, F_k)$ be a k -tuple of disjoint forests in G such that $|E(F)| = |\bigcup_{i=1}^k E(F_i)|$ is maximum. We claim that each F_i is a spanning tree. Otherwise $E(F) < k(n-1)$, so there is an edge $e \in E(G) \setminus E(F)$. By Lemma 6.13 there is an $X \subseteq V(G)$ with $e \subseteq X$ such that $F_i[X]$ is connected for each i . Since $|X| \geq 2$, G/X contains k edge-disjoint spanning trees F'_1, \dots, F'_k . Now F'_i together with $F_i[X]$ forms a spanning tree in G for each i , and all these k spanning trees are edge-disjoint. \square

We now turn to the corresponding problem in digraphs, packing spanning arborescences:

Theorem 6.15. (Edmonds [1973]) *Let G be a digraph and $r \in V(G)$. Then the maximum number of edge-disjoint spanning arborescences rooted at r equals the minimum cardinality of an r -cut.*

Proof: Let k be the minimum cardinality of an r -cut. Obviously there are at most k edge-disjoint spanning arborescences. We prove the existence of k edge-disjoint spanning arborescences by induction on k . The case $k = 0$ is trivial.

If we can find one spanning arborescence A rooted at r such that

$$\min_{r \in S \subseteq V(G)} |\delta_G^+(S) \setminus E(A)| \geq k - 1, \quad (6.2)$$

then we are done by induction. Suppose we have already found some arborescence A (not necessarily spanning) such that (6.2) holds. Let $R \subseteq V(G)$ be the set of vertices covered by A . Initially, $R = \{r\}$; if $R = V(G)$, we are done.

If $R \neq V(G)$, we call a set $X \subseteq V(G)$ critical if

- (a) $r \in X$;
- (b) $X \cup R \neq V(G)$;
- (c) $|\delta_G^+(X) \setminus E(A)| = k - 1$.

Fig. 6.4.

If there is no critical vertex set, we can augment A by any edge leaving R . Otherwise let X be a maximal critical set, and let $e = (x, y)$ be an edge such that $x \in R \setminus X$ and $y \in V(G) \setminus (R \cup X)$ (see Figure 6.4). Such an edge must exist because

$$|\delta_{G-E(A)}^+(R \cup X)| = |\delta_G^+(R \cup X)| \geq k > k - 1 = |\delta_{G-E(A)}^+(X)|.$$

We now add e to A . Obviously $A + e$ is an arborescence rooted at r . We have to show that (6.2) continues to hold.

Suppose there is some Y such that $r \in Y \subset V(G)$ and $|\delta_G^+(Y) \setminus E(A + e)| < k - 1$. Then $x \in Y$, $y \notin Y$, and $|\delta_G^+(Y) \setminus E(A)| = k - 1$. Now Lemma 2.1(a) implies

$$\begin{aligned} k - 1 + k - 1 &= |\delta_{G-E(A)}^+(X)| + |\delta_{G-E(A)}^+(Y)| \\ &\geq |\delta_{G-E(A)}^+(X \cup Y)| + |\delta_{G-E(A)}^+(X \cap Y)| \\ &\geq k - 1 + k - 1, \end{aligned}$$

because $r \in X \cap Y$ and $y \in V(G) \setminus (X \cup Y)$. So equality must hold throughout, in particular $|\delta_{G-E(A)}^+(X \cup Y)| = k - 1$. Since $y \in V(G) \setminus (X \cup Y \cup R)$ we conclude that $X \cup Y$ is critical. But since $x \in Y \setminus X$, this contradicts the maximality of X .

□

This proof is due to Lovász [1976]. A generalization of Theorems 6.14 and 6.15 was found by Frank [1978]. A good characterization of the problem of packing arborescences with arbitrary roots is given by the following theorem which we cite without proof.

Theorem 6.16. (Frank [1979]) *A digraph G contains k edge-disjoint spanning arborescences if and only if*

$$\sum_{i=1}^p |\delta^-(X_i)| \geq k(p-1)$$

for every collection of pairwise disjoint nonempty subsets $X_1, \dots, X_p \subseteq V(G)$.

Another question is how many forests are needed to cover a graph. This is answered by the following theorem:

Theorem 6.17. (Nash-Williams [1964]) *The edge set of an undirected graph G is the union of k forests if and only if $|E(G[X])| \leq k(|X|-1)$ for all $\emptyset \neq X \subseteq V(G)$.*

Proof: The necessity is clear since no forest can contain more than $|X|-1$ edges within a vertex set X . To prove the sufficiency, assume that $|E(G[X])| \leq k(|X|-1)$ for all $\emptyset \neq X \subseteq V(G)$, and let $F = (F_1, \dots, F_k)$ be a k -tuple of disjoint forests in G such that $|E(F)| = \left| \bigcup_{i=1}^k E(F_i) \right|$ is maximum. We claim that $E(F) = E(G)$. To see this, suppose there is an edge $e \in E(G) \setminus E(F)$. By Lemma 6.13 there

exists a set $X \subseteq V(G)$ with $e \subseteq X$ such that $F_i[X]$ is connected for each i . In particular,

$$|E(G[X])| \geq \left| \{e\} \dot{\cup} \bigcup_{i=1}^k E(F_i) \right| \geq 1 + k(|X| - 1),$$

contradicting the assumption. \square

Exercise 21 gives a directed version. A generalization of Theorems 6.14 and 6.17 to matroids can be found in Exercise 18 of Chapter 13.

Exercises

1. Prove Cayley's theorem, stating that K_n has n^{n-2} spanning trees, by showing that the following defines a one-to-one correspondence between the spanning trees in K_n and the vectors in $\{1, \dots, n\}^{n-2}$: For a tree T with $V(T) = \{1, \dots, n\}$, $n \geq 3$, let v be the leaf with the smallest index and let a_1 be the neighbour of v . We recursively define $a(T) := (a_1, \dots, a_{n-2})$, where $(a_2, \dots, a_{n-2}) = a(T - v)$.
(Cayley [1889], Prüfer [1918])
2. Let (V, T_1) and (V, T_2) be two trees on the same vertex set V . Prove that for any edge $e \in T_1$ there is an edge $f \in T_2$ such that both $(V, (T_1 \setminus \{e\}) \cup \{f\})$ and $(V, (T_2 \setminus \{f\}) \cup \{e\})$ are trees.
3. Given an undirected graph G with weights $c : E(G) \rightarrow \mathbb{R}$ and a vertex $v \in V(G)$, we ask for a minimum weight spanning tree in G where v is not a leaf. Can you solve this problem in polynomial time?
4. We want to determine the set of edges e in an undirected graph G with weights $c : E(G) \rightarrow \mathbb{R}$ for which there exists a minimum weight spanning tree in G containing e (in other words, we are looking for the union of all minimum weight spanning trees in G). Show how this problem can be solved in $O(mn)$ time.
5. Given an undirected graph G with arbitrary weights $c : E(G) \rightarrow \mathbb{R}$, we ask for a minimum weight connected spanning subgraph. Can you solve this problem efficiently?
6. Consider the following algorithm (sometimes called **WORST-OUT-GREEDY ALGORITHM**, see Section 13.4). Examine the edges in order of non-increasing weights. Delete an edge unless it is a bridge. Does this algorithm solve the **MINIMUM SPANNING TREE PROBLEM**?
7. Consider the following “colouring” algorithm. Initially all edges are uncoloured. Then apply the following rules in arbitrary order until all edges are coloured:
 - Blue rule: Select a cut containing no blue edge. Among the uncoloured edges in the cut, select one of minimum cost and colour it blue.
 - Red rule: Select a circuit containing no red edge. Among the uncoloured edges

in the circuit, select one of maximum cost and colour it red.

Show that one of the rules is always applicable as long as there are uncoloured edges left. Moreover, show that the algorithm maintains the “colour invariant”: there always exists an optimum spanning tree containing all blue edges but no red edge. (So the algorithm solves the **MINIMUM SPANNING TREE PROBLEM** optimally.) Observe that **KRUSKAL’S ALGORITHM** and **PRIM’S ALGORITHM** are special cases.

(Tarjan [1983])

8. Suppose we wish to find a spanning tree T in an undirected graph such that the maximum weight of an edge in T is as small as possible. How can this be done?
9. For a finite set $V \subset \mathbb{R}^2$, the Voronoï diagram consists of the regions

$$P_v := \left\{ x \in \mathbb{R}^2 : \|x - v\|_2 = \min_{w \in V} \|x - w\|_2 \right\}$$

for $v \in V$. The Delaunay triangulation of V is the graph

$$(V, \{\{v, w\} \subseteq V, v \neq w, |P_v \cap P_w| > 1\}).$$

A minimum spanning tree for V is a tree T with $V(T) = V$ whose length $\sum_{\{v, w\} \in E(T)} \|v - w\|_2$ is minimum. Prove that every minimum spanning tree is a subgraph of the Delaunay triangulation.

Note: Using the fact that the Delaunay triangulation can be computed in $O(n \log n)$ time (where $n = |V|$; see e.g. Knuth [1992]), this implies an $O(n \log n)$ algorithm for the **MINIMUM SPANNING TREE PROBLEM** for point sets in the plane.

(Shamos and Hoey [1975])

10. Can you decide in linear time whether a graph contains a spanning arborescence?

Hint: To find a possible root, start at an arbitrary vertex and traverse edges backwards as long as possible. When encountering a circuit, contract it.

11. The **MINIMUM WEIGHT ROOTED ARBORESCENCE PROBLEM** can be reduced to the **MAXIMUM WEIGHT BRANCHING PROBLEM** by Proposition 6.6. However, it can also be solved directly by a modified version of **EDMONDS’ BRANCHING ALGORITHM**. Show how.
12. Prove that the spanning tree polytope of an undirected graph G (see Theorem 6.10) with $n := |V(G)|$ is in general a proper subset of the polytope

$$\left\{ x \in [0, 1]^{E(G)} : \sum_{e \in E(G)} x_e = n - 1, \sum_{e \in \delta(X)} x_e \geq 1 \text{ for } \emptyset \subset X \subset V(G) \right\}.$$

Hint: To prove that this polytope is not integral, consider the graph shown in Figure 6.5 (the numbers are edge weights).

(Magnanti and Wolsey [1995])

Fig. 6.5.

- * 13. In Exercise 12 we saw that cut constraints do not suffice to describe the spanning tree polytope. However, if we consider multicut instead, we obtain a complete description: Prove that the spanning tree polytope of an undirected graph G with $n := |V(G)|$ consists of all vectors $x \in [0, 1]^{E(G)}$ with

$$\sum_{e \in E(G)} x_e = n - 1 \text{ and } \sum_{e \in C} x_e \geq k - 1 \text{ for all multicuts } C = \delta(X_1, \dots, X_k).$$

(Magnanti and Wolsey [1995])

- 14. Prove that the convex hull of the incidence vectors of all forests in an undirected graph G is the polytope

$$P := \left\{ x \in [0, 1]^{E(G)} : \sum_{e \in E(G[X])} x_e \leq |X| - 1 \text{ for } \emptyset \neq X \subseteq V(G) \right\}.$$

Note: This statement implies Theorem 6.10 since $\sum_{e \in E(G[X])} x_e = |V(G)| - 1$ is a supporting hyperplane. Moreover, it is a special case of Theorem 13.21.

- * 15. Prove that the convex hull of the incidence vectors of all branchings in a digraph G is the set of all vectors $x \in [0, 1]^{E(G)}$ with

$$\sum_{e \in E(G[X])} x_e \leq |X| - 1 \text{ for } \emptyset \neq X \subseteq V(G) \text{ and } \sum_{e \in \delta^-(v)} x_e \leq 1 \text{ for } v \in V(G).$$

Note: This is a special case of Theorem 14.10.

- * 16. Let G be a digraph and $r \in V(G)$. Prove that the polytopes

$$\begin{aligned} & \left\{ x \in [0, 1]^{E(G)} : x_e = 0 \text{ (} e \in \delta^-(r) \text{)}, \sum_{e \in \delta^-(v)} x_e = 1 \text{ (} v \in V(G) \setminus \{r\} \text{)}, \right. \\ & \quad \left. \sum_{e \in E(G[X])} x_e \leq |X| - 1 \text{ for } \emptyset \neq X \subseteq V(G) \right\} \end{aligned}$$

and

$$\left\{ \begin{array}{l} x \in [0, 1]^{E(G)} : x_e = 0 \ (e \in \delta^-(r)), \sum_{e \in \delta^-(v)} x_e = 1 \ (v \in V(G) \setminus \{r\}), \\ \sum_{e \in \delta^+(X)} x_e \geq 1 \text{ for } r \in X \subset V(G) \end{array} \right\}$$

are both equal to the convex hull of the incidence vectors of all spanning arborescences rooted at r .

17. Let G be a digraph and $r \in V(G)$. Prove that G is the disjoint union of k spanning arborescences rooted at r if and only if the underlying undirected graph is the disjoint union of k spanning trees and $|\delta^-(x)| = k$ for all $x \in V(G) \setminus \{r\}$.
(Edmonds)
18. Let G be a digraph and $r \in V(G)$. Suppose that G contains k edge-disjoint paths from r to every other vertex, but removing any edge destroys this property. Prove that every vertex of G except r has exactly k entering edges.

Hint: Use Theorem 6.15.

- * 19. Prove the statement of Exercise 18 without using Theorem 6.15. Formulate and prove a vertex-disjoint version.

Hint: If a vertex v has more than k entering edges, take k edge-disjoint r - v -paths. Show that an edge entering v that is not used by these paths can be deleted.

20. Give a polynomial-time algorithm for finding a maximum set of edge-disjoint spanning arborescences (rooted at r) in a digraph G .

Note: The most efficient algorithm is due to Gabow [1995]; see also (Gabow and Manu [1998]).

21. Prove that the edges of a digraph G can be covered by k branchings if and only if the following two conditions hold:

- (a) $|\delta^-(v)| \leq k$ for all $v \in V(G)$;
- (b) $|E(G[X])| \leq k(|X| - 1)$ for all $X \subseteq V(G)$.

Hint: Use Theorem 6.15.

(Frank [1979])

References

General Literature:

- Ahuja, R.K., Magnanti, T.L., and Orlin, J.B. [1993]: Network Flows. Prentice-Hall, Englewood Cliffs 1993, Chapter 13
 Balakrishnan, V.K. [1995]: Network Optimization. Chapman and Hall, London 1995, Chapter 1
 Cormen, T.H., Leiserson, C.E., and Rivest, R.L. [1990]: Introduction to Algorithms. MIT Press, Cambridge 1990, Chapter 24
 Gondran, M., and Minoux, M. [1984]: Graphs and Algorithms. Wiley, Chichester 1984, Chapter 4

- Magnanti, T.L., and Wolsey, L.A. [1995]: Optimal trees. In: Handbooks in Operations Research and Management Science; Volume 7: Network Models (M.O. Ball, T.L. Magnanti, C.L. Monma, G.L. Nemhauser, eds.), Elsevier, Amsterdam 1995, pp. 503–616
- Tarjan, R.E. [1983]: Data Structures and Network Algorithms. SIAM, Philadelphia 1983, Chapter 6

Cited References:

- Bock, F.C. [1971]: An algorithm to construct a minimum directed spanning tree in a directed network. In: Avi-Itzak, B. (Ed.): Developments in Operations Research. Gordon and Breach, New York 1971, 29–44
- Borůvka, O. [1926a]: O jistém problému minimálním. Práca Moravské Přírodovědecké Společnosti 3 (1926), 37–58
- Borůvka, O. [1926b]: Příspěvek k řešení otázky ekonomické stavby. Elektrotechnický Obzor 15 (1926), 153–154
- Cayley, A. [1889]: A theorem on trees. Quarterly Journal on Mathematics 23 (1889), 376–378
- Chazelle, B. [2000]: A minimum spanning tree algorithm with inverse-Ackermann type complexity. Journal of the ACM 47 (2000), 1028–1047
- Cheriton, D., and Tarjan, R.E. [1976]: Finding minimum spanning trees. SIAM Journal on Computing 5 (1976), 724–742
- Chu, Y., and Liu, T. [1965]: On the shortest arborescence of a directed graph. Scientia Sinica 4 (1965), 1396–1400; Mathematical Review 33, # 1245
- Diestel, R. [1997]: Graph Theory. Springer, New York 1997
- Dijkstra, E.W. [1959]: A note on two problems in connexion with graphs. Numerische Mathematik 1 (1959), 269–271
- Dixon, B., Rauch, M., and Tarjan, R.E. [1992]: Verification and sensitivity analysis of minimum spanning trees in linear time. SIAM Journal on Computing 21 (1992), 1184–1192
- Edmonds, J. [1967]: Optimum branchings. Journal of Research of the National Bureau of Standards B 71 (1967), 233–240
- Edmonds, J. [1970]: Submodular functions, matroids and certain polyhedra. In: Combinatorial Structures and Their Applications; Proceedings of the Calgary International Conference on Combinatorial Structures and Their Applications 1969 (R. Guy, H. Hanani, N. Sauer, J. Schonheim, eds.), Gordon and Breach, New York 1970, pp. 69–87
- Edmonds, J. [1973]: Edge-disjoint branchings. In: Combinatorial Algorithms (R. Rustin, ed.), Algorithmic Press, New York 1973, pp. 91–96
- Frank, A. [1978]: On disjoint trees and arborescences. In: Algebraic Methods in Graph Theory; Colloquia Mathematica; Soc. J. Bolyai 25 (L. Lovász, V.T. Sós, eds.), North-Holland, Amsterdam 1978, pp. 159–169
- Frank, A. [1979]: Covering branchings. Acta Sci. Math. 41 (1979), 77–82
- Fredman, M.L., and Tarjan, R.E. [1987]: Fibonacci heaps and their uses in improved network optimization problems. Journal of the ACM 34 (1987), 596–615
- Fredman, M.L., and Willard, D.E. [1994]: Trans-dichotomous algorithms for minimum spanning trees and shortest paths. Journal of Computer and System Sciences 48 (1994), 533–551
- Fulkerson, D.R. [1974]: Packing rooted directed cuts in a weighted directed graph. Mathematical Programming 6 (1974), 1–13
- Gabow, H.N. [1995]: A matroid approach to finding edge connectivity and packing arborescences. Journal of Computer and System Sciences 50 (1995), 259–273
- Gabow, H.N., Galil, Z., and Spencer, T. [1989]: Efficient implementation of graph algorithms using contraction. Journal of the ACM 36 (1989), 540–572

- Gabow, H.N., Galil, Z., Spencer, T., and Tarjan, R.E. [1986]: Efficient algorithms for finding minimum spanning trees in undirected and directed graphs. *Combinatorica* 6 (1986), 109–122
- Gabow, H.N., and Manu, K.S. [1998]: Packing algorithms for arborescences (and spanning trees) in capacitated graphs. *Mathematical Programming B* 82 (1998), 83–109
- Jarník, V. [1930]: O jistém problému minimálním. *Práca Moravské Přírodovědecké Společnosti* 6 (1930), 57–63
- Karger, D., Klein, P.N., and Tarjan, R.E. [1995]: A randomized linear-time algorithm to find minimum spanning trees. *Journal of the ACM* 42 (1995), 321–328
- Karp, R.M. [1972]: A simple derivation of Edmonds' algorithm for optimum branchings. *Networks* 1 (1972), 265–272
- King, V. [1995]: A simpler minimum spanning tree verification algorithm. *Algorithmica* 18 (1997)
- Knuth, D.E. [1992]: Axioms and hulls; LNCS 606. Springer, Berlin 1992
- Korte, B., and Nešetřil, J. [2001]: Vojtěch Jarník's work in combinatorial optimization. *Discrete Mathematics* 235 (2001), 1–17
- Kruskal, J.B. [1956]: On the shortest spanning subtree of a graph and the travelling salesman problem. *Proceedings of the AMS* 7 (1956), 48–50
- Lovász, L. [1976]: On two minimax theorems in graph. *Journal of Combinatorial Theory B* 21 (1976), 96–103
- Nash-Williams, C.S.J.A. [1961]: Edge-disjoint spanning trees of finite graphs. *Journal of the London Mathematical Society* 36 (1961), 445–450
- Nash-Williams, C.S.J.A. [1964]: Decompositions of finite graphs into forests. *Journal of the London Mathematical Society* 39 (1964), 12
- Nešetřil, J., Milková, E., and Nešetřilová, H. [2001]: Otakar Borůvka on minimum spanning tree problem. Translation of both the 1926 papers, comments, history. *Discrete Mathematics* 233 (2001), 3–36
- Prim, R.C. [1957]: Shortest connection networks and some generalizations. *Bell System Technical Journal* 36 (1957), 1389–1401
- Prüfer, H. [1918]: Neuer Beweis eines Satzes über Permutationen. *Arch. Math. Phys.* 27 (1918), 742–744
- Shamos, M.I., and Hoey, D. [1975]: Closest-point problems. *Proceedings of the 16th Annual IEEE Symposium on Foundations of Computer Science* (1975), 151–162
- Tarjan, R.E. [1975]: Efficiency of a good but not linear set union algorithm. *Journal of the ACM* 22 (1975), 215–225
- Tutte, W.T. [1961]: On the problem of decomposing a graph into n connected factor. *Journal of the London Mathematical Society* 36 (1961), 221–230

7. Shortest Paths

One of the best known combinatorial optimization problems is to find a shortest path between two specified vertices of a digraph:

SHORTEST PATH PROBLEM

Instance: A digraph G , weights $c : E(G) \rightarrow \mathbb{R}$ and two vertices $s, t \in V(G)$.

Task: Find an $s-t$ -path of minimum weight.

Obviously this problem has many practical applications. Like the MINIMUM SPANNING TREE PROBLEM it also often appears as a subproblem when dealing with more difficult combinatorial optimization problems.

In fact, the problem is not easy to solve if we allow arbitrary weights. For example, if all weights are -1 then the $s-t$ -paths of weight $1 - |V(G)|$ are precisely the Hamiltonian $s-t$ -paths. Deciding whether such a path exists is a difficult problem (see Exercise 14(b) of Chapter 15).

The problem becomes much easier if we restrict ourselves to nonnegative weights or at least exclude negative circuits:

Definition 7.1. Let G be a (directed or undirected) graph with weights $c : E(G) \rightarrow \mathbb{R}$. c is called **conservative** if there is no circuit of negative total weight.

We shall present algorithms for the SHORTEST PATH PROBLEM in Section 7.1. The first one allows nonnegative weights only while the second algorithm can deal with arbitrary conservative weights.

The algorithms of Section 7.1 in fact compute a shortest $s-v$ -path for all $v \in V(G)$ without using significantly more running time. Sometimes one is interested in the distance for every pair of vertices; Section 7.2 shows how to deal with this problem.

Since negative circuits cause problems we also show how to detect them. In fact, a circuit of minimum total weight can be computed quite easily. Another interesting problem asks for a circuit whose mean weight is minimum. As we shall see in Section 7.3 this problem can also be solved efficiently by similar techniques.

Finding shortest paths in undirected graphs is more difficult unless the edge weights are nonnegative. Undirected edges of nonnegative weights can be replaced equivalently by a pair of oppositely directed edges of the same weight; this reduces

the undirected problem to a directed one. However, this construction does not work for edges of negative weight since it would introduce negative circuits. We shall return to the problem of finding shortest paths in undirected graphs with conservative weights in Section 12.2 (Corollary 12.12).

Henceforth we work with a digraph G . Without loss of generality we may assume that G is connected and simple; among parallel edges we have to consider only the one with least weight.

7.1 Shortest Paths From One Source

All shortest path algorithms we present are based on the following observation, sometimes called Bellman's principle of optimality, which is indeed the core of dynamic programming:

Proposition 7.2. *Let G be a digraph with conservative weights $c : E(G) \rightarrow \mathbb{R}$, and let s and w be two vertices. If $e = (v, w)$ is the final edge of some shortest path P from s to w , then $P_{[s,v]}$ (i.e. P without the edge e) is a shortest path from s to v .*

Proof: Suppose Q is a shorter s - v -path than $P_{[s,v]}$. Then $c(Q) + c(e) < c(P)$. If Q does not contain w , then $Q+e$ is a shorter s - w -path than P , otherwise $Q_{[s,w]}$ has length $c(Q_{[s,w]}) = c(Q) + c(e) - c(Q_{[w,v]} + e) < c(P) - c(Q_{[w,v]} + e) \leq c(P)$, because $Q_{[w,v]} + e$ is a circuit and c is conservative. In both cases we have a contradiction to the assumption that P is a shortest s - w -path. \square

The same result holds for undirected graphs with nonnegative weights and also for acyclic digraphs with arbitrary weights. It yields the recursion formulas $\text{dist}(s, s) = 0$ and $\text{dist}(s, w) = \min\{\text{dist}(s, v) + c((v, w)) : (v, w) \in E(G)\}$ for $w \in V(G) \setminus \{s\}$ which immediately solve the **SHORTEST PATH PROBLEM** for acyclic digraphs (Exercise 6).

Proposition 7.2 is also the reason why most algorithms compute the shortest paths from s to all other vertices. If one computes a shortest s - t -path P , one has already computed a shortest s - v -path for each vertex v on P . Since we cannot know in advance which vertices belong to P , it is only natural to compute shortest s - v -paths for all v . We can store these s - v -paths very efficiently by just storing the final edge of each path.

We first consider nonnegative edge weights, i.e. $c : E(G) \rightarrow \mathbb{R}_+$. The **SHORTEST PATH PROBLEM** can be solved by BFS if all weights are 1 (Proposition 2.18). For weights $c : E(G) \rightarrow \mathbb{N}$ one could replace an edge e by a path of length $c(e)$ and again use BFS. However, this might introduce an exponential number of edges; recall that the input size is $\Theta(n \log m + m \log n + \sum_{e \in E(G)} \log c(e))$, where $n = |V(G)|$ and $m = |E(G)|$.

A much better idea is to use the following algorithm, due to Dijkstra [1959]. It is quite similar to PRIM'S ALGORITHM for the MINIMUM SPANNING TREE PROBLEM (Section 6.1).

DIJKSTRA'S ALGORITHM

Input: A digraph G , weights $c : E(G) \rightarrow \mathbb{R}_+$ and a vertex $s \in V(G)$.

Output: Shortest paths from s to all $v \in V(G)$ and their lengths.

More precisely, we get the outputs $l(v)$ and $p(v)$ for all $v \in V(G)$. $l(v)$ is the length of a shortest s - v -path, which consists of a shortest s - $p(v)$ -path together with the edge $(p(v), v)$. If v is not reachable from s , then $l(v) = \infty$ and $p(v)$ is undefined.

-
- ① Set $l(s) := 0$. Set $l(v) := \infty$ for all $v \in V(G) \setminus \{s\}$.
Set $R := \emptyset$.
 - ② Find a vertex $v \in V(G) \setminus R$ such that $l(v) = \min_{w \in V(G) \setminus R} l(w)$.
 - ③ Set $R := R \cup \{v\}$.
 - ④ **For** all $w \in V(G) \setminus R$ such that $(v, w) \in E(G)$ **do**:
If $l(w) > l(v) + c((v, w))$ **then**
 set $l(w) := l(v) + c((v, w))$ and $p(w) := v$.
 - ⑤ **If** $R \neq V(G)$ **then go to** ②.
-

Theorem 7.3. (Dijkstra [1959]) DIJKSTRA'S ALGORITHM works correctly. Its running time is $O(n^2)$, where $n = |V(G)|$.

Proof: We prove that the following statements hold each time that ② is executed in the algorithm:

- (a) For all $v \in R$ and all $w \in V(G) \setminus R$: $l(v) \leq l(w)$.
- (b) For all $v \in R$: $l(v)$ is the length of a shortest s - v -path in G . If $l(v) < \infty$, there exists an s - v -path of length $l(v)$ whose final edge is $(p(v), v)$ (unless $v = s$) and whose vertices all belong to R .
- (c) For all $w \in V(G) \setminus R$: $l(w)$ is the length of a shortest s - w -path in $G[R \cup \{w\}]$. If $l(w) \neq \infty$ then $p(w) \in R$ and $l(w) = l(p(w)) + c((p(w), w))$.

The statements clearly hold after ①. So we have to prove that ③ and ④ preserve (a), (b) and (c). Let v be the vertex chosen in ② (in some iteration of the algorithm).

For any $x \in R$ and any $y \in V(G) \setminus R$ we have $l(x) \leq l(v) \leq l(y)$ by (a) and the choice of v in ②. So (a) continues to hold after ③, and also after ④.

To check that (b) continues to hold after ③, we only have to consider vertex v . Since (c) was true before ③, it suffices to show that no s - v -path in G containing some vertex of $V(G) \setminus R$ is shorter than $l(v)$.

Suppose there is an s - v -path P in G containing some $w \in V(G) \setminus R$ which is shorter than $l(v)$. Let w be the first vertex outside R when traversing P from s to v . Since (c) was true before ③, $l(w) \leq c(P_{[s,w]})$. Since the edge weights are nonnegative, $c(P_{[s,w]}) \leq c(P) < l(v)$. This implies that $l(w) < l(v)$, contradicting the choice of v in ②.

Next we show that ③ and ④ preserve (c). If, for some w , $p(w)$ is set to v and $l(w)$ to $l(v) + c((v, w))$ in ④, then there exists an s - w -path in $G[R \cup \{w\}]$ of length $l(v) + c((v, w))$ with final edge (v, w) (note that (c) was valid for v).

Suppose after ③ and ④ there is an s - w -path P in $G[R \cup \{w\}]$ which is shorter than $l(w)$ for some $w \in V(G) \setminus R$. P must contain v , the only vertex added to R , for otherwise (c) would have been violated before ③ and ④ (note that $l(w)$ never increases).

Let x be the neighbour of w in P . As $x \in R$, we know from (a) that $l(x) \leq l(v)$ and, by ④, that $l(w) \leq l(x) + c((x, w))$. We conclude that

$$l(w) \leq l(x) + c((x, w)) \leq l(v) + c((x, w)) \leq c(P).$$

Here the last inequality holds because by (b) $l(v)$ is the length of a shortest s - v -path and P contains an s - v -path as well as the edge (x, w) . But $l(w) \leq c(P)$ is a contradiction to our assumption.

We have proved that (a), (b) and (c) hold each time in ②. In particular, (b) holds when the algorithm terminates, so the output is correct.

The running time is obvious: there are n iterations, and each iteration takes $O(n)$ time. \square

The $O(n^2)$ running time of DIJKSTRA'S ALGORITHM is clearly best possible for dense graphs. For sparse graphs, an implementation using Fibonacci heaps (Fredman and Tarjan [1987]) improves the running time to $O(n \log n + m)$, where $m = |E(G)|$. This is the best known strongly polynomial running time for the SHORTEST PATH PROBLEM with nonnegative weights. (On a different computational model Fredman and Willard [1994] achieved a running time of $O\left(m + \frac{n \log n}{\log \log n}\right)$.)

If the weights are integers within a fixed range there is a simple linear-time algorithm (Exercise 2). In general, running times of $O(m \log \log C)$ (Johnson [1982]) and $O(m + n\sqrt{\log C})$ (Ahuja et al. [1990]) are possible for weights $c : E(G) \rightarrow \{0, \dots, C\}$.

For planar digraphs there is a linear-time algorithm due to Henzinger et al. [1997]. Finally we mention that Thorup [1999] found a linear-time algorithm for finding a shortest path in an undirected graph with nonnegative integral weights.

We now turn to an algorithm for general conservative weights:

MOORE-BELLMAN-FORD ALGORITHM

Input: A digraph G , conservative weights $c : E(G) \rightarrow \mathbb{R}$, and a vertex $s \in V(G)$.

Output: Shortest paths from s to all $v \in V(G)$ and their lengths.

More precisely, we get the outputs $l(v)$ and $p(v)$ for all $v \in V(G)$. $l(v)$ is the length of a shortest s - v -path which consists of a shortest s - $p(v)$ -path together with the edge $(p(v), v)$. If v is not reachable from s , then $l(v) = \infty$ and $p(v)$ is undefined.

- ① Set $l(s) := 0$ and $l(v) := \infty$ for all $v \in V(G) \setminus \{s\}$.

② **For** $i := 1$ **to** $n - 1$ **do:**
For each edge $(v, w) \in E(G)$ **do:**
If $l(w) > l(v) + c((v, w))$ **then**
 set $l(w) := l(v) + c((v, w))$ and $p(w) := v$.

Theorem 7.4. (Moore [1959], Bellman [1958], Ford [1956]) *The MOORE-BELL-MAN-FORD ALGORITHM works correctly. Its running time is $O(nm)$.*

Proof: The $O(nm)$ running time is obvious. At any stage of the algorithm let $R := \{v \in V(G) : l(v) < \infty\}$ and $F := \{(x, y) \in E(G) : x = p(y)\}$. We claim:

- (a) $l(y) \geq l(x) + c((x, y))$ for all $(x, y) \in F$;
- (b) If F contains a circuit C , then C has negative total weight;
- (c) If c is conservative, then (R, F) is an arborescence rooted at s .

To prove (a), observe that $l(y) = l(x) + c((x, y))$ when $p(y)$ is set to x and $l(x)$ is never increased.

To prove (b), suppose at some stage a circuit C in F was created by setting $p(y) := x$. Then before the insertion we had $l(y) > l(x) + c((x, y))$ as well as $l(w) \geq l(v) + c((v, w))$ for all $(v, w) \in E(C) \setminus \{(x, y)\}$ (by (a)). Summing these inequalities (the l -values cancel), we see that the total weight of C is negative.

Since c is conservative, (b) implies that F is acyclic. Moreover, $x \in R \setminus \{s\}$ implies $p(x) \in R$, so (R, F) is an arborescence rooted at s .

Therefore $l(x)$ is at least the length of the s - x -path in (R, F) for any $x \in R$ (at any stage of the algorithm).

We claim that after k iterations of the algorithm, $l(x)$ is at most the length of a shortest s - x -path with at most k edges. This statement is easily proved by induction: Let P be a shortest s - x -path with at most k edges and let (w, x) be the last edge of P . Then $P_{[s,w]}$ must be a shortest s - w -path with at most $k - 1$ edges, and by the induction hypothesis we have $l(w) \leq c(P_{[s,w]})$ after $k - 1$ iterations. But in the k -th iteration edge (w, x) is also examined, after which $l(x) \leq l(w) + c((w, x)) \leq c(P)$.

Since no path has more than $n - 1$ edges, the above claim implies the correctness of the algorithm. \square

This algorithm is still the fastest known strongly polynomial-time algorithm for the SHORTEST PATH PROBLEM (with conservative weights). A scaling algorithm due to Goldberg [1995] has a running time of $O(\sqrt{nm} \log(|c_{\min}| + 2))$ if the edge weights are integral and at least c_{\min} .

If G contains negative circuits, no polynomial-time algorithm is known (the problem becomes *NP*-hard; see Exercise 14(b) of Chapter 15). The main difficulty is that Proposition 7.2 does not hold for general weights. It is not clear how to construct a path instead of an arbitrary edge progression. If there are no negative circuits, any shortest edge progression is a path, plus possibly some circuits of zero weight that can be deleted. In view of this it is also an important question how to detect negative circuits. The following concept due to Edmonds and Karp [1972] is useful:

Definition 7.5. Let G be a digraph with weights $c : E(G) \rightarrow \mathbb{R}$, and let $\pi : V(G) \rightarrow \mathbb{R}$. Then for any $(x, y) \in E(G)$ we define the **reduced cost** of (x, y) with respect to π by $c_\pi((x, y)) := c((x, y)) + \pi(x) - \pi(y)$. If $c_\pi(e) \geq 0$ for all $e \in E(G)$, π is called a **feasible potential**.

Theorem 7.6. Let G be a digraph with weights $c : E(G) \rightarrow \mathbb{R}$. There exists a feasible potential of (G, c) if and only if c is conservative.

Proof: If π is a feasible potential, we have for each circuit C :

$$\sum_{e \in E(C)} c(e) = \sum_{e=(x,y) \in E(C)} (c(e) + \pi(x) - \pi(y)) \geq 0$$

(the potentials cancel). So c is conservative.

On the other hand, if c is conservative, we add a new vertex s and edges (s, v) of zero cost for all $v \in V(G)$. We run the MOORE-BELLMAN-FORD ALGORITHM on this instance and obtain numbers $l(v)$ for all $v \in V(G)$. Since $l(v)$ is the length of a shortest s - v -path for all $v \in V(G)$, we have $l(w) \leq l(v) + c((v, w))$ for all $(v, w) \in E(G)$. Hence l is a feasible potential. \square

This can be regarded as a special form of LP duality; see Exercise 8.

Corollary 7.7. Given a digraph G with weights $c : E(G) \rightarrow \mathbb{R}$ we can find in $O(nm)$ time either a feasible potential or a negative circuit.

Proof: As above, we add a new vertex s and edges (s, v) of zero cost for all $v \in V(G)$. We run a modified version of the MOORE-BELLMAN-FORD ALGORITHM on this instance: Regardless of whether c is conservative or not, we run ① and ② as above. We obtain numbers $l(v)$ for all $v \in V(G)$. If l is a feasible potential, we are done.

Otherwise let (v, w) be any edge with $l(w) > l(v) + c((v, w))$. We claim that the sequence $w, v, p(v), p(p(v)), \dots$ contains a circuit. To see this, observe that $l(v)$ must have been changed in the final iteration of ②. Hence $l(p(v))$ has been changed during the last two iterations, $l(p(p(v)))$ has been changed during the last three iterations, and so on. Since $l(s)$ never changes, the first n places of the sequence $w, v, p(v), p(p(v)), \dots$ do not contain s , so a vertex must appear twice in the sequence.

Thus we have found a circuit C in $F := \{(x, y) \in E(G) : x = p(y)\} \cup \{(v, w)\}$. By (a) and (b) of the proof of Theorem 7.4, C has negative total weight. \square

In practice there are more efficient methods to detect negative circuits; see Cherkassky and Goldberg [1999].

7.2 Shortest Paths Between All Pairs of Vertices

Suppose we now want to find a shortest s - t -path for all ordered pairs of vertices (s, t) in a digraph:

ALL PAIRS SHORTEST PATHS PROBLEM

Instance: A digraph G and conservative weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find numbers l_{st} and vertices p_{st} for all $s, t \in V(G)$ with $s \neq t$, such that l_{st} is the length of a shortest $s-t$ -path, and (p_{st}, t) is the final edge of such a path (if it exists).

Of course we could run the MOORE-BELLMAN-FORD ALGORITHM n times, once for each choice of s . This immediately gives us an $O(n^2m)$ -algorithm. However, one can do better:

Theorem 7.8. *The ALL PAIRS SHORTEST PATHS PROBLEM can be solved in $O(n^3)$ time (where $n = |V(G)|$).*

Proof: Let (G, c) be an instance. First we compute a feasible potential π , which is possible in $O(nm)$ time by Corollary 7.7. Then for each $s \in V(G)$ we do a single-source shortest path computation from s using the reduced costs c_π instead of c . For any vertex t the resulting $s-t$ -path is also a shortest path with respect to c , because the length of any $s-t$ -path changes by $\pi(s) - \pi(t)$, a constant. Since the reduced costs are nonnegative, we can use DIJKSTRA'S ALGORITHM each time. So the total running time is $O(mn + n \cdot n^2) = O(n^3)$. \square

The same idea will be used again in Chapter 9 (in the proof of Theorem 9.12).

The above bound improves to $O(mn + n^2 \log n)$ by the use of Fibonacci heaps. This is the best known time bound. For dense graphs with nonnegative weights, Takaoka's [1992] bound of $O(n^3 \sqrt{\log \log n / \log n})$ is slightly better. If all edge weights are small integers, this can be improved using fast matrix multiplication; see e.g. Zwick [1998].

The rest of the section is devoted to the FLOYD-WARSHALL ALGORITHM, another $O(n^3)$ -algorithm for the ALL PAIRS SHORTEST PATHS PROBLEM. The main advantage of the FLOYD-WARSHALL ALGORITHM is its simplicity. We assume w.l.o.g. that the vertices are numbered $1, \dots, n$.

FLOYD-WARSHALL ALGORITHM

Input: A digraph G with $V(G) = \{1, \dots, n\}$ and conservative weights $c : E(G) \rightarrow \mathbb{R}$.

Output: Matrices $(l_{ij})_{1 \leq i, j \leq n}$ and $(p_{ij})_{1 \leq i, j \leq n}$ where l_{ij} is the length of a shortest path from i to j , and (p_{ij}, j) is the final edge of such a path (if it exists).

- ① Set $l_{ij} := c((i, j))$ for all $(i, j) \in E(G)$.
- Set $l_{ij} := \infty$ for all $(i, j) \in (V(G) \times V(G)) \setminus E(G)$ with $i \neq j$.
- Set $l_{ii} := 0$ for all i .
- Set $p_{ij} := i$ for all $i, j \in V(G)$.

② **For** $j := 1$ **to** n **do:**
For $i := 1$ **to** n **do:** If $i \neq j$ **then:**
For $k := 1$ **to** n **do:** If $k \neq j$ **then:**
If $l_{ik} > l_{ij} + l_{jk}$ **then** set $l_{ik} := l_{ij} + l_{jk}$ and $p_{ik} := p_{jk}$.

Theorem 7.9. (Floyd [1962], Warshall [1962]) *The FLOYD-WARSHALL ALGORITHM works correctly. Its running time is $O(n^3)$.*

Proof: The running time is obvious. We assume that the weights are conservative.

Claim: After the algorithm has run through the outer loop for $j = 1, 2, \dots, j_0$, the variable l_{ik} contains the length of a shortest i - k -path with intermediate vertices $v \in \{1, \dots, j_0\}$ only (for all i and k), and (p_{ik}, k) is the final edge of such a path.

This statement will be shown by induction for $j_0 = 0, \dots, n$. For $j_0 = 0$ it is true by ①, and for $j_0 = n$ it implies the correctness of the algorithm.

Suppose the claim holds for some $j_0 \in \{0, \dots, n-1\}$. We have to show that it still holds for $j_0 + 1$. For any i and k , during processing the outer loop for $j = j_0 + 1$, l_{ik} (containing by the induction hypothesis the length of a shortest i - k -path with intermediate vertices $v \in \{1, \dots, j_0\}$ only) is replaced by $l_{i,j_0+1} + l_{j_0+1,k}$ if this value is smaller. It remains to show that the corresponding i - $(j_0 + 1)$ -path P and the $(j_0 + 1)$ - k -path Q have no inner vertex in common.

Suppose that there is an inner vertex belonging to both P and Q . By shortcutting the maximal closed walk in $P + Q$ (which by our assumption has nonnegative weight because it is the union of circuits) we get an i - k -path R with intermediate vertices $v \in \{1, \dots, j_0\}$ only. R is no longer than $l_{i,j_0+1} + l_{j_0+1,k}$ (and in particular shorter than the l_{ik} before processing the outer loop for $j = j_0 + 1$).

This contradicts the induction hypothesis since R has intermediate vertices $v \in \{1, \dots, j_0\}$ only. \square

Like the MOORE-BELLMAN-FORD ALGORITHM, the FLOYD-WARSHALL ALGORITHM can also be used to detect the existence of negative circuits (Exercise 11).

The solution of the ALL PAIRS SHORTEST PATHS PROBLEM also enables us to compute the metric closure of undirected graphs with nonnegative weights:

Definition 7.10. *Given a connected undirected graph G with weights $c : E(G) \rightarrow \mathbb{R}_+$. The metric closure of (G, c) is the pair (\bar{G}, \bar{c}) , where \bar{G} is the complete graph on $V(G)$ and $\bar{c}(\{x, y\}) = \text{dist}_{(G,c)}(x, y)$ for $x, y \in V(G)$.*

Corollary 7.11. *Let G be a connected undirected graph and $c : E(G) \rightarrow \mathbb{R}_+$. Then the metric closure of (G, c) can be computed in $O(n^3)$ time.*

Proof: We replace each edge of G by a pair of oppositely directed edges and solve the resulting instance of the ALL PAIRS SHORTEST PATHS PROBLEM. \square

The ALL PAIRS SHORTEST PATHS PROBLEM in undirected graphs with arbitrary conservative weights is more difficult; see Theorem 12.13.

7.3 Minimum Mean Cycles

We can easily find a circuit of minimum total weight in a digraph with conservative weights, using the above shortest path algorithms (see Exercise 12). Another problem asks for a circuit whose mean weight is minimum:

MINIMUM MEAN CYCLE PROBLEM

Instance: A digraph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a circuit C whose mean weight $\frac{c(E(C))}{|E(C)|}$ is minimum, or decide that G is acyclic.

In this section we show how to solve this problem with dynamic programming, quite similar to the shortest path algorithms. We may assume that G is strongly connected, since otherwise we can identify the strongly connected components in linear time (Theorem 2.19) and solve the problem for each strongly connected component separately. But for the following min-max theorem it suffices to assume that there is a vertex s from which all vertices are reachable. We consider not only paths, but arbitrary edge progressions (where vertices and edges may be repeated).

Theorem 7.12. (Karp [1978]) *Let G be a digraph with weights $c : E(G) \rightarrow \mathbb{R}$. Let $s \in V(G)$ such that each vertex is reachable from s . For $x \in V(G)$ and $k \in \mathbb{Z}_+$ let*

$$F_k(x) := \min \left\{ \sum_{i=1}^k c((v_{i-1}, v_i)) : v_0 = s, v_k = x, (v_{i-1}, v_i) \in E(G) \text{ for all } i \right\}$$

be the minimum weight of an edge progression of length k from s to x (and ∞ if there is none). Let $\mu(G)$ be the minimum mean weight of a circuit in G (and $\mu(G) = \infty$ if G is acyclic). Then

$$\mu(G) = \min_{x \in V(G)} \max_{\substack{0 \leq k \leq n-1 \\ F_k(x) < \infty}} \frac{F_n(x) - F_k(x)}{n - k}.$$

Proof: If G is acyclic, then $F_n(x) = \infty$ for all $x \in V(G)$, so the theorem holds. We now assume that $\mu(G) < \infty$.

First we prove that if $\mu(G) = 0$ then also

$$\min_{x \in V(G)} \max_{\substack{0 \leq k \leq n-1 \\ F_k(x) < \infty}} \frac{F_n(x) - F_k(x)}{n - k} = 0.$$

Let G be a digraph with $\mu(G) = 0$. G contains no negative circuit. For $x \in V(G)$, let $l(x)$ be the length of a shortest s - x -path. Since c is conservative, $F_n(x) \geq l(x) = \min_{0 \leq k \leq n-1} F_k(x)$, so

$$\max_{\substack{0 \leq k \leq n-1 \\ F_k(x) < \infty}} \frac{F_n(x) - F_k(x)}{n - k} \geq 0.$$

We show that there is a vertex x for which equality holds, i.e. $F_n(x) = l(x)$. Let C be any zero-weight circuit in G , and let $w \in V(C)$. Let P be a shortest $s-w$ -path of length $l(w)$ followed by n repetitions of C . Let P' consist of the first n edges of P , and let x be the end-vertex of P' . Since P is a minimum-weight edge progression from s to w , any initial segment, in particular P' , must be a minimum-weight edge progression. So $\sum_{e \in E(P')} c(e) = l(x) = F_n(x)$.

Having proved the theorem for the case $\mu(G) = 0$, we now turn to the general case. Note that adding a constant to all edge weights changes both $\mu(G)$ and

$$\min_{x \in V(G)} \max_{\substack{0 \leq k \leq n-1 \\ F_k(x) < \infty}} \frac{F_n(x) - F_k(x)}{n - k}$$

by the same amount, namely this constant. By choosing this constant to be $-\mu(G)$ we are back to the case $\mu(G) = 0$. \square

This theorem suggests the following algorithm:

MINIMUM MEAN CYCLE ALGORITHM

Input: A digraph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Output: A circuit C with minimum mean weight or the information that G is acyclic.

- ① Add a vertex s and edges (s, x) with $c((s, x)) := 0$ for all $x \in V(G)$ to G .
- ② Set $n := |V(G)|$, $F_0(s) := 0$, and $F_0(x) := \infty$ for all $x \in V(G) \setminus \{s\}$.
- ③ **For** $k := 1$ **to** n **do**:
 - For** all $x \in V(G)$ **do**:
 - Set $F_k(x) := \infty$.
 - For** all $(w, x) \in \delta^-(x)$ **do**:
 - If** $F_{k-1}(w) + c((w, x)) < F_k(x)$ **then**:
 - Set $F_k(x) := F_{k-1}(w) + c((w, x))$ and $p_k(x) := w$.
- ④ **If** $F_n(x) = \infty$ for all $x \in V(G)$ **then stop** (G is acyclic).
- ⑤ Let x be a vertex for which $\max_{\substack{0 \leq k \leq n-1 \\ F_k(x) < \infty}} \frac{F_n(x) - F_k(x)}{n - k}$ is minimum.
- ⑥ Let C be any circuit in the edge progression given by $p_n(x), p_{n-1}(p_n(x)), p_{n-2}(p_{n-1}(p_n(x))), \dots$.

Corollary 7.13. (Karp [1978]) *The MINIMUM MEAN CYCLE ALGORITHM works correctly. Its running time is $O(n(m + n))$.*

Proof: ① does not create any new circuit in G but makes Theorem 7.12 applicable. It is obvious that ② and ③ compute the numbers $F_k(x)$ correctly. So if the algorithm stops in ④, G is indeed acyclic.

Consider the instance (G, c') , where $c'(e) := c(e) - \mu(G)$ for all $e \in E(G)$. On this instance the algorithm runs exactly the same way as with (G, c) , the only difference being the change of the F -values to $F'_k(x) = F_k(x) - k\mu(G)$. By the choice of x in ⑤, Theorem 7.12 and $\mu(G') = 0$ we have $F'_n(x) = \min_{0 \leq k \leq n-1} F'_k(x)$. Hence any edge progression from s to x with n edges and length $F'_n(x)$ in (G, c') consists of a shortest s - x -path plus one or more circuits of zero weight. These circuits have mean weight $\mu(G)$ in (G, c) .

Hence each circuit on a minimum weight edge progression of length n from s to x (for the vertex x chosen in ⑤) is a circuit of minimum mean weight. In ⑥ such a circuit is chosen.

The running time is dominated by ③ which obviously takes $O(nm)$ time. Note that ⑤ takes only $O(n^2)$ time. \square

This algorithm cannot be used for finding a circuit of minimum mean weight in an undirected graph with edge weights. See Exercise 10 of Chapter 12.

Exercises

- Let G be a graph (directed or undirected) with weights $c : E(G) \rightarrow \mathbb{Z}_+$, and let $s, t \in V(G)$ such that t is reachable from s . Show that the minimum length of an s - t -path equals the maximum number of cuts separating s and t such that each edge e is contained in at most $c(e)$ of them.
- Suppose the weights are integers between 0 and C for some constant C . Can one implement DIJKSTRA'S ALGORITHM for this special case with linear running time?
Hint: Use an array indexed by $0, \dots, |V(G)| \cdot C$ to store the vertices according to their current l -value.
(Dial [1969])
- Given a digraph G , weights $c : E(G) \rightarrow \mathbb{R}_+$, and two vertices $s, t \in V(G)$. Suppose there is only one shortest s - t -path P . Can one then find the shortest s - t -path different from P in polynomial time?
- Modify DIJKSTRA'S ALGORITHM in order to solve the bottleneck path problem: Given a digraph G , $c : E(G) \rightarrow \mathbb{R}$, and $s, t \in V(G)$, find an s - t -path whose longest edge is shortest possible.
- Let G be a digraph with $s, t \in V(G)$. To each edge $e \in E(G)$ we assign a number $r(e)$ (its reliability), with $0 \leq r(e) \leq 1$. The reliability of a path P is defined to be the product of the reliabilities of its edges. The problem is to find an s - t -path of maximum reliability.
 - Show that by taking logarithms one can reduce this problem to a SHORTEST PATH PROBLEM.
 - Show how to solve this problem (in polynomial time) without taking logarithms.
- Given an acyclic digraph G , $c : E(G) \rightarrow \mathbb{R}$ and $s, t \in V(G)$. Show how to find a shortest s - t -path in G in linear time.

7. Given an acyclic digraph G , $c : E(G) \rightarrow \mathbb{R}$ and $s, t \in V(G)$. Show how to find the union of all longest s - t -paths in G in linear time.
8. Prove Theorem 7.6 using LP duality, in particular Theorem 3.19.
9. Let G be a digraph with conservative weights $c : E(G) \rightarrow \mathbb{R}$. Let $s, t \in V(G)$ such that t is reachable from s . Prove that the minimum length of an s - t -path in G equals the maximum of $\pi(t) - \pi(s)$, where π is a feasible potential of (G, c) .
10. Let G be a digraph, $V(G) = A \dot{\cup} B$ and $E(G[B]) = \emptyset$. Moreover, suppose that $|\delta(v)| \leq k$ for all $v \in B$. Let $s, t \in V(G)$ and $c : E(G) \rightarrow \mathbb{R}$ conservative. Prove that then a shortest s - t -path can be found in $O(|A|k|E(G)|)$ time, and if c is nonnegative in $O(|A|^2)$ time.
(Orlin [1993])
11. Suppose that we run the FLOYD-WARSHALL ALGORITHM on an instance (G, c) with arbitrary weights $c : E(G) \rightarrow \mathbb{R}$. Prove that all l_{ii} ($i = 1, \dots, n$) remain nonnegative if and only if c is conservative.
12. Given a digraph with conservative weights, show how to find a circuit of minimum total weight in polynomial time. Can you achieve an $O(n^3)$ running time?

Hint: Modify the FLOYD-WARSHALL ALGORITHM slightly.

Note: For general weights the problem includes the decision whether a given digraph is Hamiltonian (and is thus NP-hard; see Chapter 15). How to find the minimum circuit in an undirected graph (with conservative weights) is described in Section 12.2.

13. Let G be a complete (undirected) graph and $c : E(G) \rightarrow \mathbb{R}_+$. Show that (G, c) is its own metric closure if and only if the triangle inequality holds: $c(\{x, y\}) + c(\{y, z\}) \geq c(\{x, z\})$ for any three distinct vertices $x, y, z \in V(G)$.
14. The timing constraints of a logic chip can be modelled by a digraph G with edge weights $c : E(G) \rightarrow \mathbb{R}_+$. The vertices represent the storage elements, the edges represent paths through combinational logic, and the weights are worst-case estimations of the propagation time of a signal. An important task in the design of very large scale integrated (VLSI) circuits is to find an optimum clock schedule, i.e. a mapping $a : V(G) \rightarrow \mathbb{R}$ such that $a(v) + c((v, w)) \leq a(w) + T$ for all $(v, w) \in E(G)$ and a number T which is as small as possible. (T is the cycle time of the chip, and $a(v)$ resp. $a(v) + T$ is the “departure time” resp. latest “arrival time” of a signal at v .)
 - (a) Reduce the problem of finding the optimum T to a MINIMUM MEAN CYCLE PROBLEM.
 - (b) Show how the numbers $a(v)$ of an optimum solution can be determined efficiently.
 - (c) Typically, some of the numbers $a(v)$ are fixed in advance. Show how to solve the problem in this case.

(Albrecht et al. [1999])

References

General Literature:

- Ahuja, R.K., Magnanti, T.L., and Orlin, J.B. [1993]: Network Flows. Prentice-Hall, Englewood Cliffs 1993, Chapters 4 and 5
- Cormen, T.H., Leiserson, C.E., and Rivest, R.L. [1990]: Introduction to Algorithms. MIT Press, Cambridge 1990, Chapters 23, 25 and 26
- Dreyfus, S.E. [1969]: An appraisal of some shortest path algorithms. *Operations Research* 17 (1969), 395–412
- Gallo, G., and Pallottino, S. [1988]: Shortest paths algorithms. *Annals of Operations Research* 13 (1988), 3–79
- Gondran, M., and Minoux, M. [1984]: Graphs and Algorithms. Wiley, Chichester 1984, Chapter 2
- Lawler, E.L. [1976]: Combinatorial Optimization: Networks and Matroids. Holt, Rinehart and Winston, New York 1976, Chapter 3
- Tarjan, R.E. [1983]: Data Structures and Network Algorithms. SIAM, Philadelphia 1983, Chapter 7

Cited References:

- Ahuja, R.K., Mehlhorn, K., Orlin, J.B., and Tarjan, R.E. [1990]: Faster algorithms for the shortest path problem. *Journal of the ACM* 37 (1990), 213–223
- Albrecht, C., Korte, B., Schietke, J., and Vygen, J. [1999]: Maximum mean weight cycle in a digraph and minimizing cycle time of a logic chip. To appear in *Discrete Applied Mathematics*
- Bellman, R.E. [1958]: On a routing problem. *Quarterly of Applied Mathematics* 16 (1958), 87–90
- Cherkassky, B.V., and Goldberg, A.V. [1999]: Negative-cycle detection algorithms. *Mathematical Programming A* 85 (1999), 277–311
- Dial, R.B. [1969]: Algorithm 360: shortest path forest with topological order. *Communications of the ACM* 12 (1969), 632–633
- Dijkstra, E.W. [1959]: A note on two problems in connexion with graphs. *Numerische Mathematik* 1 (1959), 269–271
- Edmonds, J., and Karp, R.M. [1972]: Theoretical improvements in algorithmic efficiency for network flow problems. *Journal of the ACM* 19 (1972), 248–264
- Floyd, R.W. [1962]: Algorithm 97 – shortest path. *Communications of the ACM* 5 (1962), 345
- Ford, L.R. [1956]: Network flow theory. Paper P-923, The Rand Corporation, Santa Monica 1956
- Fredman, M.L., and Tarjan, R.E. [1987]: Fibonacci heaps and their uses in improved network optimization problems. *Journal of the ACM* 34 (1987), 596–615
- Fredman, M.L., and Willard, D.E. [1994]: Trans-dichotomous algorithms for minimum spanning trees and shortest paths. *Journal of Computer and System Sciences* 48 (1994), 533–551
- Goldberg, A.V. [1995]: Scaling algorithms for the shortest paths problem. *SIAM Journal on Computing* 24 (1995), 494–504
- Henzinger, M.R., Klein, P., Rao, S., and Subramanian, S. [1997]: Faster shortest-path algorithms for planar graphs. *Journal of Computer and System Sciences* 55 (1997), 3–23
- Johnson, D.B. [1982]: A priority queue in which initialization and queue operations take $O(\log \log D)$ time. *Mathematical Systems Theory* 15 (1982), 295–309
- Karp, R.M. [1978]: A characterization of the minimum cycle mean in a digraph. *Discrete Mathematics* 23 (1978), 309–311

- Moore, E.F. [1959]: The shortest path through a maze. Proceedings of the International Symposium on the Theory of Switching, Part II, Harvard University Press, 1959, 285–292
- Orlin, J.B. [1993]: A faster strongly polynomial minimum cost flow algorithm. *Operations Research* 41 (1993), 338–350
- Takaoka, T. [1992]: A new upper bound on the complexity of the all pairs shortest path problem. *Information Processing Letters* 43 (1992), 195–199
- Thorup, M. [1999]: Undirected single-source shortest paths with positive integer weights in linear time. *Journal of the ACM* 46 (1999), 362–394
- Warshall, S. [1962]: A theorem on boolean matrices. *Journal of the ACM* 9 (1962), 11–12
- Zwick, U. [1998]: All pairs shortest paths in weighted directed graphs – exact and almost exact algorithms. *Proceedings of the 39th Annual IEEE Symposium on Foundations of Computer Science* (1998), 310–319

8. Network Flows

In this and the next chapter we consider flows in networks. We have a digraph G with edge capacities $u : E(G) \rightarrow \mathbb{R}_+$ and two specified vertices s (the **source**) and t (the **sink**). The quadruple (G, u, s, t) is sometimes called a **network**.

Our main motivation is to transport as many units as possible simultaneously from s to t . A solution to this problem will be called a maximum flow. Formally we define:

Definition 8.1. *Given a digraph G with capacities $u : E(G) \rightarrow \mathbb{R}_+$, a **flow** is a function $f : E(G) \rightarrow \mathbb{R}_+$ with $f(e) \leq u(e)$ for all $e \in E(G)$. We say that f satisfies the **flow conservation rule** at vertex v if*

$$\sum_{e \in \delta^-(v)} f(e) = \sum_{e \in \delta^+(v)} f(e).$$

A flow satisfying the flow conservation rule at every vertex is called a **circulation**.

Now given a network (G, u, s, t) , an **s - t -flow** is a flow satisfying the flow conservation rule at all vertices except s and t . We define the **value** of an s - t -flow f by

$$\text{value}(f) := \sum_{e \in \delta^+(s)} f(e) - \sum_{e \in \delta^-(s)} f(e).$$

Now we can formulate the basic problem of this chapter:

MAXIMUM FLOW PROBLEM

Instance: A network (G, u, s, t) .

Task: Find an s - t -flow of maximum value.

This problem has numerous applications. For example, consider the **JOB ASSIGNMENT PROBLEM**: given n jobs, their processing times $t_1, \dots, t_n \in \mathbb{R}_+$ and a nonempty subset $S_i \subseteq \{1, \dots, m\}$ of employees that can contribute to each job $i \in \{1, \dots, n\}$, we ask for numbers $x_{ij} \in \mathbb{R}_+$ for all $i = 1, \dots, n$ and $j \in S_i$ (meaning how long employee j works on job i) such that all jobs are finished, i.e. $\sum_{j \in S_i} x_{ij} = t_i$ for $i = 1, \dots, n$. Our goal was to minimize the amount of time in which all jobs are done, i.e. $T(x) := \max_{j=1}^m \sum_{i:j \in S_i} x_{ij}$. Instead of solving this problem with **LINEAR PROGRAMMING** we look for a combinatorial algorithm.

We apply binary search for the optimum $T(x)$. Then for one specific value T we have to find numbers $x_{ij} \in \mathbb{R}_+$ with $\sum_{j \in S_i} x_{ij} = t_i$ for all i and $\sum_{i:j \in S_i} x_{ij} \leq T$ for all j . We model the sets S_i by a (bipartite) digraph with a vertex v_i for each job i , a vertex w_j for each employee j and an edge (v_i, w_j) whenever $j \in S_i$. We introduce two additional vertices s and t and edges (s, v_i) for all i and (w_j, t) for all j . Let this graph be G . We define capacities $u : E(G) \rightarrow \mathbb{R}_+$ by $u((s, v_i)) := t_i$ and $u(e) := T$ for all other edges. Then the feasible solutions x with $T(x) \leq T$ evidently correspond to the s - t -flows of value $\sum_{i=1}^n t_i$ in (G, u) . Indeed, these are maximum flows.

In Section 8.1 we describe a basic algorithm for the **MAXIMUM FLOW PROBLEM** and use it to prove the Max-Flow-Min-Cut Theorem, one of the best known results in combinatorial optimization, which shows the relation to the problem of finding a minimum capacity s - t -cut. Moreover we show that, for integral capacities, there always exists an optimum flow which is integral. The combination of these two results also implies Menger's Theorem on disjoint paths as we discuss in Section 8.2.

Sections 8.3, 8.4 and 8.5 contain efficient algorithms for the **MAXIMUM FLOW PROBLEM**. Then we shift attention to the problem of finding minimum cuts. Section 8.6 describes an elegant way to store the minimum capacity of an s - t -cut (which equals the maximum value of an s - t -flow) for all pairs of vertices s and t . Section 8.7 shows how the edge-connectivity, or the global minimum capacity cut in an undirected graph can be determined more efficiently than by applying several network flow computations.

8.1 Max-Flow-Min-Cut Theorem

The definition of the **MAXIMUM FLOW PROBLEM** suggests the following LP formulation:

$$\begin{aligned} \max \quad & \sum_{e \in \delta^+(s)} x_e - \sum_{e \in \delta^-(s)} x_e \\ \text{s.t.} \quad & \sum_{e \in \delta^-(v)} x_e = \sum_{e \in \delta^+(v)} x_e \quad (v \in V(G) \setminus \{s, t\}) \\ & x_e \leq u(e) \quad (e \in E(G)) \\ & x_e \geq 0 \quad (e \in E(G)) \end{aligned}$$

Since this LP is obviously bounded and the zero flow $f \equiv 0$ is always feasible, we have the following :

Proposition 8.2. *The MAXIMUM FLOW PROBLEM always has an optimum solution.*

□

Furthermore, by Theorem 4.18 there exists a polynomial-time algorithm. However, we are not satisfied with this, but will rather look for a combinatorial algorithm (not using Linear Programming).

Recall that an s - t -cut in G is an edge set $\delta^+(X)$ with $s \in X$ and $t \in V(G) \setminus X$. The **capacity** of an s - t -cut is the sum of the capacities of its edges. By a minimum s - t -cut in (G, u) we mean an s - t -cut of minimum capacity (with respect to u) in G .

Lemma 8.3. *For any $A \subseteq V(G)$ such that $s \in A$, $t \notin A$, and any s - t -flow f ,*

- (a) $\text{value}(f) = \sum_{e \in \delta^+(A)} f(e) - \sum_{e \in \delta^-(A)} f(e).$
- (b) $\text{value}(f) \leq \sum_{e \in \delta^+(A)} u(e).$

Proof: (a): Since the flow conservation rule holds for $v \in A \setminus \{s\}$,

$$\begin{aligned} \text{value}(f) &= \sum_{e \in \delta^+(s)} f(e) - \sum_{e \in \delta^-(s)} f(e) \\ &= \sum_{v \in A} \left(\sum_{e \in \delta^+(v)} f(e) - \sum_{e \in \delta^-(v)} f(e) \right) \\ &= \sum_{e \in \delta^+(A)} f(e) - \sum_{e \in \delta^-(A)} f(e). \end{aligned}$$

(b): This follows from (a) by using $0 \leq f(e) \leq u(e)$ for $e \in E(G)$. \square

In other words, the value of a maximum flow cannot exceed the capacity of a minimum s - t -cut. In fact, we have equality here. To see this, we need the concept of augmenting paths which will reappear in several other chapters.

Definition 8.4. *For a digraph G we define $\overset{\leftrightarrow}{G} := (V(G), E(G) \cup \{\overset{\leftarrow}{e} : e \in E(G)\})$, where for $e = (v, w) \in E(G)$ we define $\overset{\leftarrow}{e}$ to be a new edge from w to v . We call $\overset{\leftarrow}{e}$ the **reverse edge** of e and vice versa. Note that if $e = (v, w)$, $e' = (w, v) \in E(G)$, then $\overset{\leftarrow}{e}$ and e' are two parallel edges in $\overset{\leftrightarrow}{G}$.*

*Given a digraph G with capacities $u : E(G) \rightarrow \mathbb{R}_+$ and a flow f , we define **residual capacities** $u_f : E(\overset{\leftrightarrow}{G}) \rightarrow \mathbb{R}_+$ by $u_f(e) := u(e) - f(e)$ and $u_f(\overset{\leftarrow}{e}) := f(e)$ for all $e \in E(G)$. The **residual graph** G_f is the graph $(V(G), \{e \in E(\overset{\leftrightarrow}{G}) : u_f(e) > 0\})$.*

*Given a flow f and a path (or circuit) P in G_f , to **augment** f along P by γ means to do the following for each $e \in E(P)$: if $e \in E(G)$ then increase $f(e)$ by γ , otherwise – if $e = \overset{\leftarrow}{e_0}$ for $e_0 \in E(G)$ – decrease $f(e_0)$ by γ .*

*Given a network (G, u, s, t) and an s - t -flow f , an **f -augmenting path** is an s - t -path in the residual graph G_f .*

Using this concept, the following algorithm for the MAXIMUM FLOW PROBLEM is natural:

FORD-FULKERSON ALGORITHM

Input: A network (G, u, s, t) .

Output: An s - t -flow f of maximum value.

-
- ① Set $f(e) = 0$ for all $e \in E(G)$.
 - ② Find an f -augmenting path P . If none exists **then stop**.
 - ③ Compute $\gamma := \min_{e \in E(P)} u_f(e)$. Augment f along P by γ and **go to ②**.
-

Edges where the minimum in ③ is attained are sometimes called bottleneck edges. The choice of γ guarantees that f continues to be a flow. Since P is an s - t -path, the flow conservation rule is preserved at all vertices except s and t .

To find an augmenting path is easy (we just have to find any s - t -path in G_f). However, since we have not specified how to do this, the above cannot really be called an algorithm. In fact, if we allow irrational capacities (and have bad luck when choosing the augmenting paths), the algorithm might not terminate at all (Exercise 2).

Fig. 8.1.

Even in the case of integer capacities, we may have an exponential number of augmentations. This is illustrated by the simple network shown in Figure 8.1, where the numbers are the edge capacities ($N \in \mathbb{N}$). If we choose an augmenting path of length 3 in each iteration, we can augment the flow by just one unit each time, so we need $2N$ iterations. Observe that the input length is $O(\log N)$, since capacities are of course encoded in binary form. We shall overcome these problems in Section 8.3.

We now claim that when the algorithm stops, then f is indeed a maximum flow:

Theorem 8.5. *An s - t -flow f is maximum if and only if there is no f -augmenting path.*

Proof: If there is an augmenting path P , then ③ of the FORD-FULKERSON ALGORITHM computes a flow of greater value, so f is not maximum. If there is no augmenting path, this means that t is not reachable from s in G_f . Let R be the set of vertices reachable from s in G_f . By the definition of G_f , we have $f(e) = u(e)$ for all $e \in \delta_G^+(R)$ and $f(e) = 0$ for all $e \in \delta_G^-(R)$.

Now Lemma 8.3 (a) says that

$$\text{value}(f) = \sum_{e \in \delta_G^+(R)} u(e)$$

which by Lemma 8.3 (b) implies that f is a maximum flow. \square

In particular, for any maximum s - t -flow we have an s - t -cut whose capacity equals the value of the flow. Together with Lemma 8.3 (b) this yields the central result of network flow theory, the Max-Flow-Min-Cut Theorem:

Theorem 8.6. (Ford and Fulkerson [1956], Elias, Feinstein and Shannon [1956]) *In a network the maximum value of an s - t -flow equals the minimum capacity of an s - t -cut.* \square

If all capacities are integers, γ in ③ of the FORD-FULKERSON ALGORITHM is always integral. Since there is a maximum flow of finite value (Proposition 8.2), the algorithm terminates after a finite number of steps. Therefore we have the following important consequence:

Corollary 8.7. *If the capacities of a network are integers, then there exists an integral maximum flow.* \square

This corollary – sometimes called the Integral Flow Theorem – can also be proved easily by using the total unimodularity of the incidence matrix of a digraph (Exercise 3).

We close this section with another easy but useful observation, the Flow Decomposition Theorem:

Theorem 8.8. (Fulkerson [1962]) *Let (G, u, s, t) be a network and let f be an s - t -flow in G . Then there exists a family \mathcal{P} of s - t -paths and a family \mathcal{C} of circuits in G along with weights $w : \mathcal{P} \cup \mathcal{C} \rightarrow \mathbb{R}_+$ such that $f(e) = \sum_{P \in \mathcal{P} \cup \mathcal{C}: e \in E(P)} w(P)$ for all $e \in E(G)$, $\sum_{P \in \mathcal{P}} w(P) = \text{value}(f)$, and $|\mathcal{P}| + |\mathcal{C}| \leq |E(G)|$.*

Moreover, if f is integral then w can be chosen to be integral.

Proof: We construct \mathcal{P} , \mathcal{C} and w by induction on the number of edges with nonzero flow. Let $e = (v_0, w_0)$ be an edge with $f(e) > 0$. Unless $w_0 = t$, there must be an edge (w_0, w_1) with nonzero flow. Set $i := 1$. If $w_i \in \{t, v_0, w_0, \dots, w_{i-1}\}$ we stop. Otherwise there must be an edge (w_i, w_{i+1}) with nonzero flow; we set $i := i + 1$ and continue. The process must end after at most n steps.

We do the same in the other direction: if $v_0 \neq s$, there must be an edge (v_1, v_0) with nonzero flow, and so on. At the end we have found either a circuit or an s - t -path in G , and we have used edges with positive flow only. Let P be this circuit or path. Let $w(P) := \min_{e \in E(P)} f(e)$. Set $f'(e) := f(e) - w(P)$ for $e \in E(P)$ and $f'(e) := f(e)$ for $e \notin E(P)$. An application of the induction hypothesis to f' completes the proof. \square

8.2 Menger's Theorem

Consider Corollary 8.7 and Theorem 8.8 in the special case where all capacities are 1. Here integral s - t -flows can be regarded as collections of edge-disjoint s - t -paths. We obtain the following important theorem:

Theorem 8.9. (Menger [1927]) *Let G be a graph (directed or undirected), let s and t be two vertices, and $k \in \mathbb{N}$. Then there are k edge-disjoint s - t -paths if and only if after deleting any $k - 1$ edges t is still reachable from s .*

Proof: Necessity is obvious. To prove sufficiency in the directed case, let (G, u, s, t) be a network with unit capacities $u \equiv 1$ such that t is reachable from s even after deleting any $k - 1$ edges. This implies that the minimum capacity of an s - t -cut is at least k . By the Max-Flow-Min-Cut Theorem 8.6 and Corollary 8.7 there is an integral s - t -flow of value at least k . By Theorem 8.8 this flow can be decomposed into integral flows on s - t -paths (and possibly some circuits). Since all capacities are 1 we must have at least k edge-disjoint s - t -paths.

Fig. 8.2.

To prove sufficiency in the undirected case, let G be an undirected graph with two vertices s and t such that t is reachable from s even after deleting any $k - 1$ edges. This property obviously remains true if we replace each undirected edge $e = \{v, w\}$ by five directed edges $(v, x_e), (w, x_e), (x_e, y_e), (y_e, v), (y_e, w)$ where x_e and y_e are new vertices (see Figure 8.2). Now we have a digraph G' and, by the first part, k edge-disjoint s - t -paths in G' . These can be easily transformed to k edge-disjoint s - t -paths in G . \square

In turn it is easy to derive the Max-Flow-Min-Cut Theorem (at least for rational capacities) from Menger's Theorem. We now consider the vertex-disjoint version of Menger's Theorem. We call two paths **vertex-disjoint** if they have no edge and no inner vertex in common (they may have one or two common endpoints).

Theorem 8.10. (Menger [1927]) *Let G be a graph (directed or undirected), let s and t be two non-adjacent vertices, and $k \in \mathbb{N}$. Then there are k vertex-disjoint s - t -paths if and only if after deleting any $k - 1$ vertices (distinct from s and t) t is still reachable from s .*

Proof: Necessity is again trivial. Sufficiency in the directed case follows from the directed part of Theorem 8.9 by the following elementary construction: we replace each vertex v of G by two vertices v' and v'' and an edge (v', v'') . Each edge (v, w) of G is replaced by (v'', w') . Any set of $k - 1$ edges in the new graph G' whose deletion makes t unreachable from s implies a set of at most $k - 1$ vertices in G whose deletion makes t unreachable from s . Moreover, edge-disjoint $s''-t'$ -paths in the new graph correspond to vertex-disjoint $s-t$ -paths in the old one.

The undirected version follows from the directed one by the same construction as in the proof of Theorem 8.9 (Figure 8.2). \square

The following corollary is an important consequence of Menger's Theorem:

Corollary 8.11. (Whitney [1932]) *An undirected graph G with at least two vertices is k -edge-connected if and only if for each pair $s, t \in V(G)$ with $s \neq t$ there are k edge-disjoint $s-t$ -paths.*

An undirected graph G with more than k vertices is k -connected if and only if for each pair $s, t \in V(G)$ with $s \neq t$ there are k vertex-disjoint $s-t$ -paths.

Proof: The first statement follows directly from Theorem 8.9.

To prove the second statement let G be an undirected graph with more than k vertices. If G has $k - 1$ vertices whose deletion makes the graph disconnected, then it cannot have k vertex-disjoint $s-t$ -paths for each pair $s, t \in V(G)$.

Conversely, if G does not have k vertex-disjoint $s-t$ -paths for some $s, t \in V(G)$, then we consider two cases. If s and t are non-adjacent, then by Theorem 8.10 G has $k - 1$ vertices whose deletion separates s and t .

If s and t are joined by a set F of parallel edges, $|F| \geq 1$, then $G - F$ has no $k - |F|$ vertex-disjoint $s-t$ -paths, so by Theorem 8.10 it has a set X of $k - |F| - 1$ vertices whose deletion separates s and t . Let $v \in V(G) \setminus (X \cup \{s, t\})$. Then v cannot be reachable from s and from t in $(G - F) - X$, say v is not reachable from s . Then v and s are in different connected components of $G - (X \cup \{t\})$. \square

In many applications one looks for edge-disjoint or vertex-disjoint paths between several pairs of vertices. The four versions of Menger's Theorem (directed and undirected, vertex- and edge-disjoint) correspond to four versions of the DISJOINT PATHS PROBLEM:

DIRECTED/UNDIRECTED EDGE-/VERTEX-DISJOINT PATHS PROBLEM

Instance: Two directed resp. undirected graphs (G, H) on the same vertices.

Task: Find a family $(P_f)_{f \in E(H)}$ of edge-disjoint resp. vertex-disjoint paths in G such that for each $f = (t, s)$ resp. $f = \{t, s\}$ in H , P_f is an $s-t$ -path.

Such a family is called a **solution** of (G, H) . We say that P_f **realizes** f . The edges of G are called **supply edges**, the edges of H **demand edges**. A vertex incident to some demand edge is called a **terminal**.

Above we considered the special case when H is just a set of k parallel edges. The general DISJOINT PATHS PROBLEM will be discussed in Chapter 19. Here we only note the following useful special case of Menger's Theorem:

Proposition 8.12. *Let (G, H) be an instance of the DIRECTED EDGE-DISJOINT PATHS PROBLEM where H is just a set of parallel edges and $G + H$ is Eulerian. Then (G, H) has a solution.*

Proof: Since $G+H$ is Eulerian, every edge, in particular any $f \in E(H)$, belongs to some circuit C . We take $C - f$ as the first path of our solution, delete C , and apply induction. \square

8.3 The Edmonds-Karp Algorithm

In Exercise 2 it is shown that it is necessary to specialize ② of the FORD-FULKERSON ALGORITHM. Instead of choosing an arbitrary augmenting path it is a good idea to look for a shortest one, i.e. an augmenting path with a minimum number of edges. With this simple idea Edmonds and Karp [1972] obtained the first polynomial-time algorithm for the MAXIMUM FLOW PROBLEM.

EDMONDS-KARP ALGORITHM

Input: A network (G, u, s, t) .

Output: An s - t -flow f of maximum value.

-
- ① Set $f(e) = 0$ for all $e \in E(G)$.
 - ② Find a shortest f -augmenting path P . If there is none **then stop**.
 - ③ Compute $\gamma := \min_{e \in E(P)} u_f(e)$. Augment f along P by γ and **go to** ②.
-

This means that ② of the FORD-FULKERSON ALGORITHM should be implemented by BFS (see Section 2.3).

Lemma 8.13. *Let f_1, f_2, \dots be a sequence of flows such that f_{i+1} results from f_i by augmenting along P_i , where P_i is a shortest f_i -augmenting path. Then*

- (a) $|E(P_k)| \leq |E(P_{k+1})|$ for all k .
- (b) $|E(P_k)| + 2 \leq |E(P_l)|$ for all $k < l$ such that $P_k \cup P_l$ contains a pair of reverse edges.

Proof: (a): Consider the graph G_1 which results from $P_k \cup P_{k+1}$ by deleting pairs of reverse edges. (Edges appearing both in P_k and P_{k+1} are taken twice.) Note that $E(G_1) \subseteq E(G_{f_k})$, since any edge in $E(G_{f_{k+1}}) \setminus E(G_{f_k})$ must be the reverse of an edge in P_k .

Let H_1 simply consist of two copies of (t, s) . Obviously $G_1 + H_1$ is Eulerian. Thus by Proposition 8.12 there are two edge-disjoint s - t -paths Q_1 and Q_2 . Since

$E(G_1) \subseteq E(G_{f_k})$, both Q_1 and Q_2 are f_k -augmenting paths. Since P_k was a shortest f_k -augmenting path, $|E(P_k)| \leq |E(Q_1)|$ and $|E(P_k)| \leq |E(Q_2)|$. Thus,

$$2|E(P_k)| \leq |E(Q_1)| + |E(Q_2)| \leq |E(G_1)| \leq |E(P_k)| + |E(P_{k+1})|,$$

implying $|E(P_k)| \leq |E(P_{k+1})|$.

(b): By part (a) it is enough to prove the statement for those k, l such that for $k < i < l$, $P_i \cup P_l$ contains no pair of reverse edges.

As above, consider the graph G_1 which results from $P_k \cup P_l$ by deleting pairs of reverse edges. Again, $E(G_1) \subseteq E(G_{f_k})$: To see this, observe that $E(P_k) \subseteq E(G_{f_k})$, $E(P_l) \subseteq E(G_{f_l})$, and any edge of $E(G_{f_l}) \setminus E(G_{f_k})$ must be the reverse of an edge in one of $P_k, P_{k+1}, \dots, P_{l-1}$. But – due to the choice of k and l – among these paths only P_k contains the reverse of an edge in P_l .

Let H_1 again consist of two copies of (t, s) . Since $G_1 + H_1$ is Eulerian, Proposition 8.12 guarantees that there are two edge-disjoint s - t -paths Q_1 and Q_2 . Again Q_1 and Q_2 are both f_k -augmenting. Since P_k was a shortest f_k -augmenting path, $|E(P_k)| \leq |E(Q_1)|$ and $|E(P_k)| \leq |E(Q_2)|$. We conclude that

$$2|E(P_k)| \leq |E(Q_1)| + |E(Q_2)| \leq |E(P_k)| + |E(P_l)| - 2$$

(since we have deleted at least two edges). This completes the proof. \square

Theorem 8.14. (Edmonds and Karp [1972]) *Regardless of the edge capacities, the EDMONDS-KARP ALGORITHM stops after at most $\frac{mn}{2}$ augmentations, where m resp. n is the number of edges resp. vertices.*

Proof: Let P_1, P_2, \dots be the augmenting paths chosen during the EDMONDS-KARP ALGORITHM. By the choice of γ in ③ of the algorithm, each augmenting path contains at least one bottleneck edge.

For any edge e , let P_{i_1}, P_{i_2}, \dots be the subsequence of augmenting paths containing e as a bottleneck edge. Obviously, between P_{i_j} and $P_{i_{j+1}}$ there must be an augmenting path P_k ($i_j < k < i_{j+1}$) containing $\overset{\leftarrow}{e}$. By Lemma 8.13 (b), $|E(P_{i_j})| + 4 \leq |E(P_k)| + 2 \leq |E(P_{i_{j+1}})|$ for all j . But since $1 \leq |E(P_{i_j})| \leq n - 1$, there can be at most $\frac{n}{4}$ augmenting paths containing e as a bottleneck edge.

Since any augmenting path must contain at least one edge of $\overset{\leftrightarrow}{G}$ as a bottleneck edge, there can be at most $|E(\overset{\leftrightarrow}{G})| \frac{n}{4} = \frac{mn}{2}$ augmenting paths. \square

Corollary 8.15. *The EDMONDS-KARP ALGORITHM solves the MAXIMUM FLOW PROBLEM in $O(m^2n)$ time.*

Proof: By Theorem 8.14 there are at most $\frac{mn}{2}$ augmentations. Each augmentation uses BFS and thus takes $O(m)$ time. \square

8.4 Blocking Flows

Around the time when Edmonds and Karp observed how to obtain a polynomial-time algorithm for the MAXIMUM FLOW PROBLEM, Dinic [1970] independently found an even better algorithm. It is based on the following definition:

Definition 8.16. *Given a network (G, u, s, t) and an s - t -flow f . The level graph G_f^L of G_f is the graph*

$$(V(G), \{(e = (x, y) \in E(G_f) : \text{dist}_{G_f}(s, x) + 1 = \text{dist}_{G_f}(s, y)\}).$$

Note that the level graph is acyclic. The level graph can be constructed easily by BFS in $O(m)$ time.

Lemma 8.13(a) says that the length of the shortest augmenting paths in the EDMONDS-KARP ALGORITHM is non-decreasing. Let us call a sequence of augmenting paths of the same length a **phase** of the algorithm. Let f be the flow at the beginning of a phase. The proof of Lemma 8.13 (b) yields that all augmenting paths of this phase must already be augmenting paths in G_f . Therefore all these paths must be s - t -paths in the level graph of G_f .

Definition 8.17. *Given a network (G, u, s, t) , an s - t -flow f is called **blocking** if $(V(G), \{e \in E(G) : f(e) < u(e)\})$ contains no s - t -path.*

The union of the augmenting paths in a phase can be regarded as a blocking flow in G_f^L . Note that a blocking flow is not necessarily maximum. The above considerations suggest the following algorithmic scheme:

DINIC'S ALGORITHM

Input: A network (G, u, s, t) .

Output: An s - t -flow f of maximum value.

- ① Set $f(e) = 0$ for all $e \in E(G)$.
- ② Construct the level graph G_f^L of G_f .
- ③ Find a blocking s - t -flow f' in G_f^L . If $f' = 0$ then stop.
- ④ Augment f by f' and go to ②.

Since the length of a shortest augmenting path increases from phase to phase, DINIC'S ALGORITHM stops after at most $n - 1$ phases. So it remains to show how a blocking flow in an acyclic graph can be found efficiently. Dinic obtained an $O(nm)$ bound for each phase, which is not very difficult to show (Exercise 13).

This bound has been improved to $O(n^2)$ by Karzanov [1974]; see also (Malhotra, Kumar and Maheshwari [1978]). Subsequent improvements are due to Cherkassky [1977], Galil [1980], Galil and Namaad [1980], Shiloach [1978], Sleator [1980], and Sleator and Tarjan [1983]. The last two references describe

an $O(m \log n)$ -algorithm for finding blocking flows in an acyclic network using a data structure called dynamic trees. Using this as a subroutine of DINIC's ALGORITHM one has an $O(mn \log n)$ -algorithm for the MAXIMUM FLOW PROBLEM. However, we do not describe any of the above-mentioned algorithms here (see Tarjan [1983]), because an even faster network flow algorithm will be the subject of the next section.

8.5 The Goldberg-Tarjan Algorithm

In this section we shall describe the PUSH-RELABEL ALGORITHM due to Goldberg and Tarjan. We shall derive an $O(n^3)$ bound for the running time.

Sophisticated implementations using dynamic trees (see Sleator and Tarjan [1983]) result in network flow algorithms with running time $O\left(nm \log \frac{n^2}{m}\right)$ (Goldberg and Tarjan [1988]) and $O\left(nm \log\left(\frac{n}{m} \sqrt{\log u_{\max}} + 2\right)\right)$, where u_{\max} is the maximum (integral) edge capacity (Ahuja, Orlin and Tarjan [1989]). The best known bounds today are $O\left(nm \log_{2+m/(n \log n)} n\right)$ (King, Rao and Tarjan [1994]) and

$$O\left(\min\{m^{1/2}, n^{2/3}\}m \log\left(\frac{n^2}{m}\right) \log u_{\max}\right)$$

(Goldberg and Rao [1998]).

By definition and Theorem 8.5, a function $f : E(G) \rightarrow \mathbb{R}_+$ is a maximum s - t -flow if and only if the following three conditions hold:

- $f(e) \leq u(e)$ for all $e \in E(G)$,
- $\sum_{e \in \delta^-(v)} f(e) = \sum_{e \in \delta^+(v)} f(e)$ for all $v \in V(G) \setminus \{s, t\}$,
- There is no f -augmenting path.

In the EDMONDS-KARP ALGORITHM and DINIC'S ALGORITHM the first two conditions are always satisfied, and the algorithms stop when the third condition is satisfied. The PUSH-RELABEL ALGORITHM starts with an f satisfying the first and third condition and maintains them throughout. Naturally it stops when the second condition is satisfied as well. Since f will not be an s - t -flow during the algorithm (except at termination), we introduce the weaker term of an s - t -preflow.

Definition 8.18. Given a network (G, u, s, t) , an s - t -preflow is a function $f : E(G) \rightarrow \mathbb{R}_+$ satisfying $f(e) \leq u(e)$ for all $e \in E(G)$ and

$$ex_f(v) := \sum_{e \in \delta^-(v)} f(e) - \sum_{e \in \delta^+(v)} f(e) \geq 0 \text{ for all } v \in V(G) \setminus \{s\}.$$

We call a vertex $v \in V(G) \setminus \{s, t\}$ **active** if $ex_f(v) > 0$.

Obviously an s - t -preflow is an s - t -flow if and only if there are no active vertices.

Definition 8.19. Let (G, u, s, t) be a network and f an s - t -preflow. A **distance labeling** is a function $\psi : V(G) \rightarrow \mathbb{Z}_+$ such that $\psi(t) = 0$, $\psi(s) = n$ and $\psi(v) \leq \psi(w) + 1$ for all $(v, w) \in E(G_f)$. An edge $e = (v, w) \in E(\vec{G})$ is called **admissible** if $e \in E(G_f)$ and $\psi(v) = \psi(w) + 1$.

If ψ is a distance labeling, $\psi(v)$ (for $v \neq s$) must be a lower bound on the distance to t (number of edges in a shortest v - t -path) in G_f .

The **PUSH-RELABEL ALGORITHM** to be described below always works with an s - t -preflow f and a distance labeling ψ . It starts with the preflow that is equal to the capacity on each edge leaving s and zero on all other edges. The initial distance labeling is $\psi(s) = n$ and $\psi(v) = 0$ for all $v \in V(G) \setminus \{s\}$.

Then the algorithm performs the update operations **PUSH** (updating f) and **RELABEL** (updating ψ) in any order.

PUSH-RELABEL ALGORITHM

Input: A network (G, u, s, t) .

Output: A maximum s - t -flow f .

- ① Set $f(e) := u(e)$ for each $e \in \delta^+(s)$.
Set $f(e) := 0$ for each $e \in E(G) \setminus \delta^+(s)$.
- ② Set $\psi(s) := n$ and $\psi(v) := 0$ for all $v \in V(G) \setminus \{s\}$.
- ③ **While** there exists an active vertex **do**:
 - Let v be an active vertex.
 - If** no $e \in \delta^+(v)$ is admissible
 - then** **RELABEL**(v),
 - else** let $e \in \delta^+(v)$ be an admissible edge and **PUSH**(e).

PUSH(e)

- ① Set $\gamma := \min\{ex_f(v), u_f(e)\}$, where v is the vertex with $e \in \delta^+(v)$.
- ② Augment f along e by γ .

RELABEL(v)

- ① Set $\psi(v) := \min\{\psi(w) + 1 : e = (v, w) \in E(G_f)\}$.

Proposition 8.20. During the execution of the **PUSH-RELABEL ALGORITHM** f is always an s - t -preflow and ψ is always a distance labeling with respect to f .

Proof: We have to show that the procedures **PUSH** and **RELABEL** preserve these properties. It is clear that after a **PUSH** operation, f is still an s - t -preflow. A **RELABEL** operation does not even change f . Moreover, after a **RELABEL** operation ψ is still a distance labeling.

It remains to show that after a PUSH operation, ψ is still a distance labeling with respect to the new preflow. We have to check $\psi(a) \leq \psi(b) + 1$ for all new edges (a, b) in G_f . But if we apply PUSH(e) for some $e = (v, w)$, the only possible new edge in G_f is the reverse edge of e , and here we have $\psi(w) = \psi(v) - 1$, since e is admissible. \square

Lemma 8.21. *If f is an s - t -preflow and ψ is a distance labeling with respect to f , then*

- (a) *s is reachable from any active vertex v in G_f .*
- (b) *t is not reachable from s in G_f .*

Proof: (a): Let v be an active vertex, and let R be the set of vertices reachable from v in G_f . Then $f(e) = 0$ for all $e \in \delta_G^-(R)$. So

$$\sum_{w \in R} ex_f(w) = \sum_{e \in \delta_G^-(R)} f(e) - \sum_{e \in \delta_G^+(R)} f(e) \leq 0.$$

But v is active, meaning $ex_f(v) > 0$, and therefore there must exist a vertex $w \in R$ with $ex_f(w) < 0$. Since f is an s - t -preflow, this vertex must be s .

(b): Suppose there is an s - t -path in G_f , say with vertices $s = v_0, v_1, \dots, v_k = t$. Since there is a distance labeling ψ with respect to f , $\psi(v_i) \leq \psi(v_{i+1}) + 1$ for $i = 0, \dots, k-1$. So $\psi(s) \leq \psi(t) + k$. But since $\psi(s) = n$, $\psi(t) = 0$ and $k \leq n-1$, this is a contradiction. \square

Part (b) helps us to prove the following:

Theorem 8.22. *When the algorithm terminates, f is a maximum s - t -flow.*

Proof: f is an s - t -flow because there are no active vertices. Lemma 8.21(b) implies that there is no augmenting path. Then by Theorem 8.5 we know that f is maximum. \square

The question now is how many PUSH and RELABEL operations are performed. This of course depends on the order in which they are applied. In general, one can only derive an $O(n^2m)$ bound for the PUSH-RELABEL ALGORITHM. (This statement is not trivial at all.)

Lemma 8.23.

- (a) *For each $v \in V(G)$, $\psi(v)$ is strictly increased by every RELABEL(v), and is never decreased.*
- (b) *At any stage of the algorithm, $\psi(v) \leq 2n - 1$ for all $v \in V(G)$.*
- (c) *The total number of RELABEL operations is at most $2n^2$.*

Proof: (a): ψ is changed only in the RELABEL procedure. If no $e \in \delta^+(v)$ is admissible, then RELABEL(v) strictly increases $\psi(v)$ (because ψ is a distance labeling at any time).

(b): We only change $\psi(v)$ if v is active. By Lemma 8.21(a), s is reachable from v by a path $v = v_0, v_1, v_2, \dots, v_l = s$ in G_f . Since ψ is a distance labeling,

$$\psi(v) \leq \psi(v_1) + 1 \leq \psi(v_l) + l \leq n + (n - 1),$$

because $\psi(v_l) = \psi(s) = n$.

(c): By (a) and (b) no vertex is relabeled more than $(2n - 1)$ times. \square

We shall now analyse the number of PUSH operations. We distinguish between **saturating** pushes (where $u_f(e) = 0$ after the push) and **nonsaturating** pushes.

Lemma 8.24. *The number of saturating pushes is at most mn .*

Proof: After each saturating push from v to w , another such push cannot occur until $\psi(w)$ increases by at least 2, a push from w to v occurs, and $\psi(v)$ increases by at least 2. Together with Lemma 8.23(a) and (b), this proves that there are at most n saturating pushes from v to w . \square

To derive an $O(n^3)$ bound for the nonsaturating pushes, we have to specify the order in which the PUSH and RELABEL operations are applied.

As usual, we assume that the graph G is given by an adjacency list. As an exception, we use this data structure explicitly in our description of the algorithm. We assume that for each vertex v we have a list $list(v)$ containing the edges of \vec{G} leaving v . A pointer $curr(v)$ refers to one element of $list(v)$ (at the beginning the first element).

GOLDBERG-TARJAN ALGORITHM

Input: A network (G, u, s, t) .

Output: A maximum s - t -flow f .

- ① Set $f(e) := u(e)$ for each $e \in \delta^+(s)$.
Set $f(e) := 0$ for each $e \in E(G) \setminus \delta^+(s)$.
- ② Set $\psi(s) := n$ and $\psi(v) := 0$ for all $v \in V(G) \setminus \{s\}$.
- ③ **For** all $v \in V(G)$ **do**: Let $curr(v)$ point to the first element of $list(v)$.
- ④ Set $Q := \{v \in V(G) : v \text{ is active}\}$. **If** $Q = \emptyset$ **then stop**.
- ⑤ **For** all $v \in Q$ **do**: DISCHARGE(v).
Go to ④.

DISCHARGE(v)

- ① Let e be the edge to which $curr(v)$ points.
- ② **If** e is admissible **then** PUSH(e) **else do**:
If e is the last edge in $list(v)$
then RELABEL(v), let $curr(v)$ point to the first element of $list(v)$,
and **return**,
else let $curr(v)$ point to the next edge in $list(v)$.

③ If $ex_f(v) > 0$ then go to ①.

Lemma 8.25. *The DISCHARGE procedure calls the RELABEL procedure only if v is active and no edge of $\delta^+(v)$ is admissible.*

Proof: Any vertex v in Q remains active at least until $\text{DISCHARGE}(v)$ is called. So a relabeling at vertex v is done only if v is active.

We have to show that for each $e = (v, w) \in E(G_f)$, $\psi(w) \geq \psi(v)$. So let $e = (v, w) \in E(G_f)$. Since the previous relabeling of v , the whole list $list(v)$ has been scanned, in particular $curr(v)$ pointed to e at a certain time. Since the pointer moves forward only if the current edge is not admissible, we must have had either $\psi(v) < \psi(w) + 1$ or $e \notin E(G_f)$ at that time.

In the first case, $\psi(w) \geq \psi(v)$ continues to hold until v is relabeled: $\psi(w)$ can only have increased meanwhile.

In the second case ($e \notin E(G_f)$), a push along the reverse edge of e must have occurred later, because now $e \in E(G_f)$. At the time of this push, $\psi(w) = \psi(v) + 1$. Later $\psi(w)$ can only have increased. \square

Hence the GOLDBERG-TARJAN ALGORITHM is a specialization of the PUSH-RELABEL ALGORITHM, and we can use the results obtained above.

Lemma 8.26. *The number of nonsaturating pushes is at most $4n^3$.*

Proof: In each iteration (each execution of ⑤ of the GOLDBERG-TARJAN ALGORITHM) there can be at most one nonsaturating push per vertex. Thus it remains to show that there are at most $4n^2$ iterations.

By Lemma 8.23(c), there can be at most $2n^2$ iterations with relabeling. To estimate the number of iterations without relabeling, define $\Psi := \max\{\psi(v) : v \text{ is active}\}$ and $\Psi = 0$ if no active vertex exists.

Claim: An iteration without relabeling decreases Ψ by at least one.

To prove this, observe that for each vertex w that is active after an iteration without relabeling, there must have been a push on some edge $e = (v, w) \in \delta^-(w)$ during this iteration. This means that v was active before this iteration and $\psi(v) = \psi(w) + 1$. The claim follows.

Since the initial and final values of Ψ are zero, the number of iterations without relabeling is at most the total amount by which Ψ increases in the course of the algorithm. Since each increase of Ψ corresponds to an increase of $\psi(v)$ for some v (by relabeling), the total increase of Ψ is at most $2n^2$ by Lemma 8.23(a) and (b). Hence there are at most $2n^2$ iterations without relabeling. \square

Theorem 8.27. (Goldberg and Tarjan [1988]) *The GOLDBERG-TARJAN ALGORITHM correctly determines a maximum s - t -flow in $O(n^3)$ time.*

Proof: The correctness follows from Proposition 8.20, Lemma 8.25, and Theorem 8.22.

Lemma 8.23(c) says that the number of **RELABEL** operations is $O(n^2)$. Since each **RELABEL** operation takes $O(n)$ time, and scanning the neighbours of a vertex v in the **DISCHARGE** procedure between two relabelings of v takes $O(n)$ time again, we have an overall running time of $O(n^3)$ plus $O(1)$ times the number of nonsaturating pushes. (Note that each **PUSH** operation can be done in constant time.)

Since there are at most $O(n^3)$ nonsaturating pushes by Lemma 8.26, the theorem is proved. \square

8.6 Gomory-Hu Trees

Any algorithm for the **MAXIMUM FLOW PROBLEM** also implies a solution to the following problem:

MINIMUM CAPACITY CUT PROBLEM

Instance: A network (G, u, s, t)

Task: An $s-t$ -cut in G with minimum capacity.

Proposition 8.28. *The MINIMUM CAPACITY CUT PROBLEM can be solved in the same running time as the MAXIMUM FLOW PROBLEM, in particular in $O(n^3)$ time.*

Proof: For a network (G, u, s, t) we compute a maximum $s-t$ -flow f and define X to be the set of all vertices reachable from s in G_f . X can be computed with the **GRAPH SCANNING ALGORITHM** in linear time (Proposition 2.17). By Lemma 8.3 and Theorem 8.5, $\delta_G^+(X)$ constitutes a minimum capacity $s-t$ -cut. \square

In this section we consider the problem of finding a minimum capacity $s-t$ -cut for each pair of vertices s, t in an undirected graph G with capacities $u : E(G) \rightarrow \mathbb{R}_+$.

This problem can be reduced to the above one: For all pairs $s, t \in V(G)$ we solve the **MINIMUM CAPACITY CUT PROBLEM** for (G', u', s, t) , where (G', u') arises from (G, u) by replacing each undirected edge $\{v, w\}$ by two oppositely directed edges (v, w) and (w, v) with $u'((v, w)) = u'((w, v)) = u(\{v, w\})$. In this way we obtain a minimum $s-t$ -cut for all s, t after $\binom{n}{2}$ flow computations.

This section is devoted to the elegant method of Gomory and Hu [1961], which requires only $n - 1$ flow computations. We shall see some applications in Sections 12.3 and 20.2.

Definition 8.29. *Let G be an undirected graph and $u : E(G) \rightarrow \mathbb{R}_+$ a capacity function. For two vertices $s, t \in V(G)$ we denote by λ_{st} their **local edge-connectivity**, i.e. the minimum capacity of a cut separating s and t .*

The edge-connectivity of a graph is obviously the minimum local edge-connectivity with respect to unit capacities.

Lemma 8.30. *For all vertices $i, j, k \in V(G)$ we have $\lambda_{ik} \geq \min(\lambda_{ij}, \lambda_{jk})$.*

Proof: Let $\delta(A)$ be a cut with $i \in A, k \in V(G) \setminus A$ and $u(\delta(A)) = \lambda_{ik}$. If $j \in A$ then $\delta(A)$ separates j and k , so $u(\delta(A)) \geq \lambda_{jk}$. If $j \in V(G) \setminus A$ then $\delta(A)$ separates i and j , so $u(\delta(A)) \geq \lambda_{ij}$. We conclude that $\lambda_{ik} = u(\delta(A)) \geq \min(\lambda_{ij}, \lambda_{jk})$. \square

Indeed, this condition is not only necessary but also sufficient for numbers $(\lambda_{ij})_{1 \leq i, j \leq n}$ with $\lambda_{ij} = \lambda_{ji}$ to be local edge-connectivities of some graph (Exercise 20).

Definition 8.31. *Let G be an undirected graph and $u : E(G) \rightarrow \mathbb{R}_+$ a capacity function. A tree T is called a **Gomory-Hu tree** for (G, u) if $V(T) = V(G)$ and*

$$\lambda_{st} = \min_{e \in E(P_{st})} u(\delta_G(C_e)) \quad \text{for all } s, t \in V(G),$$

where P_{st} is the (unique) s - t -path in T and, for $e \in E(T)$, C_e and $V(G) \setminus C_e$ are the connected components of $T - e$ (i.e. $\delta_G(C_e)$ is the fundamental cut of e with respect to T).

We shall see that every graph possesses a Gomory-Hu tree. This implies that for any undirected graph G there is a list of $n - 1$ cuts such that for each pair $s, t \in V(G)$ a minimum s - t -cut belongs to the list.

In general, a Gomory-Hu tree cannot be chosen as a subgraph of G . For example, consider $G = K_{3,3}$ and $u \equiv 1$. Here $\lambda_{st} = 3$ for all $s, t \in V(G)$. It is easy to see that the Gomory-Hu trees for (G, u) are exactly the stars with five edges.

The main idea of the algorithm for constructing a Gomory-Hu tree is as follows. First we choose any $s, t \in V(G)$ and find some minimum s - t -cut, say $\delta(A)$. Let $B := V(G) \setminus A$. Then we contract A (resp. B) to a single vertex, choose any $s', t' \in B$ (resp. $s', t' \in A$) and look for a minimum s' - t' -cut in the contracted graph G' . We continue this process, always choosing a pair s', t' of vertices not separated by any cut obtained so far. At each step, we contract – for each cut $E(A', B')$ obtained so far – A' or B' , depending on which part does not contain s' and t' .

Eventually each pair of vertices is separated. We have obtained a total of $n - 1$ cuts. The crucial observation is that a minimum s' - t' -cut in the contracted graph G' is also a minimum s - t -cut in G . This is the subject of the following lemma. Note that when contracting a set A of vertices in (G, u) , the capacity of each edge in G' is the capacity of the corresponding edge in G .

Lemma 8.32. *Let G be an undirected graph and $u : E(G) \rightarrow \mathbb{R}_+$ a capacity function. Let $s, t \in V(G)$, and let $\delta(A)$ be a minimum s - t -cut in (G, u) . Let now $s', t' \in V(G) \setminus A$, and let (G', u') arise from (G, u) by contracting A to a single vertex. Then for any minimum s' - t' -cut $\delta(K \cup \{A\})$ in (G', u') , $\delta(K \cup A)$ is a minimum s - t -cut in (G, u) .*

Fig. 8.3.

Proof: Let s, t, A, s', t', G', u' be as above. W.l.o.g. $s \in A$. It suffices to prove that there is a minimum $s'-t'$ -cut $\delta(A')$ in (G, u) such that $A \subset A'$. So let $\delta(C)$ be any minimum $s'-t'$ -cut in (G, u) . W.l.o.g. $s \in C$.

Since u is submodular (cf. Lemma 2.1(a)), we have $u(\delta(A)) + u(\delta(C)) \geq u(\delta(A \cap C)) + u(\delta(A \cup C))$. But $\delta(A \cap C)$ is an $s-t$ -cut, so $u(\delta(A \cap C)) \geq \lambda_{st} = u(\delta(A))$. Therefore $u(\delta(A \cup C)) \leq u(\delta(C)) = \lambda_{s't'}$ proving that $\delta(A \cup C)$ is a minimum $s'-t'$ -cut. (See Figure 8.3.) \square

Now we describe the algorithm which constructs a Gomory-Hu tree. Note that the vertices of the intermediate trees T will be vertex sets of the original graph; indeed they form a partition of $V(G)$. At the beginning, the only vertex of T is $V(G)$. In each iteration, a vertex of T containing at least two vertices of G is chosen and split into two.

GOMORY-HU ALGORITHM

Input: An undirected graph G and a capacity function $u : E(G) \rightarrow \mathbb{R}_+$.

Output: A Gomory-Hu tree T for (G, u) .

- ① Set $V(T) := \{V(G)\}$ and $E(T) := \emptyset$.
- ② Choose some $X \in V(T)$ with $|X| \geq 2$. If no such X exists then go to ⑥.
- ③ Choose $s, t \in X$ with $s \neq t$.
For each connected component C of $T - X$ do: Let $S_C := \bigcup_{Y \in V(C)} Y$.
Let (G', u') arise from (G, u) by contracting S_C to a single vertex v_C for each connected component C of $T - X$.
(So $V(G') = X \cup \{v_C : C \text{ is a connected component of } T - X\}$.)

- ④ Find a minimum $s-t$ -cut $\delta(A')$ in (G', u') . Let $B' := V(G') \setminus A'$.
Set $A := \left(\bigcup_{v_C \in A' \setminus X} S_C \right) \cup (A' \cap X)$ and $B := \left(\bigcup_{v_C \in B' \setminus X} S_C \right) \cup (B' \cap X)$.
- ⑤ Set $V(T) := (V(T) \setminus \{X\}) \cup \{A \cap X, B \cap X\}$.
For each edge $e = \{X, Y\} \in E(T)$ incident to the vertex X **do**:
 If $Y \subseteq A$ **then** set $e' := \{A \cap X, Y\}$ **else** set $e' := \{B \cap X, Y\}$.
 Set $E(T) := (E(T) \setminus \{e\}) \cup \{e'\}$ and $w(e') := w(e)$.
 Set $E(T) := E(T) \cup \{\{A \cap X, B \cap X\}\}$ and
 $w(\{A \cap X, B \cap X\}) := u'(\delta_{G'}(A'))$.
Go to ②.
- ⑥ Replace all $\{x\} \in V(T)$ by x and all $\{\{x\}, \{y\}\} \in E(T)$ by $\{x, y\}$. **Stop.**
-

Fig. 8.4.

Figure 8.4 illustrates the modification of T in ⑤. To prove the correctness of this algorithm, we first show the following lemma:

Lemma 8.33. *Each time at the end of ④ we have*

- (a) $A \cup B = V(G)$
- (b) $E(A, B)$ is a minimum s - t -cut in (G, u) .

Proof: The elements of $V(T)$ are always nonempty subsets of $V(G)$, indeed $V(T)$ constitutes a partition of $V(G)$. From this, (a) follows easily.

We now prove (b). The claim is trivial for the first iteration (since here $G' = G$). We show that the property is preserved in each iteration.

Let C_1, \dots, C_k be the connected components of $T - X$. Let us contract them one by one; for $i = 0, \dots, k$ let (G_i, u_i) arise from (G, u) by contracting each of S_{C_1}, \dots, S_{C_i} to a single vertex. So (G_k, u_k) is the graph which is denoted by (G', u') in ③ of the algorithm.

Claim: For any minimum s - t -cut $\delta(A_i)$ in (G_i, u_i) , $\delta(A_{i-1})$ is a minimum s - t -cut in (G_{i-1}, u_{i-1}) , where

$$A_{i-1} := \begin{cases} (A_i \setminus \{v_{C_i}\}) \cup S_{C_i} & \text{if } v_{C_i} \in A_i \\ A_i & \text{if } v_{C_i} \notin A_i \end{cases}.$$

Applying this claim successively for $k, k-1, \dots, 1$ implies (b).

To prove the claim, let $\delta(A_i)$ be a minimum s - t -cut in (G_i, u_i) . By our assumption that (b) is true for the previous iterations, $\delta(S_{C_i})$ is a minimum s_i - t_i -cut in (G, u) for some appropriate $s_i, t_i \in V(G)$. Furthermore, $s, t \in V(G) \setminus S_{C_i}$. So applying Lemma 8.32 completes the proof. \square

Lemma 8.34. *At any stage of the algorithm (until ⑥ is reached) for all $e \in E(T)$*

$$w(e) = u\left(\delta_G\left(\bigcup_{Z \in C_e} Z\right)\right),$$

where C_e and $V(T) \setminus C_e$ are the connected components of $T - e$. Moreover for all $e = \{P, Q\} \in E(T)$ there are vertices $p \in P$ and $q \in Q$ with $\lambda_{pq} = w(e)$.

Proof: Both statements are trivial at the beginning of the algorithm when T contains no edges; we show that they are never violated. So let X be vertex of T chosen in ② in some iteration of the algorithm. Let s, t, A', B', A, B be as determined in ③ and ④ next. W.l.o.g. assume $s \in A'$.

Edges of T not incident to X are not affected by ⑤. For the new edge $\{A \cap X, B \cap X\}$, $w(e)$ is clearly set correctly, and we have $\lambda_{st} = w(e)$, $s \in A \cap X$, $t \in B \cap X$.

So let us consider an edge $e = \{X, Y\}$ that is replaced by e' in ⑤. We assume w.l.o.g. $Y \subseteq A$, so $e' = \{A \cap X, Y\}$. Assuming that the assertions were true for e we claim that they remain true for e' . This is trivial for the first assertion, because $w(e) = w(e')$ and $u(\delta_G(\bigcup_{Z \in C_e} Z))$ does not change.

To show the second statement, we assume that there are $p \in X, q \in Y$ with $\lambda_{pq} = w(e)$. If $p \in A \cap X$ then we are done. So henceforth assume that $p \in B \cap X$ (see Figure 8.5).

Fig. 8.5.

We claim that $\lambda_{sq} = \lambda_{pq}$. Since $\lambda_{pq} = w(e) = w(e')$ and $s \in A \cap X$, this will conclude the proof.

By Lemma 8.30,

$$\lambda_{sq} \geq \min\{\lambda_{st}, \lambda_{tp}, \lambda_{pq}\}.$$

Since by Lemma 8.33(b) $E(A, B)$ is a minimum $s-t$ -cut, and since $s, q \in A$, we may conclude from Lemma 8.32 that λ_{sq} does not change if we contract B . Since $t, p \in B$, this means that adding an edge $\{t, p\}$ with arbitrary high capacity does not change λ_{sq} . Hence

$$\lambda_{sq} \geq \min\{\lambda_{st}, \lambda_{pq}\}.$$

Now observe that $\lambda_{st} \geq \lambda_{pq}$ because the minimum $s-t$ -cut $E(A, B)$ also separates p and q . So we have

$$\lambda_{sq} \geq \lambda_{pq}.$$

To prove equality, observe that $w(e)$ is the capacity of a cut separating X and Y , and thus s and q . Hence

$$\lambda_{sq} \leq w(e) = \lambda_{pq}.$$

This completes the proof. □

Theorem 8.35. (Gomory and Hu [1961]) *The GOMORY-HU ALGORITHM works correctly. Every undirected graph possesses a Gomory-Hu tree, and such a tree is found in $O(n^4)$ time.*

Proof: The complexity of the algorithm is clearly determined by $n - 1$ times the complexity of finding a minimum s - t -cut, since everything else can be implemented in $O(n^3)$ time. Using the GOLDBERG-TARJAN ALGORITHM (Theorem 8.27) we obtain the $O(n^4)$ bound.

We prove that the output T of the algorithm is a Gomory-Hu tree for (G, u) . It should be clear that T is a tree with $V(T) = V(G)$. Now let $s, t \in V(G)$. Let P_{st} be the (unique) s - t -path in T and, for $e \in E(T)$, let C_e and $V(G) \setminus C_e$ be the connected components of $T - e$.

Since $\delta(C_e)$ is an s - t -cut for each $e \in E(P_{st})$,

$$\lambda_{st} \leq \min_{e \in E(P_{st})} u(\delta(C_e)).$$

On the other hand, a repeated application of Lemma 8.30 yields

$$\lambda_{st} \geq \min_{\{v, w\} \in E(P_{st})} \lambda_{vw}.$$

Hence applying Lemma 8.34 to the situation before execution of ⑥ (where each vertex X of T is a singleton) yields

$$\lambda_{st} \geq \min_{e \in E(P_{st})} u(\delta(C_e)),$$

so equality holds. \square

A similar algorithm for the same task (which might be easier to implement) was suggested by Gusfield [1990].

8.7 The Minimum Cut in an Undirected Graph

If we are only interested in a minimum capacity cut in an undirected graph G with capacities $u : E(G) \rightarrow \mathbb{R}_+$, there is a simpler method using $n - 1$ flow computations: just compute the minimum s - t -cut for some fixed vertex s and each $t \in V(G) \setminus \{s\}$. However, there are more efficient algorithms.

Hao and Orlin [1994] found an $O(nm \log \frac{n^2}{m})$ -algorithm for determining the minimum capacity cut. They use a modified version of the GOLDBERG-TARJAN ALGORITHM.

If we just want to compute the edge-connectivity of the graph (i.e. unit capacities), the currently fastest algorithm is due to Gabow [1995] with running time $O(m + \lambda^2 n \log \frac{n}{\lambda(G)})$, where $\lambda(G)$ is the edge-connectivity (observe that $m \geq \lambda n$). Gabow's algorithm uses matroid intersection techniques. We remark that the MAXIMUM FLOW PROBLEM in undirected graphs with unit capacities can also be solved faster than in general (Karger and Levine [1998]).

Nagamochi and Ibaraki [1992] found a completely different algorithm to determine the minimum capacity cut in an undirected graph. Their algorithm does not use max-flow computations at all. In this section we present this algorithm in a simplified form due to Stoer and Wagner [1997] and independently to Frank [1994]. We start with an easy definition.

Definition 8.36. Given a graph G with capacities $u : E(G) \rightarrow \mathbb{R}_+$, we call an order v_1, \dots, v_n of the vertices **legal** if for all $i \in \{2, \dots, n\}$:

$$\sum_{e \in E(\{v_1, \dots, v_{i-1}\}, \{v_i\})} u(e) = \max_{j \in \{i, \dots, n\}} \sum_{e \in E(\{v_1, \dots, v_{i-1}\}, \{v_j\})} u(e).$$

Proposition 8.37. Given a graph G with capacities $u : E(G) \rightarrow \mathbb{R}_+$, a legal order can be found in $O(n^2 + m)$ time.

Proof: Consider the following algorithm. First set $\alpha(v) := 0$ for all $v \in V(G)$. Then for $i := 1$ to n do the following: choose v_i from among $V(G) \setminus \{v_1, \dots, v_{i-1}\}$ such that it has maximum α -value (breaking ties arbitrarily), and set $\alpha(v) := \alpha(v) + \sum_{e \in E(\{v_i\}, \{v\})} u(e)$ for all $v \in V(G) \setminus \{v_1, \dots, v_i\}$.

The correctness of this algorithm is as obvious as its $O(n^2 + m)$ running time. \square

Lemma 8.38. (Stoer and Wagner [1997], Frank [1994]) Let G be a graph with capacities $u : E(G) \rightarrow \mathbb{R}_+$ and a legal order v_1, \dots, v_n . Then

$$\lambda_{v_{n-1}v_n} = \sum_{e \in E(\{v_n\}, \{v_1, \dots, v_{n-1}\})} u(e).$$

Proof: Of course we only have to show “ \geq ”. We shall use induction on $|V(G)| + |E(G)|$. For $|V(G)| < 3$ the statement is trivial. We may assume that there is no edge $e = \{v_{n-1}, v_n\} \in E(G)$, because otherwise we would delete it (both left-hand side and right-hand side decrease by $u(e)$) and apply the induction hypothesis.

Denote the right-hand side by R . Of course v_1, \dots, v_{n-1} is a legal order in $G - v_n$. So by induction,

$$\lambda_{v_{n-2}v_{n-1}}^{G-v_n} = \sum_{e \in E(\{v_{n-1}\}, \{v_1, \dots, v_{n-2}\})} u(e) \geq \sum_{e \in E(\{v_n\}, \{v_1, \dots, v_{n-2}\})} u(e) = R.$$

Here the inequality holds because v_1, \dots, v_n was a legal order for G . The last equality is true because $\{v_{n-1}, v_n\} \notin E(G)$. So $\lambda_{v_{n-2}v_{n-1}}^{G-v_n} \geq \lambda_{v_{n-2}v_{n-1}}^{G-v_n} \geq R$.

On the other hand v_1, \dots, v_{n-2}, v_n is a legal order in $G - v_{n-1}$. So by induction,

$$\lambda_{v_{n-2}v_n}^{G-v_{n-1}} = \sum_{e \in E(\{v_n\}, \{v_1, \dots, v_{n-2}\})} u(e) = R,$$

again because $\{v_{n-1}, v_n\} \notin E(G)$. So $\lambda_{v_{n-2}v_n}^{G-v_{n-1}} \geq \lambda_{v_{n-2}v_n}^{G-v_{n-1}} = R$.

Now by Lemma 8.30 $\lambda_{v_{n-1}v_n} \geq \min\{\lambda_{v_{n-1}v_{n-2}}, \lambda_{v_{n-2}v_n}\} \geq R$. \square

Note that the existence of two vertices x, y with $\lambda_{xy} = \sum_{e \in \delta(x)} u(e)$ was already shown by Mader [1972], and follows easily from the existence of a Gomory-Hu tree (Exercise 22).

Theorem 8.39. (Nagamochi and Ibaraki [1992]) The minimum capacity cut in an undirected graph with nonnegative capacities can be found in $O(n^3)$ time.

Proof: We may assume that the given graph G is simple since we can unite parallel edges. Denote by $\lambda(G)$ the minimum capacity of a cut in G . The algorithm proceeds as follows:

Let $G_0 := G$. In the i -th step ($i = 1, \dots, n-1$) choose vertices $x, y \in V(G_{i-1})$ with

$$\lambda_{xy}^{G_{i-1}} = \sum_{e \in \delta_{G_{i-1}}(x)} u(e).$$

By Proposition 8.37 and Lemma 8.38 this can be done in $O(n^2)$ time. Set $\gamma_i := \lambda_{xy}^{G_{i-1}}$, $z_i := x$, and let G_i result from G_{i-1} by contracting $\{x, y\}$. Observe that

$$\lambda(G_{i-1}) = \min\{\lambda(G_i), \gamma_i\}, \quad (8.1)$$

because a minimum cut in G_{i-1} either separates x and y (in this case its capacity is γ_i) or does not (in this case contracting $\{x, y\}$ does not change anything).

After arriving at G_{n-1} which has only one vertex, we choose an $k \in \{1, \dots, n-1\}$ for which γ_k is minimum. We claim that $\delta(X)$ is a minimum capacity cut in G , where X is the vertex set in G whose contraction resulted in the vertex z_k of G_{k-1} . But this is easy to see, since by (8.1) $\lambda(G) = \min\{\gamma_1, \dots, \gamma_{n-1}\} = \gamma_k$ and γ_k is the capacity of the cut $\delta(X)$. \square

Using Fibonacci heaps, Stoer and Wagner [1997] reduced the running time to $O(nm + n^2 \log n)$. A randomized contraction algorithm for finding the minimum cut (with high probability) is discussed in Exercise 26. Moreover, we mention that the vertex-connectivity of a graph can be computed by $O(n^2)$ flow computations (Exercise 27).

In this section we have shown how to minimize $f(X) := u(\delta(X))$ over $\emptyset \neq X \subset V(G)$. Note that this $f : 2^{V(G)} \rightarrow \mathbb{R}_+$ is submodular and symmetric (i.e. $f(A) = f(V(G) \setminus A)$ for all A). The algorithm presented here has been generalized by Queyranne [1998] to minimize general symmetric submodular functions; see Section 14.3.

Exercises

1. Let (G, u, s, t) be a network, and let $\delta^+(X)$ and $\delta^+(Y)$ be minimum s - t -cuts in (G, u) . Show that $\delta^+(X \cap Y)$ and $\delta^+(X \cup Y)$ are also minimum s - t -cuts in (G, u) .
2. Show that in case of irrational capacities, the FORD-FULKERSON ALGORITHM may not terminate at all.

Hint: Consider the following network (Figure 8.6):

All lines represent edges in both directions. All edges have capacity $S = \frac{1}{1-\sigma}$ except

$$u((x_1, y_1)) = 1, \quad u((x_2, y_2)) = \sigma, \quad u((x_3, y_3)) = u((x_4, y_4)) = \sigma^2$$

where $\sigma = \frac{\sqrt{5}-1}{2}$. Note that $\sigma^n = \sigma^{n+1} + \sigma^{n+2}$.
(Ford and Fulkerson [1962])

Fig. 8.6.

- * 3. Let G be a digraph and M the incidence matrix of G . Prove that for all $c, l, u \in \mathbb{Z}^{E(G)}$ with $l \leq u$:

$$\max \{cx : x \in \mathbb{Z}^{E(G)}, l \leq x \leq u, Mx = 0\} =$$

$$\min \left\{ y'u - y''l : y', y'' \in \mathbb{Z}_+^{E(G)}, zM + y' - y'' = c \text{ for some } z \in \mathbb{Z}^{V(G)} \right\}.$$

Show how this implies Theorem 8.6 and Corollary 8.7.

- 4. Prove Hoffman's circulation theorem: Given a digraph G and lower and upper capacities $l, u : E(G) \rightarrow \mathbb{R}_+$ with $l(e) \leq u(e)$ for all $e \in E(G)$, there is circulation f with $l(e) \leq f(e) \leq u(e)$ for all $e \in E(G)$ if and only if

$$\sum_{e \in \delta^-(X)} l(e) \leq \sum_{e \in \delta^+(X)} u(e) \quad \text{for all } X \subseteq V(G).$$

Note: Hoffman's circulation theorem in turn quite easily implies the Max-Flow-Min-Cut Theorem.

(Hoffman [1960])

- 5. Consider a network (G, u, s, t) , a maximum $s-t$ -flow f and the residual graph G_f . Form a digraph H from G_f by contracting the set S of vertices reachable from s to a vertex v_S , contracting the set T of vertices from which t is reachable to a vertex v_T , and contracting each strongly connected component X of $G_f - (S \cup T)$ to a vertex v_X . Observe that H is acyclic. Prove that there is a one-to-one correspondence between the minimum $s-t$ -cuts in G and the directed v_T-v_S -cuts in H (i.e. the directed cuts in H separating v_T and v_S).

Note: This statement also holds for G_f without any contraction instead of H . However, we shall use the statement in the above form in Section 20.3.

(Picard and Queyranne [1980])

- * 6. Let G be an acyclic digraph with mappings $\sigma, \tau, c : E(G) \rightarrow \mathbb{R}_+$, and a number $C \in \mathbb{R}_+$. We look for a mapping $x : E(G) \rightarrow \mathbb{R}_+$ such that $\sigma(e) \leq x(e) \leq \tau(e)$ for all $e \in E(G)$ and $\sum_{e \in E(G)} (\tau(e) - x(e))c(e) \leq C$. Among the feasible solutions we want to minimize the length (with respect to x) of the longest path in G .

The meaning behind the above is the following. The edges correspond to jobs, $\sigma(e)$ and $\tau(e)$ stand for the minimum and maximum completion time of job e , and $c(e)$ is the cost of reducing the completion time of job e by one unit. If there are two jobs $e = (i, j)$ and $e' = (j, k)$, job e has to be finished before job e' can be processed. We have a fixed budget C and want to minimize the total completion time.

Show how to solve this problem using network flow techniques. (This application is known as PERT, program evaluation and review technique, or CPM, critical path method.)

Hint: Introduce one source s and one sink t . Start with $x = \tau$ and successively reduce the length of the longest s - t -path (with respect to x) at the minimum possible cost. Use Exercise 7 of Chapter 7.

- * 7. Let (G, c, s, t) be a network such that G is planar even when an edge $e = (s, t)$ is added. Consider the following algorithm. Start with the flow $f \equiv 0$ and let $G' := G_f$. At each step consider the boundary B of a face of $G' + e$ containing e (with respect to some fixed planar embedding). Augment f along $B - e$. Let G' consist of the forward edges of G_f only and iterate as long as t is reachable from s in G' .

Prove that this algorithm computes a maximum s - t -flow. Use Theorem 2.40 to show that it can be implemented to run in $O(n^2)$ time.

(Ford and Fulkerson [1956], Hu [1969])

Note: The problem can be solved in $O(n)$ time; for general planar networks an $O(n \log n)$ -algorithm has been found by Weihe [1997].

- 8. Show that the directed edge-disjoint version of Menger's Theorem 8.9 also follows directly from Theorem 6.15.
- 9. Let G be a graph (directed or undirected), x, y, z three vertices, and $\alpha, \beta \in \mathbb{N}$ with $\alpha \leq \lambda_{xy}, \beta \leq \lambda_{xz}$ and $\alpha + \beta \leq \max\{\lambda_{xy}, \lambda_{xz}\}$. Prove that there are α x - y -paths and β x - z -paths such that these $\alpha + \beta$ paths are pairwise edge-disjoint.
- 10. Let G be a digraph that contains k edge-disjoint s - t -paths for any two vertices s and t (such a graph is called strongly k -edge-connected).

Let H be any digraph with $V(H) = V(G)$ and $|E(H)| = k$. Prove that the instance (G, H) of the DIRECTED EDGE-DISJOINT PATHS PROBLEM has a solution.

(Mader [1981] and Shiloach [1979])

- 11. Let G be a digraph with at least k edges. Prove: G contains k edge-disjoint s - t -paths for any two vertices s and t if and only if for any k distinct edges $e_1 = (x_1, y_1), \dots, e_k = (x_k, y_k)$, $G - \{e_1, \dots, e_k\}$ contains k edge-disjoint spanning arborescences T_1, \dots, T_k such that T_i is rooted at y_i ($i = 1, \dots, k$).

Note: This generalizes Exercise 10. *Hint:* Use Theorem 6.15.

(Su [1997])

- 12. Let G be a digraph with capacities $c : E(G) \rightarrow \mathbb{R}_+$ and $r \in V(G)$. Can one determine an r -cut with minimum capacity in polynomial time? Can one determine a directed cut with minimum capacity in polynomial time (or decide that G is strongly connected)?

Note: The answer to the first question solves the SEPARATION PROBLEM for the SHORTEST ROOTED ARBORESCENCE PROBLEM; see Corollary 6.12.

13. Show how to find a blocking flow in an acyclic network in $O(nm)$ time.
(Dinic [1970])
14. Let (G, u, s, t) be a network such that $G - t$ is an arborescence. Show how to find a maximum s - t -flow in linear time.
Hint: Use DFS.
15. Let us define the value of a preflow f as

$$\text{value}(f) := \sum_{e \in \delta^-(t)} f(e) - \sum_{e \in \delta^+(t)} f(e).$$

(a) Show that for any maximum preflow f there exists a maximum flow f' with $f'(e) \leq f(e)$ for all $e \in E(G)$.

(b) Show how a maximum preflow can be converted into a maximum flow in $O(nm)$ time. (*Hint:* Use a variant of the EDMONDS-KARP ALGORITHM.)

- * 16. Modify ④ and ⑤ of the GOLDBERG-TARJAN ALGORITHM such that at each step $\text{DISCHARGE}(v)$ is applied to the active vertex v with maximum $\psi(v)$. Prove that then the number of nonsaturating pushes, and hence the overall running time, is $O(n^2\sqrt{m})$.

Hint: Call a phase each sequence of operations where $\max\{\psi(v) : v \text{ is active}\}$ is constant. Show that there are at most $4n^2$ phases, and for each phase the following holds: If there are more than \sqrt{m} nonsaturating pushes, then each nonsaturating push decreases the potential Φ by at least one, where

$$\Phi := \frac{1}{\sqrt{m}} \sum_{v \in V(G) \text{ active}} |\{w \in V(G) : \psi(w) \leq \psi(v)\}|.$$

(Cheriyan and Maheshwari [1989], Cheriyan and Mehlhorn [1999])

17. Given an acyclic digraph G with weights $c : E(G) \rightarrow \mathbb{R}_+$, find a maximum weight directed cut in G . Show how this problem can be reduced to a minimum s - t -cut problem and be solved in $O(n^3)$ time.

Hint: Add a vertex s with an edge to each vertex and a vertex t with an edge from each vertex. Now redefine the weights skillfully.

18. Let G be an acyclic digraph with weights $c : E(G) \rightarrow \mathbb{R}_+$. We look for the maximum weight edge set $F \subseteq E(G)$ such that no path in G contains more than one edge of F . Show that this problem is equivalent to looking for the maximum weight directed cut in G (and thus can be solved in $O(n^3)$ time by Exercise 17).

19. Given an undirected graph G with capacities $u : E(G) \rightarrow \mathbb{R}_+$ and a set $T \subseteq V(G)$ with $|T| \geq 2$. We look for a set $X \subset V(G)$ with $T \cap X \neq \emptyset$ and $T \setminus X \neq \emptyset$ such that $\sum_{e \in \delta(X)} u(e)$ is minimum. Show how to solve this problem in $O(n^4)$ time, where $n = |V(G)|$.

20. Let λ_{ij} , $1 \leq i, j \leq n$, be nonnegative numbers with $\lambda_{ij} = \lambda_{ji}$ and $\lambda_{ik} \geq \min(\lambda_{ij}, \lambda_{jk})$ for any three distinct indices $i, j, k \in \{1, \dots, n\}$. Show that there exists a graph G with $V(G) = \{1, \dots, n\}$ and capacities $u : E(G) \rightarrow \mathbb{R}_+$

such that the local edge-connectivities are precisely the λ_{ij} .

Hint: Consider a maximum weight spanning tree in (K_n, c) , where $c(\{i, j\}) := \lambda_{ij}$.

(Gomory and Hu [1961])

21. Let G be an undirected graph with capacities $u : E(G) \rightarrow \mathbb{R}_+$, and let $T \subseteq V(G)$ with $|T|$ even. A T -cut in G is a cut $\delta(X)$ with $|X \cap T|$ odd. Construct a polynomial time algorithm for finding a T -cut of minimum capacity in (G, u) .
Hint: Use a Gomory-Hu tree.

(A solution of this exercise can be found in Section 12.3.)

22. Let G be a simple undirected graph with at least two vertices. Suppose the degree of each vertex of G is at least k . Prove that there are two vertices s and t such that at least k edge-disjoint $s-t$ -paths exist. What if there is exactly one vertex with degree less than k ?

Hint: Consider a Gomory-Hu tree for G .

23. Consider the problem of determining the edge-connectivity $\lambda(G)$ of an undirected graph (with unit capacities). Section 8.7 shows how to solve this problem in $O(mn)$ time, provided that we can find a legal order of an undirected graph with unit capacities in $O(m + n)$ time. How can this be done?

- * 24. Let G be an undirected graph with a legal order v_1, \dots, v_n . Let κ_{uv} denote the maximum number of vertex-disjoint $u-v$ -paths. Prove $\kappa_{v_{n-1}v_n} = |E(\{v_n\}, \{v_1, \dots, v_{n-1}\})|$ (the vertex-disjoint counterpart of Lemma 8.38).
Hint: Prove by induction that $\kappa_{v_jv_i}^{G_{ij}} = |E(\{v_j\}, \{v_1, \dots, v_i\})|$, where $G_{ij} = G[\{v_1, \dots, v_i\} \cup \{v_j\}]$. To do this, assume w.l.o.g. that $\{v_j, v_i\} \notin E(G)$, choose a minimal set $Z \subseteq \{v_1, \dots, v_{i-1}\}$ separating v_j and v_i (Menger's Theorem 8.10), and let $h \leq i$ be the maximum number such that $v_h \notin Z$ and v_h is adjacent to v_i or v_j .

(Frank [unpublished])

- * 25. An undirected graph is called chordal if it has no circuit of length at least four as an induced subgraph. An order v_1, \dots, v_n of an undirected graph G is called simplicial if $\{v_i, v_j\}, \{v_i, v_k\} \in E(G)$ implies $\{v_j, v_k\} \in E(G)$ for $i < j < k$.

(a) Prove that a graph with a simplicial order must be chordal.

(b) Let G be a chordal graph, and let v_1, \dots, v_n be a legal order. Prove that v_n, v_{n-1}, \dots, v_1 is a simplicial order.

Hint: Use Exercise 24 and Menger's Theorem 8.10.

Note: The fact that a graph is chordal if and only if it has a simplicial order is due to Rose [1970].

26. Let G an undirected graph with capacities $u : E(G) \rightarrow \mathbb{R}_+$. Let $\emptyset \neq A \subset V(G)$ such that $\delta(A)$ is a minimum capacity cut in G .

(a) Show that $u(\delta(A)) \leq \frac{2}{n}u(E(G))$. (*Hint:* Consider the trivial cuts $\delta(x)$, $x \in V(G)$.)

(b) Consider the following procedure: We randomly choose an edge which we contract, each edge e is chosen with probability $\frac{u(e)}{u(E(G))}$. We repeat

- this operation until there are only two vertices. Prove that the probability that we never contract an edge of $\delta(A)$ is at least $\frac{2}{(n-1)n}$.
- (c) Conclude that running the randomized algorithm in (b) kn^2 times yields $\delta(A)$ with probability at least $1 - e^{-2k}$. (Such an algorithm with a positive probability of a correct answer is called a Monte Carlo algorithm.)
 (Karger [1993]; see also Karger [2000])
27. Show how the vertex-connectivity of an undirected graph can be determined in $O(n^5)$ time.
Hint: Recall the proof of Menger's Theorem.
Note: There exists an $O(n^4)$ -algorithm; see (Henzinger, Rao and Gabow [2000]).
28. Let G be a connected undirected graph with capacities $u : E(G) \rightarrow \mathbb{R}_+$. We are looking for a minimum capacity 3-cut, i.e. an edge set whose deletion splits G into at least three connected components.
 Let $\delta(X_1), \delta(X_2), \dots$ be a list of the cuts ordered by nondecreasing capacities: $u(\delta(X_1)) \leq u(\delta(X_2)) \leq \dots$. Assume that we know the first $2n$ elements of this list (note: they can be computed in polynomial time by a method of Vazirani and Yannakakis [1992]).
- (a) Show that for some indices $i, j \in \{1, \dots, 2n\}$ all sets $X_i \setminus X_j$, $X_j \setminus X_i$, $X_i \cap X_j$ and $V(G) \setminus (X_i \cup X_j)$ are nonempty.
 - (b) Show that there is a 3-cut of capacity at most $\frac{3}{2}u(\delta(X_{2n}))$.
 - (c) For each $i = 1, \dots, 2n$ consider $\delta(X_i)$ plus a minimum capacity cut of $G - X_i$, and also $\delta(X_i)$ plus a minimum capacity cut of $G[X_i]$. This yields a list of at most $4n$ 3-cuts. Prove that one of them is optimum.
- (Nagamochi and Ibaraki [2000])
Note: The problem of finding the optimum 3-cut separating three given vertices is much harder; see Dahlhaus et al. [1994] and Cunningham and Tang [1999].

References

General Literature:

- Ahuja, R.K., Magnanti, T.L., and Orlin, J.B. [1993]: Network Flows. Prentice-Hall, Englewood Cliffs 1993
- Cook, W.J., Cunningham, W.H., Pulleyblank, W.R., and Schrijver, A. [1998]: Combinatorial Optimization. Wiley, New York 1998, Chapter 3
- Cormen, T.H., Leiserson, C.E., and Rivest, R.L. [1990]: Introduction to Algorithms. MIT Press, Cambridge 1990, Chapter 27
- Ford, L.R., and Fulkerson, D.R. [1962]: Flows in Networks. Princeton University Press, Princeton 1962
- Frank, A. [1995]: Connectivity and network flows. In: Handbook of Combinatorics; Vol. 1 (R.L. Graham, M. Grötschel, L. Lovász, eds.), Elsevier, Amsterdam, 1995
- Goldberg, A.V., Tardos, É., and Tarjan, R.E. [1990]: Network flow algorithms. In: Paths, Flows, and VLSI-Layout (B. Korte, L. Lovász, H.J. Prömel, A. Schrijver, eds.), Springer, Berlin 1990, pp. 101–164
- Gondran, M., and Minoux, M. [1984]: Graphs and Algorithms. Wiley, Chichester 1984, Chapter 5

- Jungnickel, D. [1999]: Graphs, Networks and Algorithms. Springer, Berlin 1999
- Phillips, D.T., and Garcia-Diaz, A. [1981]: Fundamentals of Network Analysis. Prentice-Hall, Englewood Cliffs 1981
- Ruhe, G. [1991]: Algorithmic Aspects of Flows in Networks. Kluwer Academic Publishers, Dordrecht 1991
- Tarjan, R.E. [1983]: Data Structures and Network Algorithms. SIAM, Philadelphia 1983, Chapter 8
- Thulasiraman, K., and Swamy, M.N.S. [1992]: Graphs: Theory and Algorithms. Wiley, New York 1992, Chapter 12

Cited References:

- Ahuja, R.K., Orlin, J.B., and Tarjan, R.E. [1989]: Improved time bounds for the maximum flow problem. *SIAM Journal on Computing* 18 (1989), 939–954
- Cheriyan, J., and Maheshwari, S.N. [1989]: Analysis of preflow push algorithms for maximum network flow. *SIAM Journal on Computing* 18 (1989), 1057–1086
- Cheriyan, J., and Mehlhorn, K. [1999]: An analysis of the highest-level selection rule in the preflow-push max-flow algorithm. *Information Processing Letters* 69 (1999), 239–242
- Cherkassky, B.V. [1977]: Algorithm of construction of maximal flow in networks with complexity of $O(V^2\sqrt{E})$ operations. *Mathematical Methods of Solution of Economical Problems* 7 (1977), 112–125 [in Russian]
- Cunningham, W.H., and Tang, L. [1999]: Optimal 3-terminal cuts and linear programming. *Proceedings of the 7th Conference on Integer Programming and Combinatorial Optimization; LNCS 1610* (G. Cornuéjols, R.E. Burkard, G.J. Woeginger, eds.), Springer, Berlin 1999, pp. 114–125
- Dahlhaus, E., Johnson, D.S., Papadimitriou, C.H., Seymour, P.D., and Yannakakis, M. [1994]: The complexity of multiterminal cuts. *SIAM Journal on Computing* 23 (1994), 864–894
- Dinic, E.A. [1970]: Algorithm for solution of a problem of maximum flow in a network with power estimation. *Soviet Mathematics Doklady* 11 (1970), 1277–1280
- Edmonds, J., and Karp, R.M. [1972]: Theoretical improvements in algorithmic efficiency for network flow problems. *Journal of the ACM* 19 (1972), 248–264
- Elias, P., Feinstein, A., and Shannon, C.E. [1956]: Note on maximum flow through a network. *IRE Transactions on Information Theory*, IT-2 (1956), 117–119
- Ford, L.R., and Fulkerson, D.R. [1956]: Maximal Flow Through a Network. *Canadian Journal of Mathematics* 8 (1956), 399–404
- Frank, A. [1994]: On the edge-connectivity algorithm of Nagamochi and Ibaraki. *Laboratoire Artemis, IMAG, Université J. Fourier, Grenoble*, 1994
- Galil, Z. [1980]: An $O(V^{\frac{2}{3}}E^{\frac{2}{3}})$ algorithm for the maximal flow problem. *Acta Informatica* 14 (1980), 221–242
- Galil, Z., and Namaad, A. [1980]: An $O(EV \log^2 V)$ algorithm for the maximal flow problem. *Journal of Computer and System Sciences* 21 (1980), 203–217
- Gabow, H.N. [1995]: A matroid approach to finding edge connectivity and packing arborescences. *Journal of Computer and System Sciences* 50 (1995), 259–273
- Goldberg, A.V., and Rao, S. [1998]: Beyond the flow decomposition barrier. *Journal of the ACM* 45 (1998), 783–797
- Goldberg, A.V., and Tarjan, R.E. [1988]: A new approach to the maximum flow problem. *Journal of the ACM* 35 (1988), 921–940
- Gomory, R.E., and Hu, T.C. [1961]: Multi-terminal network flows. *Journal of SIAM* 9 (1961), 551–570
- Gusfield, D. [1990]: Very simple methods for all pairs network flow analysis. *SIAM Journal on Computing* 19 (1990), 143–155

- Hao, J., and Orlin, J.B. [1994]: A faster algorithm for finding the minimum cut in a directed graph. *Journal of Algorithms* 17 (1994), 409–423
- Henzinger, M.R., Rao, S., and Gabow, H.N. [2000]: Computing vertex connectivity: new bounds from old techniques. *Journal of Algorithms* 34 (2000), 222–250
- Hoffman, A.J. [1960]: Some recent applications of the theory of linear inequalities to extremal combinatorial Analysis. In: *Combinatorial Analysis* (R.E. Bellman, M. Hall, eds.), AMS, Providence 1960, pp. 113–128
- Hu, T.C. [1969]: Integer Programming and Network Flows. Addison-Wesley, Reading 1969
- Karger, D.R. [1993]: Global min-cuts in RNC and other ramifications of a simple mincut algorithm. *Proceedings of the 4th Annual ACM-SIAM Symposium on Discrete Algorithms* (1993), 84–93
- Karger, D.R. [2000]: Minimum cuts in near-linear time. *Journal of the ACM* 47 (2000), 46–76
- Karger, D.R., and Levine, M.S. [1998]: Finding maximum flows in undirected graphs seems easier than bipartite matching. *Proceedings of the 30th Annual ACM Symposium on the Theory of Computing* (1998), 69–78
- Karzanov, A.V. [1974]: Determining the maximal flow in a network by the method of preflows. *Soviet Mathematics Doklady* 15 (1974), 434–437
- King, V., Rao, S., and Tarjan, R.E. [1994]: A faster deterministic maximum flow algorithm. *Journal of Algorithms* 17 (1994), 447–474
- Mader, W. [1972]: Über minimal n -fach zusammenhängende, unendliche Graphen und ein Extremalproblem. *Arch. Math.* 23 (1972), 553–560
- Mader, W. [1981]: On a property of n edge-connected digraphs. *Combinatorica* 1 (1981), 385–386
- Malhotra, V.M., Kumar, M.P., and Maheshwari, S.N. [1978]: An $O(|V|^3)$ algorithm for finding maximum flows in networks. *Information Processing Letters* 7 (1978), 277–278
- Menger, K. [1927]: Zur allgemeinen Kurventheorie. *Fundamenta Mathematicae* 10 (1927), 96–115
- Nagamochi, H., and Ibaraki, T. [1992]: Computing edge-connectivity in multigraphs and capacitated graphs. *SIAM Journal on Discrete Mathematics* 5 (1992), 54–66
- Nagamochi, H., and Ibaraki, T. [2000]: A fast algorithm for computing minimum 3-way and 4-way cuts. *Mathematical Programming* 88 (2000), 507–520
- Picard, J., and Queyranne, M. [1980]: On the structure of all minimum cuts in a network and applications. *Mathematical Programming Study* 13 (1980), 8–16
- Queyranne, M. [1998]: Minimizing symmetric submodular functions. *Mathematical Programming B* 82 (1998), 3–12
- Rose, D.J. [1970]: Triangulated graphs and the elimination process. *Journal of Mathematical Analysis and Applications* 32 (1970), 597–609
- Shiloach, Y. [1978]: An $O(nI \log^2 I)$ maximum-flow algorithm. Technical Report STAN-CS-78-802, Computer Science Department, Stanford University, 1978
- Shiloach, Y. [1979]: Edge-disjoint branching in directed multigraphs. *Information Processing Letters* 8 (1979), 24–27
- Sleator, D.D. [1980]: An $O(nm \log n)$ algorithm for maximum network flow. Technical Report STAN-CS-80-831, Computer Science Department, Stanford University, 1978
- Sleator, D.D., and Tarjan, R.E. [1983]: A data structure for dynamic trees. *Journal of Computer and System Sciences* 26 (1983), 362–391
- Su, X.Y. [1997]: Some generalizations of Menger's theorem concerning arc-connected digraphs. *Discrete Mathematics* 175 (1997), 293–296
- Stoer, M., and Wagner, F. [1997]: A simple min cut algorithm. *Journal of the ACM* 44 (1997), 585–591
- Vazirani, V.V., and Yannakakis, M. [1992]: Suboptimal cuts: their enumeration, weight, and number. In: *Automata, Languages and Programming; Proceedings; LNCS 623* (W. Kuich, ed.), Springer, Berlin 1992, pp. 366–377

- Weihe, K. [1997]: Maximum (s, t) -flows in planar networks in $O(|V| \log |V|)$ time. *Journal of Computer and System Sciences* 55 (1997), 454–475
- Whitney, H. [1932]: Congruent graphs and the connectivity of graphs. *American Journal of Mathematics* 54 (1932), 150–168

9. Minimum Cost Flows

In this chapter we show how we can take edge costs into account. For example, in our application of the **M**AXIMUM **F**LOW **P**ROBLEM to the **J**OB **A**SSIGNMENT **P**ROBLEM mentioned in the introduction of Chapter 8 one could introduce edge costs to model that the employees have different salaries; our goal is to meet a deadline when all jobs must be finished at a minimum cost. Of course, there are many more applications.

A second generalization, allowing several sources and sinks, is more due to technical reasons. We introduce the general problem and an important special case in Section 9.1. In Chapter 9.2 we prove optimality criteria that are the basis of the minimum cost flow algorithms presented in Sections 9.3, 9.4 and 9.5. These use algorithms of Chapter 7 for finding a minimum mean cycle or a shortest path as a subroutine.

9.1 Problem Formulation

We are again given a digraph G with capacities $u : E(G) \rightarrow \mathbb{R}_+$, but in addition numbers $c : E(G) \rightarrow \mathbb{R}$ indicating the cost of each edge. Furthermore, we allow several sources and sinks:

Definition 9.1. *Given a digraph G , capacities $u : E(G) \rightarrow \mathbb{R}_+$, and numbers $b : V(G) \rightarrow \mathbb{R}$ with $\sum_{v \in V(G)} b(v) = 0$, a **b -flow** in (G, u) is a function $f : E(G) \rightarrow \mathbb{R}_+$ with $f(e) \leq u(e)$ for all $e \in E(G)$ and $\sum_{e \in \delta^+(v)} f(e) - \sum_{e \in \delta^-(v)} f(e) = b(v)$ for all $v \in V(G)$.*

Thus a b -flow with $b \equiv 0$ is a circulation. $b(v)$ is called the **balance** of vertex v . $|b(v)|$ is sometimes called the **supply** (if $b(v) > 0$) resp. the **demand** of v . Vertices v with $b(v) > 0$ are called **sources**, those with $b(v) < 0$ **sinks**.

Note that a b -flow can be found by any algorithm for the **M**AXIMUM **F**LOW **P**ROBLEM: Just add two vertices s and t and edges (s, v) , (v, t) with capacities $u((s, v)) := \max\{0, b(v)\}$ and $u((v, t)) := \max\{0, -b(v)\}$ for all $v \in V(G)$ to G . Then any s - t -flow of value $\sum_{v \in V(G)} u((s, v))$ in the resulting network corresponds to a b -flow in G . Thus a criterion for the existence of a b -flow can be derived from the Max-Flow-Min-Cut Theorem 8.6 (see Exercise 2). The problem is to find a minimum cost b -flow:

MINIMUM COST FLOW PROBLEM

Instance: A digraph G , capacities $u : E(G) \rightarrow \mathbb{R}_+$, numbers $b : V(G) \rightarrow \mathbb{R}$ with $\sum_{v \in V(G)} b(v) = 0$, and weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a b -flow f whose cost $c(f) := \sum_{e \in E(G)} f(e)c(e)$ is minimum (or decide that none exists).

Sometimes one also allows infinite capacities. In this case an instance can be unbounded, but this can be checked in advance easily; see Exercise 5.

The MINIMUM COST FLOW PROBLEM is quite general and has a couple of interesting special cases. The uncapacitated case ($u \equiv \infty$) is sometimes called the transshipment problem. An even more restricted problem, also known as the transportation problem, has been formulated quite early by Hitchcock [1941] and others:

HITCHCOCK PROBLEM

Instance: A digraph G with $V(G) = A \cup B$ and $E(G) \subseteq A \times B$. Supplies $b(v) \geq 0$ for $v \in A$ and demands $-b(v) \geq 0$ for $v \in B$ with $\sum_{v \in V(G)} b(v) = 0$. Weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a b -flow f in (G, ∞) of minimum cost (or decide that none exists).

In the HITCHCOCK PROBLEM it causes no loss of generality to assume that c is nonnegative: Adding a constant α to each weight increases the cost of each b -flow by the same amount, namely by $\alpha \sum_{v \in A} b(v)$. Often only the special case where c is nonnegative and $E(G) = A \times B$ is considered.

Obviously, any instance of the HITCHCOCK PROBLEM can be written as an instance of the MINIMUM COST FLOW PROBLEM on a bipartite graph with infinite capacities. It is less obvious that any instance of the MINIMUM COST FLOW PROBLEM can be transformed to an equivalent (but larger) instance of the HITCHCOCK PROBLEM:

Lemma 9.2. (Orden [1956], Wagner [1959]) *An instance of the MINIMUM COST FLOW PROBLEM with n vertices and m edges can be transformed to an equivalent instance of the HITCHCOCK PROBLEM with $n + m$ vertices and $2m$ edges.*

Proof: Let (G, u, b, c) be an instance of the MINIMUM COST FLOW PROBLEM. We define an equivalent instance (G', A', B', b', c') of the HITCHCOCK PROBLEM as follows:

Let $A' := E(G)$, $B' := V(G)$ and $G' := (A' \cup B', E_1 \cup E_2)$, where $E_1 := \{(x, y), x\} : (x, y) \in E(G)\}$ and $E_2 := \{((x, y), y) : (x, y) \in E(G)\}$. Let $c'((e, x)) := 0$ for $(e, x) \in E_1$ and $c'((e, y)) := c(e)$ for $(e, y) \in E_2$. Finally let $b'(e) := u(e)$ for $e \in E(G)$ and

$$b'(x) := b(x) - \sum_{e \in \delta_G^+(x)} u(e) \quad \text{for } x \in V(G).$$

Fig. 9.1.

For an example, see Figure 9.1.

We prove that both instances are equivalent. Let f be a b -flow in (G, u) . Define $f'((e, y)) := f(e)$ and $f'((e, x)) := u(e) - f(e)$ for $e = (x, y) \in E(G)$. Obviously f' is a b' -flow in G' with $c'(f') = c(f)$.

Conversely, if f' is a b' -flow in G' , then $f((x, y)) := f'(((x, y), y))$ defines a b -flow in G with $c(f) = c'(f')$. \square

The above proof is due to Ford and Fulkerson [1962].

9.2 An Optimality Criterion

In this section we prove some simple results, in particular an optimality criterion, which will be the basis for the algorithms in the subsequent sections. We again use the concepts of residual graphs and augmenting paths. We extend the weights c to $\overset{\leftrightarrow}{G}$ by defining $c(\overset{\leftarrow}{e}) := -c(e)$ for each edge $e \in E(G)$. Our definition of a residual graph has the advantage that the weight of an edge in a residual graph G_f is independent of the flow f .

Definition 9.3. *Given a digraph G with capacities and a b -flow f , an **f -augmenting cycle** is a circuit in G_f .*

The following simple observation will prove useful:

Proposition 9.4. *Let G be a digraph with capacities $u : E(G) \rightarrow \mathbb{R}_+$. Let f and f' be b -flows in (G, u) . Then $g : E(\overset{\leftrightarrow}{G}) \rightarrow \mathbb{R}_+$ defined by $g(e) := \max\{0, f'(e) - f(e)\}$ and $g(\overset{\leftarrow}{e}) := \max\{0, f(e) - f'(e)\}$ for $e \in E(G)$ is a circulation in $\overset{\leftrightarrow}{G}$. Furthermore, $g(e) = 0$ for all $e \notin E(G_f)$ and $c(g) = c(f') - c(f)$.*

Proof: At each vertex $v \in V(\overset{\leftrightarrow}{G})$ we have

$$\begin{aligned} \sum_{e \in \delta_G^+(v)} g(e) - \sum_{e \in \delta_G^-(v)} g(e) &= \sum_{e \in \delta_G^+(v)} (f'(e) - f(e)) - \sum_{e \in \delta_G^-(v)} (f'(e) - f(e)) \\ &= b(v) - b(v) = 0, \end{aligned}$$

so g is a circulation in $\overset{\leftrightarrow}{G}$.

For $e \in E(\overset{\leftrightarrow}{G}) \setminus E(G_f)$ we consider two cases: If $e \in E(G)$ then $f(e) = u(e)$ and thus $f'(e) \leq f(e)$, implying $g(e) = 0$. If $e = \overset{\leftarrow}{e_0}$ for some $e_0 \in E(G)$ then $f(e_0) = 0$ and thus $g(\overset{\leftarrow}{e_0}) = 0$.

The last statement is easily verified:

$$c(g) = \sum_{e \in E(\overset{\leftrightarrow}{G})} c(e)g(e) = \sum_{e \in E(G)} c(e)f'(e) - \sum_{e \in E(G)} c(e)f(e) = c(f') - c(f). \quad \square$$

Just as Eulerian graphs can be partitioned into circuits, circulations can be decomposed into flows on single circuits:

Proposition 9.5. (Ford and Fulkerson [1962]) *For any circulation f in a digraph G there is a family \mathcal{C} of at most $|E(G)|$ circuits in G and positive numbers $h(C)$ ($C \in \mathcal{C}$) such that $f(e) = \sum\{h(C) : C \in \mathcal{C}, e \in E(C)\}$ for all $e \in E(G)$.*

Proof: This is a special case of Theorem 8.8. \square

Now we can prove an optimality criterion:

Theorem 9.6. (Klein [1967]) *Let (G, u, b, c) be an instance of the MINIMUM COST FLOW PROBLEM. A b -flow f is of minimum cost if and only if there is no f -augmenting cycle with negative total weight.*

Proof: If there is an f -augmenting cycle C with weight $\gamma < 0$, we can augment f along C by some $\varepsilon > 0$ and get a b -flow f' with cost decreased by $-\gamma\varepsilon$. So f is not a minimum cost flow.

If f is not a minimum cost b -flow, there is another b -flow f' with smaller cost. Consider g as defined in Proposition 9.4. Then g is a circulation with $c(g) < 0$. By Proposition 9.5, g can be decomposed into flows on single circuits. Since $g(e) = 0$ for all $e \notin E(G_f)$, all these circuits are f -augmenting. At least one of them must have negative total weight, proving the theorem. \square

We can reformulate this criterion as follows:

Corollary 9.7. (Ford and Fulkerson [1962]) *Let (G, u, b, c) be an instance of the MINIMUM COST FLOW PROBLEM. A b -flow f is of minimum cost if and only if there exists a feasible potential for (G_f, c) .*

Proof: By Theorem 9.6 f is a minimum cost b -flow if and only if G_f contains no negative circuit. By Theorem 7.6 there is no negative circuit in (G_f, c) if and only if there exists a feasible potential. \square

Feasible potentials can also be regarded as solutions of the linear programming dual of the MINIMUM COST FLOW PROBLEM. This is shown by the following different proof of the above optimality criterion:

Second Proof of Corollary 9.7: We write the MINIMUM COST FLOW PROBLEM as a maximization problem and consider the LP

$$\begin{aligned} \max \quad & \sum_{e \in E(G)} -c(e)x_e \\ \text{s.t.} \quad & \sum_{e \in \delta^+(v)} x_e - \sum_{e \in \delta^-(v)} x_e = b(v) \quad (v \in V(G)) \\ & x_e \leq u(e) \quad (e \in E(G)) \\ & x_e \geq 0 \quad (e \in E(G)) \end{aligned} \quad (9.1)$$

and its dual

$$\begin{aligned} \min \quad & \sum_{v \in V(G)} b(v)y_v + \sum_{e \in E(G)} u(e)z_e \\ \text{s.t.} \quad & y_v - y_w + z_e \geq -c(e) \quad (e = (v, w) \in E(G)) \\ & z_e \geq 0 \quad (e \in E(G)) \end{aligned} \quad (9.2)$$

Let x be any b -flow, i.e. any feasible solution of (9.1). By Corollary 3.18 x is optimum if and only if there exists a feasible dual solution (y, z) of (9.2) such that x and (y, z) satisfy the complementary slackness conditions

$$z_e(u(e) - x_e) = 0 \text{ and } x_e(c(e) + z_e + y_v - y_w) = 0 \text{ for all } e = (v, w) \in E(G).$$

So x is optimum if and only if there exists a pair of vectors (y, z) with

$$\begin{aligned} 0 = -z_e \leq c(e) + y_v - y_w & \quad \text{for } e = (v, w) \in E(G) \text{ with } x_e < u(e) \quad \text{and} \\ c(e) + y_v - y_w = -z_e \leq 0 & \quad \text{for } e = (v, w) \in E(G) \text{ with } x_e > 0. \end{aligned}$$

This is equivalent to the existence of a vector y such that $c(e) + y_v - y_w \geq 0$ for all residual edges $e = (v, w) \in E(G_x)$, i.e. to the existence of a feasible potential y for (G_x, c) . \square

9.3 Minimum Mean Cycle-Cancelling Algorithm

Note that Klein's Theorem 9.6 already suggests an algorithm: first find any b -flow (using a max-flow algorithm as described above), and then successively augment along negative weight augmenting cycles until no more exist. We must however be careful in choosing the cycle if we want to have polynomial running time (see Exercise 7). A good strategy is to choose an augmenting cycle with minimum mean weight each time:

MINIMUM MEAN CYCLE-CANCELLING ALGORITHM

Input: A digraph G , capacities $u : E(G) \rightarrow \mathbb{R}_+$, numbers $b : V(G) \rightarrow \mathbb{R}$ with $\sum_{v \in V(G)} b(v) = 0$, and weights $c : E(G) \rightarrow \mathbb{R}$.

Output: A minimum cost b -flow f .

- ① Find a b -flow f .
 - ② Find a circuit C in G_f whose mean weight is minimum.
If C has nonnegative total weight (or G_f is acyclic) **then stop**.
 - ③ Compute $\gamma := \min_{e \in E(C)} u_f(e)$. Augment f along C by γ .
Go to ②.
-

As described above, ① can be implemented with any algorithm for the **MAXIMUM FLOW PROBLEM**. We shall now prove that this algorithm terminates after a polynomial number of iterations. The proof will be similar to the one in Section 8.3. Let $\mu(f)$ denote the minimum mean weight of a circuit in G_f . Then Theorem 9.6 says that a b -flow f is optimum if and only if $\mu(f) \geq 0$.

We first show that $\mu(f)$ is non-decreasing throughout the algorithm. Moreover, we can show that it is strictly increasing with every $|E(G)|$ iterations. As usual we denote by n and m the number of vertices resp. edges of G .

Lemma 9.8. *Let f_1, f_2, \dots be a sequence of b -flows such that f_{i+1} results from f_i by augmenting along C_i , where C_i is a circuit of minimum mean weight in G_{f_i} . Then*

- (a) $\mu(f_k) \leq \mu(f_{k+1})$ for all k .
- (b) $\mu(f_k) \leq \frac{n}{n-1} \mu(f_l)$ for all $k < l$ such that $C_k \cup C_l$ contains a pair of reverse edges.

Proof: (a): Let f_k, f_{k+1} be two subsequent flows in this sequence. Consider the Eulerian graph H resulting from $(V(G), E(C_k) \dot{\cup} E(C_{k+1}))$ by deleting pairs of reverse edges. (Edges appearing both in C_k and C_{k+1} are counted twice.) H is a subgraph of G_{f_k} because each edge in $E(G_{f_{k+1}}) \setminus E(G_{f_k})$ must be the reverse of an edge in $E(C_k)$. Since H is Eulerian, it can be decomposed into circuits, and each of these circuits has mean weight at least $\mu(f_k)$. So $c(E(H)) \geq \mu(f_k)|E(H)|$.

Since the total weight of each pair of reverse edges is zero,

$$c(E(H)) = c(E(C_k)) + c(E(C_{k+1})) = \mu(f_k)|E(C_k)| + \mu(f_{k+1})|E(C_{k+1})|.$$

Since $|E(H)| \leq |E(C_k)| + |E(C_{k+1})|$, we conclude

$$\begin{aligned} \mu(f_k)(|E(C_k)| + |E(C_{k+1})|) &\leq \mu(f_k)|E(H)| \\ &\leq c(E(H)) \\ &= \mu(f_k)|E(C_k)| + \mu(f_{k+1})|E(C_{k+1})|, \end{aligned}$$

implying $\mu(f_{k+1}) \geq \mu(f_k)$.

(b): By (a) it is enough to prove the statement for those k, l such that for $k < i < l$, $C_i \cup C_l$ contains no pair of reverse edges.

As in the proof of (a), consider the Eulerian graph H resulting from $(V(G), E(C_k) \dot{\cup} E(C_l))$ by deleting pairs of reverse edges. H is a subgraph of G_{f_k} because any edge in $E(C_l) \setminus E(G_{f_k})$ must be the reverse of an edge in one of $C_k, C_{k+1}, \dots, C_{l-1}$. But – due to the choice of k and l – only C_k among these contains the reverse of an edge of C_l .

So as in (a) we have $c(E(H)) \geq \mu(f_k)|E(H)|$ and

$$c(E(H)) = \mu(f_k)|E(C_k)| + \mu(f_l)|E(C_l)|.$$

Since $|E(H)| \leq \frac{n-1}{n}(|E(C_k)| + |E(C_l)|)$ (we deleted at least two out of at most $2n$ edges) we get

$$\begin{aligned} \mu(f_k) \frac{n-1}{n}(|E(C_k)| + |E(C_l)|) &\leq \mu(f_k)|E(H)| \\ &\leq c(E(H)) \\ &= \mu(f_k)|E(C_k)| + \mu(f_l)|E(C_l)| \\ &\leq \mu(f_l)(|E(C_k)| + |E(C_l)|), \end{aligned}$$

implying $\mu(f_k) \leq \frac{n}{n-1}\mu(f_l)$. □

Corollary 9.9. *During the execution of the MINIMUM MEAN CYCLE-CANCELLING ALGORITHM, $|\mu(f)|$ decreases by at least a factor of $\frac{1}{2}$ with every mn iterations.*

Proof: Let $C_k, C_{k+1}, \dots, C_{k+m}$ be the augmenting cycles in consecutive iterations of the algorithm. Since each of these circuits contains one edge as a bottleneck edge (an edge removed afterwards from the residual graph), there must be two of these circuits, say C_i and C_j ($k \leq i < j \leq k+m$) whose union contains a pair of reverse edges. By Lemma 9.8 we then have

$$\mu(f_k) \leq \mu(f_i) \leq \frac{n}{n-1}\mu(f_j) \leq \frac{n}{n-1}\mu(f_{k+m}).$$

So $|\mu(f)|$ decreases by at least a factor of $\frac{n-1}{n}$ with every m iterations. The corollary follows from this because of $(\frac{n-1}{n})^n \leq e^{-1} < \frac{1}{2}$. □

This already proves that the algorithm runs in polynomial time provided that all edge costs are integral: $|\mu(f)|$ is at most c_{\max} at the beginning, where c_{\max} is the maximum cost of any edge, and decreases by at least a factor of $\frac{1}{2}$ with every mn iterations. So after $O(mn \log nc_{\max})$ iterations, $\mu(f)$ is greater than $-\frac{1}{n}$. If the edge costs are integral, this implies $\mu(f) \geq 0$ and the algorithm stops. So by Corollary 7.13, the running time is $O(m^2 n^2 \log nc_{\max})$.

Even better, we can also derive a strongly polynomial running time, i.e. a running time independent of c_{\max} :

Theorem 9.10. (Goldberg and Tarjan [1989]) *The MINIMUM MEAN CYCLE-CANCELLING ALGORITHM runs in $O(m^3 n^2 \log n)$ time.*

Proof: We show that every $mn(\lceil \log n \rceil + 1)$ iterations at least one edge is fixed, i.e. the flow on this edge will not change anymore. Therefore there are at most $O(m^2n \log n)$ iterations, proving the theorem.

Let f be the flow at some iteration, and let f' be the flow $mn(\lceil \log n \rceil + 1)$ iterations later. Define weights c' by $c'(e) := c(e) - \mu(f')$ ($e \in E(G_{f'})$). Let π be a feasible potential of $(G_{f'}, c')$ (which exists by Theorem 7.6). We have $0 \leq c'_\pi(e) = c_\pi(e) - \mu(f')$, so

$$c_\pi(e) \geq \mu(f') \quad \text{for all } e \in E(G_{f'}). \quad (9.3)$$

Now let C be a circuit of minimum mean weight in G_f . Since by Corollary 9.9

$$\mu(f) \leq 2^{\lceil \log n \rceil + 1} \mu(f') \leq 2n\mu(f')$$

(see Figure 9.2), we have

$$\sum_{e \in E(C)} c_\pi(e) = \sum_{e \in E(C)} c(e) = \mu(f)|E(C)| \leq 2n\mu(f')|E(C)|.$$

So let $e_0 = (x, y) \in E(C)$ with $c_\pi(e_0) \leq 2n\mu(f')$. By (9.3) we have $e_0 \notin E(G_{f'})$.

Fig. 9.2.

Claim: For any b -flow f'' with $e_0 \in E(G_{f''})$ we have $\mu(f'') < \mu(f')$.

By Lemma 9.8(a) the claim implies that e_0 will not be in the residual graph anymore, i.e. e_0 resp. $\overset{\leftarrow}{e_0}$ is fixed, completing the proof.

To prove the claim, let f'' be a b -flow with $e_0 \in E(G_{f''})$. We apply Proposition 9.4 to f' and f'' and obtain a circulation g with $g(e) = 0$ for all $e \notin E(G_{f'})$ and $g(\overset{\leftarrow}{e_0}) > 0$ (because $e_0 \in E(G_{f''}) \setminus E(G_{f'})$).

By Proposition 9.5, g can be written as the sum of flows on f' -augmenting cycles. One of these circuits, say W , must contain $\overset{\leftarrow}{e_0}$. By using $c_\pi(\overset{\leftarrow}{e_0}) = -c_\pi(e_0) \geq -2n\mu(f')$ and applying (9.3) to all $e \in E(W) \setminus \{\overset{\leftarrow}{e_0}\}$ we obtain a lower bound for the total weight of W :

$$c(E(W)) = \sum_{e \in E(W)} c_\pi(e) \geq -2n\mu(f') + (n-1)\mu(f') > -n\mu(f').$$

But the reverse of W is an f'' -augmenting cycle (this can be seen by exchanging the roles of f' and f''), and its total weight is less than $n\mu(f')$. This means that $G_{f''}$ contains a circuit whose mean weight is less than $\mu(f')$, and so the claim is proved. \square

9.4 Successive Shortest Path Algorithm

The following theorem gives rise to another algorithm:

Theorem 9.11. (Jewell [1958], Iri [1960], Busacker and Gowen [1961]) *Let (G, u, b, c) be an instance of the MINIMUM COST FLOW PROBLEM, and let f be a minimum cost b -flow. Let P be a shortest (with respect to c) s - t -path P in G_f (for some s and t). Let f' be a flow obtained when augmenting f along P by at most the minimum residual capacity on P . Then f' is a minimum cost b' -flow (for some b').*

Proof: f' is a b' -flow for some b' . Suppose f' is not a minimum cost b' -flow. Then by Theorem 9.6 there is a circuit C in $G_{f'}$ with negative total weight. Consider the graph H resulting from $(V(G), E(C) \cup E(P))$ by deleting pairs of reverse edges. (Again, edges appearing both in C and P are taken twice.)

For any edge $e \in E(G_{f'}) \setminus E(G_f)$, the reverse of e must be in $E(P)$. Therefore $E(H) \subseteq E(G_f)$.

We have $c(E(H)) = c(E(C)) + c(E(P)) < c(E(P))$. Furthermore, H is the union of an s - t -path and some circuits. But since $E(H) \subseteq E(G_f)$, none of the circuits can have negative weight (otherwise f would not be a minimum cost b -flow).

Therefore H , and thus G_f , contains an s - t -path of less weight than P , contradicting the choice of P . \square

If the weights are conservative, we can start with $f \equiv 0$ as an optimum circulation (b -flow with $b \equiv 0$). Otherwise we can initially saturate all edges of negative cost and bounded capacity. This changes the b -values but guarantees that there is no negative augmenting cycle (i.e. c is conservative for G_f) unless the instance is unbounded.

SUCCESSIVE SHORTEST PATH ALGORITHM

Input: A digraph G , capacities $u : E(G) \rightarrow \mathbb{R}_+$, numbers $b : V(G) \rightarrow \mathbb{R}$ with $\sum_{v \in V(G)} b(v) = 0$, and conservative weights $c : E(G) \rightarrow \mathbb{R}$.

Output: A minimum cost b -flow f .

- ① Set $b' := b$ and $f(e) := 0$ for all $e \in E(G)$.
- ② If $b' = 0$ then stop,
 else choose a vertex s with $b'(s) > 0$.
 Choose a vertex t with $b'(t) < 0$ such that t is reachable from s in G_f .
 If there is no such t then stop. (There exists no b -flow.)
- ③ Find an s - t -path P in G_f of minimum weight.

- ④ Compute $\gamma := \min \left\{ \min_{e \in E(P)} u_f(e), b'(s), -b'(t) \right\}$.
Set $b'(s) := b'(s) - \gamma$ and $b'(t) := b'(t) + \gamma$. Augment f along P by γ .
Go to ②.
-

If we allow arbitrary capacities, we have the same problems as with the FORD-FULKERSON ALGORITHM (see Exercise 2 of Chapter 8; set all costs to zero). So henceforth we assume u and b to be integral. Then it is clear that the algorithm stops after at most $B := \frac{1}{2} \sum_{v \in V(G)} |b(v)|$ augmentations. By Theorem 9.11, the resulting flow is optimum if the initial zero flow is optimum. This is true if and only if c is conservative.

We remark that if the algorithm decides that there is no b -flow, this decision is indeed correct. This is an easy observation, left as Exercise 11.

Each augmentation requires a shortest path computation. Since negative weights occur, we have to use the MOORE-BELLMAN-FORD ALGORITHM whose running time is $O(nm)$ (Theorem 7.4), so the overall running time will be $O(Bnm)$. However, as in the proof of Theorem 7.8, it can be arranged that (except at the beginning) the shortest paths are computed in a graph with nonnegative weights:

Theorem 9.12. (Edmonds and Karp [1972]) *For integral capacities and supplies, the SUCCESSIVE SHORTEST PATH ALGORITHM can be implemented with a running time of $O(nm + B(n^2 + m))$.*

Proof: It is convenient to assume that there is only one source s . Otherwise we introduce a new vertex s and edges (s, v) with capacity $\max\{0, b(v)\}$ and zero cost for all $v \in V(G)$. Then we can set $b(s) := B$ and $b(v) := 0$ for each former source v . In this way we obtain an equivalent problem with only one source. Moreover, we may assume that every vertex is reachable from s (other vertices can be deleted).

We introduce potentials $\pi_i : V(G) \rightarrow \mathbb{R}$ for each iteration i of the SUCCESSIVE SHORTEST PATH ALGORITHM. We start with any feasible potential π_0 of (G, c) . By Corollary 7.7, this exists and can be computed in $O(mn)$ time.

Now let f_{i-1} be the flow before iteration i . Then the shortest path computation in iteration i is done with the reduced costs $c_{\pi_{i-1}}$ instead of c . Let $l_i(v)$ denote the length of a shortest s - v -path in $G_{f_{i-1}}$ with respect to the weights $c_{\pi_{i-1}}$. Then we set $\pi_i(v) := \pi_{i-1}(v) + l_i(v)$.

We prove by induction on i that π_i is a feasible potential for (G_{f_i}, c) . This is clear for $i = 0$. For $i > 0$ and any edge $e = (x, y) \in E(G_{f_{i-1}})$ we have (by definition of l_i and the induction hypothesis)

$$l_i(y) \leq l_i(x) + c_{\pi_{i-1}}(e) = l_i(x) + c(e) + \pi_{i-1}(x) - \pi_{i-1}(y),$$

so

$$c_{\pi_i}(e) = c(e) + \pi_i(x) - \pi_i(y) = c(e) + \pi_{i-1}(x) + l_i(x) - \pi_{i-1}(y) - l_i(y) \geq 0.$$

For any edge $e = (x, y) \in P_i$ (where P_i is the augmenting path in iteration i) we have

$$l_i(y) = l_i(x) + c_{\pi_{i-1}}(e) = l_i(x) + c(e) + \pi_{i-1}(x) - \pi_{i-1}(y),$$

so $c_{\pi_i}(e) = 0$, and the reverse edge of e also has zero weight. Since each edge in $E(G_{f_i}) \setminus E(G_{f_{i-1}})$ is the reverse of an edge in P_i , c_{π_i} is indeed a nonnegative weight function on $E(G_{f_i})$.

We observe that, for any i and any t , the shortest s - t -paths with respect to c are precisely the shortest s - t -paths with respect to c_{π_i} , because $c_{\pi_i}(P) - c(P) = \pi_i(s) - \pi_i(t)$ for any s - t -path P .

Hence we can use Dijkstra's Algorithm – which runs in $O(n^2 + m)$ time – for all shortest path computations except the initial one. Since we have at most B iterations, we obtain an overall running time of $O(nm + B(n^2 + m))$. \square

Note that (in contrast to many other problems, e.g. the **MAXIMUM FLOW PROBLEM**) we cannot assume without loss of generality that the input graph is simple when considering the **MINIMUM COST FLOW PROBLEM**. The running time of Theorem 9.12 is still exponential unless B is known to be small. If $B = O(n)$, this is the fastest algorithm known. For an application, see Section 11.1.

In the rest of this section we show how to modify the algorithm in order to reduce the number of shortest path computations. We only consider the case when all capacities are infinite. By Lemma 9.2 each instance of the **MINIMUM COST FLOW PROBLEM** can be transformed to an equivalent instance with infinite capacities.

The basic idea – due to Edmonds and Karp [1972] – is the following. In early iterations we consider only augmenting paths where γ – the amount of flow that can be pushed – is large. We start with $\gamma = 2^{\lceil \log B \rceil}$ and reduce γ by a factor of two if no more augmentations by γ can be done. After $\lceil \log B \rceil + 1$ iterations we have $\gamma = 1$ and stop (we again assume b to be integral). Such a scaling technique has proved useful for many algorithms (see also Exercise 12). A detailed description of the first scaling algorithm reads as follows:

CAPACITY SCALING ALGORITHM

Input: A digraph G with infinite capacities $u(e) = \infty$ ($e \in E(G)$), numbers $b : V(G) \rightarrow \mathbb{Z}$ with $\sum_{v \in V(G)} b(v) = 0$, and conservative weights $c : E(G) \rightarrow \mathbb{R}$.

Output: A minimum cost b -flow f .

- ① Set $b' := b$ and $f(e) := 0$ for all $e \in E(G)$.

Set $\gamma = 2^{\lfloor \log B \rfloor}$, where $B = \max \left\{ 1, \frac{1}{2} \sum_{v \in V(G)} |b(v)| \right\}$.

-
- ② **If** $b' = 0$ **then stop.**
else choose a vertex s with $b'(s) \geq \gamma$.
Choose a vertex t with $b'(t) \leq -\gamma$ such that t is reachable
from s in G_f .
If there is no such s or t **then go to** ⑤.
③ Find an s - t -path P in G_f of minimum weight.
④ Set $b'(s) := b'(s) - \gamma$ and $b'(t) := b'(t) + \gamma$. Augment f along P by γ .
Go to ②.
⑤ **If** $\gamma = 1$ **then stop.** (There exists no b -flow.)
Else set $\gamma := \frac{\gamma}{2}$ and **go to** ②.
-

Theorem 9.13. (Edmonds and Karp [1972]) *The CAPACITY SCALING ALGORITHM correctly solves the MINIMUM COST FLOW PROBLEM for integral b , infinite capacities and conservative weights. It can be implemented to run in $O(n(n^2 + m) \log B)$ time.*

Proof: As above, the correctness follows directly from Theorem 9.11. Note that at any time, the residual capacity of any edge is either infinite or a multiple of γ .

To establish the running time, we prove that there are less than $4n$ augmentations within each γ -phase. Suppose this is not true. Let f resp. g be the flow at the beginning resp. at the end of the γ -phase. $g - f$ can be regarded as a b'' -flow in G_f , where $\sum_{x \in V(G)} |b''(x)| \geq 8n\gamma$. Let $S := \{x \in V(G) : b''(x) > 0\}$, $S^+ := \{x \in V(G) : b''(x) \geq 2\gamma\}$, $T := \{x \in V(G) : b''(x) < 0\}$, $T^+ := \{x \in V(G) : b''(x) \leq -2\gamma\}$. If there had been a path from S^+ to T^+ in G_f , the 2γ -phase would have continued. Therefore the total b'' -value of all sinks reachable from S^+ in G_f is greater than $n(-2\gamma)$. Therefore (note that there exists a b'' -flow in G_f) $\sum_{x \in S^+} b''(x) < 2n\gamma$. Now we have

$$\begin{aligned} \sum_{x \in V(G)} |b''(x)| &= 2 \sum_{x \in S} b''(x) = 2 \left(\sum_{x \in S^+} b''(x) + \sum_{x \in S \setminus S^+} b''(x) \right) \\ &< 2(2n\gamma + 2n\gamma) = 8n\gamma, \end{aligned}$$

a contradiction.

This means that the total number of shortest path computations is $O(n \log B)$. Combining this with the technique of Theorem 9.12 we obtain the $O(mn + n \log B(n^2 + m))$ bound. \square

This was the first polynomial-time algorithm for the MINIMUM COST FLOW PROBLEM. By some further modifications we can even obtain a strongly polynomial running time. This is the subject of the next section.

9.5 Orlin's Algorithm

The CAPACITY SCALING ALGORITHM of the previous section can be improved further. A basic idea is that if an edge carries more than $8n\gamma$ units of flow at any stage of the CAPACITY SCALING ALGORITHM, it may be contracted. Namely, observe that such an edge will always keep a positive flow: there are at most $4n$ more augmentations by γ , another $4n$ by $\frac{\gamma}{2}$ and so on; hence the total amount of flow moved in the rest of the algorithm is less than $8n\gamma$.

We shall describe ORLIN'S ALGORITHM without explicitly using contraction. This simplifies the description, especially from the point of view of implementing the algorithm. A set F keeps track of the edges (and their reverse edges) that can be contracted. A representative is chosen out of each connected component of $(V(G), F)$. The algorithm maintains the property that the representative of a connected component is its only non-balanced vertex. For any vertex x , $r(x)$ denotes the representative of the connected component of $(V(G), F)$ containing x .

ORLIN'S ALGORITHM does not require that b is integral. However, it can deal with uncapacitated problems only (but recall Lemma 9.2).

ORLIN'S ALGORITHM

Input: A digraph G with infinite capacities $u(e) = \infty$ ($e \in E(G)$), numbers $b : V(G) \rightarrow \mathbb{R}$ with $\sum_{v \in V(G)} b(v) = 0$, and conservative weights $c : E(G) \rightarrow \mathbb{R}$.
Output: A minimum cost b -flow f .

- ① Set $b' := b$ and $f(e) := 0$ for all $e \in E(G)$.
 Set $r(v) := v$ for all $v \in V(G)$. Set $F := \emptyset$.
 Set $\gamma = \max_{v \in V(G)} |b'(v)|$.
- ② **If** $b' = 0$ **then stop.**
- ③ Choose a vertex s with $b'(s) > \frac{n-1}{n}\gamma$.
If there is no such s **then go to** ④.
 Choose a vertex t with $b'(t) < -\frac{1}{n}\gamma$ such that t is reachable from s in G_f .
If there is no such t **then stop.** (There exists no b -flow.)
Go to ⑤.
- ④ Choose a vertex t with $b'(t) < -\frac{n-1}{n}\gamma$.
If there is no such t **then go to** ⑥.
 Choose a vertex s with $b'(s) > \frac{1}{n}\gamma$ such that t is reachable from s in G_f .
If there is no such s **then stop.** (There exists no b -flow.)
- ⑤ Find an s - t -path P in G_f of minimum weight.
 Set $b'(s) := b'(s) - \gamma$ and $b'(t) := b'(t) + \gamma$. Augment f along P by γ .
Go to ②.
- ⑥ **If** $f(e) = 0$ for all $e \in E(G) \setminus F$ **then** set $\gamma := \min \left\{ \frac{\gamma}{2}, \max_{v \in V(G)} |b'(v)| \right\}$,
else set $\gamma := \frac{\gamma}{2}$.

- ⑦ **For** all $e = (x, y) \in E(G) \setminus F$ with $f(e) > 8n\gamma$ **do**:
- Set $F := F \cup \{e, \overset{\leftarrow}{e}\}$.
- Let $x' := r(x)$ and $y' := r(y)$. Let Q be the x' - y' -path in F .
- If** $b'(x') > 0$ **then** augment f along Q by $b'(x')$,
- else** augment f along the reverse of Q by $-b'(x')$.
- Set $b'(y') := b'(y') + b'(x')$ and $b'(x') := 0$.
- For** all $e = (v, w) \in E(G) \setminus F$ with $r(v) = x'$ and $r(w) = y'$ **do**:
- Augment f along $\overset{\leftarrow}{e}$ plus the v - w -path in F by $f(e)$. Delete e .
- Set $r(z) := y'$ for all vertices z reachable from y' in F .
- ⑧ **Go to** ②.
-

This algorithm is due to Orlin [1993]. See also (Plotkin and Tardos [1990]). Let us first prove its correctness. Let us call the time between two changes of γ a **phase**.

Lemma 9.14. ORLIN'S ALGORITHM solves the uncapacitated MINIMUM COST FLOW PROBLEM with conservative weights correctly. At any stage f is a minimum-cost $(b - b')$ -flow.

Proof: We first prove that f is always a $(b - b')$ -flow. In particular, we have to show that f is always nonnegative. To prove this, we first observe that at any time the reduced capacity of any edge not in F is either infinite or an integer multiple of γ . Moreover we claim that an edge $e \in F$ always has positive reduced capacity. To see this, observe that any phase consists of at most $n - 1$ augmentations by less than $2\frac{n-1}{n}\gamma$ in ⑦ and at most $2n$ augmentations by γ in ⑤; hence the total amount of flow moved after e has become a member of F in the γ -phase is less than $8n\gamma$.

Hence f is always nonnegative and thus it is always a $(b - b')$ -flow. We now claim that f is always a minimum cost $(b - b')$ -flow and that each v - w -path in F is a shortest v - w -path in G_f . Indeed, the first statement implies the second one, since by Theorem 9.6 for a minimum cost flow f there is no negative circuit in G_f . Now the claim follows from Theorem 9.11: P in ⑤ and Q in ⑦ are both shortest paths, and the final step in ⑦ augments along zero-weight circuits only.

We finally show that if the algorithm stops in ③ or ④ with $b' \neq 0$, then there is indeed no b -flow. Suppose the algorithm stops in ③, implying that there is a vertex s with $b'(s) > \frac{n-1}{n}\gamma$, but that no vertex t with $b'(t) < -\frac{1}{n}\gamma$ is reachable from s in G_f . Then let R be the set of vertices reachable from s in G_f . Since f is a $(b - b')$ -flow, $\sum_{x \in R} (b(x) - b'(x)) = 0$. Therefore we have

$$\sum_{x \in R} b(x) = \sum_{x \in R} (b(x) - b'(x)) + \sum_{x \in R} b'(x) = \sum_{x \in R} b'(x) = b'(s) + \sum_{x \in R \setminus \{s\}} b'(x) > 0.$$

This proves that no b -flow exists. An analogous proof applies in the case that the algorithm stops in ④. \square

We now analyse the running time.

Lemma 9.15. (Plotkin and Tardos [1990]) *If at some stage of the algorithm $|b'(s)| > \frac{n-1}{n}\gamma$ for a vertex s , then the connected component of $(V(G), F)$ containing s increases during the next $\lceil 2 \log n + \log m \rceil + 4$ phases.*

Proof: Let $|b'(s)| > \frac{n-1}{n}\gamma_1$ for a vertex s at the beginning of some phase of the algorithm where $\gamma = \gamma_1$. Let γ_0 be the γ -value in the preceding phase, and γ_2 the γ -value $\lceil 2 \log n + \log m \rceil + 4$ phases later. We have $\frac{1}{2}\gamma_0 \geq \gamma_1 \geq 16n^2m\gamma_2$. Let b'_1 resp. f_1 be the b' resp. f at the beginning of the γ_1 -phase, and let b'_2 resp. f_2 be the b' resp. f at the end of the γ_2 -phase.

Let S be the connected component of $(V(G), F)$ containing s in the γ_1 -phase, and suppose that this remains unchanged for the $\lceil 2 \log n + \log m \rceil + 4$ phases considered. Note that ⑦ guarantees $b'(v) = 0$ for all vertices v with $r(v) \neq v$. Hence $b'(v) = 0$ for all $v \in S \setminus \{s\}$ and

$$\sum_{x \in S} b(x) - b'_1(s) = \sum_{x \in S} (b(x) - b'_1(x)) = \sum_{e \in \delta^+(S)} f_1(e) - \sum_{e \in \delta^-(S)} f_1(e). \quad (9.4)$$

We claim that

$$\left| \sum_{x \in S} b(x) \right| \geq \frac{1}{n}\gamma_1. \quad (9.5)$$

If $\gamma_1 < \frac{\gamma_0}{2}$, then each edge not in F has zero flow, so the right-hand side of (9.4) is zero, implying $|\sum_{x \in S} b(x)| = |b'_1(s)| > \frac{n-1}{n}\gamma_1 \geq \frac{1}{n}\gamma_1$.

In the other case ($\gamma_1 = \frac{\gamma_0}{2}$) we have

$$\frac{1}{n}\gamma_1 \leq \frac{n-1}{n}\gamma_1 < |b'_1(s)| \leq \frac{n-1}{n}\gamma_0 = \gamma_0 - \frac{2}{n}\gamma_1. \quad (9.6)$$

Since the flow on any edge not in F is a multiple of γ_0 , the expression in (9.4) is also a multiple of γ_0 . This together with (9.6) implies (9.5).

Now consider the total f_2 -flow on edges leaving S minus the total flow on edges entering S . Since f_2 is a $(b - b'_2)$ -flow, this is $\sum_{x \in S} b(x) - b'_2(s)$. Using (9.5) and $|b'_2(s)| \leq \frac{n-1}{n}\gamma_2$ we obtain

$$\begin{aligned} \sum_{e \in \delta^+(S) \cup \delta^-(S)} |f_2(e)| &\geq \left| \sum_{x \in S} b(x) \right| - |b'_2(s)| \geq \frac{1}{n}\gamma_1 - \frac{n-1}{n}\gamma_2 \\ &\geq (16nm - 1)\gamma_2 > m(8n\gamma_2). \end{aligned}$$

Thus there exists at least one edge e with exactly one end in S and $f_2(e) > 8n\gamma_2$. By ⑦ of the algorithm, this means that S is increased. \square

Theorem 9.16. (Orlin [1993]) **ORLIN'S ALGORITHM** solves the uncapacitated MINIMUM COST FLOW PROBLEM with conservative weights correctly in $O(n \log m (n^2 + m))$ time.

Proof: The correctness has been proved above (Lemma 9.14). ⑦ takes $O(mn)$ total time. Lemma 9.15 implies that the total number of phases is $O(n \log m)$. Moreover, it says the following: For a vertex s and a set $S \subseteq V(G)$ there are at most $\lceil 2 \log n + \log m \rceil + 4$ augmentations in ⑤ starting at s while S is the connected component of $(V(G), F)$ containing s . Since all vertices v with $r(v) \neq v$ have $b'(v) = 0$ at any time, there are at most $\lceil 2 \log n + \log m \rceil + 4$ augmentations for each set S that is at some stage of the algorithm a connected component of F . Since the family of these sets is laminar, there are at most $2n - 1$ such sets (Corollary 2.15) and thus $O(n \log m)$ augmentations in ⑤ altogether.

Using the technique of Theorem 9.12, we obtain an overall running time of $O(mn + (n \log m)(n^2 + m))$. \square

We remark that the use of Fibonacci heaps in the implementation of DIJKSTRA's ALGORITHM improves the running time to $O(n \log n(m + n \log n))$. This is the best known running time for the uncapacitated MINIMUM COST FLOW PROBLEM.

Theorem 9.17. (Orlin [1993]) *The general MINIMUM COST FLOW PROBLEM can be solved in $O(m \log m(m + n^2))$ time, where $n = |V(G)|$ and $m = |E(G)|$.*

Proof: We apply the construction given in Lemma 9.2. Thus we have to solve an uncapacitated MINIMUM COST FLOW PROBLEM on a bipartite graph H with $V(H) = A' \dot{\cup} B'$, where $A' = E(G)$ and $B' = V(G)$. Since H is acyclic, an initial feasible potential can be computed in $O(|E(H)|) = O(m)$ time. As shown above (Theorem 9.16), the overall running time is bounded by $O(m \log m)$ shortest path computations in a subgraph of $\overset{\leftrightarrow}{H}$ with nonnegative weights.

Before we call DIJKSTRA's ALGORITHM we apply the following operation to each vertex in $a \in A'$ that is not an endpoint of the path we are looking for: add an edge (b, b') for each pair of edges $(b, a), (a, b')$ and set its weight to the sum of the weights of (b, a) and (a, b') ; finally delete a . Clearly the resulting instance of the SHORTEST PATH PROBLEM is equivalent. Since each vertex in A' has four incident edges in $\overset{\leftrightarrow}{H}$, the resulting graph has $O(m)$ edges and at most $n + 2$ vertices. The preprocessing takes constant time per vertex, i.e. $O(m)$. The same holds for the final computation of the path in $\overset{\leftrightarrow}{H}$ and of the distance labels of the deleted vertices. We get an overall running time of $O((m \log m)(m + n^2))$. \square

Using Fibonacci heaps in the implementation of DIJKSTRA's ALGORITHM one obtains the running time of $O(m \log m(m + n \log n))$. This is the fastest known strongly polynomial algorithm for the general MINIMUM COST FLOW PROBLEM. An algorithm which achieves the same running time but works directly on capacitated instances has been described by Vygen [2000].

Exercises

1. Show that the **MAXIMUM FLOW PROBLEM** can be regarded as a special case of the **MINIMUM COST FLOW PROBLEM**.
2. Let G be a digraph with capacities $u : E(G) \rightarrow \mathbb{R}_+$, and let $b : V(G) \rightarrow \mathbb{R}$ with $\sum_{v \in V(G)} b(v) = 0$. Prove that there exists a b -flow if and only if

$$\sum_{e \in \delta^+(X)} u(e) \geq \sum_{v \in X} b(v) \quad \text{for all } X \subseteq V(G).$$

(Gale [1957])

3. Let G be a digraph with lower and upper capacities $l, u : E(G) \rightarrow \mathbb{R}_+$, where $l(e) \leq u(e)$ for all $e \in E(G)$, and let $b_1, b_2 : V(G) \rightarrow \mathbb{R}$ with

$$\sum_{v \in V(G)} b_1(v) \leq 0 \leq \sum_{v \in V(G)} b_2(v).$$

Prove that there exists a flow f with $l(e) \leq f(e) \leq u(e)$ for all $e \in E(G)$ and

$$b_1(v) \leq \sum_{e \in \delta^+(v)} f(e) - \sum_{e \in \delta^-(v)} f(e) \leq b_2(v) \quad \text{for all } v \in V(G)$$

if and only if

$$\sum_{e \in \delta^+(X)} u(e) \geq \max \left\{ \sum_{v \in X} b_1(v), - \sum_{v \in V(G) \setminus X} b_2(v) \right\} + \sum_{e \in \delta^-(X)} l(e)$$

for all $X \subseteq V(G)$. (This is a generalization of Exercise 4 of Chapter 8 and Exercise 2 of this chapter.)

(Hoffman [1960])

4. Prove the following theorem of Ore [1956]. Given a digraph G and nonnegative integers $a(x), b(x)$ for each $x \in V(G)$, then G has a spanning subgraph H with $|\delta_H^+(x)| = a(x)$ and $|\delta_H^-(x)| = b(x)$ for all $x \in V(G)$ if and only if

$$\sum_{x \in V(G)} a(x) = \sum_{x \in V(G)} b(x) \quad \text{and}$$

$$\sum_{x \in X} a(x) \leq \sum_{y \in V(G)} \min\{b(y), |E_G(X, \{y\})|\} \quad \text{for all } X \subseteq V(G).$$

(Ford and Fulkerson [1962])

5. Consider the **MINIMUM COST FLOW PROBLEM** where infinite capacities ($u(e) = \infty$ for some edges e) are allowed.
 - Show that an instance is unbounded if and only if it is feasible and there is a negative circuit all whose edges have infinite capacity.
 - Show how to decide in $O(n^3)$ time whether an instance is unbounded.
 - Show that for an instance that is not unbounded each infinite capacity can be equivalently replaced by a finite capacity.

- * 6. Let (G, u, c, b) be an instance of the **MINIMUM COST FLOW PROBLEM**. We call a function $\pi : V(G) \rightarrow \mathbb{R}$ an optimal potential if there exists a minimum cost b -flow f such that π is a feasible potential with respect to (G_f, c) .
 - (a) Prove that a function $\pi : V(G) \rightarrow \mathbb{R}$ is an optimal potential if and only if for all $X \subseteq V(G)$:

$$b(X) + \sum_{e \in \delta^-(X): c_\pi(e) < 0} u(e) \leq \sum_{e \in \delta^+(X): c_\pi(e) \leq 0} u(e).$$

- (b) Given $\pi : V(G) \rightarrow \mathbb{R}$, show how to find a set X violating the condition in (a) or determine that none exists.
- (c) Suppose an optimal potential is given; show how to find a minimum cost b -flow in $O(n^3)$ time.

Note: This leads to so-called cut cancelling algorithms for the **MINIMUM COST FLOW PROBLEM**.

(Hassin [1983])

- 7. Consider the following algorithm scheme for the **MINIMUM COST FLOW PROBLEM**: first find any b -flow, then as long as there is a negative augmenting cycle, augment the flow along it (by the maximum possible amount). We have seen in Section 9.3 that we obtain a strongly polynomial running time if we always choose a circuit of minimum mean weight. Prove that without this specification one cannot guarantee that the algorithm terminates.

(Use the construction in Exercise 2 of Chapter 8.)

- 8. Consider the problem as described in Exercise 3 with a weight function $c : E(G) \rightarrow \mathbb{R}$. Can one find a minimum cost flow that satisfies the constraints of Exercise 3? (Reduce this problem to a standard **MINIMUM COST FLOW PROBLEM**.)
- 9. The **DIRECTED CHINESE POSTMAN PROBLEM** can be formulated as follows: given a strongly connected simple digraph G with weights $c : E(G) \rightarrow \mathbb{R}_+$, find $f : E(G) \rightarrow \mathbb{N}$ such that the graph which contains $f(e)$ copies of each edge $e \in E(G)$ is Eulerian and $\sum_{e \in E(G)} c(e)f(e)$ is minimum. How can this problem be solved by a polynomial-time algorithm?

(For the **UNDIRECTED CHINESE POSTMAN PROBLEM**, see Section 12.2.)

- * 10. The fractional b -matching problem is defined as follows: Given an undirected graph G , capacities $u : E(G) \rightarrow \mathbb{R}_+$, numbers $b : V(G) \rightarrow \mathbb{R}_+$ and weights $c : E(G) \rightarrow \mathbb{R}$, we are looking for an $f : E(G) \rightarrow \mathbb{R}_+$ with $f(e) \leq u(e)$ for all $e \in E(G)$ and $\sum_{e \in \delta(v)} f(e) \leq b(v)$ for all $v \in V(G)$ such that $\sum_{e \in E(G)} c(e)f(e)$ is maximum.
 - (a) Show how to solve this problem by reducing it to a **MINIMUM COST FLOW PROBLEM**.
 - (b) Suppose now b and u are integral. Show that then the fractional b -matching problem always has a half-integral solution f (i.e. $2f(e) \in \mathbb{Z}$ for all $e \in E(G)$).

Note: The (integral) **MAXIMUM WEIGHT b -MATCHING PROBLEM** is the subject of Section 12.1.

11. Show that the **SUCCESSIVE SHORTEST PATH ALGORITHM** correctly decides whether a b -flow exists.
12. The scaling technique can be considered in a quite general setting: Let Ψ be a family of set systems each of which contains the empty set. Suppose that there is an algorithm which solves the following problem: given an $(E, \mathcal{F}) \in \Psi$, weights $c : E \rightarrow \mathbb{Z}_+$ and a set $X \in \mathcal{F}$; find a $Y \in \mathcal{F}$ with $c(Y) > c(X)$ or assert that no such Y exists. Suppose this algorithm has a running time which is polynomial in $\text{size}(c)$. Prove that then there is an algorithm for finding a maximum weight set $X \in \mathcal{F}$ for a given $(E, \mathcal{F}) \in \Psi$ and $c : E \rightarrow \mathbb{Z}_+$, whose running time is polynomial in $\text{size}(c)$.
(Grötschel and Lovász [1995]; see also Schulz, Weismantel and Ziegler [1995])
13. Let (G, u, c, b) be an instance of the **MINIMUM COST FLOW PROBLEM** that has a solution. We assume that G is connected. Prove that there is a set of edges $F \subseteq E(G)$ such that when ignoring the orientations, F forms a spanning tree in G , and there is an optimum solution f of the **MINIMUM COST FLOW PROBLEM** such that $f(e) \in \{0, u(e)\}$ for all $e \in E(G) \setminus F$.
Note: Such a solution is called a spanning tree solution. **ORLIN'S ALGORITHM** in fact computes a spanning tree solution. These play a central role in the network simplex method. This is a specialization of the simplex method to the **MINIMUM COST FLOW PROBLEM**, which can be implemented to run in polynomial time; see Orlin [1997], Orlin, Plotkin, Tardos [1993] and Armstrong, Jin [1997].
14. Prove that in ⑦ of **ORLIN'S ALGORITHM** one can replace the $8n\gamma$ -bound by $5n\gamma$.
15. Consider the shortest path computations with nonnegative weights (using **DIJKSTRA'S ALGORITHM**) in the algorithms of Section 9.4 and 9.5. Show that even for graphs with parallel edges each of these computations can be performed in $O(n^2)$ time, provided that we have the incidence list of G sorted by edge costs. Conclude that **ORLIN'S ALGORITHM** runs in $O(mn^2 \log m)$ time.

References

General Literature:

- Ahuja, R.K., Magnanti, T.L., and Orlin, J.B. [1993]: Network Flows. Prentice-Hall, Englewood Cliffs 1993
- Cook, W.J., Cunningham, W.H., Pulleyblank, W.R., and Schrijver, A. [1998]: Combinatorial Optimization. Wiley, New York 1998, Chapter 4
- Goldberg, A.V., Tardos, E., and Tarjan, R.E. [1990]: Network flow algorithms. In: Paths, Flows, and VLSI-Layout (B. Korte, L. Lovász, H.J. Prömel, A. Schrijver, eds.), Springer, Berlin 1990, pp. 101–164
- Gondran, M., and Minoux, M. [1984]: Graphs and Algorithms. Wiley, Chichester 1984, Chapter 5
- Jungnickel, D. [1999]: Graphs, Networks and Algorithms. Springer, Berlin 1999, Chapter 9

- Lawler, E.L. [1976]: Combinatorial Optimization: Networks and Matroids. Holt, Rinehart and Winston, New York 1976, Chapter 4
- Ruhe, G. [1991]: Algorithmic Aspects of Flows in Networks. Kluwer Academic Publishers, Dordrecht 1991

Cited References:

- Armstrong, R.D., and Jin, Z. [1997]: A new strongly polynomial dual network simplex algorithm. *Mathematical Programming* 78 (1997), 131–148
- Busacker, R.G., and Gowen, P.J. [1961]: A procedure for determining a family of minimum-cost network flow patterns. ORO Technical Paper 15, Operational Research Office, Johns Hopkins University, Baltimore 1961
- Edmonds, J., and Karp, R.M. [1972]: Theoretical improvements in algorithmic efficiency for network flow problems. *Journal of the ACM* 19 (1972), 248–264
- Ford, L.R., and Fulkerson, D.R. [1962]: Flows in Networks. Princeton University Press, Princeton 1962
- Gale, D. [1957]: A theorem on flows in networks. *Pacific Journal of Mathematics* 7 (1957), 1073–1082
- Goldberg, A.V., and Tarjan, R.E. [1989]: Finding minimum-cost circulations by cancelling negative cycles. *Journal of the ACM* 36 (1989), 873–886
- Grötschel, M., and Lovász, L. [1995]: Combinatorial optimization. In: *Handbook of Combinatorics*; Vol. 2 (R.L. Graham, M. Grötschel, L. Lovász, eds.), Elsevier, Amsterdam 1995
- Hassin, R. [1983]: The minimum cost flow problem: a unifying approach to dual algorithms and a new tree-search algorithm. *Mathematical Programming* 25 (1983), 228–239
- Hitchcock, F.L. [1941]: The distribution of a product from several sources to numerous localities. *Journal of Mathematical Physics* 20 (1941), 224–230
- Hoffman, A.J. [1960]: Some recent applications of the theory of linear inequalities to extremal combinatorial analysis. In: *Combinatorial Analysis* (R.E. Bellman, M. Hall, eds.), AMS, Providence 1960, pp. 113–128
- Iri, M. [1960]: A new method for solving transportation-network problems. *Journal of the Operations Research Society of Japan* 3 (1960), 27–87
- Jewell, W.S. [1958]: Optimal flow through networks. Interim Technical Report 8, MIT 1958
- Klein, M. [1967]: A primal method for minimum cost flows, with applications to the assignment and transportation problems. *Management Science* 14 (1967), 205–220
- Orden, A. [1956]: The transshipment problem. *Management Science* 2 (1956), 276–285
- Ore, O. [1956]: Studies on directed graphs I. *Annals of Mathematics* 63 (1956), 383–406
- Orlin, J.B. [1993]: A faster strongly polynomial minimum cost flow algorithm. *Operations Research* 41 (1993), 338–350
- Orlin, J.B. [1997]: A polynomial time primal network simplex algorithm for minimum cost flows. *Mathematical Programming* 78 (1997), 109–129
- Orlin, J.B., Plotkin, S.A., and Tardos, É. [1993]: Polynomial dual network simplex algorithms. *Mathematical Programming* 60 (1993), 255–276
- Plotkin, S.A., and Tardos, É. [1990]: Improved dual network simplex. *Proceedings of the 1st Annual ACM-SIAM Symposium on Discrete Algorithms* (1990), 367–376
- Schulz, A.S., Weismantel, R., and Ziegler, G.M. [1995]: 0/1-Integer Programming: optimization and augmentation are equivalent. In: *Algorithms – ESA '95; LNCS 979* (P. Spirakis, ed.), Springer, Berlin 1995, pp. 473–483
- Vygen, J. [2000]: On dual minimum cost flow algorithms. *Proceedings of the 32nd Annual ACM Symposium on the Theory of Computing* (2000), 117–125; to appear in *Mathematical Methods of Operations Research*
- Wagner, H.M. [1959]: On a class of capacitated transportation problems. *Management Science* 5 (1959), 304–318

10. Maximum Matchings

Matching theory is one of the classical and most important topics in combinatorial theory and optimization. All the graphs in this chapter are undirected. Recall that a matching is a set of pairwise disjoint edges. Our main problem is:

CARDINALITY MATCHING PROBLEM

Instance: An undirected graph G .

Task: Find a maximum cardinality matching in G .

Since the weighted version of this problem is significantly more difficult we postpone it to Chapter 11. But already the above cardinality version has applications: Suppose in the JOB ASSIGNMENT PROBLEM each job has the same processing time, say one hour, and we ask whether we can finish all the jobs within one hour. In other words: given a bipartite graph G with bipartition $V(G) = A \dot{\cup} B$, we look for numbers $x : E(G) \rightarrow \mathbb{R}_+$ with $\sum_{e \in \delta(a)} x(e) = 1$ for each job $a \in A$ and $\sum_{e \in \delta(b)} x(e) \leq 1$ for each employee $b \in B$. We can write this as a linear inequality system $x \geq 0$, $Mx \leq \mathbf{1}$, $M'x \geq \mathbf{1}$, where the rows of M and M' are rows of the node-edge incidence matrix of G . These matrices are totally unimodular by Theorem 5.24. From Theorem 5.19 we conclude that if there is any solution x , then there is also an integral solution. Now observe that the integral solutions to the above linear inequality system are precisely the incidence vectors of the matchings in G covering A .

Definition 10.1. Let G be a graph and M a matching in G . We say that a vertex v is **covered** by M if $v \in e$ for some $e \in M$. M is called a **perfect matching** if all vertices are covered by M .

In Section 10.1 we consider matchings in bipartite graphs. Algorithmically this problem can be reduced to a MAXIMUM FLOW PROBLEM as mentioned in the introduction of Chapter 8. The Max-Flow-Min-Cut Theorem as well as the concept of augmenting paths have nice interpretations in our context.

Matching in general, non-bipartite graphs, does not reduce directly to network flows. We introduce two necessary and sufficient conditions for a general graph to have a perfect matching in Sections 10.2 and 10.3. In Section 10.4 we consider factor-critical graphs which have a matching covering all vertices but v , for each $v \in V(G)$. These play an important role in Edmonds' algorithm for the CARDI-

NALITY MATCHING PROBLEM, described in Section 10.5, and its weighted version which we postpone to Sections 11.2 and 11.3.

10.1 Bipartite Matching

Since the CARDINALITY MATCHING PROBLEM is easier if G is bipartite, we shall deal with this case first. In this section, a bipartite graph G is always assumed to have the bipartition $V(G) = A \dot{\cup} B$. Since we may assume that G is connected, we can regard this bipartition as unique (Exercise 19 of Chapter 2).

For a graph G , let $\nu(G)$ denote the maximum cardinality of a matching in G , while $\tau(G)$ is the minimum cardinality of a vertex cover in G .

Theorem 10.2. (König [1931]) *If G is bipartite, then $\nu(G) = \tau(G)$.*

Proof: Consider the graph $G' = (V(G) \dot{\cup} \{s, t\}, E(G) \cup \{\{s, a\} : a \in A\} \cup \{\{b, t\} : b \in B\})$. Then $\nu(G)$ is the maximum number of vertex-disjoint s - t -paths, while $\tau(G)$ is the minimum number of vertices whose deletion makes t unreachable from s . The theorem now immediately follows from Menger's Theorem 8.10. \square

$\nu(G) \leq \tau(G)$ evidently holds for any graph (bipartite or not), but we do not have equality in general (as the triangle K_3 shows).

Several statements are equivalent to König's Theorem. Hall's Theorem is probably the best-known version.

Theorem 10.3. (Hall [1935]) *Let G be a bipartite graph with bipartition $V(G) = A \dot{\cup} B$. Then G has a matching covering A if and only if*

$$|\Gamma(X)| \geq |X| \quad \text{for all } X \subseteq A. \quad (10.1)$$

Proof: The necessity of the condition is obvious. To prove the sufficiency, assume that G has no matching covering A , i.e. $\nu(G) < |A|$. By Theorem 10.2 this implies $\tau(G) < |A|$.

Let $A' \subseteq A$, $B' \subseteq B$ such that $A' \cup B'$ covers all the edges and $|A' \cup B'| < |A|$. Obviously $\Gamma(A \setminus A') \subseteq B'$. Therefore $|\Gamma(A \setminus A')| \leq |B'| < |A| - |A'| = |A \setminus A'|$, and the Hall condition (10.1) is violated. \square

It is worthwhile to mention that it is not too difficult to prove Hall's Theorem directly. The following proof is due to Halmos and Vaughan [1950]:

Second Proof of Theorem 10.3: We show that any G satisfying the Hall condition (10.1) has a matching covering A . We use induction on $|A|$, the cases $|A| = 0$ and $|A| = 1$ being trivial.

If $|A| \geq 2$, we consider two cases: If $|\Gamma(X)| > |X|$ for every nonempty proper subset X of A , then we take any edge $\{a, b\}$ ($a \in A$, $b \in B$), delete its two vertices and apply induction. The smaller graph satisfies the Hall condition because $|\Gamma(X)| - |X|$ can have decreased by at most one for any $X \subseteq A \setminus \{a\}$.

Now assume that there is a nonempty proper subset X of A with $|\Gamma(X)| = |X|$. By induction there is a matching covering X in $G[X \cup \Gamma(X)]$. We claim that we can extend this to a matching in G covering A . Again by the induction hypothesis, we have to show that $G[(A \setminus X) \cup (B \setminus \Gamma(X))]$ satisfies the Hall condition. To check this, observe that for any $Y \subseteq A \setminus X$ we have (in the original graph G):

$$|\Gamma(Y) \setminus \Gamma(X)| = |\Gamma(X \cup Y)| - |\Gamma(X)| \geq |X \cup Y| - |X| = |Y|. \quad \square$$

A special case of Hall's Theorem is the so-called "Marriage Theorem":

Theorem 10.4. (Frobenius [1917]) *Let G be a bipartite graph with bipartition $V(G) = A \dot{\cup} B$. Then G has a perfect matching if and only if $|A| = |B|$ and $|\Gamma(X)| \geq |X|$ for all $X \subseteq A$.* \square

The variety of applications of Hall's Theorem is indicated by Exercises 4–8.

The proof of König's Theorem 10.2 shows how to solve the bipartite matching problem algorithmically:

Theorem 10.5. *The CARDINALITY MATCHING PROBLEM for bipartite graphs G can be solved in $O(nm)$ time, where $n = |V(G)|$ and $m = |E(G)|$.*

Proof: Let G be a bipartite graph with bipartition $V(G) = A \dot{\cup} B$. Add a vertex s and connect it to all vertices of A , and add another vertex t connected to all vertices of B . Orient the edges from s to A , from A to B , and from B to t . Let the capacities be 1 everywhere. Then a maximum integral s - t -flow corresponds to a maximum cardinality matching (and vice versa).

So we apply the FORD-FULKERSON ALGORITHM and find a maximum s - t -flow (and thus a maximum matching) after at most n augmentations. Since each augmentation takes $O(m)$ time, we are done. \square

In fact, one can use the concept of shortest augmenting paths again (cf. the EDMONDS-KARP ALGORITHM). In this way one obtains the $O(\sqrt{n}(m+n))$ -algorithm of Hopcroft and Karp [1973]. This algorithm will be discussed in Exercises 9 and 10. Slight improvements of the HOPCROFT-KARP ALGORITHM yield running times of $O\left(n\sqrt{\frac{mn}{\log n}}\right)$ (Alt et al. [1991]) and $O\left(\sqrt{n}(m+n)\frac{\log(1+\frac{n^2}{m})}{\log n}\right)$ (Feder and Motwani [1995]). The latter bound is the best known for dense graphs.

Let us reformulate the augmenting path concept in our context.

Definition 10.6. *Let G be a graph (bipartite or not), and let M be some matching in G . A path P is an **M -alternating path** if $E(P) \setminus M$ is a matching. An M -alternating path is **M -augmenting** if its endpoints are not covered by M .*

One immediately checks that augmenting paths must have odd length.

Theorem 10.7. (Berge [1957]) *Let G be a graph (bipartite or not) with some matching M . Then M is maximum if and only if there is no M -augmenting path.*

Proof: If there is an M -augmenting path P , the symmetric difference $M \Delta E(P)$ is a matching and has greater cardinality than M , so M is not maximum. On the other hand, if there is a matching M' such that $|M'| > |M|$, the symmetric difference $M \Delta M'$ is the vertex-disjoint union of alternating circuits and paths, where at least one path must be M -augmenting. \square

In the bipartite case Berge's Theorem of course also follows from Theorem 8.5.

10.2 The Tutte Matrix

We now consider maximum matchings from an algebraic point of view. Let G be a simple undirected graph, and let G' be the directed graph resulting from G by arbitrarily orienting the edges. For any vector $x = (x_e)_{e \in E(G)}$ of variables, we define the **Tutte matrix**

$$T_G(x) = (t_{vw}^x)_{v,w \in V(G)}$$

by

$$t_{vw}^x := \begin{cases} x_{\{v,w\}} & \text{if } (v, w) \in E(G') \\ -x_{\{v,w\}} & \text{if } (w, v) \in E(G') \\ 0 & \text{otherwise} \end{cases}.$$

(Such a matrix M , where $M = -M^\top$, is called **skew-symmetric**.) $\det T_G(x)$ is a polynomial in the variables x_e ($e \in E(G)$).

Theorem 10.8. (Tutte [1947]) G has a perfect matching if and only if $\det T_G(x)$ is not identically zero.

Proof: Let $V(G) = \{v_1, \dots, v_n\}$, and let S_n be the set of all permutations on $\{1, \dots, n\}$. By definition of the determinant,

$$\det T_G(x) = \sum_{\pi \in S_n} \operatorname{sgn}(\pi) \prod_{i=1}^n t_{v_i, v_{\pi(i)}}^x.$$

Let $S'_n := \{\pi \in S_n : \prod_{i=1}^n t_{v_i, v_{\pi(i)}}^x \neq 0\}$. Each permutation $\pi \in S_n$ corresponds to a directed graph $H_\pi := (V(G), \{(v_i, v_{\pi(i)}) : i = 1, \dots, n\})$ where each vertex x has $|\delta_{H_\pi}^-(x)| = |\delta_{H_\pi}^+(x)| = 1$. For permutations $\pi \in S'_n$, H_π is a subgraph of $\overset{\leftrightarrow}{G'}$.

If there exists a permutation $\pi \in S'_n$ such that H_π consists of even circuits only, then by taking every second edge of each circuit (and ignoring the orientations) we obtain a perfect matching in G .

Otherwise, for each $\pi \in S'_n$ there is a permutation $r(\pi) \in S'_n$ such that $H_{r(\pi)}$ is obtained by reversing the first odd circuit in H_π , i.e. the odd circuit containing the vertex with minimum index. Of course $r(r(\pi)) = \pi$.

Observe that $\operatorname{sgn}(\pi) = \operatorname{sgn}(r(\pi))$, i.e. the two permutations have the same sign: if the first odd circuit consists of the vertices w_1, \dots, w_{2k+1} with $\pi(w_i) =$

w_{i+1} ($i = 1, \dots, 2k$) and $\pi(w_{2k+1}) = w_1$, then we obtain $r(\pi)$ by $2k$ transpositions: for $j = 1, \dots, k$ exchange $r(w_{2j-1})$ with $r(w_{2k})$ and then $r(w_{2j})$ with $r(w_{2k+1})$.

Moreover, $\prod_{i=1}^n t_{v_i, v_{\pi(i)}}^x = -\prod_{i=1}^n t_{v_i, v_{r(\pi)(i)}}^x$. So the two corresponding terms in the sum

$$\det T_G(x) = \sum_{\pi \in S'_n} \operatorname{sgn}(\pi) \prod_{i=1}^n t_{v_i, v_{\pi(i)}}^x$$

cancel each other. Since this holds for all pairs $\pi, r(\pi) \in S'_n$, we conclude that $\det T_G(x)$ is identically zero.

So if G has no perfect matching, $\det T_G(x)$ is identically zero. On the other hand, if G has a perfect matching M , consider the permutation defined by $\pi(i) := j$ and $\pi(j) := i$ for all $\{v_i, v_j\} \in M$. The corresponding term $\prod_{i=1}^n t_{v_i, v_{\pi(i)}}^x = \prod_{e \in M} (-x_e^2)$ cannot cancel out with any other term, so $\det T_G(x)$ is not identically zero. \square

Originally, Tutte used Theorem 10.8 to prove his main theorem on matchings, Theorem 10.13. Theorem 10.8 does not provide a good characterization of the property that a graph has a perfect matching. The problem is that the determinant is easy to compute if the entries are numbers (Theorem 4.10) but difficult to compute if the entries are variables. However, the theorem suggests a randomized algorithm for the **CARDINALITY MATCHING PROBLEM**:

Corollary 10.9. (Lovász [1979]) *Let $x = (x_e)_{e \in E(G)}$ be a random vector where each coordinate is equally distributed in $[0, 1]$. Then with probability 1 the rank of $T_G(x)$ is exactly twice the size of a maximum matching.*

Proof: Suppose the rank of $T_G(x)$ is k , say the first k rows are linearly independent. Since $T_G(x)$ is skew-symmetric, also the first k columns are linearly independent. So the principal submatrix $(t_{v_i, v_j}^x)_{1 \leq i, j \leq k}$ is nonsingular, and by Theorem 10.8 the subgraph $G[\{v_1, \dots, v_k\}]$ has a perfect matching. In particular, k is even and G has a matching of cardinality $\frac{k}{2}$.

On the other hand, if G has a matching of cardinality k , the determinant of the principal submatrix T' whose rows and columns correspond to the $2k$ vertices covered by M is not identically zero by Theorem 10.8. The set of vectors x for which $\det T'(x) = 0$ must then have measure zero. So with probability one, the rank of $T_G(x)$ is at least $2k$. \square

Of course it is not possible to choose random numbers from $[0, 1]$ with a digital computer. However, it can be shown that it suffices to choose random integers from the finite set $\{1, 2, \dots, N\}$. For sufficiently large N , the probability of error will become arbitrarily small (see Lovász [1979]). Lovász' algorithm can be used to determine a maximum matching (not only its cardinality), but a simpler randomized procedure for this task has been found by Mulmuley, Vazirani and Vazirani [1987]. Moreover we note that Geelen [1997] has shown how to derandomize Lovász' algorithm. Although its running time is worse than that

of Edmonds' matching algorithm (see Section 10.5), it is important for some generalizations of the CARDINALITY MATCHING PROBLEM.

10.3 Tutte's Theorem

We now consider the CARDINALITY MATCHING PROBLEM in general graphs. A necessary condition for a graph to have a perfect matching is that every connected component is even (i.e. has an even number of vertices). This condition is not sufficient, as the graph $K_{1,3}$ (Figure 10.1(a)) shows.

Fig. 10.1.

The reason that $K_{1,3}$ has no perfect matching is that there is one vertex (the black one) whose deletion produces three odd connected components. The graph shown in Figure 10.1(b) is more complicated. Does this graph have a perfect matching? If we delete the three black vertices, we get five odd connected components (and one even connected component). If there were a perfect matching, at least one vertex of each odd connected component would have to be connected to one of the black vertices. This is impossible because the number of odd connected components exceeds the number of black vertices.

More generally, for $X \subseteq V(G)$ let $q_G(X)$ denote the number of odd connected components in $G - X$. Then a graph for which $q_G(X) > |X|$ holds for some $X \subseteq V(G)$ cannot have a perfect matching: otherwise there must be, for each odd connected component in $G - X$, at least one matching edge connecting this connected component with X , which is impossible if there are more odd connected components than elements of X . Tutte's Theorem says that the above necessary condition is also sufficient:

Definition 10.10. *A graph G satisfies the **Tutte condition** if $q_G(X) \leq |X|$ for all $X \subseteq V(G)$. A nonempty vertex set $X \subseteq V(G)$ is a **barrier** if $q_G(X) = |X|$.*

To prove the sufficiency of the Tutte condition we shall need an easy observation and an important definition:

Proposition 10.11. *For any graph G and any $X \subseteq V(G)$ we have*

$$q_G(X) - |X| \equiv |V(G)| \pmod{2}.$$

□

Definition 10.12. *A graph G is called **factor-critical** if $G - v$ has a perfect matching for each $v \in V(G)$. A matching is called **near-perfect** if it covers all vertices but one.*

Now we can prove Tutte's Theorem:

Theorem 10.13. (Tutte [1947]) *A graph G has a perfect matching if and only if it satisfies the Tutte condition:*

$$q_G(X) \leq |X| \quad \text{for all } X \subseteq V(G).$$

Proof: We have already seen the necessity of the Tutte condition. We now prove the sufficiency by induction on $|V(G)|$ (the case $|V(G)| \leq 2$ being trivial).

Let G be a graph satisfying the Tutte condition. $|V(G)|$ cannot be odd since otherwise the Tutte condition is violated because $q_G(\emptyset) \geq 1$.

So by Proposition 10.11, $|X| - q_G(X)$ must be even for every $X \subseteq V(G)$. Since $|V(G)|$ is even and the Tutte condition holds, every singleton is a barrier.

We choose a maximal barrier X . $G - X$ has $|X|$ odd connected components. $G - X$ cannot have any even connected components because otherwise $X \cup \{v\}$, where v is a vertex of some even connected component, is a barrier ($G - (X \cup \{v\})$ has $|X| + 1$ odd connected components), contradicting the maximality of X .

We now claim that each odd connected component of $G - X$ is factor-critical. To prove this, let C be some odd connected component of $G - X$ and $v \in V(C)$. If $C - v$ has no perfect matching, by the induction hypothesis there is some $Y \subseteq V(C) \setminus \{v\}$ such that $q_{C-v}(Y) > |Y|$. By Proposition 10.11, $q_{C-v}(Y) - |Y|$ must be even, so

$$q_{C-v}(Y) \geq |Y| + 2.$$

Since X , Y and $\{v\}$ are pairwise disjoint, we have

$$\begin{aligned} q_G(X \cup Y \cup \{v\}) &= q_G(X) - 1 + q_C(Y \cup \{v\}) \\ &= |X| - 1 + q_{C-v}(Y) \\ &\geq |X| - 1 + |Y| + 2 \\ &= |X \cup Y \cup \{v\}|. \end{aligned}$$

So $X \cup Y \cup \{v\}$ is a barrier, contradicting the maximality of X .

We now consider the bipartite graph G' with bipartition $V(G') = X \cup Z$ which arises when we delete edges with both ends in X and contract the odd connected components of $G - X$ to single vertices (forming the set Z).

It remains to show that G' has a perfect matching. If not, then by Frobenius' Theorem 10.4 there is some $A \subseteq Z$ such that $|\Gamma_{G'}(A)| < |A|$. This implies $q_G(\Gamma_{G'}(A)) \geq |A| > |\Gamma_{G'}(A)|$, a contradiction. \square

This proof is due to Anderson [1971]. The Tutte condition provides a good characterization of the perfect matching problem: either a graph has a perfect matching or it has a so-called **Tutte set** X proving that it has no perfect matching. An important consequence of Tutte's Theorem is the so-called Berge-Tutte formula:

Theorem 10.14. (Berge [1958])

$$2v(G) + \max_{X \subseteq V(G)} (q_G(X) - |X|) = |V(G)|.$$

Proof: For any $X \subseteq V(G)$, any matching must leave at least $q_G(X) - |X|$ vertices uncovered. Therefore $2v(G) + q_G(X) - |X| \leq |V(G)|$.

To prove the reverse inequality, let

$$k := \max_{X \subseteq V(G)} (q_G(X) - |X|).$$

We construct a new graph H by adding k new vertices to G , each of which is connected to all the old vertices.

If we can prove that H has a perfect matching, then

$$2v(G) + k \geq 2v(H) - k = |V(H)| - k = |V(G)|,$$

and the theorem is proved.

Suppose H has no perfect matching, then by Tutte's Theorem there is a set $Y \subseteq V(H)$ such that $q_H(Y) > |Y|$. By Proposition 10.11, k has the same parity as $|V(G)|$, implying that $|V(H)|$ is even. Therefore $Y \neq \emptyset$ and thus $q_H(Y) > 1$. But then Y contains all the new vertices, so

$$q_G(Y \cap V(G)) = q_H(Y) > |Y| = |Y \cap V(G)| + k,$$

contradicting the definition of k . \square

Let us close this section with a proposition for later use.

Proposition 10.15. Let G be a graph and $X \subseteq V(G)$ with $|V(G)| - 2v(G) = q_G(X) - |X|$. Then any maximum matching of G contains a perfect matching in each even connected component of $G - X$, a near-perfect matching in each odd connected component of $G - X$, and matches all the vertices in X to vertices of distinct odd connected components of $G - X$. \square

Later we shall see (Theorem 10.32) that X can be chosen such that each odd connected component of $G - X$ is factor-critical.

10.4 Ear-Decompositions of Factor-Critical Graphs

This section contains some results on factor-critical graphs which we shall need later. In Exercise 16 of Chapter 2 we have seen that the graphs having an ear-decomposition are exactly the 2-edge-connected graphs. Here we are interested in odd ear-decompositions only.

Definition 10.16. *An ear-decomposition is called **odd** if every ear has odd length.*

Theorem 10.17. (Lovász [1972]) *A graph is factor-critical if and only if it has an odd ear-decomposition. Furthermore, the initial vertex of the ear-decomposition can be chosen arbitrarily.*

Proof: Let G be a graph with a fixed odd ear-decomposition. We prove that G is factor-critical by induction on the number of ears. Let P be the last ear in the odd ear-decomposition, say P goes from x to y , and let G' be the graph before adding P . We have to show for any vertex $v \in V(G)$ that $G - v$ contains a perfect matching. If v is not an inner vertex of P this is clear by induction (add every second edge of P to the perfect matching in $G' - v$). If v is an inner vertex of P , then exactly one of $P_{[v,x]}$ and $P_{[v,y]}$ must be even, say $P_{[v,x]}$. By induction there is a perfect matching in $G' - x$. By adding every second edge of $P_{[y,v]}$ and of $P_{[v,x]}$ we obtain a perfect matching in $G - v$.

We now prove the reverse direction. Choose the initial vertex z of the ear-decomposition arbitrarily, and let M be a near-perfect matching in G covering $V(G) \setminus \{z\}$. Suppose we already have an odd ear-decomposition of a subgraph G' of G such that $z \in V(G')$ and $M \cap E(G')$ is a near-perfect matching in G' . If $G = G'$, we are done.

If not, then – since G is connected – there must be an edge $e = \{x, y\} \in E(G) \setminus E(G')$ with $x \in V(G')$. If $y \in V(G')$, e is the next ear. Otherwise let N be a near-perfect matching in G covering $V(G) \setminus \{y\}$. $M \Delta N$ obviously contains the edges of a $y-z$ -path P . Let w be the first vertex of P (when traversed from y) that belongs to $V(G')$. The last edge of $P' := P_{[y,w]}$ cannot belong to M (because no edge of M leaves $V(G')$), and the first edge cannot belong to N . Since P' is $M-N$ -alternating, $|E(P')|$ must be even, so together with e it forms the next ear. \square

In fact, we have constructed a special type of odd ear-decomposition:

Definition 10.18. *Given a factor-critical graph G and a near-perfect matching M , an **M -alternating ear-decomposition** of G is an odd ear-decomposition such that each ear is an M -alternating path.*

It is clear that the initial vertex of an M -alternating ear-decomposition must be the vertex not covered by M . The proof of Theorem 10.17 immediately yields:

Corollary 10.19. *For any factor-critical graph G and any near-perfect matching M in G there exists an M -alternating ear-decomposition.* \square

From now on, we shall only be interested in M -alternating ear-decompositions. An interesting way to store an M -alternating ear-decomposition efficiently is due to Lovász and Plummer [1986]:

Definition 10.20. Let G be a factor-critical graph and M a near-perfect matching in G . Let r, P_1, \dots, P_k be an M -alternating ear-decomposition and $\mu, \varphi : V(G) \rightarrow V(G)$ two functions. We say that μ and φ are **associated with the ear-decomposition** r, P_1, \dots, P_k if

- $\mu(x) = y$ if $\{x, y\} \in M$,
- $\varphi(x) = y$ if $\{x, y\} \in E(P_i) \setminus M$ and $x \notin \{r\} \cup V(P_1) \cup \dots \cup V(P_{i-1})$,
- $\mu(r) = \varphi(r) = r$.

If M is fixed, we also say that φ is associated with r, P_1, \dots, P_k .

If M is some fixed near-perfect matching and μ, φ are associated with two M -alternating ear-decompositions, they are the same up to the order of the ears. Moreover, an explicit list of the ears can be obtained in linear time:

EAR-DECOMPOSITION ALGORITHM

Input: A factor-critical graph G , functions μ, φ associated with an M -alternating ear-decomposition.

Output: An M -alternating ear-decomposition r, P_1, \dots, P_k .

- ① Let initially be $X := \{r\}$, where r is the vertex with $\mu(r) = r$.
Let $k := 0$, and let the stack be empty.
- ② **If** $X = V(G)$ **then go to** ⑤.
If the stack is nonempty
then let $v \in V(G) \setminus X$ be an endpoint of the topmost element of the stack,
else choose $v \in V(G) \setminus X$ arbitrarily.
- ③ Set $x := v$, $y := \mu(v)$ and $P := (\{x, y\}, \{\{x, y\}\})$.
While $\varphi(\varphi(x)) = x$ **do:**
 Set $P := P + \{x, \varphi(x)\} + \{\varphi(x), \mu(\varphi(x))\}$ and $x := \mu(\varphi(x))$.
While $\varphi(\varphi(y)) = y$ **do:**
 Set $P := P + \{y, \varphi(y)\} + \{\varphi(y), \mu(\varphi(y))\}$ and $y := \mu(\varphi(y))$.
Set $P := P + \{x, \varphi(x)\} + \{y, \varphi(y)\}$. P is the ear containing y as an inner vertex. Put P on top of the stack.
- ④ **While** both endpoints of the topmost element P of the stack are in X **do:**
 Delete P from the stack, set $k := k + 1$, $P_k := P$ and $X := X \cup V(P)$.
Go to ②.
- ⑤ **For** all $\{y, z\} \in E(G) \setminus (E(P_1) \cup \dots \cup E(P_k))$ **do:**
 Set $k := k + 1$ and $P_k := (\{y, z\}, \{\{y, z\}\})$.

Proposition 10.21. *Let G be a factor-critical graph and μ, φ functions associated with an M -alternating ear-decomposition. Then this ear-decomposition is unique up to the order of the ears. The EAR-DECOMPOSITION ALGORITHM correctly determines an explicit list of these ears; it runs in linear time.*

Proof: Let \mathcal{D} be an M -alternating ear-decomposition associated with μ and φ . The uniqueness of \mathcal{D} as well as the correctness of the algorithm follows from the obvious fact that P as computed in ③ is indeed an ear of \mathcal{D} . The running time of ① – ④ is evidently $O(|V(G)|)$, while ⑤ takes $O(|E(G)|)$ time. \square

The most important property of the functions associated with an alternating ear-decomposition is the following:

Lemma 10.22. *Let G be a factor-critical graph and μ, φ two functions associated with an M -alternating ear-decomposition. Let r be the vertex not covered by M . Then the maximal path given by an initial subsequence of*

$$x, \mu(x), \varphi(\mu(x)), \mu(\varphi(\mu(x))), \varphi(\mu(\varphi(\mu(x)))), \dots$$

defines an M -alternating x - r -path of even length for all $x \in V(G)$.

Proof: Let $x \in V(G) \setminus \{r\}$, and let P_i be the first ear containing x . Clearly some initial subsequence of

$$x, \mu(x), \varphi(\mu(x)), \mu(\varphi(\mu(x))), \varphi(\mu(\varphi(\mu(x)))), \dots$$

must be a subpath Q of P_i from x to y , where $y \in \{r\} \cup V(P_1) \cup \dots \cup V(P_{i-1})$. Because we have an M -alternating ear-decomposition, the last edge of Q does not belong to M ; hence Q has even length. If $y = r$, we are done, otherwise we apply induction on i . \square

Fig. 10.2.

The converse of Lemma 10.22 is not true: In the counterexample in Figure 10.2 (bold edges are matching edges, edges directed from u to v indicate $\varphi(u) = v$), μ and φ also define alternating paths to the vertex not covered by the matching. However, μ and φ are not associated with any alternating ear-decomposition.

For the WEIGHTED MATCHING ALGORITHM (Section 11.3) we shall need a fast routine for updating an alternating ear-decomposition when the matching changes. Although the proof of Theorem 10.17 is algorithmic (provided that we can find a maximum matching in a graph), this is far too inefficient. We make use of the old ear-decomposition:

Lemma 10.23. *Given a factor-critical graph G , two near-perfect matchings M and M' , and functions μ, φ associated with an M -alternating ear-decomposition. Then functions μ', φ' associated with an M' -alternating ear-decomposition can be found in $O(|V(G)|)$ time.*

Proof: Let v be the vertex not covered by M , and let v' be the vertex not covered by M' . Let P be the $v'-v$ -path in $M \Delta M'$, say $P = x_0, x_1, \dots, x_k$ with $x_0 = v'$ and $x_k = v$.

Fig. 10.3.

An explicit list of the ears of the old ear-decomposition can be obtained from μ and φ by the EAR-DECOMPOSITION ALGORITHM in linear time (Proposition 10.21). Indeed, since we do not have to consider ears of length one, we can omit ⑤: then the total number of edges considered is at most $\frac{3}{2}(|V(G)| - 1)$ (cf. Exercise 18).

Suppose we have already constructed an M' -alternating ear-decomposition of a spanning subgraph of $G[X]$ for some $X \subseteq V(G)$ with $v' \in X$ (initially $X := \{v'\}$). Of course no M' -edge leaves X . Let $p := \max\{i \in \{0, \dots, k\} : x_i \in X\}$ (illustrated in Figure 10.3). At each stage we keep track of p and of the edge set $\delta(X) \cap M$. Their update when extending X is clearly possible in linear total time.

Now we show how to extend the ear-decomposition. We shall add one or more ears in each step. The time needed for each step will be proportional to the total number of edges in new ears.

Case 1: $|\delta(X) \cap M| \geq 2$. Let $f \in \delta(X) \cap M$ with $x_p \notin f$. Evidently, f belongs to an M - M' -alternating path which can be added as the next ear. The time needed to find this ear is proportional to its length.

Case 2: $|\delta(X) \cap M| = 1$. Then $v \notin X$, and $e = \{x_p, x_{p+1}\}$ is the only edge in $\delta(X) \cap M$. Let R' be the x_{p+1} - v -path determined by μ and φ (cf. Lemma 10.22). The first edge of R' is e . Let q be the minimum index $i \in \{p+2, p+4, \dots, k\}$ with $x_i \in V(R')$ and $V(R'_{[x_{p+1}, v]}) \cap \{x_{i+1}, \dots, x_k\} = \emptyset$ (cf. Figure 10.4). Let $R := R'_{[x_p, x_q]}$. So R has vertices $x_p, \varphi(x_p), \mu(\varphi(x_p)), \varphi(\mu(\varphi(x_p))), \dots, x_q$, and can be traversed in time proportional to its length.

Fig. 10.4.

Let $S := E(R) \setminus E(G[X])$ and $D := (M \Delta M') \setminus E(P_{[x_q, v]})$. Both S and D consist of M -alternating paths and circuits. Now consider $Z := (V(G), S \Delta D)$. Observe that every vertex outside X has degree 0 or 2 with respect to Z . Moreover, for every vertex outside X with two incident edges of Z , one of them belongs to M' .

Hence all connected components C of $Z := (V(G), S \Delta D)$ with $E(C) \cap \delta(X) \neq \emptyset$ can be added as next ears, and after these ears have been added, $S \setminus E(Z)$ is the vertex-disjoint union of paths each of which can then be added as an ear. Since $e \in D \setminus S$ we have $E(Z) \cap \delta(X) \neq \emptyset$, so at least one ear is added.

It remains to show that the time needed for the above construction is proportional to the total number of edges in new ears. Obviously, it suffices to find S in $O(|E(S)|)$ time.

This is difficult because of the subpaths of R inside X . However, we do not really care what they look like. So we would like to shortcut these paths whenever possible. To achieve this, we modify the φ -variables.

Namely, in each application of Case 2, let $R_{[a,b]}$ be a maximal subpath of R inside X with $a \neq b$. Let $y := \mu(b)$; y is the predecessor of b on R . We set $\varphi(x) := y$ for all vertices x on $R_{[x,y]}$ where $R_{[x,y]}$ has odd length. It does not matter whether x and y are joined by an edge. See Figure 10.5 for an illustration.

Fig. 10.5.

The time required for updating the φ -variables is proportional to the number of edges examined. Note that these changes of φ do not destroy the property of Lemma 10.22, and the φ -variables are not used anymore except for finding M -alternating paths to v in Case 2.

Now it is guaranteed that the time required for finding the subpaths of R inside X is proportional to the number of subpaths plus the number of edges examined for the first time inside X . Since the number of subpaths inside X is less than or equal to the number of new ears in this step, we obtain an overall linear running time.

Case 3: $\delta(X) \cap M = \emptyset$. Then $v \in X$. We consider the ears of the (old) M -alternating ear-decomposition in their order. Let R be the first ear with $V(R) \setminus X \neq \emptyset$.

As in Case 2, let $S := E(R) \setminus E(G[X])$. Again, all connected components C of $Z := (V(G), S \Delta (M \Delta M'))$ with $E(C) \cap \delta(X) \neq \emptyset$ can be added as next ears, and after these ears have been added, $S \setminus E(Z)$ is the vertex-disjoint union of paths each of which can then be added as an ear. The total time needed for Case 3 is obviously linear. \square

10.5 Edmonds' Matching Algorithm

Recall Berge's Theorem 10.7: A matching in a graph is maximum if and only if there is no augmenting path. Since this holds for non-bipartite graphs as well, our matching algorithm will again be based on augmenting paths.

However, it is not at all clear how to find an augmenting path (or decide that there is none). In the bipartite case (Theorem 10.5) it was sufficient to mark the vertices that are reachable from a vertex not covered by the matching via an alternating edge progression. Since there were no odd circuits, vertices reachable by an alternating edge progression were also reachable by an alternating path. This is no longer the case when dealing with general graphs.

Fig. 10.6.

Consider the example in Figure 10.6 (the bold edges constitute a matching M). When starting at v_1 , we have an alternating edge progression $v_1, v_2, v_3, v_4, v_5, v_6, v_7, v_5, v_4, v_8$, but this is not a path. We have run through an odd circuit, namely v_5, v_6, v_7 . Note that in our example there exists an augmenting path ($v_1, v_2, v_3, v_7, v_6, v_5, v_4, v_8$) but it is not clear how to find it.

The question arises what to do if we encounter an odd circuit. Surprisingly, it suffices to get rid of it by shrinking it to a single vertex. It turns out that the smaller graph has a perfect matching if and only if the original graph has one. This is the general idea of EDMONDS' CARDINALITY MATCHING ALGORITHM. We formulate this idea in Lemma 10.25 after giving the following definition:

Definition 10.24. Let G be a graph and M a matching in G . A **blossom** in G with respect to M is a factor-critical subgraph C of G with $|M \cap E(C)| = \frac{|V(C)|-1}{2}$. The vertex of C not covered by $M \cap E(C)$ is called the **base** of C .

The blossom we have encountered in the above example (Figure 10.6) is induced by $\{v_5, v_6, v_7\}$. Note that this example contains other blossoms. Any single vertex is also a blossom in terms of our definition. Now we can formulate the Blossom Shrinking Lemma:

Lemma 10.25. Let G be a graph, M a matching in G , and C a blossom in G (with respect to M). Suppose there is an M -alternating v - r -path Q of even length from a vertex v not covered by M to the base r of C , where $E(Q) \cap E(C) = \emptyset$.

Let G' and M' result from G and M by shrinking $V(C)$ to a single vertex. Then M is a maximum matching in G if and only if M' is a maximum matching in G' .

Proof: Suppose that M is not a maximum matching in G . $N := M \Delta Q$ is a matching of the same cardinality, so it is not maximum either. By Berge's Theorem 10.7 there then exists an N -augmenting path P in G . Note that N does not cover r .

At least one of the endpoints of P , say x , does not belong to C . If P and C are disjoint, let y be the other endpoint of P . Otherwise let y be the first vertex on P – when traversed from x – belonging to C . Let P' result from $P_{[x,y]}$ when shrinking $V(C)$ in G . The endpoints of P' are not covered by N' (the matching in G' corresponding to N). Hence P' is an N' -augmenting path in G' . So N' is not a maximum matching in G' , and nor is M' (which has the same cardinality).

To prove the converse, suppose that M' is not a maximum matching in G' . Let N' be a larger matching in G' . N' corresponds to a matching N_0 in G which covers at most one vertex of C in G . Since C is factor-critical, N_0 can be extended by $k := \frac{|V(C)|-1}{2}$ edges to a matching N in G , where

$$|N| = |N_0| + k = |N'| + k > |M'| + k = |M|,$$

proving that M is not a maximum matching in G . \square

It is necessary to require that the base of the blossom is reachable from a vertex not covered by M by an M -alternating path of even length which is disjoint from the blossom. For example, the blossom induced by $\{v_4, v_6, v_7, v_2, v_3\}$ in Figure 10.6 cannot be shrunk without destroying the only augmenting path.

When looking for an augmenting path, we shall build up an alternating forest:

Definition 10.26. Given a graph G and a matching M in G . An **alternating forest** with respect to M in G is a forest F in G with the following properties:

- (a) $V(F)$ contains all the vertices not covered by M . Each connected component of F contains exactly one vertex not covered by M , its **root**.
- (b) We call a vertex $v \in V(F)$ with an even resp. odd distance to the root of the connected component containing v , an **outer** resp. **inner** vertex. (In particular, the roots are outer vertices.) All inner vertices have degree 2 in F .
- (c) For any $v \in V(F)$, the unique path from v to the root of the connected component containing v is M -alternating.

Figure 10.7 shows an alternating forest. The bold edges belong to the matching. The black vertices are inner, the white vertices outer.

Proposition 10.27. In any alternating forest the number of outer vertices that are not a root equals the number of inner vertices.

Proof: Each outer vertex that is not a root has exactly one neighbour which is an inner vertex and whose distance to the root is smaller. This is obviously a bijection between the outer vertices that are not a root and the inner vertices. \square

Fig. 10.7.

Informally, EDMONDS' CARDINALITY MATCHING ALGORITHM works as follows. Given some matching M , we build up an M -alternating forest F . We start with the set S of vertices not covered by M , and no edges.

At any stage of the algorithm we consider a neighbour y of an outer vertex x . Let $P(x)$ denote the unique path in F from x to a root. There are three interesting cases, corresponding to three operations ("grow", "augment", and "shrink"):

Case 1: $y \notin V(F)$. Then the forest will grow when we add $\{x, y\}$ and the matching edge covering y .

Case 2: y is an outer vertex in a different connected component of F . Then we augment M along $P(x) \cup \{x, y\} \cup P(y)$.

Case 3: y is an outer vertex in the same connected component of F (with root q). Let r be the first vertex of $P(x)$ (starting at x) also belonging to $P(y)$. (r can be one of x, y .) If r is not a root, it must have degree at least 3. So r is an outer vertex. Therefore $C := P(x)_{[x,r]} \cup \{x, y\} \cup P(y)_{[y,r]}$ is a blossom with at least three vertices. We shrink C .

If none of the cases applies, all the neighbours of outer vertices are inner. We claim that M is maximum. Let X be the set of inner vertices, $s := |X|$, and let t be the number of outer vertices. $G - X$ has t odd components (each outer vertex is isolated in $G - X$), so $q_G(X) - |X| = t - s$. Hence by the trivial part of the Berge-Tutte formula, any matching must leave at least $t - s$ vertices uncovered. But on the other hand, the number of vertices not covered by M , i.e. the number of roots of F , is exactly $t - s$ by Proposition 10.27. Hence M is indeed maximum.

Since this is not at all a trivial task, we shall spend some time on implementation details. The difficult question is how to perform the shrinking efficiently so that the original graph can be recovered afterwards. Of course, several shrinking operations may involve the same vertex. Our presentation is based on the one given by Lovász and Plummer [1986].

Rather than actually performing the shrinking operation, we allow our forest to contain blossoms.

Definition 10.28. *Given a graph G and a matching M in G . A subgraph F of G is a **general blossom forest** (with respect to M) if there exists a partition $V(F) = V_1 \dot{\cup} V_2 \dot{\cup} \dots \dot{\cup} V_k$ of the vertex set such that $F_i := F[V_i]$ is a maximal factor-critical subgraph of F with $|M \cap E(F_i)| = \frac{|V_i|-1}{2}$ ($i = 1, \dots, k$) and after contracting each of V_1, \dots, V_k we obtain an alternating forest F' .*

*F_i is called an **outer blossom** resp. **inner blossom** if V_i is an outer resp. inner vertex in F' . All the vertices of an inner resp. outer blossom are called **inner** resp. **outer**. A general blossom forest where each inner blossom is a single vertex is a **special blossom forest**.*

Figure 10.8 shows a connected component of a special blossom forest with five nontrivial outer blossoms. This corresponds to one of the connected components of the alternating forest in Figure 10.7. The orientations of the edges will be explained later. All vertices of G not belonging to the special blossom forest are called **out-of-forest**.

Note that the Blossom Shrinking Lemma 10.25 applies to outer blossoms only. However, in this section we shall deal only with special blossom forests. General blossom forests will appear only in the WEIGHTED MATCHING ALGORITHM in Chapter 11.

To store a special blossom forest F , we introduce the following data structures. For each vertex $x \in V(G)$ we have three variables $\mu(x)$, $\varphi(x)$, and $\rho(x)$ with the following properties:

$$\mu(x) = \begin{cases} x & \text{if } x \text{ is not covered by } M \\ y & \text{if } \{x, y\} \in M \end{cases} \quad (10.2)$$

$$\varphi(x) = \begin{cases} x & \text{if } x \notin V(F) \text{ or } x \text{ is the base of a blossom in } F \\ y & \text{for } \{x, y\} \in E(F) \setminus M \text{ if } x \text{ is an inner vertex} \\ y & \text{for } \{x, y\} \in E(F) \setminus M \text{ according to an } \\ & M\text{-alternating ear-decomposition of} \\ & \text{the blossom containing } x \text{ if } x \text{ is an outer vertex} \end{cases} \quad (10.3)$$

$$\rho(x) = \begin{cases} x & \text{if } x \text{ is not an outer vertex} \\ y & \text{if } x \text{ is an outer vertex and } y \text{ is the base of} \\ & \text{the outer blossom in } F \text{ containing } x \end{cases} \quad (10.4)$$

For each outer vertex v we define $P(v)$ to be the maximal path given by an initial subsequence of

$$v, \mu(v), \varphi(\mu(v)), \mu(\varphi(\mu(v))), \varphi(\mu(\varphi(\mu(v)))), \dots$$

We have the following properties:

Fig. 10.8.

Proposition 10.29. Let F be a special blossom forest with respect to a matching M , and let $\mu, \varphi : V(G) \rightarrow V(G)$ be functions satisfying (10.2) and (10.3). Then we have:

- (a) For each outer vertex v , $P(v)$ is an alternating v - q -path, where q is the root of the tree of F containing v .
- (b) A vertex x is
 - outer iff either $\mu(x) = x$ or $\varphi(\mu(x)) \neq \mu(x)$
 - inner iff $\varphi(\mu(x)) = \mu(x)$ and $\varphi(x) \neq x$
 - out-of-forest iff $\mu(x) \neq x$ and $\varphi(x) = x$ and $\varphi(\mu(x)) = \mu(x)$.

Proof: (a): By (10.3) and Lemma 10.22, an initial subsequence of

$$v, \mu(v), \varphi(\mu(v)), \mu(\varphi(\mu(v))), \varphi(\mu(\varphi(\mu(v)))), \dots$$

must be an M -alternating path of even length to the base r of the blossom containing v . If r is not the root of the tree containing v , then r is covered by M . Hence the above sequence continues with the matching edge $\{r, \mu(r)\}$ and also

with $\{\mu(r), \varphi(\mu(r))\}$, because $\mu(r)$ is an inner vertex. But $\varphi(\mu(r))$ is an outer vertex again, and so we are done by induction.

(b): If a vertex x is outer, then it is either a root (i.e. $\mu(x) = x$) or $P(x)$ is a path of length at least two, i.e. $\varphi(\mu(x)) \neq \mu(x)$.

If x is inner, then $\mu(x)$ is the base of an outer blossom, so by (10.3) $\varphi(\mu(x)) = \mu(x)$. Furthermore, $P(\mu(x))$ is a path of length at least 2, so $\varphi(x) \neq x$.

If x is out-of-forest, then by definition x is covered by M , so by (10.2) $\mu(x) \neq x$. Of course $\mu(x)$ is also out-of-forest, so by (10.3) we have $\varphi(x) = x$ and $\varphi(\mu(x)) = \mu(x)$.

Since each vertex is either outer or inner or out-of-forest, and each vertex satisfies exactly one of the three right-hand side conditions, the proof is complete. \square

In Figure 10.8, an edge is oriented from u to v if $\varphi(u) = v$. We are now ready for a detailed description of the algorithm.

EDMONDS' CARDINALITY MATCHING ALGORITHM

Input: A graph G .

Output: A maximum matching in G given by the edges $\{x, \mu(x)\}$.

- ① Set $\mu(v) := v$, $\varphi(v) := v$, $\rho(v) := v$ and $\text{scanned}(v) := \text{false}$ for all $v \in V(G)$.
- ② **If** all outer vertices are scanned
then stop,
else let x be an outer vertex with $\text{scanned}(x) = \text{false}$.
- ③ Let y be a neighbour of x such that y is out-of-forest or (y is outer and $\rho(y) \neq \rho(x)$).
If there is no such y **then** set $\text{scanned}(x) := \text{true}$ and **go to** ②.
④ (“grow”)
If y is out-of-forest **then** set $\varphi(y) := x$ and **go to** ③.
⑤ (“augment”)
If $P(x)$ and $P(y)$ are vertex-disjoint **then**
Set $\mu(\varphi(v)) := v$, $\mu(v) := \varphi(v)$ for all vertices $v \in (P(x) \cup P(y))$
with odd distance from x resp. y on $P(x)$ resp. $P(y)$.
Set $\mu(x) := y$.
Set $\mu(y) := x$.
Set $\varphi(v) := v$, $\rho(v) := v$, $\text{scanned}(v) := \text{false}$ for all $v \in V(G)$.
Go to ②.

⑥ (“shrink”)

Let r be the first vertex of $P(x) \cap P(y)$ for which $\rho(r) = r$.

For $v \in (P(x)_{[x,r]} \cup P(y)_{[y,r]})$ with odd distance from x resp. y on

$P(x)_{[x,r]}$ resp. $P(y)_{[y,r]}$ and $\rho(\varphi(v)) \neq r$ **do:** Set $\varphi(\varphi(v)) := v$.

If $\rho(x) \neq r$ **then** set $\varphi(x) := y$.

If $\rho(y) \neq r$ **then** set $\varphi(y) := x$.

For all $v \in V(G)$ with $\rho(v) \in P(x)_{[x,r]} \cup P(y)_{[y,r]}$ **do:** Set $\rho(v) := r$.

Go to ③.

Fig. 10.9.

For an illustration of the effect of shrinking on the φ -values, see Figure 10.9, where ⑥ of the algorithm has been applied to x and y in Figure 10.8.

Lemma 10.30. *The following statements hold at any stage of EDMONDS' CARDINALITY MATCHING ALGORITHM:*

- (a) *The edges $\{x, \mu(x)\}$ form a matching M ;*

- (b) The edges $\{x, \mu(x)\}$ and $\{x, \varphi(x)\}$ form a special blossom forest F with respect to M (plus some isolated matching edges);
- (c) The properties (10.2), (10.3) and (10.4) are satisfied with respect to F .

Proof: (a): The only place where μ is changed is ⑤, where the augmentation is obviously done correctly.

(b): Since after ① and ⑤ we trivially have a blossom forest without any edges and ④ correctly grows the blossom forest by two edges, we only have to check ⑥. r either is a root or must have degree at least three, so it must be outer. Let $B := V(P(x)_{[x,r]}) \cup V(P(y)_{[y,r]})$. Consider an edge $\{u, v\}$ of the blossom forest with $u \in B$ and $v \notin B$. Since $F[B]$ contains a near-perfect matching, $\{u, v\}$ is a matching edge only if it is $\{r, \mu(r)\}$. Moreover, u has been outer before applying ⑥. This implies that F continues to be a special blossom forest.

(c): Here the only nontrivial fact is that, after shrinking, μ and φ are associated with an alternating ear-decomposition of the new blossom. So let x and y be two outer vertices in the same connected component of the special blossom forest, and let r be the first vertex of $P(x) \cap P(y)$ for which $\rho(r) = r$. The new blossom consists of the vertices $B := \{v \in V(G) : \rho(v) \in P(x)_{[x,r]} \cup P(y)_{[y,r]}\}$.

We note that $\varphi(v)$ is not changed for any $v \in B$ with $\rho(v) = r$. So the ear-decomposition of the old blossom $B' := \{v \in V(G) : \rho(v) = r\}$ is the starting point of the ear-decomposition of B . The next ear is $P(x)_{[x,x']} \cup \{x, y\} \cup P(y)_{[y,y']}$, where x' resp. y' is the first vertex on $P(x)$ resp. $P(y)$ belonging to B' . Finally, for each ear Q of an old outer blossom $B'' \subseteq B$, $Q \setminus (P(x) \cup P(y))$ is an ear of the new ear-decomposition of B . \square

Theorem 10.31. (Edmonds [1965]) **EDMONDS' CARDINALITY MATCHING ALGORITHM** correctly determines a maximum matching in $O(n^3)$ time, where $n = |V(G)|$.

Proof: Lemma 10.30 and Proposition 10.29 show that the algorithm works correctly. Consider the situation when the algorithm terminates. Let M and F be the matching and the special blossom forest according to Lemma 10.30(a) and (b). It is clear that any neighbour of an outer vertex x is either inner or a vertex y belonging to the same blossom (i.e. $\rho(y) = \rho(x)$).

To show that M is a maximum matching, let X denote the set of inner vertices, while B is the set of vertices that are the base of some outer blossom in F . Then every unmatched vertex belongs to B , and the matched vertices of B are matched with elements of X :

$$|B| = |X| + |V(G)| - 2|M|. \quad (10.5)$$

On the other hand, the outer blossoms in F are odd connected components in $G - X$. Therefore any matching must leave at least $|B| - |X|$ vertices uncovered. By (10.5), M leaves exactly $|B| - |X|$ vertices uncovered and thus is maximum.

We now consider the running time. By Proposition 10.29(b), the status of each vertex (inner, outer, or out-of-forest) can be checked in constant time. Each of ④, ⑤, ⑥ can be done in $O(n)$ time. Between two augmentations, ④ or ⑥ are

executed at most $O(n)$ times, since the number of fixed points of φ decreases each time. Moreover, between two augmentations no vertex is scanned twice. Thus the time spent between two augmentations is $O(n^2)$, yielding an $O(n^3)$ total running time. \square

The currently best known algorithm for the CARDINALITY MATCHING PROBLEM (Micali and Vazirani [1980]) has a running time of $O(\sqrt{n}m)$. It uses the results of Exercise 9, but the existence of blossoms makes the search for a maximal set of disjoint minimum length augmenting paths more difficult than in the bipartite case (which was solved earlier by Hopcroft and Karp [1973], see Exercise 10). See also Vazirani [1994].

With the matching algorithm we can easily prove the Gallai-Edmonds Structure Theorem. This was first proved by Gallai, but EDMOND'S CARDINALITY MATCHING ALGORITHM turns out to be a constructive proof thereof.

Fig. 10.10.

Theorem 10.32. (Gallai [1964]) Let G be any graph. Denote by Y the set of vertices not covered by at least one maximum matching, by X the neighbours of Y in $V(G) \setminus Y$, and by W all other vertices. Then:

- (a) Any maximum matching in G contains a perfect matching of $G[W]$ and near-perfect matchings of the connected components of $G[Y]$, and matches all vertices in X to distinct connected components of Y ;
- (b) The connected components of $G[Y]$ are factor-critical;
- (c) $2v(G) = |V(G)| - q_G(X) + |X|$.

We call W, X, Y the **Gallai-Edmonds decomposition** of G (see Figure 10.10).

Proof: We apply EDMOND'S CARDINALITY MATCHING ALGORITHM and consider the matching M and the special blossom forest F at termination. Let X' be the set of inner vertices, Y' the set of outer vertices, and W' the set of out-of-forest vertices. We first prove that X', Y', W' satisfy (a)–(c), and then observe that $X = X'$, $Y = Y'$, and $W = W'$.

The proof of Theorem 10.31 shows that $2v(G) = |V(G)| - q_G(X') + |X'|$. We apply Proposition 10.15 to X' . Since the odd connected components of $G - X'$ are exactly the outer blossoms in F , (a) holds for X', Y', W' . Since the outer blossoms are factor-critical, (b) also holds.

Since part (a) holds for $X', Y',$ and W' , we know that any maximum matching covers all the vertices in $V(G) \setminus Y'$. In other words, $Y \subseteq Y'$. We claim that $Y' \subseteq Y$ also holds. Let v be an outer vertex in F . Then $M \Delta E(P(v))$ is a maximum matching M' , and M' does not cover v . So $v \in Y$.

Hence $Y = Y'$. This implies $X = X'$ and $W = W'$, and the theorem is proved. \square

Exercises

1. Let G be a graph and M_1, M_2 two maximal matchings in G . Prove that $|M_1| \leq 2|M_2|$.
 2. Let $\alpha(G)$ denote the size of a maximum stable set in G , and $\zeta(G)$ the minimum cardinality of an edge cover. Prove:
 - (a) $\alpha(G) + \tau(G) = |V(G)|$ for any graph G .
 - (b) $v(G) + \zeta(G) = |V(G)|$ for any graph G with no isolated vertices.
 - (c) $\zeta(G) = \alpha(G)$ for any bipartite graph G .

(König [1933], Gallai [1959])
 3. Prove that a k -regular bipartite graph has k disjoint perfect matchings. Deduce from this that the edge set of a bipartite graph of maximum degree k can be partitioned into k matchings.

(König [1916]; see Rizzi [1998] or Theorem 16.9.)
 - * 4. A partially ordered set (or poset) is defined to be a set S together with a partial order on S , i.e. a relation $R \subseteq S \times S$ that is reflexive ($(x, x) \in R$ for all $x \in S$), symmetric (if $(x, y) \in R$ and $(y, x) \in R$ then $x = y$), and transitive (if $(x, y) \in R$ and $(y, z) \in R$ then $(x, z) \in R$). Two elements $x, y \in S$ are called comparable if $(x, y) \in R$ or $(y, x) \in R$, otherwise they are incomparable. A chain resp. an antichain is a subset of pairwise comparable resp. incomparable elements of S . Use König's Theorem 10.2 to prove the following theorem of Dilworth [1950]:
 In a finite poset the maximum size of an antichain equals the minimum number of chains into which the poset can be partitioned.
Hint: Take two copies v' and v'' of each $v \in S$ and consider the graph with an edge $\{v', v''\}$ for each $(v, w) \in R$.
 (Fulkerson [1956])
5. (a) Let $S = \{1, 2, \dots, n\}$ and $0 \leq k < \frac{n}{2}$. Let A resp. B be the collection of all k -element resp. $k+1$ -element subsets of S . Construct a bipartite graph

$$G = (A \dot{\cup} B, \{(a, b) : a \in A, b \in B, a \subseteq b\}).$$

Prove that G has a matching covering A .

- * (b) Prove Sperner's Lemma: the maximum number of subsets of an n -element set such that none is contained in any other is $\binom{n}{\lfloor \frac{n}{2} \rfloor}$.
(Sperner [1928])
- 6. Let (U, \mathcal{S}) be a set system. An injective function $\Phi : \mathcal{S} \rightarrow U$ such that $\Phi(S) \in S$ for all $S \in \mathcal{S}$ is called a system of distinct representatives of \mathcal{S} . Prove:
 - \mathcal{S} has a system of distinct representatives if and only if the union of any k of the sets in \mathcal{S} has cardinality at least k .
(Hall [1935])
 - For $u \in U$ let $r(u) := |\{S \in \mathcal{S} : u \in S\}|$. Let $n := |\mathcal{S}|$ and $N := \sum_{S \in \mathcal{S}} |S| = \sum_{u \in U} r(u)$. Suppose $|S| < \frac{N}{n-1}$ for $S \in \mathcal{S}$ and $r(u) < \frac{N}{n-1}$ for $u \in U$. Then \mathcal{S} has a system of distinct representatives.
(Mendelsohn and Dulmage [1958])
- 7. Let G be a bipartite graph with bipartition $V(G) = A \dot{\cup} B$. Suppose that $S \subseteq A$, $T \subseteq B$, and there is a matching covering S and a matching covering T . Prove that then there is a matching covering $S \cup T$.
(Mendelsohn and Dulmage [1958])
- 8. Show that any graph on n vertices with minimum degree k has a matching of cardinality $\min\{k, \lfloor \frac{n}{2} \rfloor\}$.
Hint: Use Berge's Theorem 10.7.
- 9. Let G be a graph and M a matching in G that is not maximum.
 - Show that there are $v(G) - |M|$ vertex-disjoint M -augmenting paths in G .
Hint: Recall the proof of Berge's Theorem 10.7.
 - Prove that there exists an M -augmenting path of length at most $\frac{v(G)+|M|}{v(G)-|M|}$ in G .
 - Let P be a shortest M -augmenting path in G , and P' an $(M \Delta E(P))$ -augmenting path. Then $|E(P')| \geq |E(P)| + |E(P \cap P')|$. Consider the following generic algorithm. We start with the empty matching and in each iteration augment the matching along a shortest augmenting path. Let P_1, P_2, \dots be the sequence of augmenting paths chosen. By (c), $|E(P_k)| \leq |E(P_{k+1})|$ for all k .
 - Show that if $|E(P_i)| = |E(P_j)|$ for $i \neq j$ then P_i and P_j are vertex-disjoint.
 - Use (b) to prove that the sequence $|E(P_1)|, |E(P_2)|, \dots$ contains at most $2\sqrt{v(G)} + 2$ different numbers.
(Hopcroft and Karp [1973])
- * 10. Let G be a bipartite graph and consider the generic algorithm of Exercise 9.
 - Prove that – given a matching M – the union of all shortest M -augmenting paths in G can be found in $O(n+m)$ time.
Hint: Use a kind of breadth-first search with matching edges and non-matching edges alternating.
 - Consider a sequence of iterations of the algorithm where the length of the augmenting path remains constant. Show that the time needed for the

whole sequence is no more than $O(n + m)$.

Hint: First apply (a) and then find the paths successively by DFS. Mark vertices already visited.

- (c) Combine (b) with Exercise 9(e) to obtain an $O(\sqrt{n}(m + n))$ -algorithm for the CARDINALITY MATCHING PROBLEM in bipartite graphs.

(Hopcroft and Karp [1973])

11. Let G be a bipartite graph with bipartition $V(G) = A \cup B$, $A = \{a_1, \dots, a_k\}$, $B = \{b_1, \dots, b_k\}$. For any vector $x = (x_e)_{e \in E(G)}$ we define a matrix $M_G(x) = (m_{ij}^x)_{1 \leq i, j \leq k}$ by

$$m_{ij}^x := \begin{cases} x_e & \text{if } e = \{a_i, b_j\} \in E(G) \\ 0 & \text{otherwise} \end{cases}.$$

Its determinant $\det M_G(x)$ is a polynomial in $x = (x_e)_{e \in E(G)}$. Prove that G has a perfect matching if and only if $\det M_G(x)$ is not identically zero.

12. The **permanent** of a square matrix $M = (m_{ij})_{1 \leq i, j \leq n}$ is defined by

$$\text{per}(M) := \sum_{\pi \in S_n} \prod_{i=1}^k m_{i\pi(i)},$$

where S_n is the set of permutations of $\{1, \dots, n\}$. Prove that a simple bipartite graph G has exactly $\text{per}(M_G(\mathbb{1}))$ perfect matchings, where $M_G(x)$ is defined as in the previous exercise.

13. A **doubly stochastic matrix** is a nonnegative matrix whose column sums and row sums are all 1. Integral doubly stochastic matrices are called **permutation matrices**.

Falikman [1981] and Egoryčev [1980] proved that for a doubly stochastic $n \times n$ -matrix M ,

$$\text{per}(M) \geq \frac{n!}{n^n},$$

and equality holds if and only if every entry of M is $\frac{1}{n}$. (This was a famous conjecture of van der Waerden; see also Schrijver [1998].)

Brègman [1973] proved that for a 0-1-matrix M with row sums r_1, \dots, r_n ,

$$\text{per}(M) \leq (r_1!)^{\frac{1}{r_1}} \cdot \dots \cdot (r_n!)^{\frac{1}{r_n}}.$$

Use these results and Exercise 12 to prove the following. Let G be a simple k -regular bipartite graph on $2n$ vertices, and let $\Phi(G)$ be the number of perfect matchings in G . Then

$$n! \left(\frac{k}{n} \right)^n \leq \Phi(G) \leq (k!)^{\frac{n}{k}}.$$

14. Prove that every connected 3-regular graph with at most two bridges has a perfect matching. Is there a 3-regular graph without a perfect matching?

Hint: Use Tutte's Theorem 10.13.

(Petersen [1891])

- * 15. Let G be a graph, $n := |V(G)|$ even, and for any set $X \subseteq V(G)$ with $|X| \leq \frac{3}{4}n$ we have

$$\left| \bigcup_{x \in X} \Gamma(x) \right| \geq \frac{4}{3}|X|.$$

Prove that G has a perfect matching.

Hint: Let S be a set violating the Tutte condition. Prove that the number of connected components in $G - S$ with just one element is at most $\max\{0, \frac{4}{3}|S| - \frac{1}{3}n\}$. Consider the cases $|S| \geq \frac{n}{4}$ and $|S| < \frac{n}{4}$ separately. (Anderson [1971])

- 16. Prove that the number of ears in any two odd ear-decompositions of a factor-critical graph G is the same.
- * 17. For a 2-edge-connected graph G let $\varphi(G)$ be the minimum number of even ears in an ear-decomposition of G (cf. Exercise 16(a) of Chapter 2). Show that for any edge $e \in E(G)$ we have either $\varphi(G/e) = \varphi(G) + 1$ or $\varphi(G/e) = \varphi(G) - 1$. *Note:* The function $\varphi(G)$ has been studied by Szigeti [1996] and Szegedy [1999].
- 18. Prove that a minimal factor-critical graph G (i.e. after the deletion of any edge the graph is no longer factor-critical) has at most $\frac{3}{2}(|V(G)| - 1)$ edges. Show that this bound is tight.
- 19. Show how EDMONDS' CARDINALITY MATCHING ALGORITHM finds a maximum matching in the graph shown in Figure 10.1(b).
- 20. Given an undirected graph, can one find an edge cover of minimum cardinality in polynomial time?
- * 21. Given an undirected graph G , an edge is called unmatchable if it is not contained in any perfect matching. How can one determine the set of unmatchable edges in $O(n^3)$ time?
Hint: First determine a perfect matching in G . Then determine for each vertex v the set of unmatchable edges incident to v .
- 22. Let G be a graph, M a maximum matching in G , and F_1 and F_2 two special blossom forests with respect to M , each with the maximum possible number of edges. Show that the set of inner vertices in F_1 and F_2 is the same.
- 23. Let G be a k -connected graph with $2v(G) < |V(G)| - 1$. Prove:
 - $v(G) \geq k$;
 - $\tau(G) \leq 2v(G) - k$.*Hint:* Use the Gallai-Edmonds Theorem 10.32.
(Erdős and Gallai [1961])

References

General Literature:

Gerards, A.M.H. [1995]: Matching. In: Handbooks in Operations Research and Management Science; Volume 7: Network Models (M.O. Ball, T.L. Magnanti, C.L. Monma, G.L. Nemhauser, eds.), Elsevier, Amsterdam 1995, pp. 135–224

- Lawler, E.L. [1976]: Combinatorial Optimization; Networks and Matroids. Holt, Rinehart and Winston, New York 1976, Chapters 5 and 6
- Lovász, L., and Plummer, M.D. [1986]: Matching Theory. Akadémiai Kiadó, Budapest 1986, and North-Holland, Amsterdam 1986
- Papadimitriou, C.H., and Steiglitz, K. [1982]: Combinatorial Optimization; Algorithms and Complexity. Prentice-Hall, Englewood Cliffs 1982, Chapter 10
- Pulleyblank, W.R. [1995]: Matchings and extensions. In: Handbook of Combinatorics; Vol. 1 (R.L. Graham, M. Grötschel, L. Lovász, eds.), Elsevier, Amsterdam 1995
- Tarjan, R.E. [1983]: Data Structures and Network Algorithms. SIAM, Philadelphia 1983, Chapter 9

Cited References:

- Alt, H., Blum, N., Mehlhorn, K., and Paul, M. [1991]: Computing a maximum cardinality matching in a bipartite graph in time $O(n^{1.5}\sqrt{m/\log n})$. Information Processing Letters 37 (1991), 237–240
- Anderson, I. [1971]: Perfect matchings of a graph. Journal of Combinatorial Theory B 10 (1971), 183–186
- Berge, C. [1957]: Two theorems in graph theory. Proceedings of the National Academy of Science of the U.S. 43 (1957), 842–844
- Berge, C. [1958]: Sur le couplage maximum d'un graphe. Comptes Rendus Hebdomadaires des Séances de l'Académie des Sciences (Paris) Sér. I Math. 247 (1958), 258–259
- Brègman, L.M. [1973]: Certain properties of nonnegative matrices and their permanents. Doklady Akademii Nauk SSSR 211 (1973), 27–30 [in Russian]. English translation: Soviet Mathematics Doklady 14 (1973), 945–949
- Dilworth, R.P. [1950]: A decomposition theorem for partially ordered sets. Annals of Mathematics 51 (1950), 161–166
- Edmonds, J. [1965]: Paths, trees, and flowers. Canadian Journal of Mathematics 17 (1965), 449–467
- Egoryčev, G.P. [1980]: Solution of the van der Waerden problem for permanents. Soviet Mathematics Doklady 23 (1982), 619–622
- Erdős, P., and Gallai [1961]: On the minimal number of vertices representing the edges of a graph. Magyar Tud. Akad. Mat. Kutató Int. Közl. 6 (1961), 181–203
- Falikman, D.I. [1981]: A proof of the van der Waerden conjecture on the permanent of a doubly stochastic matrix. Matematicheskie Zametki 29 (1981), 931–938 [in Russian]. English translation: Math. Notes of the Acad. Sci. USSR 29 (1981), 475–479
- Feder, T., and Motwani, R. [1995]: Clique partitions, graph compression and speeding-up algorithms. Journal of Computer and System Sciences 51 (1995), 261–272
- Frobenius, G. [1917]: Über zerlegbare Determinanten. Sitzungsbericht der Königlich Preussischen Akademie der Wissenschaften XVIII (1917), 274–277
- Fulkerson, D.R. [1956]: Note on Dilworth's decomposition theorem for partially ordered sets. Proceedings of the AMS 7 (1956), 701–702
- Gallai, T. [1959]: Über Extreme Punkt- und Kantenmengen. Annales Universitatis Scientiarum Budapestinensis de Rolando Eötvös Nominatae; Sectio Mathematica 2 (1959), 133–138
- Gallai, T. [1964]: Maximale Systeme unabhängiger Kanten. Magyar Tud. Akad. Mat. Kutató Int. Közl. 9 (1964), 401–413
- Geelen, J.F. [1997]: An algebraic matching algorithm. Manuscript, 1997
- Hall, P. [1935]: On representatives of subsets. Journal of the London Mathematical Society 10 (1935), 26–30
- Halmos, P.R., and Vaughan, H.E. [1950]: The marriage problem. American Journal of Mathematics 72 (1950), 214–215
- Hopcroft, J.E., and Karp, R.M. [1973]: An $n^{5/2}$ algorithm for maximum matchings in bipartite graphs. SIAM Journal on Computing 2 (1973), 225–231

- König, D. [1916]: Über Graphen und ihre Anwendung auf Determinantentheorie und Mengenlehre. *Mathematische Annalen* 77 (1916), 453–465
- König, D. [1931]: Graphs and matrices. *Matematikaiés Fizikai Lapok* 38 (1931), 116–119 [in Hungarian]
- König, D. [1933]: Über trennende Knotenpunkte in Graphen (nebst Anwendungen auf Determinanten und Matrizen). *Acta Litteratum ac Scientiarum Regiae Universitatis Hungaricae Francisco-Josephinae (Szeged). Sectio Scientiarum Mathematicarum* 6 (1933), 155–179
- Lovász, L. [1972]: A note on factor-critical graphs. *Studia Scientiarum Mathematicarum Hungarica* 7 (1972), 279–280
- Lovász, L. [1979]: On determinants, matchings and random algorithms. In: *Fundamentals of Computation Theory* (L. Budach, ed.), Akademie-Verlag, Berlin 1979, pp. 565–574
- Mendelsohn, N.S., and Dulmage, A.L. [1958]: Some generalizations of the problem of distinct representatives. *Canadian Journal of Mathematics* 10 (1958), 230–241
- Micali, S., and Vazirani, V.V. [1980]: An $O(V^{1/2}E)$ algorithm for finding maximum matching in general graphs. *Proceedings of the 21st Annual IEEE Symposium on Foundations of Computer Science* (1980), 17–27
- Mulmuley, K., Vazirani, U.V., and Vazirani, V.V. [1987]: Matching is as easy as matrix inversion. *Combinatorica* 7 (1987), 105–113
- Petersen, J. [1891]: Die Theorie der regulären Graphen. *Acta Math.* 15 (1891), 193–220
- Rizzi, R. [1998]: König's edge coloring theorem without augmenting paths. *Journal of Graph Theory* 29 (1998), 87
- Schrijver, A. [1998]: Counting 1-factors in regular bipartite graphs. *Journal of Combinatorial Theory B* 72 (1998), 122–135
- Sperner, E. [1928]: Ein Satz über Untermengen einer Endlichen Menge. *Mathematische Zeitschrift* 27 (1928), 544–548
- Szegedy, C. [1999]: A linear representation of the ear-matroid. Report No. 99878, Research Institute for Discrete Mathematics, University of Bonn, 1999; accepted for publication in *Combinatorica*
- Szigeti, Z. [1996]: On a matroid defined by ear-decompositions. *Combinatorica* 16 (1996), 233–241
- Tutte, W.T. [1947]: The factorization of linear graphs. *Journal of the London Mathematical Society* 22 (1947), 107–111
- Vazirani, V.V. [1994]: A theory of alternating paths and blossoms for proving correctness of the $O(\sqrt{V}E)$ general graph maximum matching algorithm. *Combinatorica* 14 (1994), 71–109

11. Weighted Matching

Nonbipartite weighted matching appears to be one of the “hardest” combinatorial optimization problems that can be solved in polynomial time. We shall extend EDMONDS’ CARDINALITY MATCHING ALGORITHM to the weighted case and shall again obtain an $O(n^3)$ -implementation. This algorithm has many applications, some of which are mentioned in the exercises and in Section 12.2. There are two basic formulations of the weighted matching problem:

MAXIMUM WEIGHT MATCHING PROBLEM

Instance: An undirected graph G and weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a maximum weight matching in G .

MINIMUM WEIGHT PERFECT MATCHING PROBLEM

Instance: An undirected graph G and weights $c : E(G) \rightarrow \mathbb{R}$.

Task: Find a minimum weight perfect matching in G or decide that G has no perfect matching.

It is easy to see that both problems are equivalent: Given an instance (G, c) of the MINIMUM WEIGHT PERFECT MATCHING PROBLEM, we set $c'(e) := K - c(e)$ for all $e \in E(G)$, where $K := 1 + \sum_{e \in E(G)} |c(e)|$. Then any maximum weight matching in (G, c') is a maximum cardinality matching, and hence gives a solution of the MINIMUM WEIGHT PERFECT MATCHING PROBLEM (G, c) .

Conversely, let (G, c) be an instance of the MAXIMUM WEIGHT MATCHING PROBLEM. Then we add $|V(G)|$ new vertices and all possible edges in order to obtain a complete graph G' on $2|V(G)|$ vertices. We set $c'(e) := -c(e)$ for all $e \in E(G)$ and $c'(e) := 0$ for all new edges e . Then a minimum weight perfect matching in (G', c') yields a maximum weight matching in (G, c) , simply by deleting the edges not belonging to G .

So in the following we consider only the MINIMUM WEIGHT PERFECT MATCHING PROBLEM. As in the previous chapter, we start by considering bipartite graphs in Section 11.1. After an outline of the weighted matching algorithm in Section 11.2 we spend some effort on implementation details in Section 11.3 in order to obtain an $O(n^3)$ running time. Sometimes one is interested in solving many matching problems that differ only on a few edges; in such a case it is not nec-

essary to solve the problem from scratch each time as is shown in Section 11.4. Finally, in Section 11.5 we discuss the matching polytope, i.e. the convex hull of the incidence vectors of matchings. We use a description of the related perfect matching polytope already for designing the weighted matching algorithm; in turn, this algorithm will directly imply that this description is complete.

11.1 The Assignment Problem

The **ASSIGNMENT PROBLEM** is just another name for the **MINIMUM WEIGHT PERFECT MATCHING PROBLEM** in bipartite graphs.

As in the proof of Theorem 10.5, we can reduce the assignment problem to a network flow problem:

Theorem 11.1. *The Assignment Problem can be solved in $O(n^3)$ time.*

Proof: Let G be a bipartite graph with bipartition $V(G) = A \cup B$. We assume $|A| = |B| = n$. Add a vertex s and connect it to all vertices of A , and add another vertex t connected to all vertices of B . Orient the edges from s to A , from A to B , and from B to t . Let the capacities be 1 everywhere, and let the new edges have zero cost.

Then any integral s - t -flow of value n corresponds to a perfect matching with the same cost, and vice versa. So we have to solve a **MINIMUM COST FLOW PROBLEM**. We do this by applying the **SUCCESSIVE SHORTEST PATH ALGORITHM** (see Section 9.4). The total demand is n . So by Theorem 9.12, the running time is $O(nm + n^3)$. \square

Note that if we implement **DIJKSTRA'S ALGORITHM** (a subroutine of the **SUCCESSIVE SHORTEST PATH ALGORITHM**) with Fibonacci heaps, we obtain an $O(nm + n^2 \log n)$ -algorithm for the **ASSIGNMENT PROBLEM**. This is the fastest algorithm known.

It is worthwhile looking at the linear programming formulation of the **ASSIGNMENT PROBLEM**. It turns out that in the integer programming formulation

$$\min \left\{ \sum_{e \in E(G)} c(e)x_e : x_e \in \{0, 1\} \ (e \in E(G)), \sum_{e \in \delta(v)} x_e = 1 \ (v \in V(G)) \right\}$$

the integrality constraints can be omitted (replace $x_e \in \{0, 1\}$ by $x_e \geq 0$):

Theorem 11.2. *Let G be a graph, and let*

$$P = \left\{ x \in \mathbb{R}_+^{E(G)} : \sum_{e \in \delta(v)} x_e \leq 1 \text{ for all } v \in V(G) \right\},$$

$$Q = \left\{ x \in \mathbb{R}_+^{E(G)} : \sum_{e \in \delta(v)} x_e = 1 \text{ for all } v \in V(G) \right\}$$

be the **fractional matching polytope** resp. the **fractional perfect matching polytope** of G . If G is bipartite, then P and Q are both integral.

Proof: If G is bipartite, then the incidence matrix M of G is totally unimodular due to Theorem 5.24. Hence by the Hoffman-Kruskal Theorem 5.19, P is integral. Q is a face of P and thus it is also integral. \square

There is a nice corollary concerning doubly-stochastic matrices. A **doubly stochastic matrix** is a nonnegative matrix such that the sum of the entries in each row and each column is 1. Integral doubly stochastic matrices are called **permutation matrices**.

Corollary 11.3. (Birkhoff [1946], von Neumann [1953]) *Any doubly stochastic matrix M can be written as a convex combination of permutation matrices P_1, \dots, P_k (i.e. $M = c_1 P_1 + \dots + c_k P_k$ for nonnegative c_1, \dots, c_k with $c_1 + \dots + c_k = 1$).*

Proof: Let $M = (m_{ij})_{i,j \in \{1, \dots, n\}}$ be a doubly stochastic $n \times n$ -matrix, and let $K_{n,n}$ be the complete bipartite graph with colour classes $\{a_1, \dots, a_n\}$ and $\{b_1, \dots, b_n\}$. For $e = \{a_i, b_j\} \in E(K_{n,n})$ let $x_e = m_{ij}$. Since M is doubly stochastic, x is in the fractional perfect matching polytope Q of $K_{n,n}$. By Theorem 11.2 and Corollary 3.27, x can be written as a convex combination of integral vertices of Q . These obviously correspond to permutation matrices. \square

This corollary can also be proved directly (Exercise 3).

11.2 Outline of the Weighted Matching Algorithm

The purpose of this and the next section is to describe a polynomial-time algorithm for the general **MINIMUM WEIGHT PERFECT MATCHING PROBLEM**. This algorithm was also developed by Edmonds [1965] and uses the concepts of his algorithm for the **CARDINALITY MATCHING PROBLEM** (Section 10.5).

Let us first outline the main ideas without considering the implementation. Given a graph G with weights $c : E(G) \rightarrow \mathbb{R}$, the **MINIMUM WEIGHT PERFECT MATCHING PROBLEM** can be formulated as the integer linear program

$$\min \left\{ \sum_{e \in E(G)} c(e)x_e : x_e \in \{0, 1\} \ (e \in E(G)), \sum_{e \in \delta(v)} x_e = 1 \ (v \in V(G)) \right\}.$$

If A is a subset of $V(G)$ with odd cardinality, any perfect matching must contain an odd number of edges in $\delta(A)$, in particular at least one. So adding the constraint

$$\sum_{e \in \delta(A)} x_e \geq 1$$

does not change anything. Throughout this chapter we use the notation $\mathcal{A} := \{A \subseteq V(G) : |A| \text{ odd}\}$. Now consider the LP relaxation:

$$\begin{aligned}
\min \quad & \sum_{e \in E(G)} c(e)x_e \\
\text{s.t.} \quad & x_e \geq 0 \quad (e \in E(G)) \\
& \sum_{e \in \delta(v)} x_e = 1 \quad (v \in V(G)) \\
& \sum_{e \in \delta(A)} x_e \geq 1 \quad (A \in \mathcal{A}, |A| > 1)
\end{aligned} \tag{11.1}$$

We shall prove later that the polytope described by (11.1) is integral; hence this LP describes the **MINIMUM WEIGHT PERFECT MATCHING PROBLEM** (this will be Theorem 11.13, a major result of this chapter). In the following we do not need this fact, but will rather use the LP formulation as a motivation.

To formulate the dual of (11.1), we introduce a variable z_A for each primal constraint, i.e. for each $A \in \mathcal{A}$. The dual linear program is:

$$\begin{aligned}
\max \quad & \sum_{A \in \mathcal{A}} z_A \\
\text{s.t.} \quad & z_A \geq 0 \quad (A \in \mathcal{A}, |A| > 1) \\
& \sum_{A \in \mathcal{A}: e \in \delta(A)} z_A \leq c(e) \quad (e \in E(G))
\end{aligned} \tag{11.2}$$

Note that the dual variables $z_{\{v\}}$ for $v \in V(G)$ are not restricted to be non-negative. Edmonds' algorithm is a primal-dual algorithm. It starts with the empty matching ($x_e = 0$ for all $e \in E(G)$) and the feasible dual solution

$$z_A := \begin{cases} \frac{1}{2} \min\{c(e) : e \in \delta(A)\} & \text{if } |A| = 1 \\ 0 & \text{otherwise} \end{cases}.$$

At any stage of the algorithm, z will be a feasible dual solution, and we have

$$\begin{aligned}
x_e > 0 \quad & \Rightarrow \quad \sum_{A \in \mathcal{A}: e \in \delta(A)} z_A = c(e); \\
z_A > 0 \quad & \Rightarrow \quad \sum_{e \in \delta(A)} x_e \leq 1.
\end{aligned} \tag{11.3}$$

The algorithm stops when x is the incidence vector of a perfect matching (i.e. we have primal feasibility). Due to the complementary slackness conditions (11.3) (Corollary 3.18) we then have the optimality of the primal and dual solutions. As x is optimal for (11.1) and integral, it is the incidence vector of a minimum weight perfect matching.

Given a feasible dual solution z , we call an edge e **tight** if the corresponding dual constraint is satisfied with equality, i.e. if

$$\sum_{A \in \mathcal{A}: e \in \delta(A)} z_A = c(e).$$

At any stage, the current matching will consist of tight edges only.

We work with a graph G_z which results from G by deleting all edges that are not tight and contracting each set B with $z_B > 0$ to a single vertex. The family $\mathcal{B} := \{B \in \mathcal{A} : z_B > 0\}$ will be laminar at any stage, and each element of \mathcal{B} will induce a factor-critical subgraph consisting of tight edges only. Initially \mathcal{B} consists of the singletons.

One iteration of the algorithm roughly proceeds as follows. We first find a maximum cardinality matching M in G_z , using EDMONDS' CARDINALITY MATCHING ALGORITHM. If M is a perfect matching, we are done: we can complete M to a perfect matching in G using tight edges only. Since the conditions (11.3) are satisfied, the matching is optimal.

Fig. 11.1.

Otherwise we consider the Gallai-Edmonds decomposition W, X, Y of G_z (cf. Theorem 10.32). For each vertex v of G_z let $B(v) \in \mathcal{B}$ be the vertex set whose contraction resulted in v . We modify the dual solution as follows (see Figure 11.1 for an illustration). For each $v \in X$ we decrease $z_{B(v)}$ by some positive constant ε . For each connected component C of $G_z[Y]$ we increase z_A by ε , where $A = \bigcup_{v \in C} B(v)$.

Note that tight matching edges remain tight, since by Theorem 10.32 all matching edges with one endpoint in X have the other endpoint in Y . (Indeed, all edges of the alternating forest we are working with remain tight).

We choose ε maximum possible while preserving dual feasibility. Since the current graph contains no perfect matching, the number of connected components of $G_z[Y]$ is greater than $|X|$. Hence the above dual change increases the dual objective function value $\sum_{A \in \mathcal{A}} z_A$ by at least ε . If ε can be chosen arbitrarily large, the dual LP (11.2) is unbounded, hence the primal LP (11.1) is infeasible (Theorem 3.22) and G has no perfect matching.

Due to the change of the dual solution the graph G_z will also change: new edges may become tight, new vertex sets may be contracted (corresponding to the components of Y that are not singletons), and some contracted sets may be

“unpacked” (non-singletons whose dual variables become zero, corresponding to vertices of X).

The above is iterated until a perfect matching is found. We shall show later that this procedure is finite. This will follow from the fact that between two augmentations, each step (grow, shrink, unpack) increases the number of outer vertices.

11.3 Implementation of the Weighted Matching Algorithm

After this informal description we now turn to the implementation details. As with EDMONDS’ CARDINALITY MATCHING ALGORITHM we do not explicitly shrink blossoms but rather store their ear-decomposition. However, there are several difficulties.

The “shrink”-step of EDMONDS’ CARDINALITY MATCHING ALGORITHM produces an outer blossom. By the “augment”-step two connected components of the blossom forest become out-of-forest. Since the dual solution remains unchanged, we must retain the blossoms: we get so-called out-of-forest blossoms. The “grow”-step may involve out-of-forest blossoms which then become either inner or outer blossoms. Hence we have to deal with general blossom forests.

Another problem is that we must be able to recover nested blossoms one by one. Namely, if z_A becomes zero for some inner blossom A , there may be subsets $A' \subseteq A$ with $|A'| > 1$ and $z_{A'} > 0$. Then we have to unpack the blossom A , but not the smaller blossoms inside A (except if they remain inner and their dual variables are also zero).

Throughout the algorithm we have a laminar family $\mathcal{B} \subseteq \mathcal{A}$, containing at least all singletons. All elements of \mathcal{B} are blossoms. We have $z_A = 0$ for all $A \notin \mathcal{B}$. The set \mathcal{B} is laminar and is stored by a tree-representation (cf. Proposition 2.14). For easy reference, a number is assigned to each blossom in \mathcal{B} that is not a singleton.

We store ear-decompositions of all blossoms in \mathcal{B} at any stage of the algorithm. The variables $\mu(x)$ for $x \in V(G)$ again encode the current matching M . We denote by $b^1(x), \dots, b^{k_x}(x)$ the blossoms in \mathcal{B} containing x , without the singleton. $b^{k_x}(x)$ is the outermost blossom. We have variables $\rho^i(x)$ and $\varphi^i(x)$ for each $x \in V(G)$ and $i = 1, \dots, k_x$. $\rho^i(x)$ is the base of the blossom $b^i(x)$. $\mu(x)$ and $\varphi^j(x)$, for all x and j with $b^j(x) = i$, are associated with an M -alternating ear-decomposition of blossom i .

Of course, we must update the blossom structures (φ and ρ) after each augmentation. Updating ρ is easy. Updating φ can also be done in linear time by Lemma 10.23.

For inner blossoms we need, in addition to the base, the vertex nearest to the root of the tree in the general blossom forest, and the neighbour in the next outer blossom. These two vertices are denoted by $\sigma(x)$ resp. $\chi(\sigma(x))$ for each base x of an inner blossom. See Figure 11.2 for an illustration.

With these variables, the alternating paths to the root of the tree can be determined. Since the blossoms are retained after an augmentation, we must choose

Fig. 11.2.

the augmenting path such that each blossom still contains a near-perfect matching afterwards.

Figure 11.2 shows that we must be careful: There are two nested inner blossoms, induced by $\{x_3, x_4, x_5\}$ and $\{x_1, x_2, x_3, x_4, x_5\}$. If we just consider the ear-decomposition of the outermost blossom to find an alternating path from x_0 to the root x_6 , we will end up with $(x_0, x_1, x_4, x_5 = \sigma(x_1), x_6 = \chi(x_5))$. After augmenting along $(y_6, y_5, y_4, y_3, y_2, y_1, y_0, x_0, x_1, x_4, x_5, x_6)$, the factor-critical subgraph induced by $\{x_3, x_4, x_5\}$ no longer contains a near-perfect matching.

Thus we must find an alternating path within each blossom which contains an even number of edges within each sub-blossom. This is accomplished by the following procedure:

BLOSSOMPATH

Input: A vertex x_0 .

Output: An M -alternating path $Q(x_0)$ from x_0 to $\rho^{k_{x_0}}(x_0)$.

- ① Set $h := 0$ and $B := \{b^j(x_0) : j = 1, \dots, k_{x_0}\}$.
- ② **While** $x_{2h} \neq \rho^{k_{x_0}}(x_0)$ **do**:
 - Set $x_{2h+1} := \mu(x_{2h})$ and $x_{2h+2} := \varphi^i(x_{2h+1})$, where $i = \min \{j \in \{1, \dots, k_{x_{2h+1}}\} : b^j(x_{2h+1}) \in B\}$.
 - Add all blossoms of \mathcal{B} to B that contain x_{2h+2} but not x_{2h+1} .
 - Delete all blossoms from B whose base is x_{2h+2} .
 - Set $h := h + 1$.
- ③ Let $Q(x_0)$ be the path with vertices x_0, x_1, \dots, x_{2h} .

Proposition 11.4. *The procedure BLOSSOMPATH can be implemented in $O(n)$ time. $M \Delta E(Q(x_0))$ contains a near-perfect matching within each blossom.*

Proof: Let us first check that the procedure indeed computes a path. In fact, if a blossom of \mathcal{B} is left, it is never entered again. This follows from the fact that contracting the maximal sub-blossoms of any blossom in \mathcal{B} results in a circuit (a property which will be maintained).

At the beginning of each iteration, B is the list of all blossoms that either contain x_0 or have been entered via a non-matching edge and have not been left yet. The constructed path leaves any blossom in B via a matching edge. So the number of edges within each blossom is even, proving the second statement of the proposition.

When implementing the procedure in $O(n)$ time, the only nontrivial task is the update of B . We store B as a sorted list. Using the tree-representation of \mathcal{B} and the fact that each blossom is entered and left at most once, we get a running time of $O(n + |\mathcal{B}|)$. Note that $|\mathcal{B}| = O(n)$, because \mathcal{B} is laminar. \square

Now determining an augmenting path consists of applying the procedure **BLOSSOMPATH** within blossoms, and using μ and χ between blossoms. When we find adjacent outer vertices x, y in different trees of the general blossom forest, we apply the following procedure to both x and y . The union of the two paths together with the edge $\{x, y\}$ will be the augmenting path.

TREEPATH

Input: An outer vertex v .

Output: An alternating path $P(v)$ from v to the root of the tree in the blossom forest.

-
- ① Let initially $P(v)$ consist of v only. Let $x := v$.
 - ② Let $y := \rho^{k_x}(x)$. Let $Q(x) := \text{BLOSSOMPATH}(x)$. Append $Q(x)$ to $P(v)$.
If $\mu(y) = y$ **then stop**.
 - ③ Set $P(v) := P(v) + \{y, \mu(y)\}$.
Let $Q(\sigma(\mu(y))) := \text{BLOSSOMPATH}(\sigma(\mu(y)))$.
Append the reverse of $Q(\sigma(\mu(y)))$ to $P(v)$.
Let $P(v) := P(v) + \{\sigma(\mu(y)), \chi(\sigma(\mu(y)))\}$.
Set $x := \chi(\sigma(\mu(y)))$ and **go to ②**.
-

The second main problem is how to determine ε efficiently. The general blossom forest, after all possible grow-, shrink- and augment-steps are done, yields the Gallai-Edmonds decomposition W, X, Y of G_z . W contains the out-of-forest blossoms, X contains the inner blossoms, and Y consists of the outer blossoms.

For a simpler notation, let us define $c(\{v, w\}) := \infty$ if $\{v, w\} \notin E(G)$. Moreover, we use the abbreviation

$$\text{slack}(v, w) := c(\{v, w\}) - \sum_{A \in \mathcal{A}, \{v, w\} \in \delta(A)} z_A.$$

So $\{v, w\}$ is a tight edge if and only if $\text{slack}(v, w) = 0$. Then let

$$\begin{aligned}
\varepsilon_1 &:= \min\{z_A : A \text{ is a maximal inner blossom, } |A| > 1\}; \\
\varepsilon_2 &:= \min\{\text{slack}(x, y) : x \text{ outer, } y \text{ out-of-forest}\}; \\
\varepsilon_3 &:= \frac{1}{2} \min\{\text{slack}(x, y) : x, y \text{ outer, belonging to different blossoms}\}; \\
\varepsilon &:= \min\{\varepsilon_1, \varepsilon_2, \varepsilon_3\}.
\end{aligned}$$

This ε is the maximum number such that the dual change by ε preserves dual feasibility. If $\varepsilon = \infty$, (11.2) is unbounded and so (11.1) is infeasible. In this case G has no perfect matching.

Obviously, ε can be computed in finite time. However, in order to obtain an $O(n^3)$ overall running time we must be able to compute ε in $O(n)$ time. This is easy as far as ε_1 is concerned, but requires additional data structures for ε_2 and ε_3 .

For $A \in \mathcal{B}$ let

$$\zeta_A := \sum_{B \in \mathcal{B}: A \subseteq B} z_B.$$

We shall update these values whenever changing the dual solution; this can easily be done in linear time (using the tree-representation of \mathcal{B}). Then

$$\begin{aligned}
\varepsilon_2 &= \min\{c(\{x, y\}) - \zeta_{\{x\}} - \zeta_{\{y\}} : x \text{ outer, } y \text{ out-of-forest}\} \\
\varepsilon_3 &= \frac{1}{2} \min\{c(\{x, y\}) - \zeta_{\{x\}} - \zeta_{\{y\}} : x, y \text{ outer, belonging to different} \\
&\quad \text{blossoms}\}
\end{aligned}$$

To compute ε_2 , we store for each out-of-forest vertex v the outer neighbour w for which $\text{slack}(v, w) = c(\{v, w\}) - \zeta_{\{v\}} - \zeta_{\{w\}}$ is minimum. We call this neighbour τ_v . These variables are updated whenever necessary. Then it is easy to compute $\varepsilon_2 = \min\{c(\{v, \tau_v\}) - \zeta_{\{v\}} - \zeta_{\{\tau_v\}} : v \text{ out-of-forest}\}$.

To compute ε_3 , we introduce variables t_v^A and τ_v^A for each outer vertex v and each $A \in \mathcal{B}$, unless A is outer but not maximal. τ_v^A is the vertex in A minimizing $\text{slack}(v, \tau_v^A)$, and $t_v^A = \text{slack}(v, \tau_v^A) + \Delta + \zeta_A$, where Δ denotes the sum of the ε -values in all dual changes.

Although when computing ε_3 we are interested only in the values t_v^A for maximal outer blossoms of \mathcal{B} , we update these variables also for inner and out-of-forest blossoms (even those that are not maximal), because they may become maximal outer later. Blossoms that are outer but not maximal will not become maximal outer before an augmentation takes place. After each augmentation, however, all these variables are recomputed.

The variable t_v^A has the value $\text{slack}(v, \tau_v^A) + \Delta + \zeta_A$ at any time. Observe that this value does not change as long as v remains outer, $A \in \mathcal{B}$, and τ_v^A is the vertex in A minimizing $\text{slack}(v, \tau_v^A)$. Finally, we write $t^A := \min\{t_v^A : v \notin A, v \text{ outer}\}$. We conclude that

$$\varepsilon_3 = \frac{1}{2} \text{slack}(v, \tau_v^A) = \frac{1}{2}(t_v^A - \Delta - \zeta_A) = \frac{1}{2}(t^A - \Delta - \zeta_A),$$

where A is a maximal outer element of \mathcal{B} for which $t^A - \zeta_A$ is minimum, and v is some outer vertex with $v \notin A$ and $t_v^A = t^A$.

At certain stages we have to update τ_v^A and t_v^A for a certain vertex v and all $A \in \mathcal{B}$ (except those that are outer but not maximal), for example if a new vertex becomes outer. The following procedure also updates the variables τ_w for out-of-forest vertices w if necessary.

UPDATE

Input: An outer vertex v .

Output: Updated values of τ_v^A , t_v^A and t^A for all $A \in \mathcal{B}$ and τ_w for all out-of-forest vertices w .

- ① **For** each neighbour w of v that is out-of-forest **do**:
If $c(\{v, w\}) - \zeta_{\{v\}} < c(\{w, \tau_w\}) - \zeta_{\{\tau_w\}}$ **then** set $\tau_w := v$.
- ② **For** each $x \in V(G)$ **do**: Set $\tau_v^{(x)} := x$ and $t_v^{(x)} := c(\{v, x\}) - \zeta_{\{v\}} + \Delta$.
- ③ **For** $A \in \mathcal{B}$ with $|A| > 1$ **do**:
Set inductively $\tau_v^A := \tau_v^{A'}$ and $t_v^A := t_v^{A'} - \zeta_{A'} + \zeta_A$, where A' is the one among the maximal proper subsets of A in \mathcal{B} for which $t_v^{A'} - \zeta_{A'}$ is minimum.
- ④ **For** $A \in \mathcal{B}$ with $v \notin A$, except those that are outer but not maximal,
do: Set $t^A := \min\{t^A, t_v^A\}$.

Obviously this computation coincides with the above definition of τ_v^A and t_v^A . It is important that this procedure runs in linear time:

Lemma 11.5. *If \mathcal{B} is laminar, the procedure UPDATE can be implemented with $O(n)$ time.*

Proof: By Proposition 2.15, a laminar family of subsets of $V(G)$ has cardinality at most $2|V(G)| = O(n)$. If \mathcal{B} is stored by its tree-representation, then a linear-time implementation is easy. \square

We can now go ahead with the formal description of the algorithm. Instead of identifying inner and outer vertices by the μ -, ϕ - and ρ -values, we directly mark each vertex with its status (inner, outer or out-of-forest).

WEIGHTED MATCHING ALGORITHM

Input: A graph G , weights $c : E(G) \rightarrow \mathbb{R}$.

Output: A minimum weight perfect matching in G , given by the edges $\{x, \mu(x)\}$, or the answer that G has no perfect matching.

- ① Set $\mathcal{B} := \{\{v\} : v \in V(G)\}$ and $K := 0$. Set $\Delta := 0$.
Set $z_{\{v\}} := \frac{1}{2} \min\{c(e) : e \in \delta(v)\}$ and $\zeta_{\{v\}} := z_{\{v\}}$ for all $v \in V(G)$.
Set $k_v := 0$, $\mu(v) := v$, $\rho^0(v) := v$, and $\varphi^0(v) := v$ for all $v \in V(G)$.
Mark all vertices as outer.

- ② **For** all $v \in V(G)$ **do:** Set $\text{scanned}(v) := \text{false}$.
For each out-of-forest vertex v **do:** Let τ_v be an arbitrary outer vertex.
Set $t^A := \infty$ for all $A \in \mathcal{B}$.
For all outer vertices v **do:** UPDATE(v).
- ③ **If** all outer vertices are scanned
then go to ⑧,
else let x be an outer vertex with $\text{scanned}(x) = \text{false}$.
- ④ Let y be a neighbour of x such that $\{x, y\}$ is tight and either y is out-of-forest or (y is outer and $\rho^{k_y}(y) \neq \rho^{k_x}(x)$). **If** there is no such y **then** set $\text{scanned}(x) := \text{true}$ and **go to** ③.
- ⑤ **If** y is not out-of-forest **then go to** ⑥, **else**:
(“grow”)
Set $\sigma(\rho^{k_y}(y)) := y$ and $\chi(y) := x$.
Mark all vertices v with $\rho^{k_v}(v) = \rho^{k_y}(y)$ as inner.
Mark all vertices v with $\mu(\rho^{k_v}(v)) = \rho^{k_y}(y)$ as outer.
For each new outer vertex v **do:** UPDATE(v).
Go to ④.
- ⑥ Let $P(x) := \text{TREEPATH}(x)$ be given by $(x = x_0, x_1, x_2, \dots, x_{2h})$.
Let $P(y) := \text{TREEPATH}(y)$ be given by $(y = y_0, y_1, y_2, \dots, y_{2j})$.
If $P(x)$ and $P(y)$ are not vertex-disjoint **then go to** ⑦, **else**:
(“augment”)
For $i := 0$ **to** $h - 1$ **do:** Set $\mu(x_{2i+1}) := x_{2i+2}$ and $\mu(x_{2i+2}) := x_{2i+1}$.
For $i := 0$ **to** $j - 1$ **do:** Set $\mu(y_{2i+1}) := y_{2i+2}$ and $\mu(y_{2i+2}) := y_{2i+1}$.
Set $\mu(x) := y$ and $\mu(y) := x$.
Mark all vertices v such that the endpoint of $\text{TREEPATH}(v)$ is either x_{2h} or y_{2j} as out-of-forest.
Update all values $\varphi^i(v)$ and $\rho^i(v)$ for these vertices (using Lemma 10.23).
If $\mu(v) \neq v$ for all v **then stop**, **else go to** ②.
- ⑦ (‘shrink’)
Let $r = x_{2h'} = y_{2j'}$ be the first outer vertex of $V(P(x)) \cap V(P(y))$ with $\rho^{k_r}(r) = r$.
Let $A := \{v \in V(G) : \rho^{k_v}(v) \in V(P(x)_{[x,r]}) \cup V(P(y)_{[y,r]})\}$.
Set $K := K + 1$, $\mathcal{B} := \mathcal{B} \cup \{A\}$, $z_A := 0$ and $\zeta_A := 0$.
For all $v \in A$ **do:**
Set $k_v := k_v + 1$, $b^{k_v}(v) := K$, $\rho^{k_v}(v) := r$, $\varphi^{k_v}(v) := \varphi^{k_v-1}(v)$ and mark v as outer.
For $i := 1$ **to** h' **do:**
If $\rho^{k_{x_{2i}}}(x_{2i}) \neq r$ **then** set $\varphi^{k_{x_{2i}}}(x_{2i}) := x_{2i-1}$.
If $\rho^{k_{y_{2i-1}}}(x_{2i-1}) \neq r$ **then** set $\varphi^{k_{y_{2i-1}}}(x_{2i-1}) := x_{2i}$.
For $i := 1$ **to** j' **do:**
If $\rho^{k_{y_{2i}}}(y_{2i}) \neq r$ **then** set $\varphi^{k_{y_{2i}}}(y_{2i}) := y_{2i-1}$.
If $\rho^{k_{y_{2i-1}}}(y_{2i-1}) \neq r$ **then** set $\varphi^{k_{y_{2i-1}}}(y_{2i-1}) := y_{2i}$.

If $\rho^{k_v}(x) \neq r$ **then** set $\varphi^{k_v}(x) := y$.

If $\rho^{k_y}(y) \neq r$ **then** set $\varphi^{k_y}(y) := x$.

For each outer vertex v **do:** Set $t_v^A := t_v^{A'} - \zeta_{A'}$ and $\tau_v^A := \tau_v^{A'}$, where A' is the one among the maximal proper subsets of A in \mathcal{B} for which $t_v^{A'} - \zeta_{A'}$ is minimum.

Set $t^A := \min\{t_v^A : v \text{ outer, there is no } \bar{A} \in \mathcal{B} \text{ with } A \cup \{v\} \subseteq \bar{A}\}$.

For each new outer vertex v **do:** UPDATE(v).

Go to ④.

⑧ (“dual change”)

Set $\varepsilon_1 := \min\{z_A : A \text{ maximal inner element of } \mathcal{B}, |A| > 1\}$.

Set $\varepsilon_2 := \min\{c(\{v, \tau_v\}) - \zeta_{\{v\}} - \zeta_{\{\tau_v\}} : v \text{ out-of-forest}\}$.

Set $\varepsilon_3 := \min\{\frac{1}{2}(t^A - \Delta - \zeta_A) : A \text{ maximal outer element of } \mathcal{B}\}$.

Set $\varepsilon := \min\{\varepsilon_1, \varepsilon_2, \varepsilon_3\}$. If $\varepsilon = \infty$, stop (G has no perfect matching).

If $\varepsilon = \varepsilon_2 = c(\{v, \tau_v\}) - \zeta_{\{v\}} - \zeta_{\{\tau_v\}}$, v outer **then** set $\text{scanned}(\tau_v) := \text{false}$.

If $\varepsilon = \varepsilon_3 = \frac{1}{2}(t_v^A - \Delta - \zeta_A)$, A maximal outer element of \mathcal{B} , v outer and $v \notin A$ **then** set $\text{scanned}(v) := \text{false}$.

For each maximal outer element A of \mathcal{B} **do:**

Set $z_A := z_A + \varepsilon$ and $\zeta_{A'} := \zeta_{A'} + \varepsilon$ for all $A' \in \mathcal{B}$ with $A' \subseteq A$.

For each maximal inner element A of \mathcal{B} **do:**

Set $z_A := z_A - \varepsilon$ and $\zeta_{A'} := \zeta_{A'} - \varepsilon$ for all $A' \in \mathcal{B}$ with $A' \subseteq A$.

Set $\Delta := \Delta + \varepsilon$.

⑨ **While** there is a maximal inner $A \in \mathcal{B}$ with $z_A = 0$ and $|A| > 1$ **do:**

(“unpack”)

Set $\mathcal{B} := \mathcal{B} \setminus \{A\}$.

Let $y := \sigma(\rho^{k_v}(v))$ for some $v \in A$.

Let $Q(y) := \text{BLOSSOMPATH}(y)$ be given by

$(y = r_0, r_1, r_2, \dots, r_{2l-1}, r_{2l} = \rho^{k_v}(y))$.

Mark all $v \in A$ with $\rho^{k_v-1}(v) \notin V(Q(y))$ as out-of-forest.

Mark all $v \in A$ with $\rho^{k_v-1}(v) = r_{2i-1}$ for some i as outer.

For all $v \in A$ with $\rho^{k_v-1}(v) = r_{2i}$ for some i (v remains inner) **do:**

Set $\sigma(\rho^{k_v}(v)) := r_j$ and $\chi(r_j) := r_{j-1}$, where

$j := \min\{j' \in \{0, \dots, 2l\} : \rho^{k_{r_{j'}}-1}(r_{j'}) = \rho^{k_i-1}(v)\}$.

For all $v \in A$ **do:** Set $k_v := k_v - 1$.

For each new out-of-forest vertex v **do:** Let τ_v be the outer vertex w for which $c(\{v, w\}) - \zeta_{\{v\}} - \zeta_{\{w\}}$ is minimum.

For each new outer vertex v **do:** UPDATE(v).

Go to ③.

Note that in contrast to our previous discussion, $\varepsilon = 0$ is possible. The variables τ_v^A are not needed explicitly. The “unpack”-step ⑨ is illustrated in Figure 11.3, where a blossom with 19 vertices is unpacked. Two of the five sub-blossoms become out-of-forest, two become inner blossoms and one becomes an outer blossom.

Fig. 11.3.

Fig. 11.4.

In ⑥, the connected components of the blossom forest F have to be determined. This can be done in linear time by Proposition 2.17.

Before analysing the algorithm, let us demonstrate its major steps by an example. Consider the graph in Figure 11.4(a). Initially, the algorithm sets $z_{\{a\}} = z_{\{d\}} = z_{\{h\}} = 2$, $z_{\{b\}} = z_{\{c\}} = z_{\{f\}} = 4$ and $z_{\{e\}} = z_{\{g\}} = 6$. In Figure 11.4(b) the slacks can be seen. So in the beginning the edges $\{a, d\}$, $\{a, h\}$, $\{b, c\}$, $\{b, f\}$, $\{c, f\}$ are tight.

We assume that the algorithm scans the vertices in alphabetical order. So the first steps are

$$\text{augment}(a, d), \quad \text{augment}(b, c), \quad \text{grow}(f, b).$$

Figure 11.5(a) shows the current general blossom forest.

Fig. 11.5.

Fig. 11.6.

The next steps are

$$\text{shrink}(f, c), \quad \text{grow}(h, a),$$

resulting in the general blossom forest shown in Figure 11.5(b). Now all the tight edges are used up, so the dual variables have to change. We perform ⑧ and obtain $\varepsilon = \varepsilon_3 = 1$, say $A = \{b, c, f\}$ and $\tau_v^A = d$. The new dual variables are $z_{\{b,c,f\}} = 1$, $z_{\{a\}} = 1$, $z_{\{d\}} = z_{\{h\}} = 3$, $z_{\{b\}} = z_{\{c\}} = z_{\{f\}} = 4$, $z_{\{e\}} = z_{\{g\}} = 7$. The current slacks are shown in Figure 11.6(a). The next step is

$$\text{augment}(d, c).$$

The blossom $\{b, c, f\}$ becomes out-of-forest (Figure 11.6(b)). Now the edge $\{e, f\}$ is tight, but in the previous dual change we have only set $\text{scanned}(d) := \text{false}$. So we need to do ⑧ with $\varepsilon = \varepsilon_3 = 0$ twice to make the next steps

$$\text{grow}(e, f), \quad \text{grow}(d, a)$$

possible. We arrive at Figure 11.7(a).

No more edges incident to outer vertices are tight, so we perform ⑧ once more. We obtain $\varepsilon = \varepsilon_1 = 1$ and obtain the new dual solution $z_{\{b,c,f\}} = 0$, $z_{\{a\}} = 0$, $z_{\{d\}} = z_{\{h\}} = z_{\{b\}} = z_{\{c\}} = z_{\{f\}} = 4$, $z_{\{e\}} = z_{\{g\}} = 8$. The new slacks are

Fig. 11.7.

Fig. 11.8.

shown in Figure 11.7(b). Since the dual variable for the inner blossom $\{B, C, F\}$ becomes zero, we have to

$$\text{unpack}(\{b, c, f\}).$$

The general blossom forest we get is shown in Figure 11.8(a). After another dual variable change with $\varepsilon = \varepsilon_3 = \frac{1}{2}$ we obtain $z_{\{a\}} = -0.5$, $z_{\{c\}} = z_{\{f\}} = 3.5$, $z_{\{b\}} = z_{\{d\}} = z_{\{h\}} = 4.5$, $z_{\{e\}} = z_{\{g\}} = 8.5$ (the slacks are shown in Figure 11.8(b)). The final steps are

$$\text{shrink}(d, e), \quad \text{augment}(g, h),$$

and the algorithm terminates. The final matching is $\{\{e, f\}, \{b, c\}, \{a, d\}, \{g, h\}\}$. We check that M has total weight 37, equal to the sum of the dual variables.

Let us now check that the algorithm works correctly.

Proposition 11.6. *The following statements hold at any stage of the WEIGHTED MATCHING ALGORITHM:*

- (a) *\mathcal{B} is a laminar family. $\mathcal{B} = \{v \in V(G) : b^i(v) = j \text{ for some } i\} : j = 1, \dots, B\}$. The sets $V_{\rho^{k_r}(r)} := \{v : \rho^{k_v}(v) = \rho^{k_r}(r)\}$ are exactly the maximal elements of \mathcal{B} . The vertices in each V_r are marked either all outer or all inner or all out-of-forest. Each $(V_r, \{\{v, \varphi^{k_v}(v)\} : v \in V_r \setminus \{r\}\} \cup \{\{v, \mu(v)\} : v \in V_r \setminus \{r\}\})$ is a blossom with base r .*
- (b) *The edges $\{x, \mu(x)\}$ form a matching M . M contains a near-perfect matching within each element of \mathcal{B} .*
- (c) *For each $b \in \{1, \dots, K\}$ let $X(b) := \{v \in V(G) : b^i(v) = b \text{ for some } i\}$. Then the variables $\mu(v)$ and $\varphi^i(v)$, for those v and i with $b^i(v) = b$, are associated with an M -alternating ear-decomposition in $G[X(b)]$.*
- (d) *The edges $\{x, \mu(x)\}$ and $\{x, \varphi^i(x)\}$ for all x and i , and the edges $\{\sigma(x), \chi(\sigma(x))\}$ for all bases x of maximal inner blossoms, are all tight.*
- (e) *The edges $\{x, \mu(x)\}, \{x, \varphi^{k_x}(x)\}$ for all inner or outer x , together with the edges $\{\sigma(x), \chi(\sigma(x))\}$ for all bases x of maximal inner blossoms, form a general blossom forest F with respect to M . The vertex marks (inner, outer, out-of-forest) are consistent with F .*
- (f) *Contracting the maximal sub-blossoms of any blossom in \mathcal{B} results in a circuit.*
- (g) *For each outer vertex v , the procedure TREEPATH gives an M -alternating v - r -path, where r is the root of the tree in F containing v .*

Proof: The properties clearly hold at the beginning (after ② is executed the first time). We show that they are maintained throughout the algorithm. This is easily seen for (a) by considering ⑦ and ⑨. For (b), this follows from Proposition 11.4 and the assumption that (f) and (g) hold before augmenting.

The proof that (c) continues to hold after shrinking is the same as in the non-weighted case (see Lemma 10.30 (c)). The φ -values are recomputed after augmenting and not changed elsewhere. (d) is guaranteed by ④.

It is easy to see that (e) is maintained by ⑤: The blossom containing y was out-of-forest, and setting $\chi(y) := x$ and $\sigma(v) := y$ for the base v of the blossom makes it inner. The blossom containing $\mu(\rho^{k_y}(y))$ was also out-of-forest, and becomes outer.

In ⑥, two connected components of the general blossom forest clearly become out-of-forest, so (e) is maintained. In ⑦, the vertices in the new blossom clearly become outer because r was outer before. In ⑨, for the vertices $v \in A$ with $\rho^{k_v-1}(v) \notin V(Q(y))$ we also have $\mu(\rho^{k_v}(v)) \notin V(Q(y))$, so they become out-of-forest. For each $v \in A$ with $\rho^{k_v-1}(v) = r_k$ for some k . Since $\{r_i, r_{i+1}\} \in M$ iff i is even, v becomes outer iff k is odd.

(f) holds for any blossom, as any new blossom arises from an odd circuit in ⑦. To see that (g) is maintained, it suffices to observe that $\sigma(x)$ and $\chi(\sigma(x))$ are set correctly for all bases x of maximal inner blossoms. This is easily checked for both ⑤ and ⑨. \square

Proposition 11.6(a) justifies calling the maximal elements of \mathcal{B} inner, outer or out-of-forest in ⑧ and ⑨ of the algorithm.

Next we show that the algorithm maintains a feasible dual solution.

Lemma 11.7. *At any stage of the algorithm, z is a feasible dual solution. If $\varepsilon = \infty$ then G has no perfect matching.*

Proof: We always have $z_A = 0$ for all $A \in \mathcal{A} \setminus \mathcal{B}$. z_A is decreased only for those $A \in \mathcal{B}$ that are maximal in \mathcal{B} and inner. So the choice of ε_1 guarantees that z_A continues to be nonnegative for all A with $|A| > 1$.

How can the constraints $\sum_{A \in \mathcal{A}: e \in \delta(A)} z_A \leq c(e)$ be violated? If $\sum_{A \in \mathcal{A}: e \in \delta(A)} z_A$ increases in ⑧, e must either connect an outer and an out-of-forest vertex or two different outer blossoms. So the maximal ε such that the new z still satisfies $\sum_{A \in \mathcal{A}: e \in \delta(A)} z_A \leq c(e)$ is $slack(e)$ in the first case and $\frac{1}{2}slack(e)$ in the second case.

We thus have to prove that ε_2 and ε_3 are computed correctly:

$$\varepsilon_2 = \min\{slack(v, w) : v \text{ outer, } w \text{ out-of-forest}\}$$

and

$$\varepsilon_3 = \frac{1}{2} \min\{slack(v, w) : v, w \text{ outer, } \rho^{k_v}(v) \neq \rho^{k_w}(w)\}.$$

For ε_2 this is easy to see, since for any out-of-forest vertex v we always have that τ_v is the outer vertex w minimizing $slack(v, w) = c(\{v, w\}) - \zeta_{\{v\}} - \zeta_{\{w\}}$.

Now consider ε_3 . We claim that at any stage of the algorithm the following holds for any outer vertex v and any $A \in \mathcal{B}$ such that there is no $\bar{A} \in \mathcal{B}$ with $A \cup \{v\} \subseteq \bar{A}$:

- (a) $\tau_v^A \in A$.
- (b) $slack(v, \tau_v^A) = \min\{slack(v, u) : u \in A\}$.
- (c) $\zeta_A = \sum_{B \in \mathcal{B}: A \subseteq B} z_B$. Δ is the sum of the ε -values in all dual changes so far.
- (d) $slack(v, \tau_v^A) = t_v^A - \Delta - \zeta_A$.
- (e) $t^A = \min\{t_v^A : v \text{ outer and there is no } \bar{A} \in \mathcal{B} \text{ with } A \cup \{v\} \subseteq \bar{A}\}$.

(a), (c), and (e) are easily seen to be true. (b) and (d) hold when τ_v^A is defined (in ⑦ or in $\text{UPDATE}(v)$), and afterwards $slack(v, u)$ decreases exactly by the amount that $\Delta + \zeta_A$ increases (due to (c)). Now (a), (b), (d), and (e) imply that ε_3 is computed correctly.

Now suppose $\varepsilon = \infty$, i.e. ε can be chosen arbitrarily large without destroying dual feasibility. Since the dual objective $\mathbb{1}z$ increases by at least ε in ⑧, we conclude that the dual LP (11.2) is unbounded. Hence by Theorem 3.22 the primal LP (11.1) is infeasible. \square

Now the correctness of the algorithm follows:

Theorem 11.8. *If the algorithm terminates in ⑥, the edges $\{x, \mu(x)\}$ form a minimum weight perfect matching in G .*

Proof: Let x be the incidence vector of M (the matching consisting of the edges $\{x, \mu(x)\}$). The complementary slackness conditions

$$\begin{aligned} x_e > 0 &\Rightarrow \sum_{A \in \mathcal{A}: e \in \delta(A)} z_A = c(e) \\ z_A > 0 &\Rightarrow \sum_{e \in \delta(A)} x_e = 1 \end{aligned}$$

are satisfied: The first one holds since all the matching edges are tight (Proposition 11.6(d)). The second one follows from Proposition 11.6(b).

Since we have feasible primal and dual solutions (Lemma 11.7), both must be optimal (Corollary 3.18). So x is optimal for the LP (11.1) and integral, proving that M is a minimum weight perfect matching. \square

Until now we have not proved that the algorithm terminates.

Theorem 11.9. *The running time of the WEIGHTED MATCHING ALGORITHM between two augmentations is $O(n^2)$. The overall running time is $O(n^3)$.*

Proof: By Lemma 11.5 and Proposition 11.6(a), the UPDATE procedure runs in linear time.

Both ② and ⑥ take $O(n^2)$ time, once per augmentation.

Each of ⑤, ⑦, and ⑨ can be done in $O(nk)$ time, where k is the number of new outer vertices. (In ⑦, the number of maximal proper subsets A' of A to be considered is at most $2k + 1$: every second sub-blossom of a new blossom must have been inner.) Since an outer vertex continues to be outer until the next augmentation, the total time spent by ⑤, ⑦, and ⑨ between two augmentations is $O(n^2)$.

It remains to estimate the running time of ⑧, ③, and ④. Suppose in ⑧ we have $\varepsilon \neq \varepsilon_1$. Due to the variables t_v and t_v^A we then obtain a new tight edge in ⑧. We continue in ③ and ④, where after at most $O(n)$ time this edge is checked. Since it either connects an outer vertex with an out-of-forest vertex or two different outer connected components, we can apply one of ⑤, ⑥, ⑦. If $\varepsilon = \varepsilon_1$ we have to apply ⑨.

This consideration shows that the number of times ⑧ is executed is less than or equal to the number of times one of ⑤, ⑥, ⑦, ⑨ is executed. Since ⑧ takes only $O(n)$ time, the $O(n^2)$ bound between two augmentations is proved. Note that the case $\varepsilon = 0$ is not excluded.

Since there are only $\frac{n}{2}$ augmentations, the total running time is $O(n^3)$. \square

Corollary 11.10. *The MINIMUM WEIGHT PERFECT MATCHING PROBLEM can be solved in $O(n^3)$ time.*

Proof: This follows from Theorems 11.8 and 11.9. \square

The first $O(n^3)$ -implementation of Edmonds' algorithm for the MINIMUM WEIGHT PERFECT MATCHING PROBLEM was due to Gabow [1973] (see also Gabow [1976] and Lawler [1976]). The theoretically best running time, namely $O(mn + n^2 \log n)$, has also been obtained by Gabow [1990]. For planar graphs a minimum weight perfect matching can be found in $O\left(n^{\frac{3}{2}} \log n\right)$ time, as Lipton and Tarjan [1979, 1980] showed by a divide and conquer approach, using the fact that planar graphs have small “separators”. For Euclidean instances (a set of points in the plane defining a complete graph whose edge weights are given by the Euclidean distances) Varadarajan [1998] found an $O\left(n^{\frac{3}{2}} \log^5 n\right)$ algorithm.

Probably the currently most efficient implementations are described by Mehlhorn and Schäfer [2000] and Cook and Rohe [1999]. They solve matching problems with millions of vertices optimally. A “primal version” of the WEIGHTED MATCHING ALGORITHM – always maintaining a perfect matching and obtaining a feasible dual solution only at termination – has been described by Cunningham and Marsh [1978].

11.4 Postoptimality

In this section we prove two postoptimality results which we shall need in Section 12.2.

Lemma 11.11. (Weber [1981], Ball and Derigs [1983]) *Suppose we have run the WEIGHTED MATCHING ALGORITHM for an instance (G, c) . Let $s \in V(G)$, and let $c' : E(G) \rightarrow \mathbb{R}$ with $c'(e) = c(e)$ for all $e \notin \delta(s)$. Then a minimum weight perfect matching with respect to (G, c') can be determined in $O(n^2)$ time.*

Proof: Let $t := \mu(s)$. If s is not contained in any nontrivial blossom, i.e. $k_s = 0$, then the first step just consists of setting $\mu(s) := s$ and $\mu(t) := t$. Otherwise we have to unpack all the blossoms containing s . To accomplish this, we shall perform dual changes of total value $\sum_{A: s \in A, |A| > 1} z_A$ while s is inner all the time. Consider the following construction:

Set $V(G) := V(G) \cup \{a, b\}$ and $E(G) := E(G) \cup \{\{a, s\}, \{b, t\}\}$.

Set $c(\{a, s\}) := \zeta_{\{s\}}$ and $c(\{b, t\}) := 2 \sum_{A: s \in A, |A| > 1} z_A + \zeta_{\{t\}}$.

Set $\mu(a) := a$ and $\mu(b) := b$. Mark a and b as outer.

Set $\mathcal{B} := \mathcal{B} \cup \{\{a\}, \{b\}\}$, $z_{\{a\}} := 0$, $z_{\{b\}} := 0$, $\zeta_{\{a\}} := 0$, $\zeta_{\{b\}} := 0$.

Set $k_a := 0$, $k_b := 0$, $\rho^0(a) := a$, $\rho^0(b) := b$, $\varphi^0(a) := a$, $\varphi^0(b) := b$.

UPDATE(a). UPDATE(b).

The result is a possible status if the algorithm was applied to the modified instance (the graph extended by two vertices and two edges). In particular, the dual solution z is feasible. Moreover, the edge $\{a, s\}$ is tight. Now we set $\text{scanned}(a) := \text{false}$ and continue the algorithm starting with ③. The algorithm will do a GROW(a, s) next, and s becomes inner.

By Theorem 11.9 the algorithm terminates after $O(n^2)$ steps with an augmentation. The only possible augmenting path is a, s, t, b . So the edge $\{b, t\}$ must become tight. At the beginning, $slack(b, t) = 2 \sum_{A \in \mathcal{A}, s \in A, |A| > 1} z_A$.

Vertex s will remain inner throughout. So $z_{\{s\}}$ will decrease at each dual change. Thus all blossoms A containing s are unpacked at the end. We finally delete the vertices a and b and the edges $\{a, s\}$ and $\{b, t\}$, and set $\mathcal{B} := \mathcal{B} \setminus \{\{a\}, \{b\}\}$ and $\mu(s) := s$, $\mu(t) := t$.

Now s and t are outer, and there are no inner vertices. Furthermore, no edge incident to s belongs to the general blossom forest. So we can easily change weights of edges incident to s as well as $z_{\{s\}}$, as long as we maintain the dual feasibility. This, however, is easily guaranteed by first computing the slacks according to the new edge weights and then increasing $z_{\{s\}}$ by $\min_{e \in \delta(s)} slack(e)$. We set $scanned(s) := \text{false}$ and continue the algorithm starting with ③. By Theorem 11.9, the algorithm will terminate after $O(n^2)$ steps with a minimum weight perfect matching with respect to the new weights. \square

The same result for the “primal version” of the **WEIGHTED MATCHING ALGORITHM** can be found in Cunningham and Marsh [1978]. The following lemma deals with the addition of two vertices to an instance that has already been solved.

Lemma 11.12. *Let (G, c) be an instance of the MINIMUM WEIGHT PERFECT MATCHING PROBLEM, and let $s, t \in V(G)$. Suppose we have run the WEIGHTED MATCHING ALGORITHM for the instance $(G - \{s, t\}, c)$. Then a minimum weight perfect matching with respect to (G, c) can be determined in $O(n^2)$ time.*

Proof: The addition of two vertices requires the initialization of the data structures (as in the previous proof). The dual variable z_v is set such that $\min_{e \in \delta(v)} slack(e) = 0$ (for $v \in \{s, t\}$). Then setting $scanned(s) := scanned(t) := \text{false}$ and starting the **WEIGHTED MATCHING ALGORITHM** with ③ does the job. \square

11.5 The Matching Polytope

The correctness of the **WEIGHTED MATCHING ALGORITHM** also yields Edmonds’ characterization of the perfect matching polytope as a by-product. We again use the notation $\mathcal{A} := \{A \subseteq V(G) : |A| \text{ odd}\}$.

Theorem 11.13. (Edmonds [1965]) *Let G be an undirected graph. The **perfect matching polytope** of G , i.e. the convex hull of the incidence vectors of all perfect matchings in G , is the set of vectors x satisfying*

$$\begin{aligned} x_e &\geq 0 & (e \in E(G)) \\ \sum_{e \in \delta(v)} x_e &= 1 & (v \in V(G)) \\ \sum_{e \in \delta(A)} x_e &\geq 1 & (A \in \mathcal{A}) \end{aligned}$$

Proof: By Corollary 3.27 it suffices to show that all vertices of the polytope described above are integral. By Theorem 5.12 this is true if the minimization problem has an integral optimum solution for any weight function. But our WEIGHTED MATCHING ALGORITHM finds such a solution for any weight function (cf. the proof of Theorem 11.8). \square

We can also describe the **matching polytope**, i.e. the convex hull of the incidence vectors of all matchings in an undirected graph G :

Theorem 11.14. (Edmonds [1965]) *Let G be a graph. The matching polytope of G is the set of vectors $x \in \mathbb{R}_+^{E(G)}$ satisfying*

$$\sum_{e \in \delta(v)} x_e \leq 1 \quad \text{for all } v \in V(G) \quad \text{and} \quad \sum_{e \in E(G[A])} x_e \leq \frac{|A| - 1}{2} \quad \text{for all } A \in \mathcal{A}.$$

Proof: Since the incidence vector of any matching obviously satisfies these inequalities, we only have to prove one direction. Let $x \in \mathbb{R}_+^{E(G)}$ be a vector with $\sum_{e \in \delta(v)} x_e \leq 1$ for $v \in V(G)$ and $\sum_{e \in E(G[A])} x_e \leq \frac{|A| - 1}{2}$ for $A \in \mathcal{A}$. We prove that x is a convex combination of incidence vectors of matchings.

Let H be the graph with $V(H) := \{(v, i) : v \in V(G), i \in \{1, 2\}\}$, and $E(H) := \{\{(v, i), (w, i)\} : \{v, w\} \in E(G), i \in \{1, 2\}\} \cup \{\{(v, 1), (v, 2)\} : v \in V(G)\}$. So H consists of two copies of G , and there is an edge joining the two copies of each vertex. Let $y_{\{(v,i),(w,i)\}} := x_e$ for each $e = \{v, w\} \in E(G)$ and $i \in \{1, 2\}$, and let $y_{\{(v,1),(v,2)\}} := 1 - \sum_{e \in \delta_G(v)} x_e$ for each $v \in V(G)$. We claim that y belongs to the perfect matching polytope of H . Considering the subgraph induced by $\{(v, 1) : v \in V(G)\}$, which is isomorphic to G , we then get that x is a convex combination of incidence vectors of matchings in G .

Fig. 11.9.

Obviously, $y \in \mathbb{R}_+^{E(H)}$ and $\sum_{e \in \delta_H(v)} y_e = 1$ for all $v \in V(H)$. To show that y belongs to the perfect matching polytope of H , we use Theorem 11.13. So let $X \subseteq V(H)$ with $|X|$ odd. We prove that $\sum_{e \in \delta_H(X)} y_e \geq 1$. Let $A := \{v \in V(G) : (v, 1) \in X, (v, 2) \notin X\}$, $B := \{v \in V(G) : (v, 1) \in X, (v, 2) \in X\}$ and $C := \{v \in V(G) : (v, 1) \notin X, (v, 2) \in X\}$. Since $|X|$ is odd, either A or C must have odd cardinality, w.l.o.g. $|A|$ is odd. We write $A_i := \{(a, i) : a \in A\}$ and $B_i := \{(b, i) : b \in B\}$ for $i = 1, 2$ (see Figure 11.9). Then

$$\begin{aligned} \sum_{e \in \delta_H(X)} y_e &\geq \sum_{v \in A_1} \sum_{e \in \delta_H(v)} y_e - 2 \sum_{e \in E(H[A_1])} y_e - \sum_{e \in E_H(A_1, B_1)} y_e + \sum_{e \in E_H(B_2, A_2)} y_e \\ &= \sum_{v \in A_1} \sum_{e \in \delta_H(v)} y_e - 2 \sum_{e \in E(G[A])} x_e \\ &\geq |A_1| - (|A| - 1) = 1 \end{aligned} \quad \square$$

Indeed, we can prove the following stronger result:

Theorem 11.15. (Cunningham and Marsh [1978]) *For any undirected graph G the linear inequality system*

$$\begin{aligned} x_e &\geq 0 && (e \in E(G)) \\ \sum_{e \in \delta(v)} x_e &\leq 1 && (v \in V(G)) \\ \sum_{e \subseteq A} x_e &\leq \frac{|A|-1}{2} && (A \in \mathcal{A}, |A| > 1) \end{aligned}$$

is TDI.

Proof: For $c : E(G) \rightarrow \mathbb{Z}$ we consider the LP $\max \sum_{e \in E(G)} c(e)x_e$ subject to the above constraints. The dual LP is

$$\begin{aligned} \min \quad & \sum_{v \in V(G)} y_v + \sum_{A \in \mathcal{A}, |A| > 1} \frac{|A|-1}{2} z_A \\ \text{s.t.} \quad & \sum_{v \in e} y_v + \sum_{A \in \mathcal{A}, e \subseteq A} z_A \geq c(e) && (e \in E(G)) \\ & y_v \geq 0 && (v \in V(G)) \\ & z_A \geq 0 && (A \in \mathcal{A}, |A| > 1) \end{aligned}$$

Let (G, c) be the smallest counterexample, i.e. there is no integral optimum dual solution and $|V(G)| + |E(G)| + \sum_{e \in E(G)} |c(e)|$ is minimum. Then $c(e) \geq 1$ for all e (otherwise we can delete any edge of nonpositive weight).

Moreover, for any optimum solution y, z we claim that $y = 0$. To prove this, suppose $y_v > 0$ for some $v \in V(G)$. Then by complementary slackness (Corollary 3.18) $\sum_{e \in \delta(v)} x_e = 1$ for any primal optimum solution x . But then decreasing $c(e)$ by one for each $e \in \delta(v)$ yields a smaller instance (G, c') , whose optimum LP value is one less (here we use primal integrality, i.e. Theorem 11.14). Since (G, c) is the smallest counterexample, there exists an integral optimum dual solution

y', z' for (G, c') . Increasing y'_v by one yields an integral optimum dual solution for (G, c) , a contradiction.

Now let $y = 0$ and z be an optimum dual solution for which

$$\sum_{A \in \mathcal{A}, |A| > 1} |A|^2 z_A \quad (11.4)$$

is as large as possible. We claim that $\mathcal{F} := \{A : z_A > 0\}$ is laminar. To see this, suppose there are sets $X, Y \in \mathcal{F}$ with $X \setminus Y \neq \emptyset$, $Y \setminus X \neq \emptyset$ and $X \cap Y \neq \emptyset$. Let $\epsilon := \min\{z_X, z_Y\} > 0$.

If $|X \cap Y|$ is odd, then $|X \cup Y|$ is also odd. Set $z'_X := z_X - \epsilon$, $z'_Y := z_Y - \epsilon$, $z'_{X \cap Y} := z_{X \cap Y} + \epsilon$ (unless $|X \cap Y| = 1$), $z'_{X \cup Y} := z_{X \cup Y} + \epsilon$ and $z'(A) := z(A)$ for all other sets A . y, z' is also a feasible dual solution; moreover it is optimum as well. This is a contradiction since (11.4) is larger.

If $|X \cap Y|$ is even, then $X \setminus Y$ and $Y \setminus X$ are odd. Set $z'_X := z_X - \epsilon$, $z'_Y := z_Y - \epsilon$, $z'_{X \setminus Y} := z_{X \setminus Y} + \epsilon$ (unless $|X \setminus Y| = 1$), $z'_{Y \setminus X} := z_{Y \setminus X} + \epsilon$ (unless $|Y \setminus X| = 1$) and $z'(A) := z(A)$ for all other sets A . Set $y'_v := y_v + \epsilon$ for $v \in X \cap Y$ and $y'_v := y_v$ for $v \notin X \cap Y$. Then y', z' is a feasible dual solution that is also optimum. This contradicts the fact that any optimum dual solution must have $y = 0$.

Now let $A \in \mathcal{F}$ with $z_A \notin \mathbb{Z}$ and A maximal. Set $\epsilon := z_A - \lfloor z_A \rfloor > 0$. Let A_1, \dots, A_k be the maximal proper subsets of A in \mathcal{F} ; they must be disjoint because \mathcal{F} is laminar. Setting $z'_A := z_A - \epsilon$ and $z'_{A_i} := z_{A_i} + \epsilon$ for $i = 1, \dots, k$ (and $z'(D) := z(D)$ for all other $D \in \mathcal{A}$) yields another feasible dual solution $y = 0, z'$ (since c is integral). We have

$$\sum_{B \in \mathcal{A}, |B| > 1} \frac{|B| - 1}{2} z'_B < \sum_{B \in \mathcal{A}, |B| > 1} \frac{|B| - 1}{2} z_B,$$

contradicting the optimality of the original dual solution $y = 0, z$. \square

This proof is due to Schrijver [1983a]. For different proofs, see Lovász [1979] and Schrijver [1983b]. The latter does not use Theorem 11.14. Moreover, replacing $\sum_{e \in \delta(v)} x_e \leq 1$ by $\sum_{e \in \delta(v)} x_e = 1$ for $v \in V(G)$ in Theorem 11.15 yields an alternative description of the perfect matching polytope, which is also TDI (by Theorem 5.17). Theorem 11.13 can easily be derived from this; however, the linear inequality system of Theorem 11.13 is not TDI in general (K_4 is a counterexample). Theorem 11.15 also implies the Berge-Tutte formula (Theorem 10.14; see Exercise 13). Generalizations will be discussed in Section 12.1.

Exercises

1. Use Theorem 11.2 to prove a weighted version of König's Theorem 10.2. (Egerváry [1931])
2. Describe the convex hull of the incidence vectors of all
 - (a) vertex covers,

- (b) stable sets,
- (c) edge covers,

in a bipartite graph G . Show how Theorem 10.2 and the statement of Exercise 2(c) of Chapter 10 follow.

Hint: Use Theorem 5.24 and Corollary 5.20.

3. Prove the Birkhoff-von-Neumann Theorem 11.3 directly.
4. Let G be a graph and P the fractional perfect matching polytope of G . Prove that the vertices of P are exactly the vectors x with

$$x_e = \begin{cases} \frac{1}{2} & \text{if } e \in E(C_1) \cup \dots \cup E(C_k) \\ 1 & \text{if } e \in M \\ 0 & \text{otherwise} \end{cases},$$

where C_1, \dots, C_k are vertex-disjoint odd circuits and M is a perfect matching in $G - (V(C_1) \cup \dots \cup V(C_k))$.

(Balinski [1972]; see Lovász [1979]).

5. Let G be a bipartite graph with bipartition $V = A \cup B$ and $A = \{a_1, \dots, a_p\}$, $B = \{b_1, \dots, b_q\}$. Let $c : E(G) \rightarrow \mathbb{R}$ be weights on the edges. We look for the maximum weight order-preserving matching M , i.e. for any two edges $\{a_i, b_j\}, \{a_{i'}, b_{j'}\} \in M$ with $i < i'$ we require $j < j'$. Solve this problem with an $O(n^3)$ -algorithm.

Hint: Use dynamic programming.

6. Prove that, at any stage of the WEIGHTED MATCHING ALGORITHM, $|\mathcal{B}| \leq \frac{3}{2}n$.
7. Let G be a graph with nonnegative weights $c : E(G) \rightarrow \mathbb{R}_+$. Let M be the matching at any intermediate stage of the WEIGHTED MATCHING ALGORITHM. Let X be the set of vertices covered by M . Show that any matching covering X is at least as expensive as M .

(Ball and Derigs [1983])

8. A graph with integral weights on the edges is said to have the even circuit property if the total weight of every circuit is even. Show that the WEIGHTED MATCHING ALGORITHM applied to a graph with the even circuit property maintains this property (with respect to the slacks) and also maintains a dual solution that is integral. Conclude that for any graph there exists an optimum dual solution z that is half-integral (i.e. $2z$ is integral).

9. When the WEIGHTED MATCHING ALGORITHM is restricted to bipartite graphs, it becomes much simpler. Show which parts are necessary even in the bipartite case and which are not.

Note: One arrives at what is called the Hungarian Method for the ASSIGNMENT PROBLEM (Kuhn [1955]). This algorithm can also be regarded as an equivalent description of the procedure proposed in the proof of Theorem 11.1.

10. How can the bottleneck matching problem (find a perfect matching M such that $\max\{c(e) : e \in M\}$ is minimum) be solved in $O(n^3)$ time?
11. Show how to solve the MINIMUM WEIGHT EDGE COVER PROBLEM in polynomial time: given an undirected graph G and weights $c : E(G) \rightarrow \mathbb{R}$, find a minimum weight edge cover.

12. Given an undirected graph G with weights $c : E(G) \rightarrow \mathbb{R}_+$ and two vertices s and t , we look for a shortest s - t -path with an even resp. odd number of edges. Reduce this to a **MINIMUM WEIGHT PERFECT MATCHING PROBLEM**.
Hint: Take two copies of G , connect each vertex with its copy by an edge of zero weight and delete s and t (resp. s and the copy of t).
 See (Grötschel and Pulleyblank [1981]).
- * 13. Show that Theorem 11.15 implies:
- (a) the Berge-Tutte formula (Theorem 10.14);
 - (b) Theorem 11.13;
 - (c) the existence of an optimum half-integral dual solution to the dual LP (11.2) (cf. Exercise 8).
- Hint:* Use Theorem 5.17.
14. The fractional perfect matching polytope Q of G is identical to the perfect matching polytope if G is bipartite (Theorem 11.2). Consider the first Gomory-Chvátal-truncation Q' of Q (Definition 5.28). Prove that Q' is always identical to the perfect matching polytope.

References

General Literature:

- Gerards, A.M.H. [1995]: Matching. In: Handbooks in Operations Research and Management Science; Volume 7: Network Models (M.O. Ball, T.L. Magnanti, C.L. Monma, G.L. Nemhauser, eds.), Elsevier, Amsterdam 1995, pp. 135–224
- Lawler, E.L. [1976]: Combinatorial Optimization; Networks and Matroids. Holt, Rinehart and Winston, New York 1976, Chapters 5 and 6
- Papadimitriou, C.H., and Steiglitz, K. [1982]: Combinatorial Optimization; Algorithms and Complexity. Prentice-Hall, Englewood Cliffs 1982, Chapter 11
- Pulleyblank, W.R. [1995]: Matchings and extensions. In: Handbook of Combinatorics; Vol. 1 (R.L. Graham, M. Grötschel, L. Lovász, eds.), Elsevier, Amsterdam 1995

Cited References:

- Balinski, M.L. [1972]: Establishing the matching polytope. *Journal of Combinatorial Theory* 13 (1972), 1–13
- Ball, M.O., and Derigs, U. [1983]: An analysis of alternative strategies for implementing matching algorithms. *Networks* 13 (1983), 517–549
- Birkhoff, G. [1946]: Tres observaciones sobre el álgebra lineal. *Rev. Univ. Nac. Tucumán, Series A* 5 (1946), 147–151
- Cook, W., and Rohe, A. [1999]: Computing minimum-weight perfect matchings. *INFORMS Journal of Computing* 11 (1999), 138–148
- Cunningham, W.H., and Marsh, A.B. [1978]: A primal algorithm for optimum matching. *Mathematical Programming Study* 8 (1978), 50–72
- Edmonds, J. [1965]: Maximum matching and a polyhedron with $(0,1)$ vertices. *Journal of Research of the National Bureau of Standards B* 69 (1965), 125–130
- Egerváry, E. [1931]: Matrixok kombinatorikus tulajdonságairol. *Matematikai és Fizikai Lapok* 38 (1931), 16–28 [in Hungarian]
- Gabow, H.N. [1973]: Implementation of algorithms for maximum matching on non-bipartite graphs. Ph.D. Thesis, Stanford University, Dept. of Computer Science, 1973

- Gabow, H.N. [1976]: An efficient implementation of Edmonds' algorithm for maximum matching on graphs. *Journal of the ACM* 23 (1976), 221–234
- Gabow, H.N. [1990]: Data structures for weighted matching and nearest common ancestors with linking. *Proceedings of the 1st Annual ACM-SIAM Symposium on Discrete Algorithms* (1990), 434–443
- Grötschel, M., and Pulleyblank, W.R. [1981]: Weakly bipartite graphs and the max-cut problem. *Operations Research Letters* 1 (1981), 23–27
- Kuhn, H.W. [1955]: The Hungarian method for the assignment problem. *Naval Research Logistics Quarterly* 2 (1955), 83–97
- Lipton, R.J., and Tarjan, R.E. [1979]: A separator theorem for planar graphs. *SIAM Journal on Applied Mathematics* 36 (1979), 177–189
- Lipton, R.J., and Tarjan, R.E. [1979]: Applications of a planar separator theorem. *SIAM Journal on Computing* 9 (1980), 615–627
- Lovász, L. [1979]: Graph theory and integer programming. In: *Discrete Optimization I; Annals of Discrete Mathematics* 4 (P.L. Hammer, E.L. Johnson, B.H. Korte, eds.), North-Holland, Amsterdam 1979, pp. 141–158
- Mehlhorn, K., and Schäfer, G. [2000]: Implementation of $O(nm \log n)$ weighted matchings in general graphs: the power of data structures. In: *Algorithm Engineering; WAE-2000; LNCS* 1982 (S. Näher, D. Wagner, eds.), pp. 23–38
- von Neumann, J. [1953]: A certain zero-sum two-person game equivalent to the optimal assignment problem. In: *Contributions to the Theory of Games II; Ann. of Math. Stud.* 28 (H.W. Kuhn, ed.), Princeton University Press, Princeton 1953, pp. 5–12
- Schrijver, A. [1983a]: Short proofs on the matching polyhedron. *Journal of Combinatorial Theory B* 34 (1983), 104–108
- Schrijver, A. [1983b]: Min-max results in combinatorial optimization. In: *Mathematical Programming; The State of the Art – Bonn 1982* (A. Bachem, M. Grötschel, B. Korte, eds.), Springer, Berlin 1983, pp. 439–500
- Varadarajan, K.R. [1998]: A divide-and-conquer algorithm for min-cost perfect matching in the plane. *Proceedings of the 39th Annual IEEE Symposium on Foundations of Computer Science* (1998), 320–329
- Weber, G.M. [1981]: Sensitivity analysis of optimal matchings. *Networks* 11 (1981), 41–56

12. b -Matchings and T -Joins

In this chapter we introduce two more combinatorial optimization problems, the **MINIMUM WEIGHT b -MATCHING PROBLEM** in Section 12.1 and the **MINIMUM WEIGHT T -JOIN PROBLEM** in Section 12.2. Both can be regarded as generalizations of the **MINIMUM WEIGHT PERFECT MATCHING PROBLEM** and also include other important problems. On the other hand, both problems can be reduced to the **MINIMUM WEIGHT PERFECT MATCHING PROBLEM**. They have combinatorial polynomial-time algorithms as well as polyhedral descriptions. Since in both cases the **SEPARATION PROBLEM** turns out to be solvable in polynomial time, we obtain another polynomial-time algorithm for the general matching problems (using the **ELLIPSOID METHOD**; see Section 4.6). In fact, the **SEPARATION PROBLEM** can be reduced to finding a minimum capacity T -cut in both cases; see Sections 12.3 and 12.4. This problem, finding a minimum capacity cut $\delta(X)$ such that $|X \cap T|$ is odd for a specified vertex set T , can be solved with network flow techniques.

12.1 b -Matchings

Definition 12.1. Let G be an undirected graph with integral edge capacities $u : E(G) \rightarrow \mathbb{N} \cup \{\infty\}$ and numbers $b : V(G) \rightarrow \mathbb{N}$. Then a **b -matching** in (G, u) is a function $f : E(G) \rightarrow \mathbb{Z}_+$ with $f(e) \leq u(e)$ for all $e \in E(G)$ and $\sum_{e \in \delta(v)} f(e) \leq b(v)$ for all $v \in V(G)$. In the case $u \equiv 1$ we speak of a **simple b -matching** in G . A b -matching f is called **perfect** if $\sum_{e \in \delta(v)} f(e) = b(v)$ for all $v \in V(G)$.

In the case $b \equiv 1$ the capacities are irrelevant, and we are back to ordinary matchings. A simple b -matching is sometimes also called a b -factor. It can be regarded as a subset of edges. In Chapter 21 we shall be interested in perfect simple 2-matchings, i.e. subsets of edges such that each vertex is incident to exactly two of them.

MAXIMUM WEIGHT b -MATCHING PROBLEM

Instance: A graph G , capacities $u : E(G) \rightarrow \mathbb{N} \cup \{\infty\}$, weights $c : E(G) \rightarrow \mathbb{R}$, and numbers $b : V(G) \rightarrow \mathbb{N}$.

Task: Find a b -matching f in (G, u) whose weight $\sum_{e \in E(G)} c(e)f(e)$ is maximum.

Edmonds' WEIGHTED MATCHING ALGORITHM can be extended to solve this problem (Marsh[1979]). We shall not describe this algorithm here, but shall rather give a polyhedral description and show that the SEPARATION PROBLEM can be solved in polynomial time. This yields a polynomial-time algorithm via the ELPSOID METHOD (cf. Corollary 3.28).

The **b -matching polytope** of (G, u) is defined to be the convex hull of the incidence vectors of all b -matchings in (G, u) . We first consider the uncapacitated case ($u \equiv \infty$):

Theorem 12.2. (Edmonds [1965]) *Let G be an undirected graph and $b : V(G) \rightarrow \mathbb{N}$. The b -matching polytope of (G, ∞) is the set of vectors $x \in \mathbb{R}_+^{E(G)}$ satisfying*

$$\begin{aligned} \sum_{e \in \delta(v)} x_e &\leq b(v) & (v \in V(G)); \\ \sum_{e \in E(G[X])} x_e &\leq \left\lfloor \frac{1}{2} \sum_{v \in X} b(v) \right\rfloor & (X \subseteq V(G)). \end{aligned}$$

Proof: Since any b -matching obviously satisfies these constraints, we only have to show one direction. So let $x \in \mathbb{R}_+^{E(G)}$ with $\sum_{e \in \delta(v)} x_e \leq b(v)$ for all $v \in V(G)$ and $\sum_{e \in E(G[X])} x_e \leq \lfloor \frac{1}{2} \sum_{v \in X} b(v) \rfloor$ for all $X \subseteq V(G)$. We show that x is a convex combination of incidence vectors of b -matchings.

We define a new graph H by splitting up each vertex v into $b(v)$ copies: we define $X_v := \{(v, i) : i \in \{1, \dots, b(v)\}\}$ for $v \in V(G)$, $V(H) := \bigcup_{v \in V(G)} X_v$ and $E(H) := \{(v', w') : \{v, w\} \in E(G), v' \in X_v, w' \in X_w\}$. Let $y_e := \frac{1}{b(v)b(w)}x_{\{v,w\}}$ for each edge $e = \{v', w'\} \in E(H)$, $v' \in X_v, w' \in X_w$. We claim that y is a convex combination of incidence vectors of matchings in H . By contracting the sets X_v ($v \in V(G)$) in H we then return to G and x , and conclude that x is a convex combination of incidence vectors of b -matchings in G .

To prove that y is in the matching polytope of H we use Theorem 11.14. $\sum_{e \in \delta(v)} y_e \leq 1$ obviously holds for each $v \in V(H)$. Let $C \subseteq V(H)$ with $|C|$ odd. We show that $\sum_{e \in E(H[C])} y_e \leq \frac{1}{2}(|C| - 1)$.

If $X_v \subseteq C$ or $X_v \cap C = \emptyset$ for each $v \in V(G)$, this follows directly from the inequalities assumed for x . Otherwise let $a, b \in X_v, a \in C, b \notin C$. Then

$$\begin{aligned} 2 \sum_{e \in E(H[C])} y_e &= \sum_{c \in C \setminus \{a\}} \sum_{e \in E(\{c\}, C \setminus \{c\})} y_e + \sum_{e \in E(\{a\}, C \setminus \{a\})} y_e \\ &\leq \sum_{c \in C \setminus \{a\}} \sum_{e \in \delta(c) \setminus \{\{c, b\}\}} y_e + \sum_{e \in E(\{a\}, C \setminus \{a\})} y_e \\ &= \sum_{c \in C \setminus \{a\}} \sum_{e \in \delta(c)} y_e - \sum_{e \in E(\{b\}, C \setminus \{a\})} y_e + \sum_{e \in E(\{a\}, C \setminus \{a\})} y_e \\ &= \sum_{c \in C \setminus \{a\}} \sum_{e \in \delta(c)} y_e \\ &\leq |C| - 1. \end{aligned}$$

□

Note that this construction yields an algorithm which, however, in general has an exponential running time. But we note that in the special case $\sum_{v \in V(G)} b(v) = O(n)$ we can solve the uncapacitated MAXIMUM WEIGHT *b*-MATCHING PROBLEM in $O(n^3)$ time (using the WEIGHTED MATCHING ALGORITHM; cf. Corollary 11.10). Pulleyblank [1973, 1980] described the facets of this polytope and showed that the linear inequality system in Theorem 12.2 is TDI. The following generalization allows finite capacities:

Theorem 12.3. (Edmonds and Johnson [1970]) *Let G be an undirected graph, $u : E(G) \rightarrow \mathbb{N} \cup \{\infty\}$ and $b : V(G) \rightarrow \mathbb{N}$. The *b*-matching polytope of (G, u) is the set of vectors $x \in \mathbb{R}_+^{E(G)}$ satisfying*

$$\begin{aligned} x_e &\leq u(e) && (e \in E(G)) \\ \sum_{e \in \delta(v)} x_e &\leq b(v) && (v \in V(G)) \\ \sum_{e \in E(G[X])} x_e + \sum_{e \in F} x_e &\leq \left\lfloor \frac{1}{2} \left(\sum_{v \in X} b(v) + \sum_{e \in F} u(e) \right) \right\rfloor && (X \subseteq V(G), \\ &&& F \subseteq \delta(X)) \end{aligned}$$

Proof: First observe that the incidence vector of any *b*-matching f satisfies the constraints. This is clear except for the last one; here we argue as follows. Let $X \subseteq V(G)$ and $F \subseteq \delta(X)$. We have a budget of $b(v)$ units at each vertex $v \in X$ and a budget of $u(e)$ units for each $e \in F$. Now for each $e \in E(G[X])$ we take $f(e)$ units from the budget at each vertex incident to e . For each $e \in F$, say $e = \{x, y\}$ with $x \in X$, we take $f(e)$ units from the budget at x and $f(e)$ units from the budget at e . It is clear that the budgets are not exceeded, and we have taken $2 \sum_{e \in E(G[X]) \cup F} f(e)$ units. So

$$\sum_{e \in E(G[X])} x_e + \sum_{e \in F} x_e \leq \frac{1}{2} \left(\sum_{v \in X} b(v) + \sum_{e \in F} u(e) \right).$$

Since the left-hand side is an integer, so is the right-hand side; thus we may round down.

Now let $x \in \mathbb{R}_+^{E(G)}$ be a vector with $x_e \leq u(e)$ for all $e \in E(G)$, $\sum_{e \in \delta(v)} x_e \leq b(v)$ for all $v \in V(G)$ and

$$\sum_{e \in E(G[X])} x_e + \sum_{e \in F} x_e \leq \left\lfloor \frac{1}{2} \left(\sum_{v \in X} b(v) + \sum_{e \in F} u(e) \right) \right\rfloor$$

for all $X \subseteq V(G)$ and $F \subseteq \delta(X)$. We show that x is a convex combination of incidence vectors of *b*-matchings in (G, u) .

Let H be the graph resulting from G by subdividing each edge $e = \{v, w\}$ with $u(e) \neq \infty$ by means of two new vertices $(e, v), (e, w)$. (Instead of e , H now contains the edges $\{v, (e, v)\}, \{(e, v), (e, w)\}$ and $\{(e, w), w\}$.) Set $b((e, v)) := b((e, w)) := u(e)$ for the new vertices.

For each subdivided edge $e = \{v, w\}$ set $y_{\{v, e, v\}} := y_{\{(e, w), w\}} := x_e$ and $y_{\{(e, v), (e, w)\}} := u(e) - x_e$. For each original edge e with $u(e) = \infty$ set $y_e := x_e$. We claim that y is in the b -matching polytope P of (H, ∞) .

We use Theorem 12.2. Obviously $y \in \mathbb{R}_+^{E(G)}$ and $\sum_{e \in \delta(v)} y_e \leq b(v)$ for all $v \in V(H)$. Suppose there is a set $A \subseteq V(H)$ with

$$\sum_{e \in E(H[A])} y_e > \left\lfloor \frac{1}{2} \sum_{a \in A} b(a) \right\rfloor. \quad (12.1)$$

Let $B := A \cap V(G)$. For each $e = \{v, w\} \in E(G[B])$ we may assume $(e, v), (e, w) \in A$, for otherwise the addition of (e, v) and (e, w) does not destroy (12.1). On the other hand, we may assume that $(e, v) \in A$ implies $v \in A$: If $(e, v), (e, w) \in A$ but $v \notin A$, we can delete (e, v) and (e, w) from A without destroying (12.1). If $(e, v) \in A$ but $v, (e, w) \notin A$, we can just delete (e, v) from A . Figure 12.1 shows the remaining possible edge types.

Fig. 12.1.

Let $F := \{e = \{v, w\} \in E(G) : |A \cap \{(e, v), (e, w)\}| = 1\}$. We have

$$\begin{aligned} \sum_{e \in E(G[B])} x_e + \sum_{e \in F} x_e &= \sum_{e \in E(H[A])} y_e - \sum_{\substack{e \in E(G[B]), \\ u(e) < \infty}} u(e) \\ &> \left\lfloor \frac{1}{2} \sum_{a \in A} b(a) \right\rfloor - \sum_{\substack{e \in E(G[B]), \\ u(e) < \infty}} u(e) \\ &= \left\lfloor \frac{1}{2} \left(\sum_{v \in B} b(v) + \sum_{e \in F} u(e) \right) \right\rfloor, \end{aligned}$$

contradicting our assumption. So $y \in P$, and in fact y belongs to the face

$$\left\{ z \in P : \sum_{e \in \delta(v)} z_e = b(v) \text{ for all } v \in V(H) \setminus V(G) \right\}$$

of P . Since the vertices of this face are also vertices of P , y is a convex combination of b -matchings f_1, \dots, f_m in (G, ∞) , each of which satisfies $\sum_{e \in \delta(v)} f_i(e) = b(v)$ for all $v \in V(H) \setminus V(G)$. This implies $f_i(\{v, (e, v)\}) = f_i(\{(e, w), w\}) \leq u(e)$ for each subdivided edge $e = \{v, w\} \in E(G)$. By returning from H to G we obtain that x is a convex combination of incidence vectors of b -matchings in (G, u) . \square

The constructions in the proofs of Theorems 12.2 and 12.3 are both due to Tutte (1954). They can also be used to prove a generalization of Tutte's Theorem 10.13 (Exercise 4):

Theorem 12.4. (Tutte [1952]) *Let G be a graph, $u : E(G) \rightarrow \mathbb{N} \cup \{\infty\}$ and $b : V(G) \rightarrow \mathbb{N}$. Then (G, u) has a perfect b -matching if and only if for any two disjoint subsets $X, Y \subseteq V(G)$ the number of connected components C in $G - X - Y$, for which $\sum_{c \in V(C)} b(c) + \sum_{e \in E_G(V(C), Y)} u(e)$ is odd, does not exceed*

$$\sum_{v \in X} b(v) + \sum_{y \in Y} \left(\sum_{e \in \delta(y)} u(e) - b(y) \right) - \sum_{e \in E_G(X, Y)} u(e).$$

12.2 Minimum Weight T -Joins

Consider the following problem: A postman has to deliver the mail within his district. To do this, he must start at the post office, walk along each street at least once, and finally return to the post office. The problem is to find a postman's tour of minimum length. This is known as the CHINESE POSTMAN PROBLEM (Guan [1962]).

Of course we model the street map as a graph which we assume to be connected. By Euler's Theorem 2.24 we know that there is a postman's tour using each edge exactly once (i.e. an Eulerian walk) if and only if every vertex has even degree.

If the graph is not Eulerian, we have to use some edges several times. Knowing Euler's Theorem, we can formulate the CHINESE POSTMAN PROBLEM as follows: given a graph G with weights $c : E(G) \rightarrow \mathbb{R}_+$, find a function $n : E(G) \rightarrow \mathbb{N}$ such that G' , the graph which arises from G by taking $n(e)$ copies of each edge $e \in E(G)$, is Eulerian and $\sum_{e \in E(G)} n(e)c(e)$ is minimum.

All this is true in the directed and undirected case. In the directed case, the problem can be solved with network flow techniques (Exercise 9 of Chapter 9). Hence from now on we shall deal with undirected graphs only. Here we need the WEIGHTED MATCHING ALGORITHM.

Of course it makes no sense to walk through an edge e more than twice, because then we may subtract 2 from some $n(e)$ and obtain a solution that cannot be worse. So the problem is to find a minimum weight $J \subseteq E(G)$ such that $(V(G), E(G) \cup J)$ (the graph we obtain by doubling the edges in J) is Eulerian. In this section, we solve a generalization of this problem.

Definition 12.5. Given an undirected graph G and a set $T \subseteq V(G)$ of even cardinality. A set $J \subseteq E(G)$ is a **T -join** if $|J \cap \delta(x)|$ is odd if and only if $x \in T$.

MINIMUM WEIGHT T -JOIN PROBLEM

Instance: An undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}$, and a set $T \subseteq V(G)$ of even cardinality.

Task: Find a minimum weight T -join in G or decide that none exists.

The MINIMUM WEIGHT T -JOIN PROBLEM generalizes several combinatorial optimization problems:

- If c is nonnegative and T is the set of vertices having odd degree in G , then we have the UNDIRECTED CHINESE POSTMAN PROBLEM.
- If $T = \emptyset$, the T -joins are exactly the Eulerian subgraphs. So the empty set is a minimum weight \emptyset -join if and only if c is conservative.
- If $|T| = 2$, say $T = \{s, t\}$, each T -join is the union of an $s-t$ -path and possibly some circuits. So if c is conservative, the minimum T -join problem is equivalent to the SHORTEST PATH PROBLEM. (Note that we were not able to solve the SHORTEST PATH PROBLEM in undirected graphs in Chapter 7, except for nonnegative weights.)
- If $T = V(G)$, the T -joins of cardinality $\frac{|V(G)|}{2}$ are exactly the perfect matchings. So the MINIMUM WEIGHT PERFECT MATCHING PROBLEM can be reduced to the MINIMUM WEIGHT T -JOIN PROBLEM by adding a large constant to each edge weight.

The main purpose of this section is to give a polynomial-time algorithm for the MINIMUM WEIGHT T -JOIN PROBLEM. The question whether a T -join exists at all can be answered easily:

Proposition 12.6. Let G be a graph and $T \subseteq V(G)$ with $|T|$ even. There exists a T -join in G if and only if $|V(C) \cap T|$ is even for each connected component C of G .

Proof: If J is a T -join, then for each connected component C of G we have that $\sum_{v \in V(C)} |J \cap \delta(v)| = 2|J \cap E(C)|$, so $|J \cap \delta(v)|$ is odd for an even number of vertices $v \in V(C)$. Since J is a T -join, this means that $|V(C) \cap T|$ is even.

Conversely, let $|V(C) \cap T|$ be even for each connected component C of G . Then T can be partitioned into pairs $\{v_1, w_1\}, \dots, \{v_k, w_k\}$ with $k = \frac{|T|}{2}$, such that v_i and w_i are in the same connected component for $i = 1, \dots, k$. Let P_i be some v_i-w_i -path ($i = 1, \dots, k$), and let $J := E(P_1) \Delta E(P_2) \Delta \dots \Delta E(P_k)$. Since the degree of each vertex has the same parity with respect to the edge sets J and $E(P_1) \cup E(P_2) \cup \dots \cup E(P_k)$, we conclude that J is a T -join. \square

A simple optimality criterion is:

Proposition 12.7. *A T -join J in a graph G with weights $c : E(G) \rightarrow \mathbb{R}$ has minimum weight if and only if $c(J \cap E(C)) \leq c(E(C) \setminus J)$ for each circuit C in G .*

Proof: If $c(J \cap E(C)) > c(E(C) \setminus J)$, then $J \Delta E(C)$ is a T -join whose weight is less than the weight of J . On the other hand, if J' is a T -join with $c(J') < c(J)$, $J' \Delta J$ is Eulerian, i.e. the union of circuits, where for at least one circuit C we have $c(J \cap E(C)) > c(J' \cap E(C)) = c(E(C) \setminus J)$. \square

This proposition can be regarded as a special case of Theorem 9.6. We now solve the MINIMUM WEIGHT T -JOIN PROBLEM with nonnegative weights by reducing it to the MINIMUM WEIGHT PERFECT MATCHING PROBLEM. The main idea is contained in the following lemma:

Lemma 12.8. *Let G be a graph, $c : E(G) \rightarrow \mathbb{R}_+$, and $T \subseteq V(G)$ with $|T|$ even. Every optimum T -join in G is the disjoint union of the edge sets of $\frac{|T|}{2}$ paths whose ends are distinct and in T , and possibly some zero-weight circuits.*

Proof: By induction on $|T|$. The case $T = \emptyset$ is trivial since the minimum weight of an \emptyset -join is zero.

Let J be any optimum T -join in G ; w.l.o.g. J contains no zero-weight circuit. By Proposition 12.7 J contains no circuit of positive weight. As c is nonnegative, J thus forms a forest. Let x, y be two leaves of the same connected component, i.e. $|J \cap \delta(x)| = |J \cap \delta(y)| = 1$, and let P be the x - y -path in J . We have $x, y \in T$, and $J \setminus E(P)$ is a minimum cost $(T \setminus \{x, y\})$ -join (a cheaper $(T \setminus \{x, y\})$ -join J' would imply a T -join $J' \Delta E(P)$ that is cheaper than J). The assertion now follows from the induction hypothesis. \square

Theorem 12.9. (Edmonds and Johnson [1973]) *In the case of nonnegative weights, the MINIMUM WEIGHT T -JOIN PROBLEM can be solved in $O(n^3)$ time.*

Proof: Let (G, c, T) be an instance. We first solve an ALL PAIRS SHORTEST PATHS PROBLEM in (G, c) ; more precisely: in the graph resulting by replacing each edge by a pair of oppositely directed edges with the same weight. By Theorem 7.8 this takes $O(n^3)$ time. In particular, we obtain the metric closure (\bar{G}, \bar{c}) of (G, c) (cf. Corollary 7.11).

Now we find a minimum weight perfect matching M in $(\bar{G}[T], \bar{c})$. By Corollary 11.10, this also takes $O(n^3)$ time. By Lemma 12.8, $\bar{c}(M)$ is at most the minimum weight of a T -join.

We consider the shortest x - y -path in G for each $\{x, y\} \in M$ (which we have already computed). Let J be the symmetric difference of the edge sets of all these paths. Evidently, J is a T -join in G . Moreover, $c(J) \leq \bar{c}(M)$, so J is optimum. \square

This method no longer works if we allow negative weights, because we would introduce negative circuits. However, we can reduce the MINIMUM WEIGHT T -JOIN PROBLEM with arbitrary weights to that with nonnegative weights:

Theorem 12.10. Let G be a graph with weights $c : E(G) \rightarrow \mathbb{R}$, and $T \subseteq V(G)$ a vertex set of even cardinality. Let E^- be the set of edges with negative weight, T^- the set of vertices that are incident with an odd number of negative edges, and $d : E(G) \rightarrow \mathbb{R}_+$ with $d(e) := |c(e)|$.

Then J is a minimum c -weight T -join if and only if $J \Delta E^-$ is a minimum d -weight $(T \Delta T^-)$ -join.

Proof: For any subset J of $E(G)$ we have

$$\begin{aligned} c(J) &= c(J \setminus E^-) + c(J \cap E^-) \\ &= c(J \setminus E^-) + c(J \cap E^-) + c(E^- \setminus J) + d(E^- \setminus J) \\ &= d(J \setminus E^-) + c(J \cap E^-) + c(E^- \setminus J) + d(E^- \setminus J) \\ &= d(J \Delta E^-) + c(E^-). \end{aligned}$$

Now J is a T -join if and only if $J \Delta E^-$ is a $(T \Delta T^-)$ -join, which together with the above equality proves the theorem (since $c(E^-)$ is constant). \square

Corollary 12.11. The MINIMUM WEIGHT T -JOIN PROBLEM can be solved in $O(n^3)$ time.

Proof: This follows directly from Theorems 12.9 and 12.10. \square

In fact, using the fastest known implementations of DIJKSTRA'S ALGORITHM and the WEIGHTED MATCHING ALGORITHM, a minimum weight T -join can be computed in $O(mn + n^2 \log n)$ time.

We are finally able to solve the SHORTEST PATH PROBLEM in undirected graphs:

Corollary 12.12. The problem of finding a shortest path between two specified vertices in an undirected graph with conservative weights can be solved in $O(n^3)$ time.

Proof: Let s and t be the two specified vertices. Set $T := \{s, t\}$ and apply Corollary 12.11. After deleting zero-weight circuits, the resulting T -join is a shortest s - t -path. \square

Of course this also implies an $O(mn^3)$ -algorithm for finding a circuit of minimum total weight in an undirected graph with conservative weights (and in particular to compute the girth). If we are interested in the ALL PAIRS SHORTEST PATHS PROBLEM in undirected graphs, we do not have to do $\binom{n}{2}$ independent weighted matching computations (which would give a running time of $O(n^5)$). Using the postoptimality results of Section 11.4 we can prove:

Theorem 12.13. The problem of finding shortest paths for all pairs of vertices in an undirected graph G with conservative weights $c : E(G) \rightarrow \mathbb{R}$ can be solved in $O(n^4)$ time.

Proof: By Theorem 12.10 and the proof of Corollary 12.12 we have to compute an optimum $(\{s, t\} \Delta T^-)$ -join with respect to the weights $d(e) := |c(e)|$ for all $s, t \in V(G)$, where T^- is the set of vertices incident to an odd number of negative edges. Let $\bar{d}(\{x, y\}) := \text{dist}_{(G, d)}(x, y)$ for $x, y \in V(G)$, and let H_X be the complete graph on $X \Delta T^-$ ($X \subseteq V(G)$). By the proof of Theorem 12.9 it is sufficient to compute a minimum weight perfect matching in $(H_{\{s, t\}}, \bar{d})$ for all s and t .

Our $O(n^4)$ -algorithm proceeds as follows. We first compute \bar{d} (cf. Corollary 7.11) and run the WEIGHTED MATCHING ALGORITHM for the instance (H_\emptyset, \bar{d}) . Up to now we have spent $O(n^3)$ time.

We show that we can now compute a minimum weight perfect matching of $(H_{\{s, t\}}, \bar{d})$ in $O(n^2)$ time, for any s and t .

Let $K := \sum_{e \in E(G)} \bar{d}(e)$, and let $s, t \in V(G)$. There are four cases:

Case 1: $s, t \in T^-$. Then all we have to do is reduce the cost of the edge $\{s, t\}$ to $-K$. After reoptimizing (using Lemma 11.11), $\{s, t\}$ must belong to the optimum matching M , and $M \setminus \{\{s, t\}\}$ is a minimum weight perfect matching of $(H_{\{s, t\}}, \bar{d})$.

Case 2: $s \in T^-$ and $t \notin T^-$. Then the cost of the edge $\{s, v\}$ is set to $\bar{d}(\{t, v\})$ for all $v \in T^- \setminus \{s\}$. Now s plays the role of t , and reoptimizing (using Lemma 11.11) does the job.

Case 3: $s \notin T^-$ and $t \in T^-$. Symmetric to Case 2.

Case 4: $s, t \notin T^-$. Then we add these two vertices and apply Lemma 11.12. \square

12.3 T -Joins and T -Cuts

In this section we shall derive a polyhedral description of the MINIMUM WEIGHT T -JOIN PROBLEM. In contrast to the description of the perfect matching polytope (Theorem 11.13), where we had a constraint for each cut $\delta(X)$ with $|X|$ odd, we now need a constraint for each T -cut. A **T -cut** is a cut $\delta(X)$ with $|X \cap T|$ odd. The following simple observation is very useful:

Proposition 12.14. *Let G be an undirected graph and $T \subseteq V(G)$ with $|T|$ even. Then for any T -join J and any T -cut C we have $J \cap C \neq \emptyset$.*

Proof: Suppose $C = \delta(X)$, then $|X \cap T|$ is odd. So the number of edges in $J \cap C$ must be odd, in particular nonzero. \square

A stronger statement can be found in Exercise 11.

Proposition 12.14 implies that the minimum cardinality of a T -join is not less than the maximum number of edge-disjoint T -cuts. In general, we do not have equality: consider $G = K_4$ and $T = V(G)$. However, for bipartite graphs equality holds:

Theorem 12.15. (Seymour [1981]) *Let G be a connected bipartite graph and $T \subseteq V(G)$ with $|T|$ even. Then the minimum cardinality of a T -join equals the maximum number of edge-disjoint T -cuts.*

Proof: (Sebő [1987]) We only have to prove “ \leq ”. We use induction on $|V(G)|$. If $T = \emptyset$ (in particular if $|V(G)| = 1$), the statement is trivial. So we assume $|V(G)| \geq |T| \geq 2$. Denote by $\tau(G, T)$ the minimum cardinality of a T -join in G . Choose $a, b \in V(G)$, $a \neq b$, such that $\tau(G, T \Delta \{a, b\})$ is minimum. Let $T' := T \Delta \{a, b\}$. Since we may assume $T \neq \emptyset$, $\tau(G, T') < \tau(G, T)$.

Claim: For any minimum T -join J in G we have $|J \cap \delta(a)| = |J \cap \delta(b)| = 1$.

To prove this claim, let J' be a minimum T' -join. $J \Delta J'$ is the edge-disjoint union of an a - b -path P and some circuits C_1, \dots, C_k . We have $|C_i \cap J| = |C_i \cap J'|$ for each i , because both J and J' are minimum. So $|J \Delta P| = |J'|$, and $J'' := J \Delta P$ is also a minimum T' -join. Now $J'' \cap \delta(a) = J'' \cap \delta(b) = \emptyset$, because if, say, $\{b, b'\} \in J''$, $J'' \setminus \{\{b, b'\}\}$ is a $(T \Delta \{a\} \Delta \{b'\})$ -join, and we have $\tau(G, T \Delta \{a\} \Delta \{b'\}) < |J''| = |J'| = \tau(G, T')$, contradicting the choice of a and b . We conclude that $|J \cap \delta(a)| = |J \cap \delta(b)| = 1$, and the claim is proved.

In particular, $a, b \in T$. Now let J be a minimum T -join in G . Contract $B := \{b\} \cup \Gamma(b)$ to a single vertex v_B , and let the resulting graph be G^* . G^* is also bipartite. Let $T^* := T \setminus B$ if $|T \cap B|$ is even and $T^* := (T \setminus B) \cup \{v_B\}$ otherwise. The set J^* , resulting from J by the contraction of B , is obviously a T^* -join in G^* . Since $\Gamma(b)$ is a stable set in G (as G is bipartite), the claim implies that $|J| = |J^*| + 1$.

It suffices to prove that J^* is a minimum T^* -join in G^* , because then we have $\tau(G, T) = |J| = |J^*| + 1 = \tau(G^*, T^*) + 1$, and the theorem follows by induction (observe that $\delta(b)$ is a T -cut in G disjoint from $E(G^*)$).

So suppose that J^* is not a minimum T^* -join in G^* . Then by Proposition 12.7 there is a circuit C^* in G^* with $|J^* \cap E(C^*)| > |E(C^*) \setminus J^*|$. Since G^* is bipartite, $|J^* \cap E(C^*)| \geq |E(C^*) \setminus J^*| + 2$. $E(C^*)$ corresponds to an edge set Q in G . Q cannot be a circuit, because $|J \cap Q| > |Q \setminus J|$ and J is a minimum T -join. Hence Q is an x - y -path in G for some $x, y \in \Gamma(b)$ with $x \neq y$. Let C be the circuit in G formed by Q together with $\{x, b\}$ and $\{b, y\}$. Since J is a minimum T -join in G ,

$$|J \cap E(C)| \leq |E(C) \setminus J| \leq |E(C^*) \setminus J^*| + 2 \leq |J^* \cap E(C^*)| \leq |J \cap E(C)|.$$

Thus we must have equality throughout, in particular $\{x, b\}, \{b, y\} \notin J$ and $|J \cap E(C)| = |E(C) \setminus J|$. So $\bar{J} := J \Delta E(C)$ is also a minimum T -join and $|\bar{J} \cap \delta(b)| = 3$. But this is impossible by the claim. \square

T -cuts are also essential in the following description of the T -join polyhedron:

Theorem 12.16. (Edmonds and Johnson [1973]) Let G be an undirected graph, $c : E(G) \rightarrow \mathbb{R}_+$, and $T \subseteq V(G)$ with $|T|$ even. Then the incidence vector of a minimum weight T -join is an optimum solution of the LP

$$\min \left\{ cx : x \geq 0, \sum_{e \in C} x_e \geq 1 \text{ for all } T\text{-cuts } C \right\}.$$

(This polyhedron is called the **T -join polyhedron** of G .)

Proof: By Proposition 12.14, the incidence vector of a T -join satisfies the constraints. Let $c : E(G) \rightarrow \mathbb{R}_+$ be given; we may assume that $c(e)$ is an even integer for each $e \in E(G)$. Let k be the minimum weight (with respect to c) of a T -join in G . We show that the optimum value of the above LP is k .

We replace each edge e by a path of length $c(e)$ (if $c(e) = 0$ we contract e and add the contracted vertex to T iff $|e \cap T| = 1$). The resulting graph G' is bipartite. Moreover, the minimum cardinality of a T -join in G' is k . By Theorem 12.15, there is a family \mathcal{C}' of k edge-disjoint T -cuts in G' . Back in G , this yields a family \mathcal{C} of k T -cuts in G such that every edge e is contained in at most $c(e)$ of these. So for any feasible solution x of the above LP we have

$$cx \geq \sum_{C \in \mathcal{C}} \sum_{e \in C} x_e \geq \sum_{C \in \mathcal{C}} 1 = k,$$

proving that the optimum value is k . \square

One can also derive a description of the convex hull of the incidence vectors of all T -joins (Exercise 14). Theorems 12.16 and 4.21 (along with Corollary 3.28) imply another polynomial-time algorithm for the MINIMUM WEIGHT T -JOIN PROBLEM if we can solve the SEPARATION PROBLEM for the above description. This is obviously equivalent to checking whether there exists a T -cut with capacity less than one (here x serves as capacity vector). So it suffices to solve the following problem:

MINIMUM CAPACITY T -CUT PROBLEM

Instance: A graph G , capacities $u : E(G) \rightarrow \mathbb{R}_+$, and a set $T \subseteq V(G)$ of even cardinality.

Task: Find a minimum capacity T -cut in G .

Note that the MINIMUM CAPACITY T -CUT PROBLEM also solves the SEPARATION PROBLEM for the perfect matching polytope (Theorem 11.13; $T := V(G)$). The following theorem solves the MINIMUM CAPACITY T -CUT PROBLEM: it suffices to consider the fundamental cuts of a Gomory-Hu tree. Recall that we can find a Gomory-Hu tree for an undirected graph with capacities in $O(n^4)$ time (Theorem 8.35).

Theorem 12.17. (Padberg and Rao [1982]) *Let G be an undirected graph with capacities $u : E(G) \rightarrow \mathbb{R}_+$. Let H be a Gomory-Hu tree for (G, u) . Let $T \subseteq V(G)$ with $|T|$ even. Then there is a minimum capacity T -cut among the fundamental cuts of H . Hence the minimum capacity T -cut can be found in $O(n^4)$ time.*

Proof: We consider the pair $(G + H, u')$ with $u'(e) = u(e)$ for $e \in E(G)$ and $u'(e) = 0$ for $e \in E(H)$. Let $A \subseteq E(G) \cup E(H)$ be a minimum T -cut in $(G + H, u')$. Obviously $u'(A) = u(A \cap E(G))$ and $A \cap E(G)$ is a minimum T -cut in (G, u) .

Let now J be the set of edges e of H for which $\delta_G(C_e)$ is a T -cut. It is easy to see that J is a T -join (in $G + H$). By Proposition 12.14, there exists an edge

$e = \{v, w\} \in A \cap J$. We have

$$u(A \cap E(G)) \geq \lambda_{vw} = \sum_{\{x, y\} \in \delta_G(C_e)} u(\{x, y\}),$$

showing that $\delta_G(C_e)$ is a minimum *T*-cut. \square

12.4 The Padberg-Rao Theorem

The solution of the MINIMUM CAPACITY *T*-CUT PROBLEM also helps us to solve the SEPARATION PROBLEM for the *b*-matching polytope (Theorem 12.3):

Theorem 12.18. (Padberg and Rao [1982]) *For undirected graphs G , $u : E(G) \rightarrow \mathbb{N} \cup \{\infty\}$ and $b : V(G) \rightarrow \mathbb{N}$, the SEPARATION PROBLEM for the *b*-matching polytope of (G, u) can be solved in polynomial time.*

Proof: We may assume $u(e) < \infty$ for all edges e (we may replace infinite capacities by a large enough number, e.g. $\max\{b(v) : v \in V(G)\}$). We choose an arbitrary but fixed orientation of G ; we will sometimes use the resulting directed edges and sometimes the original undirected edges.

Given a vector $x \in \mathbb{R}_+^{E(G)}$ with $x_e \leq u(e)$ for all $e \in E(G)$ and $\sum_{e \in \delta_G(v)} x_e \leq b(v)$ for all $v \in V(G)$ (these trivial inequalities can be checked in linear time), we define a new bipartite graph H with edge capacities $t : E(H) \rightarrow \mathbb{R}_+$ as follows:

$$\begin{aligned} V(H) &:= V(G) \cup E(G) \cup \{S\}, \\ E(H) &:= \{\{v, e\} : v \in e \in E(G)\} \cup \{\{v, S\} : v \in V(G)\}, \\ t(\{v, e\}) &:= u(e) - x_e && (e \in E(G), \text{ where } v \text{ is the tail of } e), \\ t(\{v, e\}) &:= x_e && (e \in E(G), \text{ where } v \text{ is the head of } e), \\ t(\{v, S\}) &:= b(v) - \sum_{e \in \delta_G(v)} x_e && (v \in V(G)). \end{aligned}$$

Define $T \subseteq V(H)$ to consist of

- the vertices $v \in V(G)$ for which $b(v) + \sum_{e \in \delta_G^+(v)} u(e)$ is odd,
- the vertices $e \in E(G)$ for which $u(e)$ is odd, and
- the vertex S if $\sum_{v \in V(G)} b(v)$ is odd.

Observe that $|T|$ is even.

We shall prove that there exists a *T*-cut in H with capacity less than one if and only if x is not in the convex hull of the *b*-matchings in (G, u) .

We need some preparation. Let $X \subseteq V(G)$ and $F \subseteq \delta_G(X)$. Define

$$\begin{aligned} E_1 &:= \{e \in \delta_G^+(X) \cap F\}, \\ E_2 &:= \{e \in \delta_G^-(X) \cap F\}, \\ E_3 &:= \{e \in \delta_G^+(X) \setminus F\}, \\ E_4 &:= \{e \in \delta_G^-(X) \setminus F\}, \end{aligned}$$

Fig. 12.2.

(see Figure 12.2) and

$$W := X \cup E(G[X]) \cup E_2 \cup E_3 \subseteq V(H).$$

Claim:

- (a) $|W \cap T|$ is odd if and only if $\sum_{v \in X} b(v) + \sum_{e \in F} u(e)$ is odd.
- (b) $\sum_{e \in \delta_H(W)} t(e) < 1$ if and only if

$$\sum_{e \in E(G[X])} x_e + \sum_{e \in F} x_e > \frac{1}{2} \left(\sum_{v \in X} b(v) + \sum_{e \in F} u(e) - 1 \right).$$

To prove (a), observe that by definition $|W \cap T|$ is odd if and only if

$$\sum_{v \in X} \left(b(v) + \sum_{e \in \delta_G^+(v)} u(e) \right) + \sum_{e \in E(G[X]) \cup E_2 \cup E_3} u(e)$$

is odd. But this number is equal to

$$\begin{aligned} & \sum_{v \in X} b(v) + 2 \sum_{e \in E(G[X])} u(e) + \sum_{e \in \delta_G^+(X)} u(e) + \sum_{e \in E_2 \cup E_3} u(e) \\ = & \sum_{v \in X} b(v) + 2 \sum_{e \in E(G[X])} u(e) + 2 \sum_{e \in \delta_G^+(X)} u(e) - 2 \sum_{e \in E_1} u(e) + \sum_{e \in E_1 \cup E_2} u(e), \end{aligned}$$

proving (a), because $E_1 \cup E_2 = F$. Moreover,

$$\begin{aligned} \sum_{e \in \delta_H(W)} t(e) &= \sum_{\substack{e \in E_1 \cup E_4 \\ x \in e \cap X}} t(\{x, e\}) + \sum_{\substack{e \in E_2 \cup E_3 \\ y \in e \setminus X}} t(\{y, e\}) + \sum_{x \in X} t(\{x, S\}) \\ &= \sum_{e \in E_1 \cup E_2} (u(e) - x_e) + \sum_{e \in E_3 \cup E_4} x_e + \sum_{v \in X} \left(b(v) - \sum_{e \in \delta_G(v)} x_e \right) \\ &= \sum_{e \in F} u(e) + \sum_{v \in X} b(v) - 2 \sum_{e \in F} x_e - 2 \sum_{e \in E(G[X])} x_e, \end{aligned}$$

proving (b).

Now we can prove that there exists a *T*-cut in H with capacity less than one if and only if x is not in the convex hull of the *b*-matchings in (G, u) . First suppose there is an $X \subseteq V(G)$ and $F \subseteq \delta_G(X)$ with

$$\sum_{e \in E(G[X])} x_e + \sum_{e \in F} x_e > \left\lfloor \frac{1}{2} \left(\sum_{v \in X} b(v) + \sum_{e \in F} u(e) \right) \right\rfloor.$$

Then $\sum_{v \in X} b(v) + \sum_{e \in F} u(e)$ must be odd and

$$\sum_{e \in E(G[X])} x_e + \sum_{e \in F} x_e > \frac{1}{2} \left(\sum_{v \in X} b(v) + \sum_{e \in F} u(e) - 1 \right).$$

By (a) and (b), this implies that $\delta_H(W)$ is a *T*-cut with capacity less than one.

To prove the converse, let $\delta_H(W)$ now be any *T*-cut in H with capacity less than one. We show how to construct a violated inequality of the *b*-matching polytope.

W.l.o.g. assume $S \notin W$ (otherwise exchange W and $V(H) \setminus W$). Define $X := W \cap V(G)$. Observe that $\{v, \{v, w\}\} \in \delta_H(W)$ implies $\{v, w\} \in \delta_G(X)$: If $\{v, w\} \notin W$ for some $v, w \in X$, the two edges $\{v, \{v, w\}\}$ and $\{w, \{v, w\}\}$ (with total capacity $u(\{v, w\})$) would belong to $\delta_H(W)$, contradicting the assumption that this cut has capacity less than one. The assumption $\{v, w\} \in W$ for some $v, w \notin X$ leads to the same contradiction.

Define

$$F := \{(v, w) \in E(G) : \{v, \{v, w\}\} \in \delta_H(W)\}.$$

By the above observation we have $F \subseteq \delta_G(X)$. We define E_1, E_2, E_3, E_4 as above and claim that

$$W = X \cup E(G[X]) \cup E_2 \cup E_3 \tag{12.2}$$

holds. Again by the above observation, we only have to prove $W \cap \delta_G(X) = E_2 \cup E_3$. But $e = (v, w) \in E_1 = \delta_G^+(X) \cap F$ implies $e \notin W$ by the definition of F . Similarly, $e = (v, w) \in E_2 = \delta_G^-(X) \cap F$ implies $e \in W$, $e = (v, w) \in E_3 = \delta_G^+(X) \setminus F$ implies $e \in W$, and $e = (v, w) \in E_4 = \delta_G^-(X) \setminus F$ implies $e \notin W$. Thus (12.2) is proved.

So (a) and (b) again hold. Since $|W \cap T|$ is odd, (a) implies that $\sum_{v \in X} b(v) + \sum_{e \in F} u(e)$ is odd. Then by (b) and the assumption that $\sum_{e \in \delta_H(W)} t(e) < 1$, we get

$$\sum_{e \in E(G[X])} x_e + \sum_{e \in F} x_e > \left\lfloor \frac{1}{2} \left(\sum_{v \in X} b(v) + \sum_{e \in F} u(e) \right) \right\rfloor,$$

i.e. a violated inequality of the *b*-matching polytope.

Let us summarize: We have shown that the minimum capacity of a *T*-cut in H is less than one if and only if x violates some inequality of the *b*-matching polytope. Furthermore, given some *T*-cut in H with capacity less than one, we can easily construct a violated inequality. So the problem reduces to the MINIMUM CAPACITY *T*-CUT PROBLEM with nonnegative weights. By Theorem 12.17, the latter can be solved in $O(n^4)$ time. \square

A generalization of this result has been found by Caprara and Fischetti [1996]. The Padberg-Rao Theorem implies:

Corollary 12.19. *The MAXIMUM WEIGHT b -MATCHING PROBLEM can be solved in polynomial time.*

Proof: By Corollary 3.28 we have to solve the LP given in Theorem 12.3. By Theorem 4.21 it suffices to have a polynomial-time algorithm for the SEPARATION PROBLEM. Such an algorithm is provided by Theorem 12.18. \square

Marsh [1979] extended Edmonds' WEIGHTED MATCHING ALGORITHM to the MAXIMUM WEIGHT b -MATCHING PROBLEM. This combinatorial algorithm is of course more practical than using the ELLIPSOID METHOD. But Theorem 12.18 is also interesting for other purposes (see e.g. Section 21.4). For a combinatorial algorithm with a strongly polynomial running time, see Anstee [1987] or Gerards [1995].

Exercises

1. Show that a minimum weight perfect simple 2-matching in an undirected graph G can be found in $O(n^6)$ time.

- * 2. Let G be an undirected graph and $b_1, b_2 : V(G) \rightarrow \mathbb{N}$. Describe the convex hull of functions $f : E(G) \rightarrow \mathbb{Z}_+$ with $b_1(v) \leq \sum_{e \in \delta(v)} f(e) \leq b_2(v)$.

Hint: For $X, Y \subseteq V(G)$ with $X \cap Y = \emptyset$ consider the constraint

$$\sum_{e \in E(G[X])} f(e) - \sum_{e \in E(G[Y]) \cup E(Y, Z)} f(e) \leq \left\lfloor \frac{1}{2} \left(\sum_{x \in X} b_2(x) - \sum_{y \in Y} b_1(y) \right) \right\rfloor,$$

where $Z := V(G) \setminus (X \cup Y)$. Use Theorem 12.3.

(Schrijver [1983])

- * 3. Can one generalize the result of Exercise 2 further by introducing lower and upper capacities on the edges?

Note: This can be regarded as an undirected version of the problem in Exercise 3 of Chapter 9. For a common generalization of both problems and also the MINIMUM WEIGHT T -JOIN PROBLEM see the papers of Edmonds and Johnson [1973], and Schrijver [1983]. Even here a description of the polytope that is TDI is known.

- * 4. Prove Theorem 12.4.

Hint: For the sufficiency, use Tutte's Theorem 10.13 and the constructions in the proofs of Theorems 12.2 and 12.3.

- 5. The subgraph degree polytope of a graph G is defined to be the convex hull of all vectors $b \in \mathbb{Z}_{+}^{V(G)}$ such that G has a perfect simple b -matching. Prove that its dimension is $|V(G)| - k$, where k is the number of connected components of G that are bipartite.
- * 6. Given an undirected graph, an odd cycle cover is defined to be a subset of edges containing at least one edge of each odd circuit. Show how to find in

polynomial time the minimum weight odd cycle cover in a planar graph with nonnegative weights on the edges. Can you also solve the problem for general weights?

Hint: Consider the UNDIRECTED CHINESE POSTMAN PROBLEM in the planar dual graph and use Theorem 2.26 and Corollary 2.45.

7. Consider the MAXIMUM WEIGHT CUT PROBLEM in planar graphs: Given an undirected planar graph G with weights $c : E(G) \rightarrow \mathbb{R}_+$, we look for the maximum weight cut. Can one solve this problem in polynomial time?

Hint: Use Exercise 6.

Note: For general graphs this problem is NP -hard; see Exercise 3 of Chapter 16.

(Hadlock [1975])

8. Given a graph G with weights $c : E(G) \rightarrow \mathbb{R}_+$ and a set $T \subseteq V(G)$ with $|T|$ even. We construct a new graph G' by setting

$$\begin{aligned} V(G') &:= \{(v, e) : v \in e \in E(G)\} \cup \\ &\quad \{\bar{v} : v \in V(G), |\delta_G(v)| + |\{v\} \cap T| \text{ odd}\}, \\ E(G') &:= \{\{(v, e), (w, e)\} : e = \{v, w\} \in E(G)\} \cup \\ &\quad \{\{(v, e), (v, f)\} : v \in V(G), e, f \in \delta_G(v), e \neq f\} \cup \\ &\quad \{\{\bar{v}, (v, e)\} : v \in e \in E(G), \bar{v} \in V(G')\}, \end{aligned}$$

and define $c'(\{(v, e), (w, e)\}) := c(e)$ for $e = \{v, w\} \in E(G)$ and $c'(e') = 0$ for all other edges in G' .

Show that a minimum weight perfect matching in G' corresponds to a minimum weight T -join in G . Is this reduction preferable to the one used in the proof of Theorem 12.9?

- * 9. The following problem combines simple perfect b -matchings and T -joins. We are given an undirected graph G with weights $c : E(G) \rightarrow \mathbb{R}$, a partition of the vertex set $V(G) = R \dot{\cup} S \dot{\cup} T$, and a function $b : R \rightarrow \mathbb{Z}_+$. We ask for a subset of edges $J \subseteq E(G)$ such that $J \cap \delta(v) = b(v)$ for $v \in R$, $|J \cap \delta(v)|$ is even for $v \in S$, and $|J \cap \delta(v)|$ is odd for $v \in T$. Show how to reduce this problem to a MINIMUM WEIGHT PERFECT MATCHING PROBLEM.

Hint: Consider the constructions in Section 12.1 and Exercise 8.

10. Consider the UNDIRECTED MINIMUM MEAN CYCLE PROBLEM: Given an undirected graph G and weights $c : E(G) \rightarrow \mathbb{R}$, find a circuit C in G whose mean weight $\frac{c(E(C))}{|E(C)|}$ is minimum.

(a) Show that the MINIMUM MEAN CYCLE ALGORITHM of Section 7.3 cannot be applied to the undirected case.

- * (b) Find a strongly polynomial algorithm for the UNDIRECTED MINIMUM MEAN CYCLE PROBLEM.

Hint: Use Exercise 9.

11. Let G be an undirected graph, $T \subseteq V(G)$ with $|T|$ even, and $F \subseteq E(G)$. Prove: F has nonzero intersection with every T -join if and only if F contains a T -cut. F has nonzero intersection with every T -cut if and only if F contains a T -join.

- * 12. Let G be a planar 2-connected graph with a fixed embedding, let C be the circuit bounding the outer face, and let T be an even cardinality subset of $V(C)$. Prove that the minimum cardinality of a T -join equals the maximum number of edge-disjoint T -cuts.

Hint: Colour the edges of C red and blue such that, when traversing C , colours change precisely at the vertices in T . Consider the planar dual graph, split the vertex representing the outer face into a red and a blue vertex, and apply Menger's Theorem 8.9.

13. Prove Theorem 12.16 using Theorem 11.13 and the construction of Exercise 8. (Edmonds and Johnson [1973])
14. Let G be an undirected graph and $T \subseteq V(G)$ with $|T|$ even. Prove that the convex hull of the incidence vectors of all T -join in G is the set of all vectors $x \in [0, 1]^E(G)$ satisfying

$$\sum_{e \in \delta_G(X) \setminus F} x_e + \sum_{e \in F} (1 - x_e) \geq 1$$

for all $X \subseteq V(G)$ and $F \subseteq \delta_G(X)$ with $|X \cap T| + |F|$ odd.

Hint: Use Theorems 12.16 and 12.10.

15. Let G be an undirected graph and $T \subseteq V(G)$ with $|T| = 2k$ even. Prove that the minimum cardinality of a T -cut in G equals the maximum of $\min_{i=1}^k \lambda_{s_i, t_i}$ over all pairings $T = \{s_1, t_1, s_2, t_2, \dots, s_k, t_k\}$. ($\lambda_{s, t}$ denotes the maximum number of edge-disjoint $s-t$ -paths).

Hint: Use Theorem 12.17.

(Rizzi [unpublished])

16. This exercise gives an algorithm for the **MINIMUM CAPACITY T -CUT PROBLEM** without using Gomory-Hu trees. The algorithm is recursive and – given G, u and T – proceeds as follows:

1. First we find a set $X \subseteq V(G)$ with $T \cap X \neq \emptyset$ and $T \setminus X \neq \emptyset$, such that $u(X) := \sum_{e \in \delta_G(X)} u(e)$ is minimum (cf. Exercise 19 of Chapter 8). If $|T \cap X|$ happens to be odd, we are done (return X).

2. Otherwise we apply the algorithm recursively first to G, u and $T \cap X$, and then to G, u and $T \setminus X$. We obtain a set $Y \subseteq V(G)$ with $|(T \cap X) \cap Y|$ odd and $u(Y)$ minimum and a set $Z \subseteq V(G)$ with $|(T \setminus X) \cap Z|$ odd and $u(Z)$ minimum. W.l.o.g. $T \setminus X \not\subseteq Y$ and $X \cap T \not\subseteq Z$ (otherwise replace Y by $V(G) \setminus Y$ resp. Z by $V(G) \setminus Z$).

3. If $u(X \cap Y) < u(Z \setminus X)$ then return $X \cap Y$ else return $Z \setminus X$.

Show that this algorithm works correctly and that its running time is $O(n^5)$, where $n = |V(G)|$.

17. Show how to solve the **MAXIMUM WEIGHT b -MATCHING PROBLEM** for the special case when $b(v)$ is even for all $v \in V(G)$ in strongly polynomial time.
Hint: Reduction to a **MINIMUM COST FLOW PROBLEM** as in Exercise 10 of Chapter 9.

References

General Literature:

- Cook, W.J., Cunningham, W.H., Pulleyblank, W.R., and Schrijver, A. [1998]: Combinatorial Optimization. Wiley, New York 1998, Sections 5.4 and 5.5
- Frank, A. [1996]: A survey on *T*-joins, *T*-cuts, and conservative weightings. In: Combinatorics, Paul Erdős is Eighty; Volume 2 (D. Miklós, V.T. Sós, T. Szőnyi, eds.), Bolyai Society, Budapest 1996, pp. 213–252
- Gerards, A.M.H. [1995]: Matching. In: Handbooks in Operations Research and Management Science; Volume 7: Network Models (M.O. Ball, T.L. Magnanti, C.L. Monma, G.L. Nemhauser, eds.), Elsevier, Amsterdam 1995, pp. 135–224
- Lovász, L., and Plummer, M.D. [1986]: Matching Theory. Akadémiai Kiadó, Budapest 1986, and North-Holland, Amsterdam 1986
- Schrijver, A. [1983]: Min-max results in combinatorial optimization; Section 6. In: Mathematical Programming; The State of the Art – Bonn 1982 (A. Bachem, M. Grötschel, B. Korte, eds.), Springer, Berlin 1983, pp. 439–500

Cited References:

- Anstee, R.P. [1987]: A polynomial algorithm for *b*-matchings: an alternative approach. Information Processing Letters 24 (1987), 153–157
- Caprara, A., and Fischetti, M. [1996]: $\{0, \frac{1}{2}\}$ -Chvátal-Gomory cuts. Mathematical Programming 74(3) (1996)
- Edmonds, J. [1965]: Maximum matching and a polyhedron with (0,1) vertices. Journal of Research of the National Bureau of Standards B 69 (1965), 125–130
- Edmonds, J., and Johnson, E.L. [1970]: Matching: A well-solved class of integer linear programs. In: Combinatorial Structures and Their Applications; Proceedings of the Calgary International Conference on Combinatorial Structures and Their Applications 1969 (R. Guy, H. Hanani, N. Sauer, J. Schonheim, eds.), Gordon and Breach, New York 1970, pp. 69–87
- Edmonds, J., and Johnson, E.L. [1973]: Matching, Euler tours and the Chinese postman problem. Mathematical Programming 5 (1973), 88–124
- Guan, M. [1962]: Graphic programming using odd and even points. Chinese Mathematics 1 (1962), 273–277
- Hadlock, F. [1975]: Finding a maximum cut of a planar graph in polynomial time. SIAM Journal on Computing 4 (1975), 221–225
- Marsh, A.B. [1979]: Matching algorithms. Ph.D. thesis, Johns Hopkins University, Baltimore 1979
- Padberg, M.W., and Rao, M.R. [1982]: Odd minimum cut-sets and *b*-matchings. Mathematics of Operations Research 7 (1982), 67–80
- Pulleyblank, W.R. [1973]: Faces of matching polyhedra. Ph.D. thesis, University of Waterloo, 1973
- Pulleyblank, W.R. [1980]: Dual integrality in *b*-matching problems. Mathematical Programming Study 12 (1980), 176–196
- Sebő, A. [1987]: A quick proof of Seymour's theorem on *T*-joins. Discrete Mathematics 64 (1987), 101–103
- Seymour, P.D. [1981]: On odd cuts and multicommodity flows. Proceedings of the London Mathematical Society (3) 42 (1981), 178–192
- Tutte, W.T. [1952]: The factors of graphs. Canadian Journal of Mathematics 4 (1952), 314–328
- Tutte, W.T. [1954]: A short proof of the factor theorem for finite graphs. Canadian Journal of Mathematics 6 (1954), 347–352

13. Matroids

Many combinatorial optimization problems can be formulated as follows. Given a set system (E, \mathcal{F}) , i.e. a finite set E and some $\mathcal{F} \subseteq 2^E$, and a cost function $c : \mathcal{F} \rightarrow \mathbb{R}$, find an element of \mathcal{F} whose cost is minimum or maximum. In the following we assume that c is a modular set function, i.e. we have $c : E \rightarrow \mathbb{R}$ and $c(X) = \sum_{e \in X} c(e)$.

In this chapter we restrict ourselves to those combinatorial optimization problems where \mathcal{F} describes an independence system (i.e. is closed under subsets) or even a matroid. The results of this chapter generalize several results obtained in previous chapters.

In Section 13.1 we introduce independence systems and matroids and show that many combinatorial optimization problems can be described in this context. There are several equivalent axiom systems for matroids (Section 13.2) and an interesting duality relation discussed in Section 13.3. The main reason why matroids are important is that a simple greedy algorithm can be used for optimization over matroids. We analyze greedy algorithms in Section 13.4 before turning to the problem of optimizing over the intersection of two matroids. As shown in Sections 13.5 and 13.7 this problem can be solved in polynomial time. This also solves the problem of covering a matroid by independent sets as discussed in Section 13.6.

13.1 Independence Systems and Matroids

Definition 13.1. *A set system (E, \mathcal{F}) is an **independence system** if*

- (M1) $\emptyset \in \mathcal{F}$;
- (M2) If $X \subseteq Y \in \mathcal{F}$ then $X \in \mathcal{F}$.

*The elements of \mathcal{F} are called **independent**, the elements of $2^E \setminus \mathcal{F}$ **dependent**. Minimal dependent sets are called **circuits**, maximal independent sets are called **bases**. For $X \subseteq E$, the maximal independent subsets of X are called **bases** of X .*

Definition 13.2. *Let (E, \mathcal{F}) be an independence system. For $X \subseteq E$ we define the **rank** of X by $r(X) := \max\{|Y| : Y \subseteq X, Y \in \mathcal{F}\}$. Moreover, we define the **closure** of X by $\sigma(X) := \{y \in E : r(X \cup \{y\}) = r(X)\}$.*

Throughout this chapter, (E, \mathcal{F}) will be an independence system, and $c : E \rightarrow \mathbb{R}$ will be a cost function. We shall concentrate on the following two problems:

MAXIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS

Instance: An independence system (E, \mathcal{F}) and $c : E \rightarrow \mathbb{R}$.

Task: Find an $X \in \mathcal{F}$ such that $c(X) := \sum_{e \in X} c(e)$ is maximum.

MINIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS

Instance: An independence system (E, \mathcal{F}) and $c : E \rightarrow \mathbb{R}$.

Task: Find a basis B such that $c(B)$ is minimum.

The instance specification is somewhat vague. The set E and the cost function c are given explicitly as usual. However, the set \mathcal{F} is usually not given by an explicit list of its elements. Rather one assumes an oracle which – given a subset $F \subseteq E$ – decides whether $F \in \mathcal{F}$. We shall return to this question in Section 13.4.

The following list shows that many combinatorial optimization problems actually have one of the above two forms:

(1) **MAXIMUM WEIGHT STABLE SET PROBLEM**

Given a graph G and weights $c : V(G) \rightarrow \mathbb{R}$, find a stable set X in G of maximum weight.

Here $E = V(G)$ and $\mathcal{F} = \{F \subseteq E : F \text{ is stable in } G\}$.

(2) **TSP**

Given a complete undirected graph G and weights $c : E(G) \rightarrow \mathbb{R}_+$, find a minimum weight Hamiltonian circuit in G .

Here $E = E(G)$ and $\mathcal{F} = \{F \subseteq E : F \text{ is subset of a Hamiltonian circuit in } G\}$.

(3) **SHORTEST PATH PROBLEM**

Given a digraph G , $c : E(G) \rightarrow \mathbb{R}$ and $s, t \in V(G)$ such that t is reachable from s , find a shortest s - t -path in G with respect to c .

Here $E = E(G)$ and $\mathcal{F} = \{F \subseteq E : F \text{ is subset of an } s\text{-}t\text{-path}\}$.

(4) **KNAPSACK PROBLEM**

Given nonnegative numbers c_i, w_i ($1 \leq i \leq n$), and k , find a subset $S \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S} w_j \leq k$ and $\sum_{j \in S} c_j$ is maximum.

Here $E = \{1, \dots, n\}$ and $\mathcal{F} = \left\{ F \subseteq E : \sum_{j \in F} w_j \leq k \right\}$.

(5) **MINIMUM SPANNING TREE PROBLEM**

Given a connected undirected graph G and weights $c : E(G) \rightarrow \mathbb{R}$, find a minimum weight spanning tree in G .

Here $E = E(G)$ and \mathcal{F} is the set of forests in G .

(6) **MAXIMUM WEIGHT FOREST PROBLEM**

Given an undirected graph G and weights $c : E(G) \rightarrow \mathbb{R}$, find a maximum weight forest in G .

Here again $E = E(G)$ and \mathcal{F} is the set of forests in G .

(7) **MINIMUM STEINER TREE PROBLEM**

Given a connected undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}_+$, and a set

$T \subseteq V(G)$ of terminals, find a Steiner tree for T , i.e. a tree S with $T \subseteq V(S)$ and $E(S) \subseteq E(G)$ all whose leaves are elements of T , such that $c(E(S))$ is minimum.

Here $E = E(G)$ and $\mathcal{F} = \{F \subseteq E : F \text{ is a subset of a Steiner tree for } T\}$.

(8) **MAXIMUM WEIGHT BRANCHING PROBLEM**

Given a digraph G and weights $c : E(G) \rightarrow \mathbb{R}$, find a maximum weight branching in G .

Here $E = E(G)$ and \mathcal{F} is the set of branchings in G .

(9) **MAXIMUM WEIGHT MATCHING PROBLEM**

Given an undirected graph G and weights $c : E(G) \rightarrow \mathbb{R}$, find a maximum weight matching in G .

Here $E = E(G)$ and \mathcal{F} is the set of matchings in G .

This list contains NP -hard problems ((1),(2),(4),(7)) as well as polynomially solvable problems ((5),(6),(8),(9)). Problem (3) is NP -hard in the above form but polynomially solvable for nonnegative weights. (See Chapter 15.)

Definition 13.3. *An independence system is a matroid if*

(M3) *If $X, Y \in \mathcal{F}$ and $|X| > |Y|$, then there is an $x \in X \setminus Y$ with $Y \cup \{x\} \in \mathcal{F}$.*

The name matroid points out that the structure is a generalization of matrices. This will become clear by our first example:

Proposition 13.4. *The following independence systems (E, \mathcal{F}) are matroids:*

- (a) E is a set of columns of a matrix A over some field, and
 $\mathcal{F} := \{F \subseteq E : \text{The columns in } F \text{ are linearly independent over that field}\}$.
- (b) E is a set of edges of some undirected graph G and
 $\mathcal{F} := \{F \subseteq E : (V(G), F) \text{ is a forest}\}$.
- (c) E is a finite set, k an integer and $\mathcal{F} := \{F \subseteq E : |F| \leq k\}$.
- (d) E is a set of edges of some undirected graph G , S a stable set in G , k_s integers ($s \in S$) and $\mathcal{F} := \{F \subseteq E : |\delta_F(s)| \leq k_s \text{ for all } s \in S\}$.
- (e) E is a set of edges of some digraph G , $S \subseteq V(G)$, k_s integers ($s \in S$) and
 $\mathcal{F} := \{F \subseteq E : |\delta_F^-(s)| \leq k_s \text{ for all } s \in S\}$.

Proof: In all cases it is obvious that (E, \mathcal{F}) is indeed an independence system. So it remains to show that (M3) holds. For (a) this is well known from Linear Algebra.

To prove (M3) for (b), let $X, Y \in \mathcal{F}$ and suppose $Y \cup \{x\} \notin \mathcal{F}$ for all $x \in X \setminus Y$. We show that $|X| \leq |Y|$. For each edge $x = \{v, w\} \in X$, v and w are in the same connected component of $(V(G), Y)$. Hence each connected component $Z \subseteq V(G)$ of $(V(G), X)$ is a subset of a connected component of $(V(G), Y)$. So the number p of connected components of the forest $(V(G), X)$ is greater than or equal to the number q of connected components of the forest $(V(G), Y)$. But then $|V(G)| - |X| = p \geq q = |V(G)| - |Y|$, implying $|X| \leq |Y|$.

For (c), (d) and (e) the proof of (M3) is trivial. \square

Some of these matroids have special names: The matroid in (a) is called the **vector matroid** of A . Let \mathcal{M} be a matroid. If there is a matrix A over the field F such that \mathcal{M} is the vector matroid of A , then \mathcal{M} is called **representable over F** . There are matroids that are not representable over any field.

The matroid in (b) is called the **cycle matroid of G** and will sometimes be denoted by $\mathcal{M}(G)$. A matroid which is the cycle matroid of some graph is called a **graphic matroid**.

The matroids in (c) are called **uniform matroids**.

In our list of independence systems at the beginning of this section, the only matroids are the graphic matroids in (5) and (6). To check that all the other independence systems in the above list are not matroids in general is easily proved with the help of the following theorem (Exercise 1):

Theorem 13.5. *Let (E, \mathcal{F}) be an independence system. Then the following statements are equivalent:*

- (M3) *If $X, Y \in \mathcal{F}$ and $|X| > |Y|$, then there is an $x \in X \setminus Y$ with $Y \cup \{x\} \in \mathcal{F}$.*
- (M3') *If $X, Y \in \mathcal{F}$ and $|X| = |Y| + 1$, then there is an $x \in X \setminus Y$ with $Y \cup \{x\} \in \mathcal{F}$.*
- (M3'') *For each $X \subseteq E$, all bases of X have the same cardinality.*

Proof: Trivially, (M3) \Rightarrow (M3') \Rightarrow (M3''). To prove (M3'') \Rightarrow (M3), let $X, Y \in \mathcal{F}$ and $|X| > |Y|$. By (M3''), Y cannot be a basis of $X \cup Y$. So there must be an $x \in (X \cup Y) \setminus Y = X \setminus Y$ such that $Y \cup \{x\} \in \mathcal{F}$. \square

Sometimes it is useful to have a second rank function:

Definition 13.6. *Let (E, \mathcal{F}) be an independence system. For $X \subseteq E$ we define the **lower rank** by*

$$\rho(X) := \min\{|Y| : Y \subseteq X, Y \in \mathcal{F} \text{ and } Y \cup \{x\} \notin \mathcal{F} \text{ for all } x \in X \setminus Y\}.$$

The **rank quotient** of (E, \mathcal{F}) is defined by

$$q(E, \mathcal{F}) := \min_{F \subseteq E} \frac{\rho(F)}{r(F)}.$$

Proposition 13.7. *Let (E, \mathcal{F}) be an independence system. Then $q(E, \mathcal{F}) \leq 1$. Furthermore, (E, \mathcal{F}) is a matroid if and only if $q(E, \mathcal{F}) = 1$.*

Proof: $q(E, \mathcal{F}) \leq 1$ follows from the definition. $q(E, \mathcal{F}) = 1$ is obviously equivalent to (M3''). \square

To estimate the rank quotient, the following statement can be used:

Theorem 13.8. (Hausmann, Jenkyns and Korte [1980]) *Let (E, \mathcal{F}) be an independence system. If, for any $A \in \mathcal{F}$ and $e \in E$, $A \cup \{e\}$ contains at most p circuits, then $q(E, \mathcal{F}) \geq \frac{1}{p}$.*

Proof: Let $F \subseteq E$ and J, K two bases of F . We show $\frac{|J|}{|K|} \geq \frac{1}{p}$.

Let $J \setminus K = \{e_1, \dots, e_t\}$. We construct a sequence $K = K_0, K_1, \dots, K_t$ of independent subsets of $J \cup K$ such that $K_i \cap \{e_1, \dots, e_t\} = \{e_1, \dots, e_i\}$ and $|K_{i-1} \setminus K_i| \leq p$.

Since $K_i \cup \{e_{i+1}\}$ contains at most p circuits and each such circuit must meet $K_i \setminus J$ (because J is independent), there is an $X \subseteq K_i \setminus J$ such that $|X| \leq p$ and $(K_i \setminus X) \cup \{e_{i+1}\} \in \mathcal{F}$. We set $K_{i+1} := (K_i \setminus X) \cup \{e_{i+1}\}$.

Now $J \subseteq K_t \in \mathcal{F}$. Since J is a basis of F , $J = K_t$. We conclude that

$$|K \setminus J| = \sum_{i=1}^t |K_{i-1} \setminus K_i| \leq pt = p |J \setminus K|,$$

proving $|K| \leq p |J|$. \square

This shows that in example (9) we have $q(E, \mathcal{F}) \geq \frac{1}{2}$ (see also Exercise 1 of Chapter 10). In fact $q(E, \mathcal{F}) = \frac{1}{2}$ iff G contains a path of length 3 as a subgraph (otherwise $q(E, \mathcal{F}) = 1$). For the independence system in example (1) of our list, the rank quotient can become arbitrarily small (choose G to be a star). In Exercise 5, the rank quotients for other independence systems will be discussed.

13.2 Other Matroid Axioms

In this section we consider other axiom systems defining matroids. They characterize fundamental properties of the family of bases, the rank function, the closure operator and the family of circuits of a matroid.

Theorem 13.9. *Let E be a finite set and $\mathcal{B} \subseteq 2^E$. \mathcal{B} is the set of bases of some matroid (E, \mathcal{F}) if and only if the following holds:*

- (B1) $\mathcal{B} \neq \emptyset$;
- (B2) *For any $B_1, B_2 \in \mathcal{B}$ and $x \in B_1 \setminus B_2$ there exists a $y \in B_2 \setminus B_1$ with $(B_1 \setminus \{x\}) \cup \{y\} \in \mathcal{B}$.*

Proof: The set of bases of a matroid satisfies (B1) (by (M1)) and (B2): For bases B_1, B_2 and $x \in B_1 \setminus B_2$ we have that $B_1 \setminus \{x\}$ is independent. By (M3) there is some $y \in B_2 \setminus B_1$ such that $(B_1 \setminus \{x\}) \cup \{y\}$ is independent. Indeed, it must be a basis, because all bases of a matroid have the same cardinality.

On the other hand, let \mathcal{B} satisfy (B1) and (B2). We first show that all elements of \mathcal{B} have the same cardinality: Otherwise let $B_1, B_2 \in \mathcal{B}$ with $|B_1| > |B_2|$ such that $|B_1 \cap B_2|$ is maximum. Let $x \in B_1 \setminus B_2$. By (B2) there is a $y \in B_2 \setminus B_1$ with $(B_1 \setminus \{x\}) \cup \{y\} \in \mathcal{B}$, contradicting the maximality of $|B_1 \cap B_2|$.

Now let

$$\mathcal{F} := \{F \subseteq E : \text{there exists a } B \in \mathcal{B} \text{ with } F \subseteq B\}.$$

(E, \mathcal{F}) is an independence system, and \mathcal{B} is the family of its bases. To show that (E, \mathcal{F}) satisfies (M3), let $X, Y \in \mathcal{F}$ with $|X| > |Y|$. Let $X \subseteq B_1 \in \mathcal{B}$ and

$Y \subseteq B_2 \in \mathcal{B}$, where B_1 and B_2 are chosen such that $|B_1 \cap B_2|$ is maximum. If $B_2 \cap (X \setminus Y) \neq \emptyset$, we are done because we can augment Y .

We claim that the other case, $B_2 \cap (X \setminus Y) = \emptyset$, is impossible. Namely with this assumption we get

$$|B_1 \cap B_2| + |Y \setminus B_1| + |(B_2 \setminus B_1) \setminus Y| = |B_2| = |B_1| \geq |B_1 \cap B_2| + |X \setminus Y|.$$

Since $|X \setminus Y| > |Y \setminus X| \geq |Y \setminus B_1|$, this implies $(B_2 \setminus B_1) \setminus Y \neq \emptyset$. So let $y \in (B_2 \setminus B_1) \setminus Y$. By (B2) there exists an $x \in B_1 \setminus B_2$ with $(B_2 \setminus \{y\}) \cup \{x\} \in \mathcal{B}$, contradicting the maximality of $|B_1 \cap B_2|$. \square

A very important property of matroids is that the rank function is submodular:

Theorem 13.10. *Let E be a finite set and $r : 2^E \rightarrow \mathbb{Z}_+$. Then the following statements are equivalent:*

- (a) *r is the rank function of a matroid (E, \mathcal{F}) (and $\mathcal{F} = \{F \subseteq E : r(F) = |F|\}$).*
- (b) *For all $X, Y \subseteq E$:*
 - (R1) $r(X) \leq |X|$;
 - (R2) *If $X \subseteq Y$ then $r(X) \leq r(Y)$;*
 - (R3) $r(X \cup Y) + r(X \cap Y) \leq r(X) + r(Y)$.
- (c) *For all $X \subseteq E$ and $x, y \in E$:*
 - (R1') $r(\emptyset) = 0$;
 - (R2') $r(X) \leq r(X \cup \{y\}) \leq r(X) + 1$;
 - (R3') *If $r(X \cup \{x\}) = r(X \cup \{y\}) = r(X)$ then $r(X \cup \{x, y\}) = r(X)$.*

Proof: (a) \Rightarrow (b): If r is a rank function of an independence system (E, \mathcal{F}) , (R1) and (R2) evidently hold. If (E, \mathcal{F}) is a matroid, we can also show (R3):

Let $X, Y \subseteq E$, and let A be a basis of $X \cap Y$. By (M3), A can be extended to a basis $A \cup B$ of X and to a basis $(A \cup B) \cup C$ of $X \cup Y$. Then $A \cup C$ is an independent subset of Y , so

$$\begin{aligned} r(X) + r(Y) &\geq |A \cup B| + |A \cup C| \\ &= 2|A| + |B| + |C| = |A \cup B \cup C| + |A| \\ &= r(X \cup Y) + r(X \cap Y). \end{aligned}$$

(b) \Rightarrow (c): (R1') is implied by (R1). $r(X) \leq r(X \cup \{y\})$ follows from (R2). By (R3) and (R2),

$$r(X \cup \{y\}) \leq r(X) + r(\{y\}) - r(X \cap \{y\}) \leq r(X) + r(\{y\}) \leq r(X) + 1,$$

proving (R2').

(R3') is trivial for $x = y$. For $x \neq y$ we have, by (R2) and (R3),

$$2r(X) \leq r(X) + r(X \cup \{x, y\}) \leq r(X \cup \{x\}) + r(X \cup \{y\}),$$

implying (R3').

(c) \Rightarrow (a): Let $r : 2^E \rightarrow \mathbb{Z}_+$ be a function satisfying (R1')–(R3'). Let

$$\mathcal{F} := \{F \subseteq E : r(F) = |F|\}.$$

We claim that (E, \mathcal{F}) is a matroid. (M1) follows from (R1'). (R2') implies $r(X) \leq |X|$ for all $X \subseteq E$. If $Y \in \mathcal{F}$, $y \in Y$ and $X := Y \setminus \{y\}$, we have

$$|X| + 1 = |Y| = r(Y) = r(X \cup \{y\}) \leq r(X) + 1 \leq |X| + 1,$$

so $X \in \mathcal{F}$. This implies (M2).

Now let $X, Y \in \mathcal{F}$ and $|X| = |Y| + 1$. Let $X \setminus Y = \{x_1, \dots, x_k\}$. Suppose that (M3') is violated, i.e. $r(Y \cup \{x_i\}) = |Y|$ for $i = 1, \dots, k$. Then by (R3') $r(Y \cup \{x_1, x_i\}) = r(Y)$ for $i = 2, \dots, k$. Repeated application of this argument yields $r(Y) = r(Y \cup \{x_1, \dots, x_k\}) = r(X \cup Y) \geq r(X)$, a contradiction.

So (E, \mathcal{F}) is indeed a matroid. To show that r is the rank function of this matroid, we have to prove that $r(X) = \max\{|Y| : Y \subseteq X, r(Y) = |Y|\}$ for all $X \subseteq E$. So let $X \subseteq E$, and let Y a maximum subset of X with $r(Y) = |Y|$. For all $x \in X \setminus Y$ we have $r(Y \cup \{x\}) < |Y| + 1$, so by (R2') $r(Y \cup \{x\}) = |Y|$. Repeated application of (R3') implies $r(X) = |Y|$. \square

Theorem 13.11. *Let E be a finite set and $\sigma : 2^E \rightarrow 2^E$ a function. σ is the closure operator of a matroid (E, \mathcal{F}) if and only if the following conditions hold for all $X, Y \subseteq E$ and $x, y \in E$:*

- (S1) $X \subseteq \sigma(X)$;
- (S2) $X \subseteq Y \subseteq E$ implies $\sigma(X) \subseteq \sigma(Y)$;
- (S3) $\sigma(X) = \sigma(\sigma(X))$;
- (S4) *If $y \notin \sigma(X)$ and $y \in \sigma(X \cup \{x\})$ then $x \in \sigma(X \cup \{y\})$.*

Proof: If σ is the closure operator of a matroid, then (S1) holds trivially.

For $X \subseteq Y$ and $z \in \sigma(X)$ we have by (R3) and (R2)

$$\begin{aligned} r(X) + r(Y) &= r(X \cup \{z\}) + r(Y) \\ &\geq r((X \cup \{z\}) \cap Y) + r(X \cup \{z\} \cup Y) \\ &\geq r(X) + r(Y \cup \{z\}), \end{aligned}$$

implying $z \in \sigma(Y)$ and thus proving (S2).

By repeated application of (R3') we have $r(\sigma(X)) = r(X)$ for all X , which implies (S3).

To prove (S4), suppose that there are X, x, y with $y \notin \sigma(X)$, $y \in \sigma(X \cup \{x\})$ and $x \notin \sigma(X \cup \{y\})$. Then $r(X \cup \{y\}) = r(X) + 1$, $r(X \cup \{x, y\}) = r(X \cup \{x\})$ and $r(X \cup \{x, y\}) = r(X \cup \{y\}) + 1$. Thus $r(X \cup \{x\}) = r(X) + 2$, contradicting (R2').

To show the converse, let $\sigma : 2^E \rightarrow 2^E$ be a function satisfying (S1)–(S4). Let

$$\mathcal{F} := \{X \subseteq E : x \notin \sigma(X \setminus \{x\}) \text{ for all } x \in X\}.$$

We claim that (E, \mathcal{F}) is a matroid.

(M1) is trivial. For $X \subseteq Y \in \mathcal{F}$ and $x \in X$ we have $x \notin \sigma(Y \setminus \{x\}) \supseteq \sigma(X \setminus \{x\})$, so $X \in \mathcal{F}$ and (M2) holds. To prove (M3) we need the following statement:

Claim: For $X \in \mathcal{F}$ and $Y \subseteq E$ with $|X| > |Y|$ we have $X \not\subseteq \sigma(Y)$.

We prove the claim by induction on $|Y \setminus X|$. If $Y \subset X$, then let $x \in X \setminus Y$. Since $X \in \mathcal{F}$ we have $x \notin \sigma(X \setminus \{x\}) \supseteq \sigma(Y)$ by (S2). Hence $x \in X \setminus \sigma(Y)$ as required.

If $|Y \setminus X| > 0$, then let $y \in Y \setminus X$. By the induction hypothesis there exists an $x \in X \setminus \sigma(Y \setminus \{y\})$. If $x \notin \sigma(Y)$, then we are done. Otherwise $x \notin \sigma(Y \setminus \{y\})$ but $x \in \sigma(Y) = \sigma((Y \setminus \{y\}) \cup \{y\})$, so by (S4) $y \in \sigma((Y \setminus \{y\}) \cup \{x\})$. By (S1) we get $Y \subseteq \sigma((Y \setminus \{y\}) \cup \{x\})$ and thus $\sigma(Y) \subseteq \sigma((Y \setminus \{y\}) \cup \{x\})$ by (S2) and (S3). Applying the induction hypothesis to X and $(Y \setminus \{y\}) \cup \{x\}$ (note that $x \neq y$) yields $X \not\subseteq \sigma((Y \setminus \{y\}) \cup \{x\})$, so $X \not\subseteq \sigma(Y)$ as required.

Having proved the claim we can easily verify (M3). Let $X, Y \in \mathcal{F}$ with $|X| > |Y|$. By the claim there exists an $x \in X \setminus \sigma(Y)$. Now for each $z \in Y \cup \{x\}$ we have $z \notin \sigma(Y \setminus \{z\})$, because $Y \in \mathcal{F}$ and $x \notin \sigma(Y) \supseteq \sigma(Y \setminus \{z\})$. By (S4) $z \notin \sigma(Y \setminus \{z\})$ and $x \notin \sigma(Y)$ imply $z \notin \sigma((Y \setminus \{z\}) \cup \{x\}) \supseteq \sigma((Y \cup \{x\}) \setminus \{z\})$. Hence $Y \cup \{x\} \in \mathcal{F}$.

So (M3) indeed holds and (E, \mathcal{F}) is a matroid, say with rank function r and closure operator σ' . It remains to prove that $\sigma = \sigma'$.

By definition, $\sigma'(X) = \{y \in E : r(X \cup \{y\}) = r(X)\}$ and

$$r(X) = \max\{|Y| : Y \subseteq X, y \notin \sigma(Y \setminus \{y\}) \text{ for all } y \in Y\}$$

for all $X \subseteq E$.

Let $X \subseteq E$. To show $\sigma'(X) \subseteq \sigma(X)$, let $z \in \sigma'(X) \setminus X$. Let Y be a set attaining

$$\max\{|Y| : Y \subseteq X, y \notin \sigma(Y \setminus \{y\}) \text{ for all } y \in Y\}.$$

Since $r(Y \cup \{z\}) \leq r(X \cup \{z\}) = r(X) = |Y| < |Y \cup \{z\}|$ we have $y \in \sigma((Y \cup \{z\}) \setminus \{y\})$ for some $y \in Y \cup \{z\}$. If $y = z$, then we have $z \in \sigma(Y)$. Otherwise (S4) and $y \notin \sigma(Y \setminus \{y\})$ also yield $z \in \sigma(Y)$. Hence by (S2) $z \in \sigma(X)$. Together with (S1) this implies $\sigma'(X) \subseteq \sigma(X)$.

Now let $z \notin \sigma'(X)$, i.e. $r(X \cup \{z\}) > r(X)$. Let Y be a set attaining

$$\max\{|Y| : Y \subseteq X \cup \{z\}, y \notin \sigma(Y \setminus \{y\}) \text{ for all } y \in Y\}.$$

Then $z \in Y$ and $|Y \setminus \{z\}| = |Y| - 1 = r(X \cup \{z\}) - 1 = r(X)$. Therefore $Y \setminus \{z\}$ attains

$$\max\{|W| : W \subseteq X, y \notin \sigma(W \setminus \{y\}) \text{ for all } y \in W\},$$

implying $\sigma((Y \setminus \{z\}) \cup \{x\}) = \sigma(Y \setminus \{z\})$ for all $x \in X$ and hence $X \subseteq \sigma(Y \setminus \{z\})$. We conclude that $z \notin \sigma(Y \setminus \{z\}) = \sigma(X)$. \square

Theorem 13.12. Let E be a finite set and $\mathcal{C} \subseteq 2^E$. \mathcal{C} is set of circuits of an independence system (E, \mathcal{F}) , where $\mathcal{F} = \{F \subset E : \text{there exists no } C \in \mathcal{C} \text{ with } C \subseteq F\}$, if and only if the following conditions hold:

- (C1) $\emptyset \notin \mathcal{C}$;
- (C2) For any $C_1, C_2 \in \mathcal{C}$, $C_1 \subseteq C_2$ implies $C_1 = C_2$.

Moreover, if \mathcal{C} is set of circuits of an independence system (E, \mathcal{F}) , then the following statements are equivalent:

- (a) (E, \mathcal{F}) is a matroid.
- (b) For any $X \in \mathcal{F}$ and $e \in E$, $X \cup \{e\}$ contains at most one circuit.
- (C3) For any $C_1, C_2 \in \mathcal{C}$ with $C_1 \neq C_2$ and $e \in C_1 \cap C_2$ there exists a $C_3 \in \mathcal{C}$ with $C_3 \subseteq (C_1 \cup C_2) \setminus \{e\}$.
- (C3') For any $C_1, C_2 \in \mathcal{C}$, $e \in C_1 \cap C_2$ and $f \in C_1 \setminus C_2$ there exists a $C_3 \in \mathcal{C}$ with $f \in C_3 \subseteq (C_1 \cup C_2) \setminus \{e\}$.

Proof: By definition, the family of circuits of any independence system satisfies (C1) and (C2). If \mathcal{C} satisfies (C1), then (E, \mathcal{F}) is an independence system. If \mathcal{C} also satisfies (C2), it is the set of circuits of this independence system.

(a) \Rightarrow (C3'): Let \mathcal{C} be the family of circuits of a matroid, and let $C_1, C_2 \in \mathcal{C}$, $e \in C_1 \cap C_2$ and $f \in C_1 \setminus C_2$. By applying (R3) twice we have

$$\begin{aligned} & |C_1| - 1 + r((C_1 \cup C_2) \setminus \{e, f\}) + |C_2| - 1 \\ &= r(C_1) + r((C_1 \cup C_2) \setminus \{e, f\}) + r(C_2) \\ &\geq r(C_1) + r((C_1 \cup C_2) \setminus \{f\}) + r(C_2 \setminus \{e\}) \\ &\geq r(C_1 \setminus \{f\}) + r(C_1 \cup C_2) + r(C_2 \setminus \{e\}) \\ &= |C_1| - 1 + r(C_1 \cup C_2) + |C_2| - 1. \end{aligned}$$

So $r((C_1 \cup C_2) \setminus \{e, f\}) = r(C_1 \cup C_2)$. Let B be a basis of $(C_1 \cup C_2) \setminus \{e, f\}$. Then $B \cup \{f\}$ contains a circuit C_3 , with $f \in C_3 \subseteq (C_1 \cup C_2) \setminus \{e\}$ as required.

(C3') \Rightarrow (C3): trivial.

(C3) \Rightarrow (b): If $X \in \mathcal{F}$ and $X \cup \{e\}$ contains two circuits C_1, C_2 , (C3) implies $(C_1 \cup C_2) \setminus \{e\} \notin \mathcal{F}$. However, $(C_1 \cup C_2) \setminus \{e\}$ is a subset of X .

(b) \Rightarrow (a): Follows from Theorem 13.8 and Proposition 13.7. \square

Especially property (b) will be used often. For $X \in \mathcal{F}$ and $e \in E$ such that $X \cup \{e\} \notin \mathcal{F}$ we write $C(X, e)$ for the unique circuit in $X \cup \{e\}$. If $X \cup \{e\} \in \mathcal{F}$ we write $C(X, e) := \emptyset$.

13.3 Duality

Another basic concept in matroid theory is duality.

Definition 13.13. Let (E, \mathcal{F}) be an independence system. We define the **dual** of (E, \mathcal{F}) by (E, \mathcal{F}^*) , where

$$\mathcal{F}^* = \{F \subseteq E : \text{there is a basis } B \text{ of } (E, \mathcal{F}) \text{ such that } F \cap B = \emptyset\}.$$

It is obvious that the dual of an independence system is again an independence system.

Proposition 13.14. $(E, \mathcal{F}^{**}) = (E, \mathcal{F})$.

Proof: $F \in \mathcal{F}^{**} \Leftrightarrow$ there is a basis B^* of (E, \mathcal{F}^*) such that $F \cap B^* = \emptyset \Leftrightarrow$ there is a basis B of (E, \mathcal{F}) such that $F \cap (E \setminus B) = \emptyset \Leftrightarrow F \in \mathcal{F}$. \square

Theorem 13.15. Let (E, \mathcal{F}) be an independence system, (E, \mathcal{F}^*) its dual, and r resp. r^* the corresponding rank functions.

- (a) (E, \mathcal{F}) is a matroid if and only if (E, \mathcal{F}^*) is a matroid. (Whitney [1935])
- (b) If (E, \mathcal{F}) is a matroid, then $r^*(F) = |F| + r(E \setminus F) - r(E)$ for $F \subseteq E$.

Proof: Due to Proposition 13.14 we have to show only one direction of (a). So let (E, \mathcal{F}) be a matroid. We define $q : 2^E \rightarrow \mathbb{Z}_+$ by $q(F) := |F| + r(E \setminus F) - r(E)$. We claim that q satisfies (R1), (R2) and (R3). By this claim and Theorem 13.10, q is the rank function of a matroid. Since obviously $q(F) = |F|$ if and only if $F \in \mathcal{F}^*$, we conclude that $q = r^*$, and (a) and (b) are proved.

Now we prove the above claim: q satisfies (R1) because r satisfies (R2). To check that q satisfies (R2), let $X \subseteq Y \subseteq E$. Since (E, \mathcal{F}) is a matroid, (R3) holds for r , so

$$r(E \setminus X) + 0 = r((E \setminus Y) \cup (Y \setminus X)) + r(\emptyset) \leq r(E \setminus Y) + r(Y \setminus X).$$

We conclude that

$$r(E \setminus X) - r(E \setminus Y) \leq r(Y \setminus X) \leq |Y \setminus X| = |Y| - |X|$$

(note that r satisfies (R1)), so $q(X) \leq q(Y)$.

It remains to show that q satisfies (R3). Let $X, Y \subseteq E$. Using the fact that r satisfies (R3) we have

$$\begin{aligned} & q(X \cup Y) + q(X \cap Y) \\ &= |X \cup Y| + |X \cap Y| + r(E \setminus (X \cup Y)) + r(E \setminus (X \cap Y)) - 2r(E) \\ &= |X| + |Y| + r((E \setminus X) \cap (E \setminus Y)) + r((E \setminus X) \cup (E \setminus Y)) - 2r(E) \\ &\leq |X| + |Y| + r(E \setminus X) + r(E \setminus Y) - 2r(E) \\ &= q(X) + q(Y). \end{aligned} \quad \square$$

For any graph G we have introduced the cycle matroid $\mathcal{M}(G)$ which of course has a dual. For an embedded planar graph G there is also a planar dual G^* (which in general depends on the embedding of G). It is interesting that the two concepts of duality coincide:

Theorem 13.16. Let G be a connected planar graph with an arbitrary planar embedding, and G^* the planar dual. Then

$$\mathcal{M}(G^*) = (\mathcal{M}(G))^*.$$

Proof: For $T \subseteq E(G)$ we write $\overline{T}^* := \{e^* : e \in E(G) \setminus T\}$, where e^* is the dual of edge e . We have to prove the following:

Claim: T is the edge set of a spanning tree in G iff \overline{T}^* is the edge set of a spanning tree in G^* .

Since $(G^*)^* = G$ (by Proposition 2.42) and $\overline{(\overline{T}^*)^*} = T$ it suffices to prove one direction of the claim.

So let $T \subseteq E(G)$, where \overline{T}^* is the edge set of a spanning tree in G^* . $(V(G), T)$ must be connected, for otherwise a connected component would define a cut, the dual of which contains a circuit in \overline{T}^* (Theorem 2.43). On the other hand, if $(V(G), T)$ contains a circuit, then the dual edge set is a cut and $(V(G^*), \overline{T}^*)$ is disconnected. Hence $(V(G), T)$ is indeed a spanning tree in G . \square

This implies that if G is planar then $(\mathcal{M}(G))^*$ is a graphic matroid. If, for any graph G , $(\mathcal{M}(G))^*$ is a graphic matroid, say $(\mathcal{M}(G))^* = \mathcal{M}(G')$, then G' is evidently an abstract dual of G . By Exercise 33 of Chapter 2, the converse is also true: G is planar if and only if G has an abstract dual (Whitney [1933]). This implies that $(\mathcal{M}(G))^*$ is graphic if and only if G is planar.

Note that Theorem 13.16 quite directly implies Euler's formula (Theorem 2.32): Let G be a connected planar graph with a planar embedding, and let $\mathcal{M}(G)$ be the cycle matroid of G . By Theorem 13.15 (b), $r(E(G)) + r^*(E(G)) = |E(G)|$. Since $r(E(G)) = |V(G)| - 1$ (the number of edges in a spanning tree) and $r^*(E(G)) = |V(G^*)| - 1$ (by Theorem 13.16), we obtain that the number of faces of G is $|V(G^*)| = |E(G)| - |V(G)| + 2$, Euler's formula.

Duality of independence systems has also some nice applications in polyhedral combinatorics. A set system (E, \mathcal{F}) is called a **clutter** if $X \not\subset Y$ for all $X, Y \in \mathcal{F}$. If (E, \mathcal{F}) is a clutter, then we define its **blocking clutter** by

$$\begin{aligned} BL(E, \mathcal{F}) &:= (E, \{X \subseteq E : X \cap Y \neq \emptyset \text{ for all } Y \in \mathcal{F}, \\ &\quad X \text{ minimal with this property}\}). \end{aligned}$$

For an independence system (E, \mathcal{F}) and its dual (E, \mathcal{F}^*) let \mathcal{B} resp. \mathcal{B}^* be the family of bases, and \mathcal{C} resp. \mathcal{C}^* the family of circuits. (Every clutter arises in both of these ways except for $\mathcal{F} = \emptyset$ or $\mathcal{F} = \{\emptyset\}$.) It follows immediately from the definitions that $(E, \mathcal{B}^*) = BL(E, \mathcal{C})$ and $(E, \mathcal{C}^*) = BL(E, \mathcal{B})$. Together with Proposition 13.14 this implies $BL(BL(E, \mathcal{F})) = (E, \mathcal{F})$ for every clutter (E, \mathcal{F}) . We give some examples for clutters (E, \mathcal{F}) and their blocking clutters (E, \mathcal{F}') . In each case $E = E(G)$ for some graph G :

- (1) \mathcal{F} is the set of spanning trees, \mathcal{F}' is the set of minimal cuts;
- (2) \mathcal{F} is the set of arborescences rooted at r , \mathcal{F}' is the set of minimal r -cuts;
- (3) \mathcal{F} is the set of s - t -paths, \mathcal{F}' is the set of minimal cuts separating s and t (this example works in undirected graphs and in digraphs);
- (4) \mathcal{F} is the set of circuits in an undirected graph, \mathcal{F}' is the set of complements of maximal forests;
- (5) \mathcal{F} is the set of circuits in a digraph, \mathcal{F}' is the set of minimal feedback edge sets;

- (6) \mathcal{F} is the set of minimal edge sets whose contraction makes the digraph strongly connected, \mathcal{F}' is the set of minimal directed cuts;
- (7) \mathcal{F} is the set of minimal T -joins, \mathcal{F}' is the set of minimal T -cuts.

All these blocking relations can be verified easily: (1) and (2) follow directly from Theorems 2.4 and 2.5, (3), (4) and (5) are trivial, (6) follows from Corollary 2.7, and (7) from Proposition 12.6.

In some cases, the blocking clutter gives a polyhedral characterization of the MINIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS for nonnegative cost functions:

Definition 13.17. Let (E, \mathcal{F}) be a clutter, (E, \mathcal{F}') its blocking clutter and P the convex hull of the incidence vectors of the elements of \mathcal{F} . We say that (E, \mathcal{F}) has the **Max-Flow-Min-Cut property** if

$$\{x + y : x \in P, y \in \mathbb{R}_+^E\} = \left\{ x \in \mathbb{R}_+^E : \sum_{e \in B} x_e \geq 1 \text{ for all } B \in \mathcal{F}' \right\}.$$

Examples are (2) and (7) of our list above (by Theorems 6.12 and 12.16), but also (3) and (6) (see Exercise 10). The following theorem relates the above covering-type formulation to a packing formulation of the dual problem and allows to derive certain min-max theorems from others:

Theorem 13.18. (Fulkerson [1971], Lehman [1979]) Let (E, \mathcal{F}) be a clutter and (E, \mathcal{F}') its blocking clutter. Then the following statements are equivalent:

- (a) (E, \mathcal{F}) has the Max-Flow-Min-Cut property;
- (b) (E, \mathcal{F}') has the Max-Flow-Min-Cut property;
- (c) $\min\{c(A) : A \in \mathcal{F}\} = \max\{\mathbf{1}y : y \in \mathbb{R}_+^{\mathcal{F}'}, \sum_{B \in \mathcal{F}: e \in B} y_B \leq c(e)$
for all $e \in E\}$ for every $c : E \rightarrow \mathbb{R}_+$.

Proof: Since $BL(E, \mathcal{F}') = BL(BL(E, \mathcal{F})) = (E, \mathcal{F})$ it suffices to prove (a) \Rightarrow (c) \Rightarrow (b). The other implication (b) \Rightarrow (a) then follows by exchanging the roles of \mathcal{F} and \mathcal{F}' .

(a) \Rightarrow (c): By Corollary 3.28 we have for every $c : E \rightarrow \mathbb{R}_+$

$$\min\{c(A) : A \in \mathcal{F}\} = \min\{cx : x \in P\} = \min\{c(x + y) : x \in P, y \in \mathbb{R}_+^E\},$$

where P is the convex hull of the incidence vectors of elements of \mathcal{F} . From this, the Max-Flow-Min-Cut property and the LP Duality Theorem 3.16 we get (c).

(c) \Rightarrow (b): Let P' denote the convex hull of the incidence vectors of the elements of \mathcal{F}' . We have to show that

$$\{x + y : x \in P', y \in \mathbb{R}_+^E\} = \left\{ x \in \mathbb{R}_+^E : \sum_{e \in A} x_e \geq 1 \text{ for all } A \in \mathcal{F} \right\}.$$

Since “ \subseteq ” is trivial from the definition of blocking clutters we only show the other inclusion. So let $c \in \mathbb{R}_+^E$ be a vector with $\sum_{e \in A} c_e \geq 1$ for all $A \in \mathcal{F}$. By (c) we have

$$\begin{aligned} 1 &\leq \min\{c(A) : A \in \mathcal{F}\} \\ &= \max \left\{ \mathbb{1}y : y \in \mathbb{R}_+^{\mathcal{F}'}, \sum_{B \in \mathcal{F}' : e \in B} y_B \leq c(e) \text{ for all } e \in E \right\}, \end{aligned}$$

so let $y \in \mathbb{R}_+^{\mathcal{F}'}$ be a vector with $\mathbb{1}y = 1$ and $\sum_{B \in \mathcal{F}' : e \in B} y_B \leq c(e)$ for all $e \in E$. Then $x_e := \sum_{B \in \mathcal{F}' : e \in B} y_B$ ($e \in E$) defines a vector $x \in P'$ with $x \leq c$, proving that $c \in \{x + y : x \in P', y \in \mathbb{R}_+^E\}$. \square

For example, this theorem implies the Max-Flow-Min-Cut Theorem 8.6 quite directly: Let (G, u, s, t) be a network. By Exercise 1 of Chapter 7 the minimum length of an s - t -path in (G, u) equals the maximum number of s - t -cuts such that each edge e is contained in at most $u(e)$ of them. Hence the clutter of s - t -paths (example (3) in the above list) has the Max-Flow-Min-Cut Property, and so has its blocking clutter. Now (c) applied to the clutter of minimal s - t -cuts implies the Max-Flow-Min-Cut Theorem.

Note however that Theorem 13.18 does not guarantee an integral vector attaining the maximum in (c), even if c is integral. The clutter of T -joins for $G = K_4$ and $T = V(G)$ shows that this does not exist in general.

13.4 The Greedy Algorithm

Again, let (E, \mathcal{F}) be an independence system and $c : E \rightarrow \mathbb{R}_+$. We consider the MAXIMIZATION PROBLEM for (E, \mathcal{F}, c) and formulate two “greedy algorithms”. We do not have to consider negative weights since elements with negative weight never appear in an optimum solution.

We assume that (E, \mathcal{F}) is given by an oracle. For the first algorithm we simply assume an **independence oracle**, i.e. an oracle which, given a set $F \subseteq E$, decides whether $F \in \mathcal{F}$ or not.

BEST-IN-GREEDY ALGORITHM

Input: An independence system (E, \mathcal{F}) , given by an independence oracle.

Weights $c : E \rightarrow \mathbb{R}_+$.

Output: A set $F \in \mathcal{F}$.

-
- ① Sort $E = \{e_1, e_2, \dots, e_n\}$ such that $c(e_1) \geq c(e_2) \geq \dots \geq c(e_n)$.
 - ② Set $F := \emptyset$.
 - ③ **For** $i := 1$ **to** n **do:** **If** $F \cup \{e_i\} \in \mathcal{F}$ **then** set $F := F \cup \{e_i\}$.
-

The second algorithm requires a more complicated oracle. Given a set $F \subseteq E$, this oracle decides whether F contains a basis. Let us call such an oracle a **basis-superset oracle**.

WORST-OUT-GREEDY ALGORITHM

Input: An independence system (E, \mathcal{F}) , given by a basis-superset oracle.
 Weights $c : E \rightarrow \mathbb{R}_+$.

Output: A basis F of (E, \mathcal{F}) .

-
- ① Sort $E = \{e_1, e_2, \dots, e_n\}$ such that $c(e_1) \leq c(e_2) \leq \dots \leq c(e_n)$.
 - ② Set $F := E$.
 - ③ **For** $i := 1$ **to** n **do:** If $F \setminus \{e_i\}$ contains a basis **then** set $F := F \setminus \{e_i\}$.
-

Before we analyse these algorithms, let us take a closer look at the oracles required. It is an interesting question whether such oracles are polynomially equivalent, i.e. whether one can be simulated by polynomial-time oracle algorithm using the other. The independence oracle and the basis-superset oracle do not seem to be polynomially equivalent:

If we consider the independence system for the TSP (example (2) of the list in Section 13.1), it is easy (and the subject of Exercise 13) to decide whether a set of edges is independent, i.e. the subset of a Hamiltonian circuit (recall that we are working with a complete graph). On the other hand, it is a difficult problem to decide whether a set of edges contains a Hamiltonian circuit (this is *NP*-complete; cf. Theorem 15.25).

Conversely, in the independence system for the SHORTEST PATH PROBLEM (example (3)), it is easy to decide whether a set of edges contains an s - t -path. Here it is not known how to decide whether a given set is independent (i.e. subset of an s - t -path) in polynomial time (Korte and Monma [1979] proved *NP*-completeness).

For matroids, both oracles are polynomially equivalent. Other equivalent oracles are the **rank oracle** and **closure oracle**, which return the rank resp. the closure of a given subset of E (Exercise 16).

However, even for matroids there are other natural oracles that are not polynomially equivalent. For example, the oracle deciding whether a given set is a basis is weaker than the independence oracle. The oracle which for a given $F \subseteq E$ returns the minimum cardinality of a dependent subset of F is stronger than the independence oracle (Hausmann and Korte [1981]).

One can analogously formulate both greedy algorithms for the MINIMIZATION PROBLEM. It is easy to see that the BEST-IN-GREEDY for the MAXIMIZATION PROBLEM for (E, \mathcal{F}, c) corresponds to the WORST-OUT-GREEDY for the MINIMIZATION PROBLEM for (E, \mathcal{F}^*, c) : adding an element to F in the BEST-IN-GREEDY corresponds to removing an element from F in the WORST-OUT-GREEDY. Observe that KRUSKAL'S ALGORITHM (see Section 6.1) is a BEST-IN-GREEDY algorithm for the MINIMIZATION PROBLEM in a cycle matroid.

The rest of this section contains some results concerning the quality of a solution found by the greedy algorithms.

Theorem 13.19. (Jenkyns [1976], Korte and Hausmann [1978]) *Let (E, \mathcal{F}) be an independence system. For $c : E \rightarrow \mathbb{R}_+$ we denote by $G(E, \mathcal{F}, c)$ the cost of*

some solution found by the BEST-IN-GREEDY for the MAXIMIZATION PROBLEM. Then

$$q(E, \mathcal{F}) \leq \frac{G(E, \mathcal{F}, c)}{\text{OPT}(E, \mathcal{F}, c)} \leq 1$$

for all $c : E \rightarrow \mathbb{R}_+$. There is a cost function where the lower bound is attained.

Proof: Let $E = \{e_1, e_2, \dots, e_n\}$, $c : E \rightarrow \mathbb{R}_+$, and $c(e_1) \geq c(e_2) \geq \dots \geq c(e_n)$. Let G_n be the solution found by the BEST-IN-GREEDY (when sorting E like this), while O_n is an optimum solution. We define $E_j := \{e_1, \dots, e_j\}$, $G_j := G_n \cap E_j$ and $O_j := O_n \cap E_j$ ($j = 0, \dots, n$). Set $d_n := c(e_n)$ and $d_j := c(e_j) - c(e_{j+1})$ for $j = 1, \dots, n-1$.

Since $O_j \in \mathcal{F}$, we have $|O_j| \leq r(E_j)$. Since G_j is a basis of E_j , we have $|G_j| \geq \rho(E_j)$. With these two inequalities we conclude that

$$\begin{aligned} c(G_n) &= \sum_{j=1}^n (|G_j| - |G_{j-1}|) c(e_j) \\ &= \sum_{j=1}^n |G_j| d_j \\ &\geq \sum_{j=1}^n \rho(E_j) d_j \\ &\geq q(E, \mathcal{F}) \sum_{j=1}^n r(E_j) d_j \\ &\geq q(E, \mathcal{F}) \sum_{j=1}^n |O_j| d_j \\ &= q(E, \mathcal{F}) \sum_{j=1}^n (|O_j| - |O_{j-1}|) c(e_j) \\ &= q(E, \mathcal{F}) c(O_n). \end{aligned} \tag{13.1}$$

Finally we show that the lower bound is sharp. Choose $F \subseteq E$ and bases B_1, B_2 of F such that

$$\frac{|B_1|}{|B_2|} = q(E, \mathcal{F}).$$

Define

$$c(e) := \begin{cases} 1 & \text{for } e \in F \\ 0 & \text{for } e \in E \setminus F \end{cases}$$

and sort e_1, \dots, e_n such that $c(e_1) \geq c(e_2) \geq \dots \geq c(e_n)$ and $B_1 = \{e_1, \dots, e_{|B_1|}\}$. Then $G(E, \mathcal{F}, c) = |B_1|$ and $\text{OPT}(E, \mathcal{F}, c) = |B_2|$, and the lower bound is attained. \square

In particular we have the so-called Edmonds-Rado Theorem:

Theorem 13.20. (Rado [1957], Edmonds [1971]) *An independence system (E, \mathcal{F}) is a matroid if and only if the BEST-IN-GREEDY finds an optimum solution for the MAXIMIZATION PROBLEM for (E, \mathcal{F}, c) for all cost functions $c : E \rightarrow \mathbb{R}_+$.*

Proof: By Theorem 13.19 we have $q(E, \mathcal{F}) < 1$ if and only if there exists a cost function $c : E \rightarrow \mathbb{R}_+$ for which the BEST-IN-GREEDY does not find an optimum solution. By Proposition 13.7 we have $q(E, \mathcal{F}) < 1$ if and only if (E, \mathcal{F}) is not a matroid. \square

This is one of the rare cases where we can define a structure by its algorithmic behaviour. We also obtain a polyhedral description:

Theorem 13.21. (Edmonds [1970]) *Let (E, \mathcal{F}) be a matroid and $r : E \rightarrow \mathbb{Z}_+$ its rank function. Then the **matroid polytope** of (E, \mathcal{F}) , i.e. the convex hull of the incidence vectors of all elements of \mathcal{F} , is equal to*

$$\left\{ x \in \mathbb{R}^E : x \geq 0, \sum_{e \in A} x_e \leq r(A) \text{ for all } A \subseteq E \right\}.$$

Proof: Obviously, this polytope contains all incidence vectors of independent sets. By Corollary 3.27 it remains to show that all vertices of this polytope are integral. By Theorem 5.12 this is equivalent to showing that

$$\max \left\{ cx : x \geq 0, \sum_{e \in A} x_e \leq r(A) \text{ for all } A \subseteq E \right\} \quad (13.2)$$

has an integral optimum solution for any $c : E \rightarrow \mathbb{R}$. W.l.o.g. $c(e) \geq 0$ for all e , since for $e \in E$ with $c(e) < 0$ any optimum solution x of (13.2) has $x_e = 0$.

Let x be an optimum solution of (13.2). In (13.1) we replace $|O_j|$ by $\sum_{e \in E_j} x_e$ ($j = 0, \dots, n$). We obtain $c(G_n) \geq \sum_{e \in E} c(e)x_e$. So the BEST-IN-GREEDY produces a solution whose incidence vector is another optimum solution of (13.2). \square

When applied to graphic matroids, this also yields Theorem 6.10. As in this special case, we also have total dual integrality in general. A generalization of this result will be proved in Section 14.2.

The above observation that the BEST-IN-GREEDY for the MAXIMIZATION PROBLEM for (E, \mathcal{F}, c) corresponds to the WORST-OUT-GREEDY for the MINIMIZATION PROBLEM for (E, \mathcal{F}^*, c) suggests the following dual counterpart of Theorem 13.19:

Theorem 13.22. (Korte and Monma [1979]) *Let (E, \mathcal{F}) be an independence system. For $c : E \rightarrow \mathbb{R}_+$ let $G(E, \mathcal{F}, c)$ denote a solution found by the WORST-OUT-GREEDY for the MINIMIZATION PROBLEM. Then*

$$1 \leq \frac{G(E, \mathcal{F}, c)}{\text{OPT}(E, \mathcal{F}, c)} \leq \max_{F \subseteq E} \frac{|F| - \rho^*(F)}{|F| - r^*(F)} \quad (13.3)$$

for all $c : E \rightarrow \mathbb{R}_+$. There is a cost function where the upper bound is attained.

Proof: We use the same notation as in the proof of Theorem 13.19. By construction, $G_j \cup (E \setminus E_j)$ contains a basis of E , but $(G_j \cup (E \setminus E_j)) \setminus \{e\}$ does not contain a basis of E for any $e \in G_j$ ($j = 1, \dots, n$). In other words, $E_j \setminus G_j$ is a basis of E_j with respect to (E, \mathcal{F}^*) , so $|E_j| - |G_j| \geq \rho^*(E_j)$.

Since $O_n \subseteq E \setminus (E_j \setminus O_j)$ and O_n is a basis, $E_j \setminus O_j$ is independent in (E, \mathcal{F}^*) , so $|E_j| - |O_j| \leq r^*(E_j)$.

We conclude that

$$\begin{aligned} |G_j| &\leq |E_j| - \rho^*(E_j) \quad \text{and} \\ |O_j| &\geq |E_j| - r^*(E_j), \end{aligned}$$

where ρ^* and r^* are the rank functions of (E, \mathcal{F}^*) . Now the same calculation as (13.1) provides the upper bound. To see that this bound is tight, consider

$$c(e) := \begin{cases} 1 & \text{for } e \in F \\ 0 & \text{for } e \in E \setminus F \end{cases},$$

where $F \subseteq E$ is a set where the maximum in (13.3) is attained. Let B_1 be a basis of F with respect to (E, \mathcal{F}^*) , with $|B_1| = \rho^*(F)$. If we sort e_1, \dots, e_n such that $c(e_1) \geq c(e_2) \geq \dots \geq c(e_n)$ and $B_1 = \{e_1, \dots, e_{|B_1|}\}$, we have $G(E, \mathcal{F}, c) = |F| - |B_1|$ and $\text{OPT}(E, \mathcal{F}, c) = |F| - r^*(F)$. \square

Fig. 13.1.

If we apply the **WORST-OUT-GREEDY** to the **MAXIMIZATION PROBLEM** or the **BEST-IN-GREEDY** to the **MINIMIZATION PROBLEM**, there is no lower resp. upper bound for $\frac{G(E, \mathcal{F}, c)}{\text{OPT}(E, \mathcal{F}, c)}$. To see this, consider the problem of finding a maximal stable set of minimum weight or a minimal vertex cover of maximum weight in the simple graph shown in Figure 13.1.

However in the case of matroids, it does not matter whether we use the **BEST-IN-GREEDY** or the **WORST-OUT-GREEDY**: since all bases have the same cardinality, the **MINIMIZATION PROBLEM** for (E, \mathcal{F}, c) is equivalent to the **MAXIMIZATION PROBLEM** for (E, \mathcal{F}, c') , where $c'(e) := M - c(e)$ and $M := 1 + \max\{c(e) : e \in E\}$. Therefore **KRUSKAL'S ALGORITHM** (Section 6.1) solves the **MINIMUM SPANNING TREE PROBLEM** optimally.

The Edmonds-Rado Theorem 13.20 also yields the following characterization of optimum k -element solutions of the **MAXIMIZATION PROBLEM**.

Theorem 13.23. *Let (E, \mathcal{F}) be a matroid, $c : E \rightarrow \mathbb{R}$, $k \in \mathbb{N}$ and $X \in \mathcal{F}$ with $|X| = k$. Then $c(X) = \max\{c(Y) : Y \in \mathcal{F}, |Y| = k\}$ if and only if the following two conditions hold:*

- (a) *For all $y \in E \setminus X$ with $X \cup \{y\} \notin \mathcal{F}$ and all $x \in C(X, y)$ we have $c(x) \geq c(y)$;*
- (b) *For all $y \in E \setminus X$ with $X \cup \{y\} \in \mathcal{F}$ and all $x \in X$ we have $c(x) \geq c(y)$.*

Proof: The necessity is trivial: if one of the conditions is violated for some y and x , the k -element set $X' := (X \cup \{y\}) \setminus \{x\} \in \mathcal{F}$ has greater cost than X .

To see the sufficiency, let $\mathcal{F}' := \{F \in \mathcal{F} : |F| \leq k\}$ and $c'(e) := c(e) + M$ for all $e \in E$, where $M = \max\{|c(e)| : e \in E\}$. Sort $E = \{e_1, \dots, e_n\}$ such that $c'(e_1) \geq \dots \geq c'(e_n)$ and, for any i , $c'(e_i) = c'(e_{i+1})$ and $e_{i+1} \in X$ imply $e_i \in X$ (i.e. elements of X come first among those of equal weight).

Let X' be the solution found by the BEST-IN-GREEDY for the instance (E, \mathcal{F}', c') (sorted like this). Since (E, \mathcal{F}') is a matroid, the Edmonds-Rado Theorem 13.20 implies:

$$\begin{aligned} c(X') + kM &= c'(X') = \max\{c'(Y) : Y \in \mathcal{F}'\} \\ &= \max\{c(Y) : Y \in \mathcal{F}, |Y| = k\} + kM. \end{aligned}$$

We conclude the proof by showing that $X = X'$. We know that $|X| = k = |X'|$. So suppose $X \neq X'$, and let $e_i \in X' \setminus X$ with i minimum. Then $X \cap \{e_1, \dots, e_{i-1}\} = X' \cap \{e_1, \dots, e_{i-1}\}$. Now if $X \cup \{e_i\} \notin \mathcal{F}$, then (a) implies $C(X, e_i) \subseteq X'$, a contradiction. If $X \cup \{e_i\} \in \mathcal{F}$, then (b) implies $X \subseteq X'$ which is also impossible.

□

We shall need this theorem in Section 13.7. The special case that (E, \mathcal{F}) is a graphic matroid and $k = r(E)$ is part of Theorem 6.2.

13.5 Matroid Intersection

Definition 13.24. Given two independence systems (E, \mathcal{F}_1) and (E, \mathcal{F}_2) , we define their **intersection** by $(E, \mathcal{F}_1 \cap \mathcal{F}_2)$.

The intersection of a finite number of independence systems is defined analogously. It is clear that the result is again an independence system.

Proposition 13.25. Any independence system (E, \mathcal{F}) is the intersection of a finite number of matroids.

Proof: Each circuit C of (E, \mathcal{F}) defines a matroid $(E, \{F \subseteq E : C \setminus F \neq \emptyset\})$ by Theorem 13.12. The intersection of all these matroids is of course (E, \mathcal{F}) . □

Since the intersection of matroids is not a matroid in general, we cannot hope to get an optimum common independent set by a greedy algorithm. However, the following result, together with Theorem 13.19, implies a bound for the solution found by the BEST-IN-GREEDY:

Proposition 13.26. If (E, \mathcal{F}) is the intersection of p matroids, then $q(E, \mathcal{F}) \geq \frac{1}{p}$.

Proof: By Theorem 13.12(b), $X \cup \{e\}$ contains at most p circuits for any $X \in \mathcal{F}$ and $e \in E$. The statement now follows from Theorem 13.8. □

Of particular interest are independence systems that are the intersection of two matroids. The prime example here is the matching problem in a bipartite graph $G = (A \cup B, E(G))$. If $E = E(G)$ and $\mathcal{F} := \{F \subseteq E : F \text{ is a matching in } G\}$, (E, \mathcal{F}) is the intersection of two matroids. Namely, let

$$\begin{aligned}\mathcal{F}_1 &:= \{F \subseteq E : |\delta_F(x)| \leq 1 \text{ for all } x \in A\} \quad \text{and} \\ \mathcal{F}_2 &:= \{F \subseteq E : |\delta_F(x)| \leq 1 \text{ for all } x \in B\}.\end{aligned}$$

$(E, \mathcal{F}_1), (E, \mathcal{F}_2)$ are matroids by Proposition 13.4(d). Clearly, $\mathcal{F} = \mathcal{F}_1 \cap \mathcal{F}_2$.

A second example is the independence system consisting of all branchings in a digraph G (Example 8 of the list at the beginning of Section 13.1). Here one matroid contains all sets of edges such that each vertex has at most one entering edge (see Proposition 13.4(e)), while the second matroid is the cycle matroid $\mathcal{M}(G)$ of the underlying undirected graph.

We shall now describe Edmonds' algorithm for the following problem:

MATROID INTERSECTION PROBLEM

Instance: Two matroids $(E, \mathcal{F}_1), (E, \mathcal{F}_2)$, given by independence oracles.

Task: Find a set $F \in \mathcal{F}_1 \cap \mathcal{F}_2$ such that $|F|$ is maximum.

We start with the following lemma. Recall that, for $X \in \mathcal{F}$ and $e \in E$, $C(X, e)$ denotes the unique circuit in $X \cup \{e\}$ if $X \cup \{e\} \notin \mathcal{F}$, and $C(X, e) = \emptyset$ otherwise.

Lemma 13.27. (Frank [1981]) *Let (E, \mathcal{F}) be a matroid and $X \in \mathcal{F}$. Let $x_1, \dots, x_s \in X$ and $y_1, \dots, y_s \notin X$ with*

- (a) $x_k \in C(X, y_k)$ for $k = 1, \dots, s$ and
- (b) $x_j \notin C(X, y_k)$ for $1 \leq j < k \leq s$.

Then $(X \setminus \{x_1, \dots, x_s\}) \cup \{y_1, \dots, y_s\} \in \mathcal{F}$.

Proof: Let $X_r := (X \setminus \{x_1, \dots, x_r\}) \cup \{y_1, \dots, y_r\}$. We show that $X_r \in \mathcal{F}$ for all r by induction. For $r = 0$ this is trivial. Let us assume that $X_{r-1} \in \mathcal{F}$ for some $r \in \{1, \dots, s\}$. If $X_{r-1} \cup \{y_r\} \in \mathcal{F}$ then we immediately have $X_r \in \mathcal{F}$. Otherwise $X_{r-1} \cup \{y_r\}$ contains a unique circuit C (by Theorem 13.12(b)). Since $C(X, y_r) \subseteq X_{r-1} \cup \{y_r\}$ (by (b)), we must have $C = C(X, y_r)$. But then by (a) $x_r \in C(X, y_r) = C$, so $X_r = (X_{r-1} \cup \{y_r\}) \setminus \{x_r\} \in \mathcal{F}$. \square

The idea behind EDMONDS' MATROID INTERSECTION ALGORITHM is the following. Starting with $X = \emptyset$, we augment X by one element in each iteration. Since in general we cannot hope for an element e such that $X \cup \{e\} \in \mathcal{F}_1 \cap \mathcal{F}_2$, we shall look for “alternating paths”. To make this convenient, we define an auxiliary graph. We apply the notion $C(X, e)$ to (E, \mathcal{F}_i) and write $C_i(X, e)$ ($i = 1, 2$).

Given a set $X \in \mathcal{F}_1 \cap \mathcal{F}_2$, we define a directed auxiliary graph G_X by

$$\begin{aligned}A_X^{(1)} &:= \{(x, y) : y \in E \setminus X, x \in C_1(X, y) \setminus \{y\}\}, \\ A_X^{(2)} &:= \{(y, x) : y \in E \setminus X, x \in C_2(X, y) \setminus \{y\}\}, \\ G_X &:= (E, A_X^{(1)} \cup A_X^{(2)}).\end{aligned}$$

Fig. 13.2.

We set

$$\begin{aligned} S_X &:= \{y \in E \setminus X : X \cup \{y\} \in \mathcal{F}_1\}, \\ T_X &:= \{y \in E \setminus X : X \cup \{y\} \in \mathcal{F}_2\} \end{aligned}$$

(see Figure 13.2) and look for a shortest path from S_X to T_X . Such a path will enable us to augment the set X . (If $S_X \cap T_X \neq \emptyset$, we have a path of length zero and we can augment X by any element in $S_X \cap T_X$.)

Lemma 13.28. *Let $X \in \mathcal{F}_1 \cap \mathcal{F}_2$. Let $y_0, x_1, y_1, \dots, x_s, y_s$ be the vertices of a shortest y_0 - y_s -path in G_X (in this order), with $y_0 \in S_X$ and $y_s \in T_X$. Then*

$$X' := (X \cup \{y_0, \dots, y_s\}) \setminus \{x_1, \dots, x_s\} \in \mathcal{F}_1 \cap \mathcal{F}_2.$$

Proof: First we show that $X \cup \{y_0\}, x_1, \dots, x_s$ and y_1, \dots, y_s satisfy the requirements of Lemma 13.27 with respect to \mathcal{F}_1 . Observe that $X \cup \{y_0\} \in \mathcal{F}_1$ because $y_0 \in S_X$. (a) is satisfied because $(x_j, y_j) \in A_X^{(1)}$ for all j , and (b) is satisfied because otherwise the path could be shortcut. We conclude that $X' \in \mathcal{F}_1$.

Secondly, we show that $X \cup \{y_s\}, x_s, x_{s-1}, \dots, x_1$ and y_{s-1}, \dots, y_1, y_0 satisfy the requirements of Lemma 13.27 with respect to \mathcal{F}_2 . Observe that $X \cup \{y_s\} \in \mathcal{F}_2$ because $y_s \in T_X$. (a) is satisfied because $(y_{j-1}, x_j) \in A_X^{(2)}$ for all j , and (b) is satisfied because otherwise the path could be shortcut. We conclude that $X' \in \mathcal{F}_2$.

□

We shall now prove that if there exists no S_X - T_X -path in G_X , then X is already maximum. We need the following simple fact:

Proposition 13.29. Let (E, \mathcal{F}_1) and (E, \mathcal{F}_2) be two matroids with rank functions r_1 and r_2 . Then for any $F \in \mathcal{F}_1 \cap \mathcal{F}_2$ and any $Q \subseteq E$ we have

$$|F| \leq r_1(Q) + r_2(E \setminus Q).$$

Proof: $F \cap Q \in \mathcal{F}_1$ implies $|F \cap Q| \leq r_1(Q)$. Similarly $F \setminus Q \in \mathcal{F}_2$ implies $|F \setminus Q| \leq r_2(E \setminus Q)$. Adding the two inequalities completes the proof. \square

Lemma 13.30. $X \in \mathcal{F}_1 \cap \mathcal{F}_2$ is maximum if and only if there is no S_X - T_X -path in G_X .

Proof: If there is an S_X - T_X -path, there is also a shortest one. We apply Lemma 13.28 and obtain a set $X' \in \mathcal{F}_1 \cap \mathcal{F}_2$ of greater cardinality.

Fig. 13.3.

Otherwise let R be the set of vertices reachable from S_X in G_X (see Figure 13.3). We have $R \cap T_X = \emptyset$. Let r_1 resp. r_2 be the rank function of \mathcal{F}_1 resp. \mathcal{F}_2 .

We claim that $r_2(R) = |X \cap R|$. If not, there would be a $y \in R \setminus X$ with $(X \cap R) \cup \{y\} \in \mathcal{F}_2$. Since $X \cup \{y\} \notin \mathcal{F}_2$ (because $y \notin T_X$), the circuit $C_2(X, y)$ must contain an element $x \in X \setminus R$. But then $(y, x) \in A_X^{(2)}$ means that there is an edge leaving R . This contradicts the definition of R .

Next we prove that $r_1(E \setminus R) = |X \setminus R|$. If not, there would be a $y \in (E \setminus R) \setminus X$ with $(X \setminus R) \cup \{y\} \in \mathcal{F}_1$. Since $X \cup \{y\} \notin \mathcal{F}_1$ (because $y \notin S_X$), the circuit $C_1(X, y)$ must contain an element $x \in X \cap R$. But then $(x, y) \in A_X^{(1)}$ means that there is an edge leaving R . This contradicts the definition of R .

Altogether we have $|X| = r_2(R) + r_1(E \setminus R)$. By Proposition 13.29, this implies optimality. \square

The last paragraph of this proof yields the following min-max-equality:

Theorem 13.31. (Edmonds [1970]) *Let (E, \mathcal{F}_1) and (E, \mathcal{F}_2) be two matroids with rank functions r_1 and r_2 . Then*

$$\max \{|X| : X \in \mathcal{F}_1 \cap \mathcal{F}_2\} = \min \{r_1(Q) + r_2(E \setminus Q) : Q \subseteq E\}. \quad \square$$

We are now ready for a detailed description of the algorithm.

EDMONDS' MATROID INTERSECTION ALGORITHM

Input: Two matroids (E, \mathcal{F}_1) and (E, \mathcal{F}_2) , given by independence oracles.

Output: A set $X \in \mathcal{F}_1 \cap \mathcal{F}_2$ of maximum cardinality.

-
- ① Set $X := \emptyset$.
 - ② **For** each $y \in E \setminus X$ and $i \in \{1, 2\}$ **do:** Compute
 $C_i(X, y) := \{x \in X \cup \{y\} : X \cup \{y\} \notin \mathcal{F}_i, (X \cup \{y\}) \setminus \{x\} \in \mathcal{F}_i\}$.
 - ③ Compute S_X , T_X , and G_X as defined above.
 - ④ Apply BFS to find a shortest S_X - T_X -path P in G_X .
If none exists **then stop**.
 - ⑤ Set $X := X \Delta V(P)$ and **go to** ②.
-

Theorem 13.32. EDMONDS' MATROID INTERSECTION ALGORITHM correctly solves the MATROID INTERSECTION PROBLEM in $O(|E|^3\theta)$ time, where θ is the maximum complexity of the two independence oracles.

Proof: The correctness follows from Lemma 13.28 and 13.30. ② and ③ can be done in $O(|E|^2\theta)$, ④ in $O(|E|)$ time. Since there are at most $|E|$ augmentations, the overall complexity is $O(|E|^3\theta)$. \square

Faster matroid intersection algorithms are discussed by Cunningham [1986] and Gabow and Xu [1996]. We remark that the problem of finding a maximum cardinality set in the intersection of three matroids is an *NP*-hard problem; see Exercise 14(c) of Chapter 15.

13.6 Matroid Partitioning

Instead of the intersection of matroids we now consider their union which is defined as follows:

Definition 13.33. Let $(E, \mathcal{F}_1), \dots, (E, \mathcal{F}_k)$ be k matroids. A set $X \subseteq E$ is called **partitionable** if there exists a partition $X = X_1 \cup \dots \cup X_k$ with $X_i \in \mathcal{F}_i$ for $i = 1, \dots, k$. Let \mathcal{F} be the family of partitionable subsets of E . Then (E, \mathcal{F}) is called the **union** or **sum** of $(E, \mathcal{F}_1), \dots, (E, \mathcal{F}_k)$.

We shall prove that the union of matroids is a matroid again. Moreover, we solve the following problem via matroid intersection:

MATROID PARTITIONING PROBLEM

Instance: A number $k \in \mathbb{N}$, k matroids $(E, \mathcal{F}_1), \dots, (E, \mathcal{F}_k)$, given by independence oracles.

Task: Find a partitionable set $X \subseteq E$ of maximum cardinality.

The main theorem with respect to matroid partitioning is:

Theorem 13.34. (Nash-Williams [1967]) *Let $(E, \mathcal{F}_1), \dots, (E, \mathcal{F}_k)$ be matroids with rank functions r_1, \dots, r_k , and let (E, \mathcal{F}) be their union. Then (E, \mathcal{F}) is a matroid, and its rank function r is given by $r(X) = \min_{A \subseteq X} (|X \setminus A| + \sum_{i=1}^k r_i(A))$.*

Proof: (E, \mathcal{F}) is obviously an independence system. Let $X \subseteq E$. We first prove $r(X) = \min_{A \subseteq X} (|X \setminus A| + \sum_{i=1}^k r_i(A))$.

For any $Y \subseteq X$ such that Y is partitionable, i.e. $Y = Y_1 \dot{\cup} \dots \dot{\cup} Y_k$ with $Y_i \in \mathcal{F}_i$ ($i = 1, \dots, k$), and any $A \subseteq X$ we have

$$|Y| = |Y \setminus A| + |Y \cap A| \leq |X \setminus A| + \sum_{i=1}^k |Y_i \cap A| \leq |X \setminus A| + \sum_{i=1}^k r_i(A),$$

$$\text{so } r(X) \leq \min_{A \subseteq X} (|X \setminus A| + \sum_{i=1}^k r_i(A)).$$

On the other hand, let $X' := X \times \{1, \dots, k\}$. We define two matroids on X' . For $Q \subseteq X'$ and $i \in \{1, \dots, k\}$ we write $Q_i := \{e \in X : (e, i) \in Q\}$. Let

$$\mathcal{I}_1 := \{Q \subseteq X' : Q_i \in \mathcal{F}_i \text{ for all } i = 1, \dots, k\}$$

and

$$\mathcal{I}_2 := \{Q \subseteq X' : Q_i \cap Q_j = \emptyset \text{ for all } i \neq j\}.$$

Evidently, both (X', \mathcal{I}_1) and (X', \mathcal{I}_2) are matroids, and their rank functions are given by $s_1(Q) := \sum_{i=1}^k r_i(Q_i)$ resp. $s_2(Q) := |\bigcup_{i=1}^k Q_i|$ for $Q \subseteq X'$.

Now the family of partitionable subsets of X can be written as

$$\begin{aligned} \{A \subseteq X : \text{there is a function } f : A \rightarrow \{1, \dots, k\} \\ \text{with } \{(e, f(e)) : e \in A\} \in \mathcal{I}_1 \cap \mathcal{I}_2\}. \end{aligned}$$

So the maximum cardinality of a partitionable set is the maximum cardinality of a common independent set in \mathcal{I}_1 and \mathcal{I}_2 . By Theorem 13.31 this maximum cardinality equals $\min \{s_1(Q) + s_2(X' \setminus Q) : Q \subseteq X'\}$. If $Q \subseteq X'$ attains this minimum, then for $A := Q_1 \cap \dots \cap Q_k$ we have

$$r(X) = s_1(Q) + s_2(X' \setminus Q) = \sum_{i=1}^k r_i(Q_i) + \left| X \setminus \bigcap_{i=1}^k Q_i \right| \geq \sum_{i=1}^k r_i(A) + |X \setminus A|.$$

So we have found a set $A \subseteq X$ with $\sum_{i=1}^k r_i(A) + |X \setminus A| \leq r(X)$.

Having proved the formula for the rank function r , we finally show that r is submodular. By Theorem 13.10, this implies that (E, \mathcal{F}) is a matroid. To show the submodularity, let $X, Y \subseteq E$, and let $A \subseteq X, B \subseteq Y$ with $r(X) = |X \setminus A| + \sum_{i=1}^k r_i(A)$ and $r(Y) = |Y \setminus B| + \sum_{i=1}^k r_i(B)$. Then

$$\begin{aligned} & r(X) + r(Y) \\ = & |X \setminus A| + |Y \setminus B| + \sum_{i=1}^k (r_i(A) + r_i(B)) \\ \geq & |(X \cup Y) \setminus (A \cup B)| + |(X \cap Y) \setminus (A \cap B)| + \sum_{i=1}^k (r_i(A \cup B) + r_i(A \cap B)) \\ \geq & r(X \cup Y) + r(X \cap Y). \end{aligned}$$
□

The construction in the above proof (Edmonds [1970]) reduces the MATROID PARTITIONING PROBLEM to the MATROID INTERSECTION PROBLEM. A reduction in the other direction is also possible (Exercise 20), so both problems can be regarded as equivalent.

Note that we find a maximum independent set in the union of an arbitrary number of matroids, while the intersection of more than two matroids is intractable.

13.7 Weighted Matroid Intersection

We now consider a generalization of the above algorithm to the weighted case.

WEIGHTED MATROID INTERSECTION PROBLEM

Instance: Two matroids (E, \mathcal{F}_1) and (E, \mathcal{F}_2) , given by independence oracles.
Weights $c : E \rightarrow \mathbb{R}$.

Task: Find a set $X \in \mathcal{F}_1 \cap \mathcal{F}_2$ whose weight $c(X)$ is maximum.

We shall describe a primal-dual algorithm due to Frank [1981] for this problem. It generalizes EDMONDS' MATROID INTERSECTION ALGORITHM. Again we start with $X := X_0 = \emptyset$ and increase the cardinality in each iteration by one. We obtain sets $X_0, \dots, X_m \in \mathcal{F}_1 \cap \mathcal{F}_2$ with $|X_k| = k$ ($k = 0, \dots, m$) and $m = \max\{|X| : X \in \mathcal{F}_1 \cap \mathcal{F}_2\}$. Each X_k will be optimum, i.e.

$$c(X_k) = \max\{c(X) : X \in \mathcal{F}_1 \cap \mathcal{F}_2, |X| = k\}. \quad (13.4)$$

Hence at the end we just choose the optimum set among X_0, \dots, X_m .

The main idea is to split up the weight function. At any stage we have two functions $c_1, c_2 : E \rightarrow \mathbb{R}$ with $c_1(e) + c_2(e) = c(e)$ for all $e \in E$. For each k we shall guarantee

$$c_i(X_k) = \max\{c_i(X) : X \in \mathcal{F}_i, |X| = k\} \quad (i = 1, 2). \quad (13.5)$$

This condition obviously implies (13.4). To obtain (13.5) we use the optimality criterion of Theorem 13.23. Instead of G_X , S_X and T_X only a subgraph \bar{G} and subsets \bar{S} , \bar{T} are considered.

WEIGHTED MATROID INTERSECTION ALGORITHM

Input: Two matroids (E, \mathcal{F}_1) and (E, \mathcal{F}_2) , given by independence oracles.
Weights $c : E \rightarrow \mathbb{R}$.

Output: A set $X \in \mathcal{F}_1 \cap \mathcal{F}_2$ of maximum weight.

- ① Set $k := 0$ and $X_0 := \emptyset$. Set $c_1(e) := c(e)$ and $c_2(e) = 0$ for all $e \in E$.
- ② **For** each $y \in E \setminus X_k$ and $i \in \{1, 2\}$ **do:** Compute
 $C_i(X_k, y) := \{x \in X_k \cup \{y\} : X_k \cup \{y\} \notin \mathcal{F}_i, (X_k \cup \{y\}) \setminus \{x\} \in \mathcal{F}_i\}$.
- ③ Compute

$$\begin{aligned} A^{(1)} &:= \{(x, y) : y \in E \setminus X_k, x \in C_1(X_k, y) \setminus \{y\}\}, \\ A^{(2)} &:= \{(y, x) : y \in E \setminus X_k, x \in C_2(X_k, y) \setminus \{y\}\}, \\ S &:= \{y \in E \setminus X_k : X_k \cup \{y\} \in \mathcal{F}_1\}, \\ T &:= \{y \in E \setminus X_k : X_k \cup \{y\} \in \mathcal{F}_2\}. \end{aligned}$$

- ④ Compute

$$\begin{aligned} m_1 &:= \max\{c_1(y) : y \in S\} \\ m_2 &:= \max\{c_2(y) : y \in T\} \\ \bar{S} &:= \{y \in S : c_1(y) = m_1\} \\ \bar{T} &:= \{y \in T : c_2(y) = m_2\} \\ \bar{A}^{(1)} &:= \{(x, y) \in A^{(1)} : c_1(x) = c_1(y)\}, \\ \bar{A}^{(2)} &:= \{(y, x) \in A^{(2)} : c_2(x) = c_2(y)\}, \\ \bar{G} &:= (E, \bar{A}^{(1)} \cup \bar{A}^{(2)}). \end{aligned}$$

- ⑤ Apply BFS to compute the set R of vertices reachable from \bar{S} in \bar{G} .
- ⑥ **If** $R \cap \bar{T} \neq \emptyset$ **then:** Find an \bar{S} - \bar{T} -path P in \bar{G} with a minimum number of edges, set $X_{k+1} := X_k \Delta V(P)$ and $k := k + 1$ and **go to** ②.
- ⑦ Compute

$$\begin{aligned} \varepsilon_1 &:= \min\{c_1(x) - c_1(y) : (x, y) \in A^{(1)} \cap \delta^+(R)\}; \\ \varepsilon_2 &:= \min\{c_2(x) - c_2(y) : (y, x) \in A^{(2)} \cap \delta^+(R)\}; \\ \varepsilon_3 &:= \min\{m_1 - c_1(y) : y \in S \setminus R\}; \\ \varepsilon_4 &:= \min\{m_2 - c_2(y) : y \in T \cap R\}; \\ \varepsilon &:= \min\{\varepsilon_1, \varepsilon_2, \varepsilon_3, \varepsilon_4\} \end{aligned}$$

(where $\min \emptyset := \infty$).

⑧ **If $\varepsilon < \infty$ then:**

Set $c_1(x) := c_1(x) - \varepsilon$ and $c_2(x) := c_2(x) + \varepsilon$ for all $x \in R$. **Go to ④.**

If $\varepsilon = \infty$ then:

Among X_0, X_1, \dots, X_k , let X be the one with maximum weight. **Stop.**

See Edmonds [1979] and Lawler [1976] for earlier versions of this algorithm.

Theorem 13.35. (Frank [1981]) *The WEIGHTED MATROID INTERSECTION ALGORITHM correctly solves the WEIGHTED MATROID INTERSECTION PROBLEM in $O(|E|^4 + |E|^3\theta)$ time, where θ is the maximum complexity of the two independence oracles.*

Proof: Let m be the final value of k . The algorithm computes sets X_0, X_1, \dots, X_m . We first prove that $X_k \in \mathcal{F}_1 \cap \mathcal{F}_2$ for $k = 0, \dots, m$, by induction on k . This is trivial for $k = 0$. If we are working with $X_k \in \mathcal{F}_1 \cap \mathcal{F}_2$ for some k , \tilde{G} is a subgraph of $(E, A^{(1)} \cup A^{(2)}) = G_{X_k}$. So if a path P is found in ⑤, Lemma 13.28 ensures that $X_{k+1} \in \mathcal{F}_1 \cap \mathcal{F}_2$.

When the algorithm stops, we have $\varepsilon_1 = \varepsilon_2 = \varepsilon_3 = \varepsilon_4 = \infty$, so T is not reachable from S in G_{X_m} . Then by Lemma 13.30 $m = |X_m| = \max\{|X| : X \in \mathcal{F}_1 \cap \mathcal{F}_2\}$.

To prove correctness, we show that for $k = 0, \dots, m$, $c(X_k) = \max\{c(X) : X \in \mathcal{F}_1 \cap \mathcal{F}_2, |X| = k\}$. Since we always have $c = c_1 + c_2$, it suffices to prove that at any stage of the algorithm (13.5) holds. This is clearly true when the algorithm starts (for $k = 0$); we show that (13.5) is never violated. We use Theorem 13.23.

When we set $X_{k+1} := X_k \Delta V(P)$ in ⑥ we have to check that (13.5) holds. Let P be an s - t -path, $s \in \bar{S}$, $t \in \bar{T}$. By definition of \tilde{G} we have $c_1(X_{k+1}) = c_1(X_k) + c_1(s)$ and $c_2(X_{k+1}) = c_2(X_k) + c_2(t)$. Since X_k satisfies (13.5), conditions (a) and (b) of Theorem 13.23 must hold with respect to X_k and each of \mathcal{F}_1 and \mathcal{F}_2 .

By definition of \bar{S} both conditions continue to hold for $X_k \cup \{s\}$ and \mathcal{F}_1 . Therefore $c_1(X_{k+1}) = c_1(X_k \cup \{s\}) = \max\{c_1(Y) : Y \in \mathcal{F}_1, |Y| = k+1\}$. Moreover, by definition of \bar{T} , (a) and (b) of Theorem 13.23 continue to hold for $X_k \cup \{t\}$ and \mathcal{F}_2 , implying $c_2(X_{k+1}) = c_2(X_k \cup \{t\}) = \max\{c_2(Y) : Y \in \mathcal{F}_2, |Y| = k+1\}$. In other words, (13.5) indeed holds for X_{k+1} .

Now suppose we change c_1 and c_2 in ⑧. We first show that $\varepsilon > 0$. By (13.5) and Theorem 13.23 we have $c_1(x) \geq c_1(y)$ for all $y \in E \setminus X_k$ and $x \in C_1(X_k, y) \setminus \{y\}$. So for any $(x, y) \in A^{(1)}$ we have $c_1(x) \geq c_1(y)$. Moreover, by the definition of R no edge $(x, y) \in \delta^+(R)$ belongs to $\tilde{A}^{(1)}$. This implies $\varepsilon_1 > 0$.

$\varepsilon_2 > 0$ is proved analogously. $m_1 \geq c_1(y)$ holds for all $y \in S$. If in addition $y \notin R$ then $y \notin \bar{S}$, so $m_1 > c_1(y)$. Therefore $\varepsilon_3 > 0$. Similarly, $\varepsilon_4 > 0$ (using $\bar{T} \cap R = \emptyset$). We conclude that $\varepsilon > 0$.

We can now prove that ⑧ preserves (13.5). Let c'_1 be the modified c_1 , i.e. $c'_1(x) := \begin{cases} c_1(x) - \varepsilon & \text{if } x \in R \\ c_1(x) & \text{if } x \notin R \end{cases}$. We prove that X_k and c'_1 satisfy the conditions of Theorem 13.23 with respect to \mathcal{F}_1 .

To prove (a), let $y \in E \setminus X_k$ and $x \in C_1(X_k, y) \setminus \{y\}$. Suppose $c'_1(x) < c'_1(y)$. Since $c_1(x) \geq c_1(y)$ and $\varepsilon > 0$, we must have $x \in R$ and $y \notin R$. Since also $(x, y) \in A^{(1)}$, we have $\varepsilon \leq \varepsilon_1 \leq c_1(x) - c_1(y) = (c'_1(x) + \varepsilon) - c'_1(y)$, a contradiction.

To prove (b), let $x \in X_k$ and $y \in E \setminus X_k$ with $X_k \cup \{y\} \in \mathcal{F}_1$. Now suppose $c'_1(y) > c'_1(x)$. Since $c_1(y) \leq m_1 \leq c_1(x)$, we must have $x \in R$ and $y \notin R$. Since $y \in S$ we have $\varepsilon \leq \varepsilon_3 \leq m_1 - c_1(y) \leq c_1(x) - c_1(y) = (c'_1(x) + \varepsilon) - c'_1(y)$, a contradiction.

Let c'_2 be the modified c_2 , i.e. $c'_2(x) := \begin{cases} c_2(x) + \varepsilon & \text{if } x \in R \\ c_2(x) & \text{if } x \notin R \end{cases}$. We show that

X_k and c'_2 satisfy the conditions of Theorem 13.23 with respect to \mathcal{F}_2 .

To prove (a), let $y \in E \setminus X_k$ and $x \in C_2(X_k, y) \setminus \{y\}$. Suppose $c'_2(x) < c'_2(y)$. Since $c_2(x) \geq c_2(y)$, we must have $y \in R$ and $x \notin R$. Since also $(y, x) \in A^{(2)}$, we have $\varepsilon \leq \varepsilon_2 \leq c_2(x) - c_2(y) = c'_2(x) - (c'_2(y) - \varepsilon)$, a contradiction.

To prove (b), let $x \in X_k$ and $y \in E \setminus X_k$ with $X_k \cup \{y\} \in \mathcal{F}_2$. Now suppose $c'_2(y) > c'_2(x)$. Since $c_2(y) \leq m_2 \leq c_2(x)$, we must have $y \in R$ and $x \notin R$. Since $y \in T$ we have $\varepsilon \leq \varepsilon_4 \leq m_2 - c_2(y) \leq c_2(x) - c_2(y) = c'_2(x) - (c'_2(y) - \varepsilon)$, a contradiction.

So we have proved that (13.5) is not violated during ⑧, and thus the algorithm works correctly.

We now consider the running time. Observe that after ⑧, the new sets \bar{S} , \bar{T} and R , as computed subsequently in ④ and ⑤, are supersets of the old \bar{S} , \bar{T} resp. R . If $\varepsilon = \varepsilon_4 < \infty$, an augmentation (increase of k) follows. Otherwise the cardinality of R increases immediately (in ⑤) by at least one. So ④ – ⑧ are repeated less than $|E|$ times between two augmentations.

Since the running time of ④ – ⑧ is $O(|E|^2)$, the total running time between two augmentations is $O(|E|^3)$ plus $O(|E|^2)$ oracle calls (in ②). Since there are $m \leq |E|$ augmentations, the stated overall running time follows. \square

The running time can easily be improved to $O(|E|^3\theta)$ (Exercise 22).

Exercises

- Prove that all the independence systems apart from (5) and (6) in the list at the beginning of Section 13.1 are – in general – not matroids.
- Show that the uniform matroid with four elements and rank 2 is not a graphic matroid.
- Prove that every graphic matroid is representable over every field.
- Let G be an undirected graph, $K \in \mathbb{N}$, and let \mathcal{F} contain those subsets of $E(G)$ that are the union of K forests. Prove that $(E(G), \mathcal{F})$ is a matroid.
- Compute a tight lower bound for the rank quotients of the independence systems listed at the beginning of Section 13.1.
- Let \mathcal{S} be a family of sets. A set T is a transversal of \mathcal{S} if there is a bijection $\Phi : T \rightarrow \mathcal{S}$ with $t \in \Phi(t)$ for all $t \in T$. (For a necessary and sufficient

condition for the existence of a transversal, see Exercise 6 of Chapter 10.) Assume that \mathcal{S} has a transversal. Prove that the family of transversals of \mathcal{S} is the family of bases of a matroid.

7. Let E be a finite set and $\mathcal{B} \subseteq 2^E$. Show that \mathcal{B} is the set of bases of some matroid (E, \mathcal{F}) if and only if the following holds:

(B1) $\mathcal{B} \neq \emptyset$;

- (B2) For any $B_1, B_2 \in \mathcal{B}$ and $y \in B_2 \setminus B_1$ there exists an $x \in B_1 \setminus B_2$ with $(B_1 \setminus \{x\}) \cup \{y\} \in \mathcal{B}$.

8. Let G be a graph. Let \mathcal{F} be the family of sets $X \subseteq V(G)$, for which a maximum matching exists that covers no vertex in X . Prove that $(V(G), \mathcal{F})$ is a matroid. What is the dual matroid?

9. Show that $\mathcal{M}(G^*) = (\mathcal{M}(G))^*$ also holds for disconnected graphs G , extending Theorem 13.16.

Hint: Use Exercise 30(a) of Chapter 2.

10. Show that the clutters in (3) and (6) in the list of Section 13.3 have the Max-Flow-Min-Cut property. (Use Theorem 19.10.) Show that the clutters in (1), (4) and (5) do not have the Max-Flow-Min-Cut property.

- * 11. A clutter (E, \mathcal{F}) is called **binary** if for all $X_1, \dots, X_k \in \mathcal{F}$ with k odd there exists a $Y \in \mathcal{F}$ with $Y \subseteq X_1 \Delta \dots \Delta X_k$. Prove that the clutter of minimal T -joins and the clutter of minimal T -cuts (example (7) of the list in Section 13.3) are binary. Prove that a clutter is binary if and only if $|A \cap B|$ is odd for all $A \in \mathcal{F}$ and all $B \in \mathcal{F}^*$, where (E, \mathcal{F}^*) is the blocking clutter. Conclude that a clutter is binary if and only if its blocking clutter is binary.

Note: Seymour [1977] classified the binary clutters with the Max-Flow-Min-Cut property.

- * 12. Let P be a polyhedron of blocking type, i.e. we have $x + y \in P$ for all $x \in P$ and $y \geq 0$. The blocking polyhedron of P is defined to be $B(P) := \{z : z^\top x \geq 1 \text{ for all } x \in P\}$. Prove that $B(P)$ is again a polyhedron of blocking type and that $B(B(P)) = P$.

Note: Compare this with Theorem 4.22.

13. How can one check (in polynomial time) whether a given set of edges of a complete graph G is a subset of some Hamiltonian circuit in G ?

14. Prove that if (E, \mathcal{F}) is a matroid, then the **BEST-IN-GREEDY** maximizes any bottleneck function $c(F) = \min\{c_e : e \in F\}$ over the bases.

15. Let (E, \mathcal{F}) be a matroid and $c : E \rightarrow \mathbb{R}$ such that $c(e) \neq c(e')$ for all $e \neq e'$ and $c(e) \neq 0$ for all e . Prove that both the **MAXIMIZATION** and the **MINIMIZATION PROBLEM** for (E, \mathcal{F}, c) have a unique optimum solution.

- * 16. Prove that for matroids the independence, basis-superset, closure and rank oracles are polynomially equivalent.

Hint: To show that the rank oracle reduces to the independence oracle, use the **BEST-IN-GREEDY**. To show that the independence oracle reduces to the basis-superset oracle, use the **WORST-OUT-GREEDY**.

(Hausmann and Korte [1981])

17. Given an undirected graph G , we wish to colour the edges with a minimum number of colours such that for any circuit C of G , the edges of C do not all have the same colour. Show that there is a polynomial-time algorithm for this problem.
18. Let $(E, \mathcal{F}_1), \dots, (E, \mathcal{F}_k)$ be matroids with rank functions r_1, \dots, r_k . Prove that a set $X \subseteq E$ is partitionable if and only if $|A| \leq \sum_{i=1}^k r_i(A)$ for all $A \subseteq X$. Show that Theorem 6.17 is a special case.
(Edmonds and Fulkerson [1965])
19. Let (E, \mathcal{F}) be a matroid with rank function r . Prove (using Theorem 13.34):
 (a) (E, \mathcal{F}) has k pairwise disjoint bases if and only if $kr(A) + |E \setminus A| \geq kr(E)$ for all $A \subseteq E$.
 (b) (E, \mathcal{F}) has k independent sets whose union is E if and only if $kr(A) \geq |A|$ for all $A \subseteq E$.
- Show that Theorem 6.17 and Theorem 6.14 are special cases.
20. Let (E, \mathcal{F}_1) and (E, \mathcal{F}_2) be two matroids. Let X be a maximal partitionable subset with respect to (E, \mathcal{F}_1) and (E, \mathcal{F}_2^*) : $X = X_1 \dot{\cup} X_2$ with $X_1 \in \mathcal{F}_1$ and $X_2 \in \mathcal{F}_2^*$. Let $B_2 \supseteq X_2$ be a basis of \mathcal{F}_2^* . Prove that then $X \setminus B_2$ is a maximum-cardinality set in $\mathcal{F}_1 \cap \mathcal{F}_2$.
(Edmonds [1970])
21. Let (E, \mathcal{S}) be a set system, and let (E, \mathcal{F}) be a matroid with rank function r . Show that \mathcal{S} has a transversal that is independent in (E, \mathcal{F}) if and only if $r(\bigcup_{B \in \mathcal{B}} B) \geq |\mathcal{B}|$ for all $\mathcal{B} \subseteq \mathcal{S}$.
Hint: First describe the rank function of the matroid whose independent sets are all transversals (Exercise 6), using Theorem 13.34. Then apply Theorem 13.31.
(Rado [1942])
22. Show that the running time of the **WEIGHTED MATROID INTERSECTION ALGORITHM** (cf. Theorem 13.35) can be improved to $O(|E|^3\theta)$.
23. Let (E, \mathcal{F}_1) and (E, \mathcal{F}_2) be two matroids, and $c : E \rightarrow \mathbb{R}$. Let $X_0, \dots, X_m \in \mathcal{F}_1 \cap \mathcal{F}_2$ with $|X_k| = k$ and $c(X_k) = \max\{c(X) : X \in \mathcal{F}_1 \cap \mathcal{F}_2, |X| = k\}$ for all k . Prove that for $k = 1, \dots, m - 2$

$$c(X_{k+1}) - c(X_k) \leq c(X_k) - c(X_{k-1}).$$

- (Krogdahl [unpublished])
24. Consider the following problem. Given a digraph G with edge weights, a vertex $s \in V(G)$, and a number K , find a minimum weight subgraph H of G containing K edge-disjoint paths from s to each other vertex. Show that this reduces to the **WEIGHTED MATROID INTERSECTION PROBLEM**.
Hint: See Exercise 18 of Chapter 6 and Exercise 4 of this chapter.
(Edmonds [1970]; Frank and Tardos [1989]; Gabow [1991])
25. Let A and B be two finite sets of cardinality $n \in \mathbb{N}$, $\bar{a} \in A$, and $c : \{\{a, b\} : a \in A, b \in B\} \rightarrow \mathbb{R}$ a cost function. Let \mathcal{T} be the family of edge sets of all trees T with $V(T) = A \dot{\cup} B$ and $|\delta_T(a)| = 2$ for all $a \in A \setminus \{\bar{a}\}$. Show that

a minimum cost element of \mathcal{T} can be computed in $O(n^7)$ time. How many edges will be incident to \bar{a} ?

References

General Literature:

- Bixby, R.E., and Cunningham, W.H. [1995]: Matroid optimization and algorithms. In: Handbook of Combinatorics; Vol. 1 (R.L. Graham, M. Grötschel, L. Lovász, eds.), Elsevier, Amsterdam, 1995
- Cook, W.J., Cunningham, W.H., Pulleyblank, W.R., and Schrijver, A. [1998]: Combinatorial Optimization. Wiley, New York 1998, Chapter 8
- Faigle, U. [1987]: Matroids in combinatorial optimization. In: Combinatorial Geometries (N. White, ed.), Cambridge University Press, 1987
- Gondran, M., and Minoux, M. [1984]: Graphs and Algorithms. Wiley, Chichester 1984, Chapter 9
- Lawler, E.L. [1976]: Combinatorial Optimization; Networks and Matroids. Holt, Rinehart and Winston, New York 1976, Chapters 7 and 8
- Oxley, J.G. [1992]: Matroid Theory. Oxford University Press, Oxford 1992
- von Randow, R. [1975]: Introduction to the Theory of Matroids. Springer, Berlin 1975
- Recski, A. [1989]: Matroid Theory and its Applications. Springer, Berlin, 1989
- Welsh, D.J.A. [1976]: Matroid Theory. Academic Press, London 1976

Cited References:

- Cunningham, W.H. [1986] : Improved bounds for matroid partition and intersection algorithms. SIAM Journal on Computing 15 (1986), 948–957
- Edmonds, J. [1970]: Submodular functions, matroids and certain polyhedra. In: Combinatorial Structures and Their Applications; Proceedings of the Calgary International Conference on Combinatorial Structures and Their Applications 1969 (R. Guy, H. Hanani, N. Sauer, J. Schonheim, eds.), Gordon and Breach, New York 1970, pp. 69–87
- Edmonds, J. [1971]: Matroids and the greedy algorithm. Mathematical Programming 1 (1971), 127–136
- Edmonds, J. [1979]: Matroid intersection. In: Discrete Optimization I; Annals of Discrete Mathematics 4 (P.L. Hammer, E.L. Johnson, B.H. Korte, eds.), North-Holland, Amsterdam 1979, pp. 39–49
- Edmonds, J., and Fulkerson, D.R. [1965]: Transversals and matroid partition. Journal of Research of the National Bureau of Standards B 69 (1965), 67–72
- Frank, A. [1981]: A weighted matroid intersection algorithm. Journal of Algorithms 2 (1981), 328–336
- Frank, A., and Tardos, É. [1989]: An application of submodular flows. Linear Algebra and Its Applications 114/115 (1989), 329–348
- Fulkerson, D.R. [1971]: Blocking and anti-blocking pairs of polyhedra. Mathematical Programming 1 (1971), 168–194
- Gabow, H.N. [1991]: A matroid approach to finding edge connectivity and packing arborescences. Proceedings of the 23rd Annual IEEE Symposium on Foundations of Computer Science (1991), 112–122
- Gabow, H.N., and Xu, Y. [1996]: Efficient theoretic and practical algorithms for linear matroid intersection problems. Journal of Computer and System Sciences 53 (1996), 129–147
- Hausmann, D., Jenkyns, T.A., and Korte, B. [1980]: Worst case analysis of greedy type algorithms for independence systems. Mathematical Programming Study 12 (1980), 120–131

- Hausmann, D., and Korte, B. [1981]: Algorithmic versus axiomatic definitions of matroids. Mathematical Programming Study 14 (1981), 98–111
- Jenkyns, T.A. [1976]: The efficiency of the greedy algorithm. Proceedings of the 7th S-E Conference on Combinatorics, Graph Theory, and Computing, *Utilitas Mathematica*, Winnipeg 1976, pp. 341–350
- Korte, B., and Hausmann, D. [1978]: An analysis of the greedy algorithm for independence systems. In: Algorithmic Aspects of Combinatorics; Annals of Discrete Mathematics 2 (B. Alspach, P. Hell, D.J. Miller, eds.), North-Holland, Amsterdam 1978, pp. 65–74
- Korte, B., and Momma, C.L. [1979]: Some remarks on a classification of oracle-type algorithms. In: Numerische Methoden bei graphentheoretischen und kombinatorischen Problemen; Band 2 (L. Collatz, G. Meinardus, W. Wetterling, eds.), Birkhäuser, Basel 1979, pp. 195–215
- Lehman, A. [1979]: On the width-length inequality. Mathematical Programming 17 (1979), 403–417
- Nash-Williams, C.S.J.A. [1967]: An application of matroids to graph theory. In: Theory of Graphs; Proceedings of an International Symposium in Rome 1966 (P. Rosenstiehl, ed.), Gordon and Breach, New York, 1967, pp. 263–265
- Rado, R. [1942]: A theorem on independence relations. Quarterly Journal of Math. Oxford 13 (1942), 83–89
- Rado, R. [1957]: Note on independence functions. Proceedings of the London Mathematical Society 7 (1957), 300–320
- Seymour, P.D. [1977]: The matroids with the Max-Flow Min-Cut property. Journal of Combinatorial Theory B 23 (1977), 189–222
- Whitney, H. [1933]: Planar graphs. Fundamenta Mathematicae 21 (1933), 73–84
- Whitney, H. [1935]: On the abstract properties of linear dependence. American Journal of Mathematics 57 (1935), 509–533

14. Generalizations of Matroids

There are several interesting generalizations of matroids. We have already seen independence systems in Section 13.1, which arose from dropping the axiom (M3). In Section 14.1 we consider greedoids, arising by dropping (M2) instead. Moreover, certain polytopes related to matroids and to submodular functions, called polymatroids, lead to strong generalizations of important theorems; we shall discuss them in Section 14.2. Finally, in Section 14.3 we consider the problem of minimizing an arbitrary submodular function. This can be done in polynomial time with the ELLIPSOID METHOD. For the important special case of symmetric submodular functions we mention a simple combinatorial algorithm.

14.1 Greedoids

By definition, set systems (E, \mathcal{F}) are matroids if and only if they satisfy

- (M1) $\emptyset \in \mathcal{F}$;
- (M2) If $X \subseteq Y \in \mathcal{F}$ then $X \in \mathcal{F}$;
- (M3) If $X, Y \in \mathcal{F}$ and $|X| > |Y|$, then there is an $x \in X \setminus Y$ with $Y \cup \{x\} \in \mathcal{F}$.

If we drop (M3), we obtain independence systems, discussed in Sections 13.1 and 13.4. Now we drop (M2) instead:

Definition 14.1. *A greedoid is a set system (E, \mathcal{F}) satisfying (M1) and (M3).*

Instead of the subclusiveness (M2) we have accessibility: We call a set system (E, \mathcal{F}) **accessible** if $\emptyset \in \mathcal{F}$ and for any $X \in \mathcal{F} \setminus \{\emptyset\}$ there exists an $x \in X$ with $X \setminus \{x\} \in \mathcal{F}$. Greedoids are accessible (accessibility follows directly from (M1) and (M3)). Though more general than matroids, they comprise a rich structure and, on the other hand, generalize many different, seemingly unrelated concepts. We start with the following result:

Theorem 14.2. *Let (E, \mathcal{F}) be a set system. The following statements are equivalent:*

- (a) (E, \mathcal{F}) is accessible, and for any $X \subseteq Y \subset E$ and $z \in E \setminus Y$ with $X \cup \{z\} \in \mathcal{F}$ and $Y \in \mathcal{F}$ we have $Y \cup \{z\} \in \mathcal{F}$;
- (b) (E, \mathcal{F}) is accessible and closed under union;

(c) (E, \mathcal{F}) is closed under union, $\emptyset \in \mathcal{F}$, and the operator

$$\tau(A) := \bigcap\{X : A \subseteq X, E \setminus X \in \mathcal{F}\}$$

satisfies the anti-exchange property: if $X \subseteq E$, $y, z \in E \setminus \tau(X)$ and $z \in \tau(X \cup \{y\})$, then $y \notin \tau(X \cup \{z\})$.

Proof: (a) \Rightarrow (b): Let $X, Y \in \mathcal{F}$; we show that $X \cup Y \in \mathcal{F}$. Let Z be a maximal set with $X \in \mathcal{F}$ and $X \subseteq Z \subseteq X \cup Y$. Suppose $Y \setminus Z \neq \emptyset$. By repeatedly applying accessibility to Y we get a set $Y' \in \mathcal{F}$ with $Y' \subseteq Z$ and an element $y \in Y \setminus Z$ with $Y' \cup \{y\} \in \mathcal{F}$. We apply (a) to Z , Y' and y and obtain $Z \cup \{y\} \in \mathcal{F}$, contradicting the choice of Z .

(b) \Rightarrow (a) is trivial.

(b) \Rightarrow (c): First observe that (b) implies (M3). Let now $X \subseteq E$, $B := E \setminus \tau(X)$, and $y, z \in B$ with $z \notin A := E \setminus \tau(X \cup \{y\})$. Observe that $A \in \mathcal{F}$, $B \in \mathcal{F}$ and $A \subseteq B \setminus \{y, z\}$.

By applying (M3) to A and B we get an element $b \in B \setminus A \subseteq E \setminus (X \cup A)$ with $A \cup \{b\} \in \mathcal{F}$. $A \cup \{b\}$ cannot be a subset of $E \setminus (X \cup \{y\})$ (otherwise $\tau(X \cup \{y\}) \subseteq E \setminus (A \cup \{b\})$), contradicting $\tau(X \cup \{y\}) = E \setminus A$. Hence $b = y$. So we have $A \cup \{y\} \in \mathcal{F}$ and thus $\tau(X \cup \{z\}) \subseteq E(A \cup \{y\})$. We have proved $y \notin \tau(X \cup \{z\})$.

(c) \Rightarrow (b): Let $A \in \mathcal{F} \setminus \{\emptyset\}$ and let $X := E \setminus A$. We have $\tau(X) = X$. Let $a \in A$ such that $|\tau(X \cup \{a\})|$ is minimum. We claim that $\tau(X \cup \{a\}) = X \cup \{a\}$, i.e. $A \setminus \{a\} \in \mathcal{F}$.

Suppose, on the contrary, that $b \in \tau(X \cup \{a\}) \setminus (X \cup \{a\})$. By (c) we have $a \notin \tau(X \cup \{b\})$. Moreover,

$$\tau(X \cup \{b\}) \subseteq \tau(\tau(X \cup \{a\}) \cup \{b\}) = \tau(\tau(X \cup \{a\})) = \tau(X \cup \{a\}).$$

Hence $\tau(X \cup \{b\})$ is a proper subset of $\tau(X \cup \{a\})$, contradicting the choice of a . \square

If the conditions in Theorem 14.2 hold, then (E, \mathcal{F}) is called an **antimatroid**.

Proposition 14.3. Every antimatroid is a greedoid.

Proof: Let (E, \mathcal{F}) be an antimatroid, i.e. accessible and closed under union. To prove (M3), let $X, Y \in \mathcal{F}$ with $|X| > |Y|$. Since (E, \mathcal{F}) is accessible there is an order $X = \{x_1, \dots, x_n\}$ with $\{x_1, \dots, x_i\} \in \mathcal{F}$ for $i = 0, \dots, n$. Let $i \in \{1, \dots, n\}$ be the minimum index with $x_i \notin Y$; then $Y \cup \{x_i\} = Y \cup \{x_1, \dots, x_i\} \in \mathcal{F}$ (since \mathcal{F} is closed under union). \square

Note that τ as defined in (c) is obviously a closure operator, i.e. satisfies (S1)–(S3) of Theorem 13.11. The anti-exchange property in (c) of Theorem 14.2 is different from (S4). While (S4) of Theorem 13.11 is a property of linear hulls in \mathbb{R}^n , (c) is a property of convex hulls in \mathbb{R}^n : if $z \notin \text{conv}(X)$ and $z \in \text{conv}(X \cup \{y\})$, then clearly $y \notin \text{conv}(X \cup \{z\})$. So for any finite set $E \subset \mathbb{R}^n$, $(E, \{X \subseteq E : X \cap \text{conv}(E \setminus X) = \emptyset\})$ is an antimatroid.

Greedoids generalize matroids and antimatroids, but they also contain other interesting structures. One example is the blossom structure we used in EDMONDS' CARDINALITY MATCHING ALGORITHM (Exercise 1). Another basic example is:

Proposition 14.4. *Let G be a graph (directed or undirected) and $r \in V(G)$. Let \mathcal{F} be the family of all edge sets of arborescences in G rooted at r resp. trees in G containing r (not necessarily spanning). Then $(E(G), \mathcal{F})$ is a greedoid.*

Proof: (M1) is trivial. We prove (M3) for the directed case; the same argument applies to the undirected case. Let (X_1, F_1) and (X_2, F_2) be two arborescences in G rooted at r with $|F_1| > |F_2|$. Then $|X_1| = |F_1| + 1 > |F_2| + 1 = |X_2|$, so let $x \in X_1 \setminus X_2$. The r - x -path in (X_1, F_1) contains an edge (v, w) with $v \in X_2$ and $w \notin X_2$. This edge can be added to (X_2, F_2) , proving that $F_2 \cup \{(v, w)\} \in \mathcal{F}$. \square

This greedoid is called the directed resp. undirected branching greedoid of G .

The problem of finding a maximum weight spanning tree in a connected graph G is the MAXIMIZATION PROBLEM for the cycle matroid $\mathcal{M}(G)$. The BEST-IN-GREEDY ALGORITHM is in this case nothing but KRUSKAL'S ALGORITHM. Now we have a second formulation of the same problem: we are looking for a maximum weight set F with $F \in \mathcal{F}$, where $(E(G), \mathcal{F})$ is the undirected branching greedoid of G .

We now formulate a general greedy algorithm for greedoids. In the special case of matroids, it is exactly the BEST-IN-GREEDY ALGORITHM discussed in Section 13.4. If we have an undirected branching greedoid with a modular cost function c , it is PRIM'S ALGORITHM:

GREEDY ALGORITHM FOR GREEDOIDS

Input: A greedoid (E, \mathcal{F}) and a function $c : 2^E \rightarrow \mathbb{R}$, given by an oracle which for any given $X \subseteq E$ says whether $X \in \mathcal{F}$ and returns $c(X)$.

Output: A set $F \in \mathcal{F}$.

-
- ① Set $F := \emptyset$.
 - ② Let $e \in E \setminus F$ such that $F \cup \{e\} \in \mathcal{F}$ and $c(F \cup \{e\})$ is maximum;
if no such e exists then stop.
 - ③ Set $F := F \cup \{e\}$ and go to ②.
-

Even for modular cost functions c this algorithm does not always provide an optimal solution. At least we can characterize those greedoids where it works:

Theorem 14.5. *Let (E, \mathcal{F}) be a greedoid. The GREEDY ALGORITHM FOR GREEDOIDS finds a set $F \in \mathcal{F}$ of maximum weight for each modular weight function $c : 2^E \rightarrow \mathbb{R}_+$ if and only if (E, \mathcal{F}) has the so-called strong exchange property: For all $A \in \mathcal{F}$, B maximal in \mathcal{F} , $A \subseteq B$ and $x \in E \setminus B$ with $A \cup \{x\} \in \mathcal{F}$ there exists a $y \in B \setminus A$ such that $A \cup \{y\} \in \mathcal{F}$ and $(B \setminus y) \cup \{x\} \in \mathcal{F}$.*

Proof: Suppose (E, \mathcal{F}) is a greedoid with the strong exchange property. Let $c : E \rightarrow \mathbb{R}_+$, and let $A = \{a_1, \dots, a_l\}$ be the solution found by the GREEDY ALGORITHM FOR GREEDOIDS, where the elements are chosen in the order a_1, \dots, a_l .

Let $B = \{a_1, \dots, a_k\} \cup B'$ be an optimum solution such that k is maximum, and suppose that $k < l$. Then we apply the strong exchange property to $\{a_1, \dots, a_k\}$, B and a_{k+1} . We conclude that there exists a $y \in B'$ with $\{a_1, \dots, a_k, y\} \in \mathcal{F}$ and $(B \setminus y) \cup \{a_{k+1}\} \in \mathcal{F}$. By the choice of a_{k+1} in ② of the GREEDY ALGORITHM FOR GREEDOIDS we have $c(a_{k+1}) \geq c(y)$ and thus $c((B \setminus y) \cup \{a_{k+1}\}) \geq c(B)$, contradicting the choice of B .

Conversely, let (E, \mathcal{F}) be a greedoid that does not have the strong exchange property. Let $A \in \mathcal{F}$, B maximal in \mathcal{F} , $A \subseteq B$ and $x \in E \setminus B$ with $A \cup \{x\} \in \mathcal{F}$ such that for all $y \in B \setminus A$ with $A \cup \{y\} \in \mathcal{F}$ we have $(B \setminus y) \cup \{x\} \notin \mathcal{F}$.

Let $Y := \{y \in B \setminus A : A \cup \{y\} \in \mathcal{F}\}$. We set $c(e) := 2$ for $e \in B \setminus Y$, and $c(e) := 1$ for $e \in Y \cup \{x\}$ and $c(e) := 0$ for $e \in E \setminus (B \cup \{x\})$. Then the GREEDY ALGORITHM FOR GREEDOIDS might choose the elements of A first (they have weight 2) and then might choose x . It will eventually end up with a set $F \in \mathcal{F}$ that cannot be optimal, since $c(F) \leq c(B \cup \{x\}) - 2 < c(B \cup \{x\}) - 1 = c(B)$ and $B \in \mathcal{F}$. \square

Indeed, optimizing modular functions over general greedoids is *NP*-hard. This follows from the following observation (together with Corollary 15.24):

Proposition 14.6. *The problem of deciding, given an undirected graph G and $k \in \mathbb{N}$, whether G has a vertex cover of cardinality k , linearly reduces to the following problem: Given a greedoid (E, \mathcal{F}) (by a membership oracle) and a function $c : E \rightarrow \mathbb{R}_+$, find an $F \in \mathcal{F}$ with $c(F)$ maximum.*

Proof: Let G be any undirected graph and $k \in \mathbb{N}$. Let $D := V(G) \cup E(G)$ and

$$\mathcal{F} := \{X \subseteq D : \text{for all } e = \{v, w\} \in E(G) \cap X \text{ we have } v \in X \text{ or } w \in X\}.$$

(D, \mathcal{F}) is an antimatroid: it is accessible and closed under union. In particular, by Proposition 14.3, it is a greedoid.

Now consider $\mathcal{F}' := \{X \in \mathcal{F} : |X| \leq |E(G)| + k\}$. Since (M1) and (M3) are preserved, (D, \mathcal{F}') is also a greedoid. Set $c(e) := 1$ for $e \in E(G)$ and $c(v) := 0$ for $v \in V(G)$. Then there exists a set $F \in \mathcal{F}'$ with $c(F) = |E(G)|$ if and only if G contains a vertex cover of size k . \square

On the other hand, there are interesting functions that can be maximized over arbitrary greedoids, for example bottleneck functions $c(F) := \min\{c'(e) : e \in F\}$ for some $c' : E \rightarrow \mathbb{R}_+$ (Exercise 2). See (Korte, Lovász and Schrader [1991]) for more results in this area.

14.2 Polymatroids

From Theorem 13.10 we know the tight connection between matroids and submodular functions. Submodular functions define the following interesting class of polyhedra:

Definition 14.7. A **polymatroid** is a polytope of type

$$P(f) := \left\{ x \in \mathbb{R}^E : x \geq 0, \sum_{e \in A} x_e \leq f(A) \text{ for all } A \subseteq E \right\}$$

where E is a finite set and $f : 2^E \rightarrow \mathbb{R}_+$ is a submodular function.

It is not hard to see that for any polymatroid f can be chosen such that $f(\emptyset) = 0$ and f is monotone (Exercise 4; a function $f : 2^E \rightarrow \mathbb{R}$ is called **monotone** if $f(X) \leq f(Y)$ for $X \subseteq Y \subseteq E$). Edmonds' original definition was different; see Exercise 5. Moreover, we mention that the term polymatroid is sometimes not used for the polytope but for the pair (E, f) .

If f is the rank function of a matroid, $P(f)$ is the convex hull of the incidence vectors of the independent sets of this matroid (Theorem 13.21). We know that the **BEST-IN-GREEDY** optimizes any linear function over a matroid polytope. A similar greedy algorithm also works for general polymatroids. We assume that f is monotone:

POLYMATROID GREEDY ALGORITHM

Input: A finite set E and a submodular, monotone function $f : 2^E \rightarrow \mathbb{R}_+$ (given by an oracle). A vector $c \in \mathbb{R}^E$.

Output: A vector $x \in P(f)$ with cx maximum.

-
- ① Sort $E = \{e_1, \dots, e_n\}$ such that $c(e_1) \geq \dots \geq c(e_k) > 0 \geq c(e_{k+1}) \geq \dots \geq c(e_n)$.
 - ② If $k \geq 1$ then set $x(e_1) := f(\{e_1\})$.
Set $x(e_i) := f(\{e_1, \dots, e_i\}) - f(\{e_1, \dots, e_{i-1}\})$ for $i = 2, \dots, k$.
Set $x(e_i) := 0$ for $i = k+1, \dots, n$.
-

Theorem 14.8. The POLYMATROID GREEDY ALGORITHM correctly finds an $x \in P(f)$ with cx maximum. If f is integral, then x is also integral.

Proof: Let $x \in \mathbb{R}^E$ be the output of the POLYMATROID GREEDY ALGORITHM for E, f and c . By definition, if f is integral, then x is also integral. Let us first check that $x \in P(f)$. We have $x \geq 0$ since f is monotone. Now suppose that there exists an $A \subseteq E$ with $\sum_{e \in A} x(e) > f(A)$; choose A such that $j := \max\{i : e_i \in A\}$ is minimum. Then

$$f(A) < \sum_{a \in A} x(a) = \sum_{a \in A \setminus \{e_j\}} x(a) + x(e_j) \leq f(A \setminus \{e_j\}) + x(e_j)$$

by the choice of A . Since $x(e_j) = f(\{e_1, \dots, e_j\}) - f(\{e_1, \dots, e_{j-1}\})$, we get $f(A) + f(\{e_1, \dots, e_{j-1}\}) < f(A \setminus \{e_j\}) + f(\{e_1, \dots, e_j\})$, contradicting the submodularity of f .

Now let $y \in \mathbb{R}_+^E$ with $cy > cx$. Similarly as in the proof of Theorem 13.19 we set $d_j := c(e_j) - c(e_{j+1})$ ($j = 1, \dots, k-1$) and $d_k := c(e_k)$, and we have

$$\sum_{j=1}^k d_j \sum_{i=1}^j x(e_i) = cx < cy \leq \sum_{j=1}^k c(e_j)y(e_j) = \sum_{j=1}^k d_j \sum_{i=1}^j y(e_i).$$

Since $d_j \geq 0$ for all j there is an index $j \in \{1, \dots, k\}$ with $\sum_{i=1}^j y(e_i) > \sum_{i=1}^j x(e_i)$; however, since $\sum_{i=1}^j x(e_i) = f(\{e_1, \dots, e_j\})$ this means that $y \notin P(f)$. \square

As with matroids, we can also handle the intersection of two polymatroids. The following polymatroid intersection theorem has many implications:

Theorem 14.9. (Edmonds [1970,1979]) *Let E be a finite set, and let $f, g : 2^E \rightarrow \mathbb{R}_+$ be submodular functions. Then the system*

$$\begin{aligned} x &\geq 0 \\ \sum_{e \in A} x_e &\leq f(A) \quad (A \subseteq E) \\ \sum_{e \in A} x_e &\leq g(A) \quad (A \subseteq E) \end{aligned}$$

is TDI.

Proof: Consider the primal-dual pair of LPs

$$\max \left\{ cx : \sum_{e \in A} x_e \leq f(A) \text{ and } \sum_{e \in A} x_e \leq g(A) \text{ for all } A \subseteq E, x \geq 0 \right\}$$

and

$$\min \left\{ \sum_{A \subseteq E} (f(A)y_A + g(A)z_A) : \sum_{A \subseteq E, e \in A} (y_A + z_A) \geq c_e \text{ for all } e \in E, y, z \geq 0 \right\}.$$

To show total dual integrality, we use Lemma 5.22.

Let $c : E(G) \rightarrow \mathbb{Z}$, and let y, z be an optimum dual solution for which

$$\sum_{A \subseteq E} (y_A + z_A)|A||E \setminus A| \tag{14.1}$$

is as small as possible. We claim that $\mathcal{F} := \{A \subseteq E : y_A > 0\}$ is a chain, i.e. for any $A, B \in \mathcal{F}$ either $A \subseteq B$ or $B \subseteq A$.

To see this, suppose $A, B \in \mathcal{F}$ with $A \cap B \neq A$ and $A \cap B \neq B$. Let $\epsilon := \min\{y_A, y_B\}$. Set $y'_A := y_A - \epsilon$, $y'_B := y_B - \epsilon$, $y'_{A \cap B} := y_{A \cap B} + \epsilon$, $y'_{A \cup B} := y_{A \cup B} + \epsilon$,

and $y'(S) := y(S)$ for all other $S \subseteq E$. Since y', z is a feasible dual solution, it is also optimum (f is submodular) and contradicts the choice of y , because (14.1) is smaller for y', z .

By the same argument, $\mathcal{F}' := \{A \subseteq E : z_A > 0\}$ is a chain. Now let M resp. M' be the matrix whose columns are indexed with the elements of E and whose rows are the incidence vectors of the elements \mathcal{F} resp. \mathcal{F}' . By Lemma 5.22, it

suffices to show that $\begin{pmatrix} M \\ M' \end{pmatrix}$ is totally unimodular.

Here we use Ghouila-Houri's Theorem 5.23. Let \mathcal{R} be a set of rows, say $\mathcal{R} = \{A_1, \dots, A_p, B_1, \dots, B_q\}$ with $A_1 \supseteq \dots \supseteq A_p$ and $B_1 \supseteq \dots \supseteq B_q$. Let $\mathcal{R}_1 := \{A_i : i \text{ odd}\} \cup \{B_i : i \text{ even}\}$ and $\mathcal{R}_2 := \mathcal{R} \setminus \mathcal{R}_1$. Since for any $e \in E$ we have $\{R \in \mathcal{R} : e \in R\} = \{A_1, \dots, A_{p_e}\} \cup \{B_1, \dots, B_{q_e}\}$ for some $p_e \in \{0, \dots, p\}$ and $q_e \in \{0, \dots, q\}$, the sum of the rows in \mathcal{R}_1 minus the sum of the rows in \mathcal{R}_2 is a vector with entries $-1, 0, 1$ only. So the criterion of Theorem 5.23 is satisfied. \square

One can optimize linear functions over the intersection of two polymatroids. However, this is not as easy as with a single polymatroid. But we can use the ELIPSOID METHOD if we can solve the SEPARATION PROBLEM for each polymatroid. We return to this question in Section 14.3.

Corollary 14.10. (Edmonds [1970]) *Let (E, \mathcal{M}_1) and (E, \mathcal{M}_2) be two matroids with rank functions r_1 resp. r_2 . Then the convex hull of the incidence vectors of the elements of $\mathcal{M}_1 \cap \mathcal{M}_2$ is the polytope*

$$\left\{ x \in \mathbb{R}_+^E : \sum_{e \in A} x_e \leq \min\{r_1(A), r_2(A)\} \text{ for all } A \subseteq E \right\}.$$

Proof: As r_1 and r_2 are nonnegative and submodular (by Theorem 13.10), the above inequality system is TDI (by Theorem 14.9). Since r_1 and r_2 are integral, the polytope is integral (by Corollary 5.14). Since $r_1(A) \leq |A|$ for all $A \subseteq E$, the vertices (the convex hull of which the polytope is by Corollary 3.27) are 0-1-vectors, and thus incidence vectors of common independent sets (elements of $\mathcal{M}_1 \cap \mathcal{M}_2$). On the other hand, each such incidence vector satisfies the inequalities (by definition of the rank function). \square

Of course, the description of the matroid polytope (Theorem 13.21) follows from this by setting $\mathcal{M}_1 = \mathcal{M}_2$. Theorem 14.9 has some further consequences:

Corollary 14.11. (Edmonds [1970]) *Let E be a finite set, and let $f, g : 2^E \rightarrow \mathbb{R}_+$ be submodular and monotone functions. Then*

$$\max\{\mathbf{1}^T x : x \in P(f) \cap P(g)\} = \min_{A \subseteq E} (f(A) + g(E \setminus A)).$$

Moreover, if f and g are integral, there exists an integral x attaining the maximum.

Proof: By Theorem 14.9, the dual to

$$\max\{\mathbb{1}x : x \in P(f) \cap P(g)\},$$

which is

$$\min \left\{ \sum_{A \subseteq E} (f(A)y_A + g(A)z_A) : \sum_{A \subseteq E, e \in A} (y_A + z_A) \geq 1 \text{ for all } e \in E, y, z \geq 0 \right\},$$

has an integral optimum solution y, z . Let $B := \bigcup_{A: y_A \geq 1} A$ and $C := \bigcup_{A: z_A \geq 1} A$. Let $y'_B := 1, z'_C := 1$ and let all other components of y' and z' be zero. We have $B \cup C = E$ and y', z' is a feasible dual solution. Since f and g are submodular and nonnegative,

$$\sum_{A \subseteq E} (f(A)y_A + g(A)z_A) \geq f(B) + g(C).$$

Since $E \setminus B \subseteq C$ and g is monotone, this is at least $f(B) + g(E \setminus B)$, proving “ \geq ”.

The other inequality “ \leq ” is trivial, because for any $A \subseteq E$ we obtain a feasible dual solution y, z by setting $y_A := 1, z_{E \setminus A} := 1$ and all other components to zero.

The integrality follows directly from Theorem 14.9 and Corollary 5.14. \square

Theorem 13.31 is a special case. Moreover we obtain:

Corollary 14.12. (Frank [1982]) *Let E be a finite set and $f, g : 2^E \rightarrow \mathbb{R}$ such that f is supermodular, g is submodular and $f \leq g$. Then there exists a modular function $h : 2^E \rightarrow \mathbb{R}$ with $f \leq h \leq g$. If f and g are integral, h can be chosen integral.*

Proof: Let $M := 2 \max\{|f(A)| + |g(A)| : A \subseteq E\}$. Let $f'(A) := g(E) - f(E \setminus A) + M|A|$ and $g'(A) := g(A) - f(\emptyset) + M|A|$ for all $A \subseteq E$. f' and g' are nonnegative, submodular and monotone. An application of Corollary 14.11 yields

$$\begin{aligned} & \max\{\mathbb{1}x : x \in P(f') \cap P(g')\} \\ &= \min_{A \subseteq E} (f'(A) + g'(E \setminus A)) \\ &= \min_{A \subseteq E} (g(E) - f(E \setminus A) + M|A| + g(E \setminus A) - f(\emptyset) + M|E \setminus A|) \\ &\geq g(E) - f(\emptyset) + M|E|. \end{aligned}$$

So let $x \in P(f') \cap P(g')$ with $\mathbb{1}x = g(E) - f(\emptyset) + M|E|$. If f and g are integral, x can be chosen integral. Let $h'(A) := \sum_{e \in A} x_e$ and $h(A) := h'(A) + f(\emptyset) - M|A|$ for all $A \subseteq E$. h is modular. Moreover, for all $A \subseteq E$ we have $h(A) \leq g'(A) + f(\emptyset) - M|A| = g(A)$ and $h(A) = \mathbb{1}x - h'(E \setminus A) + f(\emptyset) - M|A| \geq g(E) + M|E| - M|A| - f'(E \setminus A) = f(A)$. \square

The analogy to convex and concave functions is obvious; see also Exercise 8.

14.3 Minimizing Submodular Functions

The SEPARATION PROBLEM for a polymatroid $P(f)$ and a vector x asks for a set A with $f(A) < \sum_{e \in A} x(e)$. So this problem reduces to finding a set A minimizing $g(A)$, where $g(A) := f(A) - \sum_{e \in A} x(e)$. Note that if f is submodular, then g is also submodular. Therefore it is an interesting problem to minimize submodular functions.

Another motivation might be that submodular functions can be regarded as the discrete analogue of convex functions (Corollary 14.12 and Exercise 8). We have already solved a special case in Section 8.7: finding the minimum cut in an undirected graph can be regarded as minimizing a certain symmetric submodular function $f : 2^U \rightarrow \mathbb{R}_+$, over $2^U \setminus \{\emptyset, U\}$. Before returning to this special case we first show how to minimize general submodular functions. We assume that we are given an upper bound on $\text{size}(f(S))$. For simplicity we restrict ourselves to integer-valued submodular functions:

SUBMODULAR FUNCTION MINIMIZATION PROBLEM

Instance: A finite set U . A submodular function $f : 2^U \rightarrow \mathbb{Z}$ (given by an oracle).

Task: Find a subset $X \subseteq U$ with $f(X)$ minimum.

Grötschel, Lovász and Schrijver [1981] showed how this problem can be solved with the help of the ELLIPSOID METHOD. The idea is to determine the minimum by binary search; this will reduce the problem to the SEPARATION PROBLEM for a polymatroid. Using the equivalence of separation and optimization (Section 4.6), it thus suffices to optimize linear functions over polymatroids. However, this can be easily done by the POLYMATROID GREEDY ALGORITHM. We first need an upper bound on $|f(S)|$ for $S \subseteq U$:

Proposition 14.13. *For any submodular function $f : 2^U \rightarrow \mathbb{Z}$ and any $S \subseteq U$ we have*

$$f(U) - \sum_{u \in U} \max\{0, f(\{u\}) - f(\emptyset)\} \leq f(S) \leq f(\emptyset) + \sum_{u \in U} \max\{0, f(\{u\}) - f(\emptyset)\}.$$

In particular, a number B with $|f(S)| \leq B$ for all $S \subseteq U$ can be computed in linear time, with $|U| + 1$ oracle calls to f .

Proof: By repeated application of submodularity we get for $\emptyset \neq S \subseteq U$ (let $x \in S$):

$$f(S) \leq -f(\emptyset) + f(S \setminus \{x\}) + f(\{x\}) \leq \dots \leq -|S|f(\emptyset) + f(\emptyset) + \sum_{x \in S} f(\{x\}),$$

and for $S \subset U$ (let $y \in U \setminus S$):

$$\begin{aligned} f(S) &\geq -f(\{y\}) + f(S \cup \{y\}) + f(\emptyset) \geq \dots \\ &\geq - \sum_{y \in U \setminus S} f(\{y\}) + f(U) + |U \setminus S|f(\emptyset). \end{aligned} \quad \square$$

Proposition 14.14. *The following problem can be solved in polynomial time: Given a finite set U , a submodular and monotone function $f : 2^U \rightarrow \mathbb{Z}_+$ (by an oracle) with $f(S) > 0$ for $S \neq \emptyset$, a number $B \in \mathbb{N}$ with $f(S) \leq B$ for all $S \subseteq U$, and a vector $x \in \mathbb{Z}_+^U$, decide if $x \in P(f)$ and otherwise return a set $S \subseteq U$ with $\sum_{v \in S} x(v) > f(S)$.*

Proof: This is the SEPARATION PROBLEM for the polymatroid $P(f)$. We will use Theorem 4.23, because we have already solved the optimization problem for $P(f)$: the POLYMATROID GREEDY ALGORITHM maximizes any linear function over $P(f)$ (Theorem 14.8).

We have to check the prerequisites of Theorem 4.23. Since the zero vector and the unit vectors are all in $P(f)$, we can take $x_0 := \epsilon \mathbf{1}$ as a point in the interior, where $\epsilon = \frac{1}{|U|+1}$. We have $\text{size}(x_0) = O(|U| \log |U|)$. Moreover, each vertex of $P(f)$ is produced by the POLYMATROID GREEDY ALGORITHM (for some objective function; cf. Theorem 14.8) and thus has size $O(|U|(2 + \log B))$. We conclude that the SEPARATION PROBLEM can be solved in polynomial time. By Theorem 4.23, we get a facet-defining inequality of $P(f)$ violated by x if $x \notin P(f)$. This corresponds to a set $S \subseteq U$ with $\sum_{v \in S} x(v) > f(S)$. \square

Since we do not require that f is monotone, we cannot apply this result directly. Instead we consider a different function:

Proposition 14.15. *Let $f : 2^U \rightarrow \mathbb{R}$ be a submodular function and $\beta \in \mathbb{R}$. Then $g : 2^U \rightarrow \mathbb{R}$, defined by*

$$g(X) := f(X) - \beta + \sum_{e \in X} (f(U \setminus \{e\}) - f(U)),$$

is submodular and monotone.

Proof: The submodularity of g follows directly from the submodularity of f . To show that g is monotone, let $X \subset U$ and $e \in U \setminus X$. We have $g(X \cup \{e\}) - g(X) = f(X \cup \{e\}) - f(X) + f(U \setminus \{e\}) - f(U) \geq 0$ since f is submodular. \square

Theorem 14.16. *The SUBMODULAR FUNCTION MINIMIZATION PROBLEM can be solved in time polynomial in $|U| + \log \max\{|f(S)| : S \subseteq U\}$.*

Proof: Let U be a finite set; suppose we are given f by an oracle. First compute a number $B \in \mathbb{N}$ with $|f(S)| \leq B$ for all $S \subseteq U$ (cf. Proposition 14.13). Since f is submodular, we have for each $e \in U$ and for each $X \subseteq U \setminus \{e\}$:

$$f(\{e\}) - f(\emptyset) \geq f(X \cup \{e\}) - f(X) \geq f(U) - f(U \setminus \{e\}). \quad (14.2)$$

If, for some $e \in U$, $f(\{e\}) - f(\emptyset) \leq 0$, then by (14.2) there is an optimum set S containing e . In this case we consider the instance (U', B, f') defined by $U' := U \setminus \{e\}$ and $f'(X) := f(X \cup \{e\})$ for $X \subseteq U \setminus \{e\}$, find a set $S' \subseteq U'$ with $f'(S')$ minimum and output $S := S' \cup \{e\}$.

Similarly, if $f(U) - f(U \setminus \{e\}) \geq 0$, then by (14.2) there is an optimum set S not containing e . In this case we simply minimize f restricted to $U \setminus \{e\}$. In both cases we have reduced the size of the ground set.

So we may assume that $f(\{e\}) - f(\emptyset) > 0$ and $f(U \setminus \{e\}) - f(U) > 0$ for all $e \in U$. Let $x(e) := f(U \setminus \{e\}) - f(U)$. For each integer β with $-B \leq \beta \leq f(\emptyset)$ we define $g(X) := f(X) - \beta + \sum_{e \in X} x(e)$. By Proposition 14.15, g is submodular and monotone. Furthermore we have $g(\emptyset) = f(\emptyset) - \beta \geq 0$ and $g(\{e\}) = f(\{e\}) - \beta + x(e) > 0$ for all $e \in U$, and thus $g(X) > 0$ for all $\emptyset \neq X \subseteq U$. Now we apply Proposition 14.14 and check if $x \in P(g)$. If yes, we have $f(X) \geq \beta$ for all $X \subseteq U$ and we are done. Otherwise we get a set S with $f(S) < \beta$.

Now we apply binary search: By choosing β appropriately each time, we find after $O(\log(2B))$ iterations the number $\beta^* \in \{-B, -B+1, \dots, f(\emptyset)\}$ for which $f(X) \geq \beta^*$ for all $X \subseteq U$ but $f(S) < \beta^* + 1$ for some $S \subseteq U$. This set S minimizes f . \square

In fact, a strongly polynomial-time algorithm can be designed (Grötschel, Lovász and Schrijver [1988]). Recently, a combinatorial algorithm which solves the SUBMODULAR FUNCTION MINIMIZATION PROBLEM in strongly polynomial time has been found by Schrijver [2000] and independently by Iwata, Fleischer and Fujishige [2000]. Iwata [2001] described a fully combinatorial algorithm (using only additions, subtractions, comparisons and oracle calls, but no multiplication or division).

A submodular function $f : 2^U \rightarrow \mathbb{R}$ is called **symmetric** if $f(A) = f(V(G) \setminus A)$ for all $A \subseteq U$. In this special case the SUBMODULAR FUNCTION MINIMIZATION PROBLEM is trivial, since $2f(\emptyset) = f(\emptyset) + f(U) \leq f(A) + f(U \setminus A) = 2f(A)$ for all $A \subseteq U$, implying that the empty set is optimal. Hence the problem is interesting only if this trivial case is excluded: one looks for a nonempty proper subset A of U such that $f(A)$ is minimum.

Generalizing the algorithm of Section 8.7, Queyranne [1998] has found a relatively simple combinatorial algorithm for this problem using only $O(n^3)$ oracle calls. The following lemma is a generalization of Lemma 8.38 (Exercise 12):

Lemma 14.17. *Given a symmetric submodular function $f : 2^U \rightarrow \mathbb{R}$ with $n := |U| \geq 2$, we can find two elements $x, y \in U$ with $x \neq y$ and $f(\{x\}) = \min\{f(X) : x \in X \subseteq U \setminus \{y\}\}$ in $O(n^2\theta)$ time, where θ is the time bound of the oracle for f .*

Proof: We construct an order $U = \{u_1, \dots, u_n\}$ by doing the following for $k = 1, \dots, n-1$. Suppose that u_1, \dots, u_{k-1} are already constructed; let $U_{k-1} := \{u_1, \dots, u_{k-1}\}$. For $C \subseteq U$ we define

$$w_k(C) := f(C) - \frac{1}{2}(f(C \setminus U_{k-1}) + f(C \cup U_{k-1}) - f(U_{k-1})).$$

Note that w_k is also symmetric. Let u_k be an element of $U \setminus U_{k-1}$ that maximizes $w_k(\{u_k\})$.

Finally, let u_n be the only element in $U \setminus \{u_1, \dots, u_{n-1}\}$. Obviously the construction of the order u_1, \dots, u_n can be done in $O(n^2\theta)$ time.

Claim: For all $k = 1, \dots, n-1$ and all $x, y \in U \setminus U_{k-1}$ with $x \neq y$ and $w_k(\{x\}) \leq w_k(\{y\})$ we have

$$w_k(\{x\}) = \min\{w_k(C) : x \in C \subseteq U \setminus \{y\}\}.$$

We prove the claim by induction on k . For $k=1$ the assertion is trivial since $w_1(C) = \frac{1}{2}f(\emptyset)$ for all $C \subseteq U$.

Let now $k > 1$ and $x, y \in U \setminus U_{k-1}$ with $x \neq y$ and $w_k(\{x\}) \leq w_k(\{y\})$. Moreover, let $Z \subseteq U$ with $u_{k-1} \notin Z$, and let $z \in Z \setminus U_{k-1}$. By the choice of u_{k-1} we have $w_{k-1}(\{z\}) \leq w_{k-1}(\{u_{k-1}\})$; thus by the induction hypothesis we get $w_{k-1}(\{z\}) \leq w_{k-1}(Z)$. Furthermore, the submodularity of f implies

$$\begin{aligned} & (w_k(Z) - w_{k-1}(Z)) - (w_k(\{z\}) - w_{k-1}(\{z\})) \\ = & \frac{1}{2}(f(Z \cup U_{k-2}) - f(Z \cup U_{k-1}) - f(U_{k-2}) + f(U_{k-1})) \\ & - \frac{1}{2}(f(\{z\} \cup U_{k-2}) - f(\{z\} \cup U_{k-1}) - f(U_{k-2}) + f(U_{k-1})) \\ = & \frac{1}{2}(f(Z \cup U_{k-2}) + f(\{z\} \cup U_{k-1}) - f(Z \cup U_{k-1}) - f(\{z\} \cup U_{k-2})) \\ \geq & 0. \end{aligned}$$

Hence $w_k(Z) - w_k(\{z\}) \geq w_{k-1}(Z) - w_{k-1}(\{z\}) \geq 0$.

To conclude the proof of the claim, let $C \subseteq U$ with $x \in C$ and $y \notin C$. There are two cases:

Case 1: $u_{k-1} \notin C$. Then the above result for $Z = C$ and $z = x$ yields $w_k(C) \geq w_k(\{x\})$ as required.

Case 2: $u_{k-1} \in C$. Then we apply the above to $Z = U \setminus C$ and $z = y$ and get $w_k(C) = w_k(U \setminus C) \geq w_k(\{y\}) \geq w_k(\{x\})$.

This completes the proof of the claim. Applying it to $k = n-1$, $x = u_n$ and $y = u_{n-1}$ we get

$$w_{n-1}(\{u_n\}) = \min\{w_{n-1}(C) : u_n \in C \subseteq U \setminus \{u_{n-1}\}\}.$$

Since $w_{n-1}(C) = f(C) - \frac{1}{2}(f(\{u_n\}) + f(U \setminus \{u_{n-1}\}) - f(U_{n-2}))$ for all $C \subseteq U$ with $u_n \in C$ and $u_{n-1} \notin C$, the lemma follows (set $x := u_n$ and $y := u_{n-1}$). \square

The above proof is due to Fujishige [1998]. Now we can proceed analogously to the proof of Theorem 8.39:

Theorem 14.18. (Queyranne [1998]) Given a symmetric submodular function $f : 2^U \rightarrow \mathbb{R}$, a nonempty proper subset A of U such that $f(A)$ is minimum can be found in $O(n^3\theta)$ time where θ is the time bound of the oracle for f .

Proof: If $|U| = 1$, the problem is trivial. Otherwise we apply Lemma 14.17 and find two elements $x, y \in U$ with $f(\{x\}) = \min\{f(X) : x \in X \subseteq U \setminus \{y\}\}$

in $O(n^2\theta)$ time. Next we recursively find a nonempty proper subset of $U \setminus \{x\}$ minimizing the function $f' : 2^{U \setminus \{x\}} \rightarrow \mathbb{R}$, defined by $f'(X) := f(X)$ if $y \notin X$ and $f'(X) := f(X \cup \{x\})$ if $y \in X$. One readily observes that f' is symmetric and submodular.

Let $\emptyset \neq Y \subset U \setminus \{x\}$ be a set minimizing f' ; w.l.o.g. $y \in Y$ (as f' is symmetric). We claim that either $\{x\}$ or $Y \cup \{x\}$ minimizes f (over all nonempty proper subsets of U). To see this, consider any $C \subset U$ with $x \in C$. If $y \notin C$, then we have $f(\{x\}) \leq f(C)$ by the choice of x and y . If $y \in C$, then $f(C) = f'(C \setminus \{x\}) \geq f'(Y) = f(Y \cup \{x\})$. Hence $f(C) \geq \min\{f(\{x\}), f(Y \cup \{x\})\}$ for all nonempty proper subsets C of U .

To achieve the asserted running time we of course cannot compute f' explicitly. Rather we store a partition of U , initially consisting of the singletons. At each step of the recursion we build the union of those two sets of the partition that contain x and y . In this way f' can be computed efficiently (using the oracle for f). \square

This result has been further generalized by Nagamochi and Ibaraki [1998] and by Rizzi [2000].

Exercises

1. Let G be an undirected graph and M a maximum matching in G . Let \mathcal{F} be the family of those subsets $X \subseteq E(G)$ for which there exists a special blossom forest F with respect to M with $E(F) \setminus M = X$. Prove that $(E(G) \setminus M, \mathcal{F})$ is a greedoid.

Hint: Use Exercise 22 of Chapter 10.

2. Let (E, \mathcal{F}) be a greedoid and $c' : E \rightarrow \mathbb{R}_+$. We consider the bottleneck function $c(F) := \min\{c'(e) : e \in F\}$ for $F \subseteq E$. Show that the GREEDY ALGORITHM FOR GREEDOIDS, when applied to (E, \mathcal{F}) and c , finds an $F \in \mathcal{F}$ with $c(F)$ maximum.
3. This exercise shows that greedoids can also be defined as languages (cf. Definition 15.1). Let E be a finite set. A language L over the alphabet E is called a greedoid language if

- (a) L contains the empty string;
- (b) $x_i \neq x_j$ for all $(x_1, \dots, x_n) \in L$ and $1 \leq i < j \leq n$;
- (c) $(x_1, \dots, x_{n-1}) \in L$ for all $(x_1, \dots, x_n) \in L$;
- (d) If $(x_1, \dots, x_n), (y_1, \dots, y_m) \in L$ with $m < n$, then there exists an $i \in \{1, \dots, n\}$ such that $(y_1, \dots, y_m, x_i) \in L$.

L is called an antimatroid language if it satisfies (a), (b), (c) and

(d') If $(x_1, \dots, x_n), (y_1, \dots, y_m) \in L$ with $\{x_1, \dots, x_n\} \not\subseteq \{y_1, \dots, y_m\}$, then there exists an $i \in \{1, \dots, n\}$ such that $(y_1, \dots, y_m, x_i) \in L$.

Prove: A language L over the alphabet E is a greedoid language resp. an antimatroid language if and only if the set system (E, \mathcal{F}) is a greedoid resp. antimatroid, where $\mathcal{F} := \{\{x_1, \dots, x_n\} : (x_1, \dots, x_n) \in L\}$.

4. Let P be a nonempty polymatroid. Show that then there is a submodular and monotone function f with $f(\emptyset) = 0$ and $P = P(f)$. ($f : 2^E \rightarrow \mathbb{R}$ is called monotone if $f(A) \leq f(B)$ for all $A \subseteq B \subseteq E$).
- * 5. Prove that a nonempty compact set $P \subseteq \mathbb{R}_+^n$ is a polymatroid if and only if
 - (a) For all $0 \leq x \leq y \in P$ we have $x \in P$.
 - (b) For all $x \in \mathbb{R}_+^n$ and all $y, z \leq x$ with $y, z \in P$ that are maximal with this property (i.e. $y \leq w \leq x$ and $w \in P$ implies $w = y$, and $z \leq w \leq x$ and $w \in P$ implies $w = z$) we have $\mathbf{1}y = \mathbf{1}z$.

Note: This is the original definition of Edmonds [1970].

6. Prove that the **POLYMATROID GREEDY ALGORITHM**, when applied to a vector $c \in \mathbb{R}^E$ and a function $f : 2^E \rightarrow \mathbb{R}$ that is submodular but not necessarily monotone, finds

$$\max\{cx : \sum_{e \in A} x_e \leq f(A) \text{ for all } A \subseteq E\}.$$

7. Prove Theorem 14.9 for the special case that f and g are rank functions of matroids by constructing an integral optimum dual solution from c_1 and c_2 as generated by the **WEIGHTED MATROID INTERSECTION ALGORITHM**.

(Frank [1981])

- * 8. Let S be a finite set and $f : 2^S \rightarrow \mathbb{R}$. Define $f' : \mathbb{R}_+^S \rightarrow \mathbb{R}$ as follows. For any $x \in \mathbb{R}_+^S$ there are unique $k \in \mathbb{Z}_+$, $\lambda_1, \dots, \lambda_k > 0$ and $\emptyset \subset T_1 \subset T_2 \subset \dots \subset T_k \subseteq S$ such that $x = \sum_{i=1}^k \lambda_i \chi^{T_i}$, where χ^{T_i} is the incidence vector of T_i . Then $f'(x) := \sum_{i=1}^k \lambda_i f(T_i)$.

Prove that f is submodular if and only if f' is convex.
(Lovász [1983])

9. Let E be a finite set and $f : 2^E \rightarrow \mathbb{R}_+$ a submodular function with $f(\{e\}) \leq 2$ for all $e \in E$. (The pair (E, f) is sometimes called a 2-polymatroid.) The **POLYMATROID MATCHING PROBLEM** asks for a maximum cardinality set $X \subseteq E$ with $f(X) = 2|X|$. (f is of course given by an oracle.)

Let E_1, \dots, E_k be pairwise disjoint unordered pairs and let (E, \mathcal{F}) be a matroid (given by an independence oracle), where $E = E_1 \cup \dots \cup E_k$. The **MATROID PARITY PROBLEM** asks for a maximum cardinality set $I \subseteq \{1, \dots, k\}$ with $\bigcup_{i \in I} E_i \in \mathcal{F}$.

- (a) Show that the **MATROID PARITY PROBLEM** polynomially reduces to the **POLYMATROID MATCHING PROBLEM**.

- * (b) Show that the **POLYMATROID MATCHING PROBLEM** polynomially reduces to the **MATROID PARITY PROBLEM**.

Hint: Use an algorithm for the **SUBMODULAR FUNCTION MINIMIZATION PROBLEM**.

- * (c) Show that there is no algorithm for the **POLYMATROID MATCHING PROBLEM** whose running time is polynomial in $|E|$.

(Jensen and Korte [1982], Lovász [1981])

(A problem polynomially reduces to another one if the former can be solved with a polynomial-time oracle algorithm using an oracle for the latter; see Chapter 15.)

Note: A polynomial-time algorithm for an important special case was given by Lovász [1980,1981].

10. A function $f : 2^S \rightarrow \mathbb{R} \cup \{\infty\}$ is called crossing submodular if $f(X) + f(Y) \geq f(X \cup Y) + f(X \cap Y)$ for any two sets $X, Y \subseteq S$ with $X \cap Y \neq \emptyset$ and $X \cup Y \neq S$. The SUBMODULAR FLOW PROBLEM is as follows: Given a digraph G , functions $l : E(G) \rightarrow \mathbb{R} \cup \{-\infty\}$, $u : E(G) \rightarrow \mathbb{R} \cup \{\infty\}$, $c : E(G) \rightarrow \mathbb{R}$, and a crossing submodular function $b : 2^{V(G)} \rightarrow \mathbb{R} \cup \{\infty\}$. Then a feasible submodular flow is a function $f : E(G) \rightarrow \mathbb{R}$ with $l(e) \leq f(e) \leq u(e)$ for all $e \in E(G)$ and

$$\sum_{e \in \delta^-(X)} f(e) - \sum_{e \in \delta^+(X)} f(e) \leq b(X)$$

for all $X \subseteq V(G)$. The task is to decide whether a feasible flow exists and, if yes, to find one whose cost $\sum_{e \in E(G)} c(e)f(e)$ is minimum possible.

Show that this problem generalizes the MINIMUM COST FLOW PROBLEM and the problem of optimizing a linear function over the intersection of two polymatroids.

Note: The SUBMODULAR FLOW PROBLEM, introduced by Edmonds and Giles [1977], can be solved in strongly polynomial time; see Fujishige, Röck and Zimmermann [1989]. See also Fleischer and Iwata [2000].

- * 11. Show that the inequality system describing a feasible submodular flow (Exercise 10) is TDI. Show that this implies Theorems 14.9 and 19.10.
(Edmonds and Giles [1977])
- 12. Show that Lemma 8.38 is a special case of Lemma 14.17.

References

General Literature:

- Bixby, R.E., and Cunningham, W.H. [1995]: Matroid optimization and algorithms. In: Handbook of Combinatorics; Vol. 1 (R.L. Graham, M. Grötschel, L. Lovász, eds.), Elsevier, Amsterdam, 1995
- Björner, A., and Ziegler, G.M. [1992]: Introduction to greedoids. In: Matroid Applications (N. White, ed.), Cambridge University Press, Cambridge 1992
- Fujishige, S. [1991]: Submodular Functions and Optimization. North-Holland, Amsterdam 1991
- Korte, B., Lovász, L., and Schrader, R. [1991]: Greedoids. Springer, Berlin 1991

Cited References:

- Edmonds, J. [1970]: Submodular functions, matroids and certain polyhedra. In: Combinatorial Structures and Their Applications; Proceedings of the Calgary International Conference on Combinatorial Structures and Their Applications 1969 (R. Guy, H. Hanani, N. Sauer, J. Schonheim, eds.), Gordon and Breach, New York 1970, pp. 69–87
- Edmonds, J. [1979]: Matroid intersection. In: Discrete Optimization I; Annals of Discrete Mathematics 4 (P.L. Hammer, E.L. Johnson, B.H. Korte, eds.), North-Holland, Amsterdam 1979, pp. 39–49
- Edmonds, J., and Giles, R. [1977]: A min-max relation for submodular functions on graphs. In: Studies in Integer Programming; Annals of Discrete Mathematics 1 (P.L. Hammer,

- E.L. Johnson, B.H. Korte, G.L. Nemhauser, eds.), North-Holland, Amsterdam 1977, pp. 185–204
- Fleischer, L., and Iwata, S. [2000]: Improved algorithms for submodular function minimization and submodular flow. Proceedings of the 32nd Annual ACM Symposium on the Theory of Computing (2000), 107–116
- Frank, A. [1981]: A weighted matroid intersection algorithm. *Journal of Algorithms* 2 (1981), 328–336
- Frank, A. [1982]: An algorithm for submodular functions on graphs. In: Bonn Workshop on Combinatorial Optimization; *Annals of Discrete Mathematics* 16 (A. Bachem, M. Grötschel, B. Korte, eds.), North-Holland, Amsterdam 1982, pp. 97–120
- Fujishige, S. [1998]: Another simple proof of the validity of Nagamochi and Ibaraki's min-cut algorithm and Queyranne's extension to symmetric submodular function minimization. *Journal of the Operations Research Society of Japan* 41 (1998), 626–628
- Fujishige, S., Röck, H., and Zimmermann, U. [1989]: A strongly polynomial algorithm for minimum cost submodular flow problems. *Mathematics of Operations Research* 14 (1989), 60–69
- Grötschel, M., Lovász, L., and Schrijver, A. [1981]: The ellipsoid method and its consequences in combinatorial optimization. *Combinatorica* 1 (1981), 169–197
- Grötschel, M., Lovász, L., and Schrijver, A. [1988]: *Geometric Algorithms and Combinatorial Optimization*. Springer, Berlin 1988
- Iwata, S. [2001]: A fully combinatorial algorithm for submodular function minimization. *Proceedings of the 2nd Japanese-Hungarian Symposium on Discrete Mathematics and Its Applications* (2001), 109–116
- Iwata, S., Fleischer, L., L., and Fujishige, S. [2000]: A combinatorial, strongly polynomial-time algorithm for minimizing submodular functions. Proceedings of the 32nd Annual ACM Symposium on the Theory of Computing (2000), 97–106
- Jensen, P.M., and Korte, B. [1982]: Complexity of matroid property algorithms. *SIAM Journal on Computing* 11 (1982), 184–190
- Lovász, L. [1980]: Matroid matching and some applications. *Journal of Combinatorial Theory B* 28 (1980), 208–236
- Lovász, L. [1981]: The matroid matching problem. In: *Algebraic Methods in Graph Theory; Vol. II* (L. Lovász, V.T. Sós, eds.), North-Holland, Amsterdam 1981, 495–517
- Lovász, L. [1983]: Submodular functions and convexity. In: *Mathematical Programming: The State of the Art – Bonn 1982* (A. Bachem, M. Grötschel, B. Korte, eds.), Springer, Berlin 1983
- Nagamochi, H., and Ibaraki, T. [1998]: A note on minimizing submodular functions. *Information Processing Letters* 67 (1998), 239–244
- Queyranne, M. [1998]: Minimizing symmetric submodular functions. *Mathematical Programming B* 82 (1998), 3–12
- Rizzi, R. [2000]: On minimizing symmetric set functions. *Combinatorica* 20 (2000), 445–450
- Schrijver, A. [2000]: A combinatorial algorithm minimizing submodular functions in strongly polynomial time. *Journal of Combinatorial Theory B* 80 (2000), 346–355

15. NP-Completeness

For many combinatorial optimization problems a polynomial-time algorithm is known; the most important ones are presented in this book. However, there are also many important problems for which no polynomial-time algorithm is known. Although we cannot prove that none exists we can show that a polynomial-time algorithm for one “hard” (more precisely: *NP-hard*) problem would imply a polynomial-time algorithm for almost all problems discussed in this book (more precisely: all *NP-easy* problems).

To formalize this concept and prove the above statement we need a machine model, i.e. a precise definition of a polynomial-time algorithm. Therefore we discuss Turing machines in Section 15.1. This theoretical model is not suitable to describe more complicated algorithms. However we shall argue that it is equivalent to our informal notion of algorithms: every algorithm in this book can, theoretically, be written as a Turing machine, with a loss in efficiency that is polynomially bounded. We indicate this in Section 15.2.

In Section 15.3 we introduce decision problems, and in particular the classes *P* and *NP*. While *NP* contains most decision problems appearing in this book, *P* contains only those for which there are polynomial-time algorithms. It is an open question whether $P = NP$. Although we shall discuss many problems in *NP* for which no polynomial-time algorithm is known, nobody can (so far) prove that none exists. We specify what it means that one problem reduces to another, or that one problem is at least as hard as another one. In this notion, the hardest problems in *NP* are the *NP-complete* problems; they can be solved in polynomial time if and only if $P = NP$.

In Section 15.4 we exhibit the first *NP*-complete problem, **SATISFIABILITY**. In Section 15.5 some more decision problems, more closely related to combinatorial optimization, are proved to be *NP*-complete. In Sections 15.6 and 15.7 we shall discuss related concepts, also extending to optimization problems.

15.1 Turing Machines

In this section we present a very simple model for computation: the Turing machine. It can be regarded as a sequence of simple instructions working on a string. The input and the output will be a binary string:

Definition 15.1. An **alphabet** is a finite set with at least two elements, not containing the special symbol \sqcup (which we shall use for blanks). For an alphabet A we denote by $A^* := \bigcup_{n \in \mathbb{Z}_+} A^n$ the set of all (finite) strings whose symbols are elements of A . We use the convention that A^0 contains exactly one element, the **empty string**. A **language** over A is a subset of A^* . The elements of a language are often called **words**. If $x \in A^n$ we write $\text{size}(x) := n$ for the **length** of the string.

We shall often work with the alphabet $A = \{0, 1\}$ and the set $\{0, 1\}^*$ of all **0-1-strings** (or **binary strings**). The components of a 0-1-string are sometimes called its **bits**. So there is exactly one 0-1-string of zero length, the empty string. A language over $\{0, 1\}$ is a subset of $\{0, 1\}^*$.

A Turing machine gets as input a string $x \in A^*$ for some fixed alphabet A . The input is completed by blank symbols (denoted by \sqcup) to a two-way infinite string $s \in (A \cup \{\sqcup\})^{\mathbb{Z}}$. This string s can be regarded as a tape with a read-write head; only a single position can be read and modified at each step, and the read-write head can be moved by one position in each step.

A Turing machine consists of a set of $N + 1$ statements numbered $0, \dots, N$. In the beginning statement 0 is executed and the current position of the string is position 1. Now each statement is of the following type: Read the bit at the current position, and depending on its value do the following: Overwrite the current bit by some element of $A \cup \{\sqcup\}$, possibly move the current position by one to the left or to the right, and go to a statement which will be executed next.

There is a special statement denoted by -1 which marks the end of the computation. The components of our infinite string s indexed by $1, 2, 3, \dots$ up to the first \sqcup then yield the output string. Formally we define a Turing machine as follows:

Definition 15.2. (Turing [1936]) Let A be an alphabet and $\bar{A} := A \cup \{\sqcup\}$. A **Turing machine** (with alphabet A) is defined by a function

$$\Phi : \{0, \dots, N\} \times \bar{A} \rightarrow \{-1, \dots, N\} \times \bar{A} \times \{-1, 0, 1\}$$

for some $N \in \mathbb{Z}_+$. The **computation** of Φ on input x , where $x \in A^*$, is the finite or infinite sequence of triples $(n^{(i)}, s^{(i)}, \pi^{(i)})$ with $n^{(i)} \in \{-1, \dots, N\}$, $s^{(i)} \in \bar{A}^{\mathbb{Z}}$ and $\pi^{(i)} \in \mathbb{Z}$ ($i = 0, 1, 2, \dots$) defined recursively as follows ($n^{(i)}$ denotes the current statement, $s^{(i)}$ represents the string, and $\pi^{(i)}$ is the current position):

$n^{(0)} := 0$. $s_j^{(0)} := x_j$ for $1 \leq j \leq \text{size}(x)$, and $s_j^{(0)} := \sqcup$ for all $j \leq 0$ and $j > \text{size}(x)$. $\pi^{(0)} := 1$.

If $(n^{(i)}, s^{(i)}, \pi^{(i)})$ is already defined, we distinguish two cases. If $n^{(i)} \neq -1$, then let $(m, \sigma, \delta) := \Phi(n^{(i)}, s_{\pi^{(i)}}^{(i)})$ and set $n^{(i+1)} := m$, $s_j^{(i+1)} := \sigma$, $s_j^{(i+1)} := s_j^{(i)}$ for $j \in \mathbb{Z} \setminus \{\pi^{(i)}\}$, and $\pi^{(i+1)} := \pi^{(i)} + \delta$.

If $n^{(i)} = -1$, then this is the end of the sequence. We then define $\text{time}(\Phi, x) := i$ and $\text{output}(\Phi, x) \in A^k$, where $k := \min\{j \in \mathbb{N} : s_j^{(i)} = \sqcup\} - 1$, by $\text{output}(\Phi, x)_j := s_j^{(i)}$ for $j = 1, \dots, k$.

If this sequence is infinite (i.e. $n^{(i)} \neq -1$ for all i), then we set $\text{time}(\Phi, x) := \infty$. In this case $\text{output}(\Phi, x)$ is undefined.

Of course we are interested mostly in Turing machines whose computation is finite or even polynomially bounded:

Definition 15.3. Let A be an alphabet, $S, T \subseteq A^*$ two languages, and $f : S \rightarrow T$ a function. Let Φ be a Turing machine with alphabet A such that $\text{time}(\Phi, s) < \infty$ and $\text{output}(\Phi, s) = f(s)$ for each $s \in S$. Then we say that Φ computes f . If there exists a polynomial p such that for all $s \in S$ we have $\text{time}(\Phi, s) \leq p(\text{size}(s))$, then Φ is a **polynomial-time Turing machine**.

In the case $T = \{0, 1\}$ we say that Φ decides the language $L := \{s \in S : f(s) = 1\}$. If there exists some polynomial-time Turing machine computing a function f (or deciding a language L), then we say that f is **computable in polynomial time** (resp. L is **decidable in polynomial time**).

To make these definitions clear we give an example. The following Turing machine $\Phi : \{0, \dots, 4\} \times \{0, 1, \sqcup\} \rightarrow \{-1, \dots, 4\} \times \{0, 1, \sqcup\} \times \{-1, 0, 1\}$ computes the successor function $f(n) = n + 1$ ($n \in \mathbb{N}$), where the numbers are coded by their usual binary representation.

$\Phi(0, 0)$	$=$	$(0, 0, 1)$	① While $s_\pi \neq \sqcup$ do $\pi := \pi + 1$.
$\Phi(0, 1)$	$=$	$(0, 1, 1)$	
$\Phi(0, \sqcup)$	$=$	$(1, \sqcup, -1)$	Set $\pi := \pi - 1$.
$\Phi(1, 1)$	$=$	$(1, 0, -1)$	① While $s_\pi = 1$ do $s_\pi := 0$ and $\pi := \pi - 1$.
$\Phi(1, 0)$	$=$	$(-1, 1, 0)$	If $s_\pi = 0$ then $s_\pi := 1$ and stop .
$\Phi(1, \sqcup)$	$=$	$(2, \sqcup, 1)$	Set $\pi := \pi + 1$.
$\Phi(2, 0)$	$=$	$(2, 0, 1)$	② While $s_\pi = 0$ do $\pi := \pi + 1$.
$\Phi(2, \sqcup)$	$=$	$(3, 0, -1)$	Set $s_\pi := 0$ and $\pi := \pi - 1$.
$\Phi(3, 0)$	$=$	$(3, 0, -1)$	③ While $s_\pi = 0$ do $\pi := \pi - 1$.
$\Phi(3, \sqcup)$	$=$	$(4, \sqcup, 1)$	Set $\pi := \pi + 1$.
$\Phi(4, 0)$	$=$	$(-1, 1, 0)$	④ Set $s_\pi := 1$ and stop .

Note that several values of Φ are not specified as they are never used in any computation. The comments on the right-hand side illustrate the computation. Statements ②, ③ and ④ are used only if the input consists of 1's only, i.e. $n = 2^k - 1$ for some $k \in \mathbb{Z}_+$. We have $\text{time}(\Phi, s) \leq 4 \text{size}(s) + 5$ for all inputs s , so Φ is a polynomial-time Turing machine.

In the next section we shall show that the above definition is consistent with our informal definition of a polynomial-time algorithm in Section 1.2: each polynomial-time algorithm in this book can be simulated by a polynomial-time Turing machine.

15.2 Church's Thesis

The Turing machine is the most customary theoretical model for algorithms. Although it seems to be very restricted, it is as powerful as any other reasonable

model: the set of computable functions (sometimes also called **recursive functions**) is always the same. This statement, known as Church's thesis, is of course too imprecise to be proved. However, there are strong results supporting this claim. For example, each program in a common programming language like C can be modelled by a Turing machine. In particular, all algorithms in this book can be rewritten as Turing machines. This is usually very inconvenient (thus we shall never do it), but theoretically it is possible. Moreover, any function computable in polynomial time by a C program is also computable in polynomial time by a Turing machine.

Since it is not a trivial task to implement more complicated programs on a Turing machine we consider as an intermediate step a Turing machine with two tapes and two independent read-write heads, one for each tape:

Definition 15.4. Let A be an alphabet and $\bar{A} := A \cup \{\sqcup\}$. A **two-tape Turing machine** is defined by a function

$$\Phi : \{0, \dots, N\} \times \bar{A}^2 \rightarrow \{-1, \dots, N\} \times \bar{A}^2 \times \{-1, 0, 1\}^2$$

for some $N \in \mathbb{Z}_+$. The **computation** of Φ on input x , where $x \in A^*$, is the finite or infinite sequence of 5-tuples $(n^{(i)}, s^{(i)}, t^{(i)}, \pi^{(i)}, \rho^{(i)})$ with $n^{(i)} \in \{-1, \dots, N\}$, $s^{(i)}, t^{(i)} \in \bar{A}^\mathbb{Z}$ and $\pi^{(i)}, \rho^{(i)} \in \mathbb{Z}$ ($i = 0, 1, 2, \dots$) defined recursively as follows:

$n^{(0)} := 0$. $s_j^{(0)} := x_j$ for $1 \leq j \leq \text{size}(x)$, and $s_j^{(0)} := \sqcup$ for all $j \leq 0$ and $j > \text{size}(x)$. $t_j^{(0)} := \sqcup$ for all $j \in \mathbb{Z}$. $\pi^{(0)} := 1$ and $\rho^{(0)} := 1$.

If $(n^{(i)}, s^{(i)}, t^{(i)}, \pi^{(i)}, \rho^{(i)})$ is already defined, we distinguish two cases. If $n^{(i)} \neq -1$, then let $(m, \sigma, \tau, \delta, \epsilon) := \Phi(n^{(i)}, s_{\pi^{(i)}}^{(i)}, t_{\rho^{(i)}}^{(i)})$ and set $n^{(i+1)} := m$, $s_{\pi^{(i)}}^{(i+1)} := \sigma$, $s_j^{(i+1)} := s_j^{(i)}$ for $j \in \mathbb{Z} \setminus \{\pi^{(i)}\}$, $t_{\rho^{(i)}}^{(i+1)} := \tau$, $t_j^{(i+1)} := t_j^{(i)}$ for $j \in \mathbb{Z} \setminus \{\rho^{(i)}\}$, $\pi^{(i+1)} := \pi^{(i)} + \delta$, and $\rho^{(i+1)} := \rho^{(i)} + \epsilon$.

If $n^{(i)} = -1$, then this is the end of the sequence. $\text{time}(\Phi, x)$ and $\text{output}(\Phi, x)$ are defined as with the one-tape Turing machine.

Turing machines with more than two tapes can be defined analogously, but we shall not need them. Before we show how to perform standard operations with a two-tape Turing machine, let us note that a two-tape Turing machine can be simulated by an ordinary (one-tape) Turing machine.

Theorem 15.5. Let A be an alphabet, and let

$$\Phi : \{0, \dots, N\} \times (A \cup \{\sqcup\})^2 \rightarrow \{-1, \dots, N\} \times (A \cup \{\sqcup\})^2 \times \{-1, 0, 1\}^2$$

be a two-tape Turing machine. Then there exists an alphabet $B \supseteq A$ and a (one-tape) Turing machine

$$\Phi' : \{0, \dots, N'\} \times (B \cup \{\sqcup\}) \rightarrow \{-1, \dots, N'\} \times (B \cup \{\sqcup\}) \times \{-1, 0, 1\}$$

such that $\text{output}(\Phi', x) = \text{output}(\Phi, x)$ and $\text{time}(\Phi', x) = O(\text{time}(\Phi, x))^2$ for $x \in A^*$.

Proof: We use the letters s and t for the two strings of Φ , and denote by π and ρ the positions of the read-write heads, as in Definition 15.4. The string of Φ' will be denoted by u and its read-write head position by ψ .

We have to encode both strings s, t and both read-write head positions π, ρ in one string u . To make this possible each symbol u_j of u is a 4-tuple (s_j, p_j, t_j, r_j) , where s_j and t_j are the corresponding symbols of s and t , and $p_j, r_j \in \{0, 1\}$ indicate whether the read-write head of the first resp. second string currently scans position j ; i.e. we have $p_j = 1$ iff $\pi = j$, and $r_j = 1$ iff $\rho = j$.

So we define $\bar{B} := (\bar{A} \times \{0, 1\} \times \bar{A} \times \{0, 1\})$; then we identify $a \in \bar{A}$ with $(a, 0, \sqcup, 0)$ to allow inputs from A^* . The first step of Φ' consists in initializing the marks p_1 and r_1 to 1:

$$\Phi'(0, (., 0, ., 0)) = (1, (., 1, ., 1)), 0) \quad \textcircled{①} \quad \text{Set } \pi := \psi \text{ and } \rho := \psi.$$

Here a dot stands for an arbitrary value (which is not modified).

Now we show how to implement a general statement $\Phi(m, \sigma, \tau) = (m', \sigma', \tau', \delta, \epsilon)$. We first have to find the positions π and ρ . It is convenient to assume that our single read-write head ψ is already at the leftmost of the two positions π and ρ ; i.e. $\psi = \min\{\pi, \rho\}$. We have to find the other position by scanning the string u to the right, we have to check whether $s_\pi = \sigma$ and $t_\rho = \tau$ and, if so, perform the operation required (write new symbols to s and t , move π and ρ , jump to the next statement).

The following block implements one statement $\Phi(m, \sigma, \tau) = (m', \sigma', \tau', \delta, \epsilon)$ for $m = 0$; for each m we have $|\bar{A}|^2$ such blocks, one for choice of σ and τ . The second block for $m = 0$ starts with $\textcircled{⑩}$, the first block for m' with \textcircled{M} , where $M := 12|\bar{A}|^2 m' + 1$. All in all we get $N' = 12(N + 1)|\bar{A}|^2$.

A dot again stands for an arbitrary value which is not modified. Similarly, ξ resp. ξ stands for an arbitrary element of $\bar{A} \setminus \{\sigma\}$ resp. $\bar{A} \setminus \{\tau\}$. We assume that $\psi = \min\{\pi, \rho\}$ initially; note that $\textcircled{⑩}, \textcircled{⑪}$ and $\textcircled{⑫}$ guarantee that this property also holds at the end.

$\Phi'(1, (\xi, 1, ., .)) = (13, (\xi, 1, ., .), 0)$	$\textcircled{①} \quad \text{If } \psi = \pi \text{ and } s_\psi \neq \sigma \text{ then go to } \textcircled{⑬}.$
$\Phi'(1, (., ., \xi, 1)) = (13, (., ., \xi, 1), 0)$	$\text{If } \psi = \rho \text{ and } t_\psi \neq \tau \text{ then go to } \textcircled{⑬}.$
$\Phi'(1, (\sigma, 1, \tau, 1)) = (2, (\sigma, 1, \tau, 1), 0)$	$\text{If } \psi = \pi \text{ then go to } \textcircled{②}.$
$\Phi'(1, (\sigma, 1, ., 0)) = (2, (\sigma, 1, ., 0), 0)$	
$\Phi'(1, (., 0, \tau, 1)) = (6, (., 0, \tau, 1), 0)$	$\text{If } \psi = \rho \text{ then go to } \textcircled{⑥}.$
$\Phi'(2, (., ., ., 0)) = (2, (., ., ., 0), 1)$	$\textcircled{②} \quad \text{While } \psi \neq \rho \text{ do } \psi := \psi + 1.$
$\Phi'(2, (., ., \xi, 1)) = (12, (., ., \xi, 1), -1)$	$\text{If } t_\psi \neq \tau \text{ then set } \psi := \psi - 1$ and go to $\textcircled{⑫}$.
$\Phi'(2, (., ., \tau, 1)) = (3, (., ., \tau', 0), \epsilon)$	$\text{Set } t_\psi := \tau' \text{ and } \psi := \psi + \epsilon.$
$\Phi'(3, (., ., ., 0)) = (4, (., ., ., 1), 1)$	$\textcircled{③} \quad \text{Set } \rho := \psi \text{ and } \psi := \psi + 1.$
$\Phi'(4, (., 0, ., .)) = (4, (., 0, ., .), -1)$	$\textcircled{④} \quad \text{While } \psi \neq \pi \text{ do } \psi := \psi - 1.$
$\Phi'(4, (\sigma, 1, ., .)) = (5, (\sigma', 0, ., .), \delta)$	$\text{Set } s_\psi := \sigma' \text{ and } \psi := \psi + \delta.$

$\Phi'(5, (., 0, ., .))$	$= (10, (., 1, ., .), -1)$	⑤ Set $\pi := \psi$ and $\psi := \psi - 1$.
		Go to ⑩.
$\Phi'(6, (., 0, ., .))$	$= (6, (., 0, ., .), 1)$	⑥ While $\psi \neq \pi$ do $\psi := \psi + 1$.
$\Phi'(6, (\zeta, 1, ., .))$	$= (12, (\zeta, 1, ., .), -1)$	If $s_\psi \neq \sigma$ then set $\psi := \psi - 1$
		and go to ⑫.
$\Phi'(6, (\sigma, 1, ., .,))$	$= (7, (\sigma', 0, ., .), \epsilon)$	Set $s_\psi := \sigma'$ and $\psi := \psi + \delta$.
$\Phi'(7, (., 0, ., .))$	$= (8, (., 1, ., .), 1)$	⑦ Set $\pi := \psi$ and $\psi := \psi + 1$.
$\Phi'(8, (., ., ., 0))$	$= (8, (., ., ., 0), -1)$	⑧ While $\psi \neq \rho$ do $\psi := \psi - 1$.
$\Phi'(8, (., ., \tau, 1))$	$= (9, (., ., \tau', 0), \delta)$	Set $t_\psi := \tau'$ and $\psi := \psi + \epsilon$.
$\Phi'(9, (., ., ., 0))$	$= (10, (., ., ., 1), -1)$	⑨ Set $\rho := \psi$ and $\psi := \psi - 1$.
$\Phi'(10, (., ., ., .))$	$= (11, (., ., ., .), -1)$	⑩ Set $\psi := \psi - 1$.
$\Phi'(11, (., 0, ., 0))$	$= (11, (., 0, ., 0), 1)$	⑪ While $\psi \notin \{\pi, \rho\}$ do $\psi := \psi + 1$.
$\Phi'(11, (., 1, ., .))$	$= (M, (., 1, ., .), 0)$	Go to ⑭.
$\Phi'(11, (., 0, ., 1))$	$= (13, (., 0, ., 1), 0)$	
$\Phi'(12, (., 0, ., 0))$	$= (12, (., 0, ., 0), -1)$	⑫ While $\psi \notin \{\pi, \rho\}$ do $\psi := \psi - 1$.
$\Phi'(12, (., 1, ., .))$	$= (13, (., 1, ., .), 0)$	
$\Phi'(12, (., ., ., 1))$	$= (13, (., ., ., 1), 0)$	

Any computation of Φ' passes through at most $|\bar{A}|^2$ blocks like the above for each computation step of Φ . The number of computation steps within each block is at most $2|\pi - \rho| + 10$. Since $|\bar{A}|$ is a constant and $|\pi - \rho|$ is bounded by $\text{time}(\Phi, x)$ we conclude that the whole computation of Φ is simulated by Φ' with $O((\text{time}(\Phi, x))^2)$ steps.

Finally we have to clean up the output: replace each symbol $(\sigma, ., ., .)$ by $(\sigma, 0, \sqcup, 0)$. Obviously this at most doubles the total number of steps. \square

With a two-tape Turing machine it is not too difficult to implement more complicated statements, and thus arbitrary algorithms:

We use the alphabet $A = \{0, 1, \#\}$ and model an arbitrary number of variables by the string

$$x_0\#\#1\#x_1\#\#10\#x_2\#\#11\#x_3\#\#100\#x_4\#\#101\#x_5\#\# \dots \quad (15.1)$$

which we store on the first tape. Each group contains a binary representation of the index i followed by the value of x_i , which we assume to be a binary string. The first variable x_0 and the second tape are used only as registers for intermediate results of computation steps.

Random access to variables is not possible in constant time with a Turing machine, no matter how many tapes we have. If we simulate an arbitrary algorithm by a two-tape Turing machine, we will have to scan the first tape quite often. Moreover, if the length of the string in one variable changes, the substring to the right has to be shifted. Nevertheless each standard operation (i.e. each elementary

step of an algorithm) can be simulated with $O(l^2)$ computation steps of a two-tape Turing machine, where l is the current length of the string (15.1).

We try to make this clearer with a concrete example. Consider the following statement: Add to x_5 the value of the variable whose index is given by x_2 .

To get the value of x_5 we scan the first tape for the substring `##101#`. We copy the substring following this up to `#`, exclusively, to the second tape. This is easy since we have two separate read-write heads. Then we copy the string from the second tape to x_0 . If the new value of x_0 is shorter or longer than the old one, we have to shift the rest of the string (15.1) to the left or to the right appropriately.

Next we have to search for the variable index that is given by x_2 . To do this, we first copy x_2 to the second tape. Then we scan the first tape, checking each variable index (comparing it with the string on the second tape bitwise). When we have found the correct variable index, we copy the value of this variable to the second tape.

Now we add the number stored in x_0 to that on the second tape. A Turing machine for this task, using the standard method, is not hard to design. We can overwrite the number on the second tape by the result while computing it. Finally we have the result on the second string and copy it back to x_5 . If necessary we shift the substring to the right of x_5 appropriately.

All the above can be done by a two-tape Turing machine in $O(l^2)$ computation steps (in fact all but shifting the string (15.1) can be done in $O(l)$ steps). It should be clear that the same holds for all other standard operations, including multiplication and division.

By Definition 1.4 an algorithm is said to run in polynomial time if there is a $k \in \mathbb{N}$ such that the number of elementary steps is bounded by $O(n^k)$ and any number in intermediate computation can be stored with $O(n^k)$ bits, where n is the input size. Moreover, we store at most $O(n^k)$ numbers at any time. Hence we can bound the length of each of the two strings in a two-tape Turing machine simulating such an algorithm by $l = O(n^k \cdot n^k) = O(n^{2k})$, and hence its running time by $O(n^k(n^{2k})^2) = O(n^{5k})$. This is still polynomial in the input size.

Recalling Theorem 15.5 we may conclude that for any string function f there is a polynomial-time algorithm computing f if and only if there is a polynomial-time Turing machine computing f .

Hopcroft and Ullman [1979], Lewis and Papadimitriou [1981], and van Emde Boas [1990] provide more details about the equivalence of different machine models. Another common model (which is close to our informal model of Section 1.2) is the RAM machine (cf. Exercise 3) which allows arithmetic operations on integers in constant time. Other models allow only operations on bits (or integers of fixed length) which is more realistic when dealing with large numbers. Obviously, addition and comparison of natural numbers with n bits can be done with $O(n)$ bit operations. For multiplication (and division) the obvious method takes $O(n^2)$, but the fastest known algorithm for multiplying two n -bit integers needs only $O(n \log n \log \log n)$ bit operations (Schönhage and Strassen [1971]). This of course implies algorithms for the addition and comparison of rational numbers

within the same time complexity. As far as polynomial-time computability is concerned all models are equivalent, but of course the running time measures are quite different.

The model of encoding all the input by 0-1-strings (or strings over any fixed alphabet) does not in principle exclude certain types of real numbers, e.g. algebraic numbers (if $x \in \mathbb{R}$ is the k -th smallest root of a polynomial p , then x can be coded by listing k and the degree and the coefficients of p). However, there is no way of representing arbitrary real numbers in a digital computer since there are uncountably many real numbers but only countably many 0-1-strings. We take the classical approach and restrict ourselves to rational input in this chapter.

We close this section by giving a formal definition of oracle algorithms, based on two-tape Turing machines. We may call an oracle at any stage of the computation; we use the second tape for writing the oracle's input and reading its output. We introduce a special statement -2 for oracle calls:

Definition 15.6. Let A be an alphabet and $\bar{A} := A \cup \{\sqcup\}$. Let $X \subseteq A^*$, and let $f(x) \subseteq A^*$ be a nonempty language for each $x \in X$. An **oracle Turing machine** using f is a mapping

$$\Phi : \{0, \dots, N\} \times \bar{A}^2 \rightarrow \{-2, \dots, N\} \times \bar{A}^2 \times \{-1, 0, 1\}^2$$

for some $N \in \mathbb{Z}_+$; its computation is defined as for a two-tape Turing machine, but with one difference: If, for some computation step i , $\Phi(n^{(i)}, s_{\pi^{(i)}}^{(i)}, t_{\rho^{(i)}}^{(i)}) = (-2, \sigma, \tau, \delta, \epsilon)$ for some $\sigma, \tau, \delta, \epsilon$, then consider the string on the second tape $x \in A^k$, $k := \min \{j \in \mathbb{N} : t_j^{(i)} = \sqcup\} - 1$, given by $x_j := t_j^{(i)}$ for $j = 1, \dots, k$. If $x \in X$, then the second tape is overwritten by $t_j^{(i+1)} = y_j$ for $j = 1, \dots, \text{size}(y)$ and $t_{\text{size}(y)+1}^{(i+1)} = \sqcup$ for some $y \in f(x)$. The rest remains unchanged, and the computation continues with $n^{(i+1)} := n^{(i)} + 1$ (and stops if $n^{(i)} = -1$).

All definitions with respect to Turing machines can be extended to oracle Turing machines. The output of an oracle is not necessarily unique; hence there can be several possible computations for the same input. When proving the correctness or estimating the running time of an oracle algorithm we have to consider all possible computations, i.e. all choices of the oracle.

By the results of this section the existence of a polynomial-time (oracle) algorithm is equivalent to the existence of a polynomial-time (oracle) Turing machine.

15.3 P and NP

Most of complexity theory is based on decision problems. Any language $L \subseteq \{0, 1\}^*$ can be interpreted as decision problem: given a 0-1-string, decide whether it belongs to L . However, we are more interested in problems like the following:

HAMILTONIAN CIRCUIT

Instance: An undirected graph G .

Question: Has G a Hamiltonian circuit?

We will always assume a fixed efficient encoding of the input as a binary string; occasionally we extend our alphabet by other symbols. For example we assume that a graph is given by an adjacency list, and such a list can easily be coded as a binary string of length $O(n + m \log n)$, where n and m denote the number of vertices and edges. We always assume an efficient encoding, i.e. one whose length is polynomially bounded by the minimum possible encoding length.

Not all binary strings are instances of HAMILTONIAN CIRCUIT but only those representing an undirected graph. For most interesting decision problems the instances are a proper subset of the 0-1-strings. We require that we can decide in polynomial time whether an arbitrary string is an instance or not:

Definition 15.7. A decision problem is a pair $\mathcal{P} = (X, Y)$, where X is a language decidable in polynomial time and $Y \subseteq X$. The elements of X are called **instances** of \mathcal{P} ; the elements of Y are **yes-instances**, those of $X \setminus Y$ are **no-instances**.

An algorithm for a decision problem (X, Y) is an algorithm computing the function $f : X \rightarrow \{0, 1\}$, defined by $f(x) = 1$ for $x \in Y$ and $f(x) = 0$ for $x \in X \setminus Y$.

We give two more examples, the decision problems corresponding to LINEAR PROGRAMMING and INTEGER PROGRAMMING:

LINEAR INEQUALITIES

Instance: A matrix $A \in \mathbb{Z}^{m \times n}$ and a vector $b \in \mathbb{Z}^m$.

Question: Is there a vector $x \in \mathbb{Q}^n$ such that $Ax \leq b$?

INTEGER LINEAR INEQUALITIES

Instance: A matrix $A \in \mathbb{Z}^{m \times n}$ and a vector $b \in \mathbb{Z}^m$.

Question: Is there a vector $x \in \mathbb{Z}^n$ such that $Ax \leq b$?

Definition 15.8. The class of all decision problems for which there is a polynomial-time algorithm is denoted by P .

In other words, a member of P is a pair (X, Y) with $Y \subseteq X \subseteq \{0, 1\}^*$ where both X and Y are languages decidable in polynomial time. To prove that a problem is in P one usually describes a polynomial-time algorithm. By the results of Section 15.2 there is a polynomial-time Turing machine for each problem in P . By Khachiyan's Theorem 4.18, LINEAR INEQUALITIES belongs to P . It is not known whether INTEGER LINEAR INEQUALITIES or HAMILTONIAN CIRCUIT belong to P . We shall now introduce another class called NP which contains these problems, and in fact most decision problems discussed in this book.

We do not insist on a polynomial-time algorithm, but we require that for each yes-instance there is a certificate which can be checked in polynomial time. For example, for the HAMILTONIAN CIRCUIT problem such a certificate is simply a Hamiltonian circuit. It is easy to check whether a given string is the binary encoding of a Hamiltonian circuit. Note that we do not require a certificate for no-instances. Formally we define:

Definition 15.9. A decision problem $\mathcal{P} = (X, Y)$ belongs to NP if there is a polynomial p and a decision problem $\mathcal{P}' = (X', Y')$ in P, where

$$X' := \{x\#c : x \in X, c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}\},$$

such that

$$Y = \{y \in X : \text{There exists a string } c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor} \text{ with } y\#c \in Y'\}.$$

Here $x\#c$ denotes the concatenation of the string x , the symbol $\#$ and the string c . A string c with $y\#c \in Y'$ is called a **certificate** for y (since c proves that $y \in Y$). An algorithm for \mathcal{P}' is called a **certificate-checking algorithm**.

Proposition 15.10. $P \subseteq NP$.

Proof: One can choose p to be identically zero. An algorithm for \mathcal{P}' just deletes the last symbol of the input “ $x\#$ ” and then applies an algorithm for \mathcal{P} . \square

It is not known whether $P = NP$. In fact, this is the most important open problem in complexity theory. As an example for problems in NP that are not known to be in P we have:

Proposition 15.11. HAMILTONIAN CIRCUIT belongs to NP.

Proof: For each yes-instance G we take any Hamiltonian circuit of G as a certificate. To check whether a given edge set is in fact a Hamiltonian circuit of a given graph is obviously possible in polynomial time. \square

Proposition 15.12. INTEGER LINEAR INEQUALITIES belongs to NP.

Proof: As a certificate we just take a solution vector. If there exists a solution, there exists one of polynomial size by Corollary 5.6. \square

The name NP stands for “nondeterministic polynomial”. To explain this we have to define what a nondeterministic algorithm is. This is a good opportunity to define randomized algorithms in general, a concept which has already been mentioned before. The common feature of randomized algorithms is that their computation does not only depend on the input but also on some random bits.

Definition 15.13. A **randomized algorithm** for computing a function $f : S \rightarrow T$ can be defined as an algorithm computing a function $g : \{s\#r : s \in S, r \in \{0, 1\}^{k(s)}\} \rightarrow T$. So for each instance $s \in S$ the algorithm uses $k(s) \in \mathbb{Z}_+$ random

bits. We measure the running time dependency on $\text{size}(s)$ only; randomized algorithms running in polynomial time can read only a polynomial number of random bits.

Naturally we are interested in such a randomized algorithm only if f and g are related. In the ideal case, if $g(s\#r) = f(s)$ for all $s \in S$ and all $r \in \{0, 1\}^{k(s)}$, we speak of a **Las Vegas algorithm**. A Las Vegas algorithm always computes the correct result, only the running time may vary. Sometimes even less deterministic algorithms are interesting: If there is at least a positive probability p of a correct answer, independent of the instance, i.e.

$$p := \inf_{s \in S} \frac{|\{r \in \{0, 1\}^{k(s)} : g(s\#r) = f(s)\}|}{2^{k(s)}} > 0,$$

then we have a **Monte Carlo algorithm**.

If $T = \{0, 1\}$, and for each $s \in S$ with $f(s) = 0$ we have $g(s\#r) = 0$ for all $r \in \{0, 1\}^{k(s)}$, then we have a randomized algorithm with **one-sided error**. If in addition for each $s \in S$ with $f(s) = 1$ there is at least one $r \in \{0, 1\}^{k(s)}$ with $g(s\#r) = 1$, then the algorithm is called a **nondeterministic algorithm**.

Alternatively a randomized algorithm can be regarded as an oracle algorithm where the oracle produces a random bit (0 or 1) whenever called. A nondeterministic algorithm for a decision problem always answers “no” for a no-instance, and for each yes-instance there is a chance that it answers “yes”. The following observation is easy:

Proposition 15.14. *A decision problem belongs to NP if and only if it has a polynomial-time nondeterministic algorithm.*

Proof: Let $\mathcal{P} = (X, Y)$ be a decision problem in NP, and let $\mathcal{P}' = (X', Y')$ be defined as in Definition 15.9. Then a polynomial-time algorithm for \mathcal{P}' is in fact also a nondeterministic algorithm for \mathcal{P} : the unknown certificate is simply replaced by random bits. Since the number of random bits is bounded by a polynomial in $\text{size}(x)$, $x \in X$, so is the running time of the algorithm.

Conversely, if $\mathcal{P} = (X, Y)$ has a polynomial-time nondeterministic algorithm using $k(x)$ random bits for instance x , then there is a polynomial p such that $k(x) \leq p(\text{size}(x))$ for each instance x . We define $X' := \{x\#c : x \in X, c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}\}$ and $Y' := \{x\#c \in X' : g(x\#r) = 1, r \text{ consists of the first } k(x) \text{ bits of } c\}$.

Then by the definition of nondeterministic algorithms we have $(X', Y') \in P$ and

$$Y = \{y \in X : \text{There exists a string } c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor} \text{ with } y\#c \in Y'\}. \quad \square$$

Most decision problems encountered in combinatorial optimization belong to NP. For many of them it is not known whether they have a polynomial-time algorithm. However, one can say that certain problems are not easier than others. To make this precise we introduce the important concept of polynomial reductions.

Definition 15.15. Let \mathcal{P}_1 and $\mathcal{P}_2 = (X, Y)$ be decision problems. Let $f : X \rightarrow \{0, 1\}$ with $f(x) = \{1\}$ for $x \in Y$ and $f(x) = \{0\}$ for $x \in X \setminus Y$. We say that \mathcal{P}_1 **polynomially reduces** to \mathcal{P}_2 if there exists a polynomial-time oracle algorithm for \mathcal{P}_1 using f .

The following observation is the main reason for this concept:

Proposition 15.16. If \mathcal{P}_1 polynomially reduces to \mathcal{P}_2 and there is a polynomial-time algorithm for \mathcal{P}_2 , then there is a polynomial-time algorithm for \mathcal{P}_1 .

Proof: Let A_2 be an algorithm for \mathcal{P}_2 with $\text{time}(A_2, y) \leq p_2(\text{size}(y))$ for all instances y of \mathcal{P}_2 , and let $f(x) := \text{output}(A_2, x)$. Let A_1 be an oracle algorithm for \mathcal{P}_1 using f with $\text{time}(A_1, x) \leq p_1(\text{size}(x))$ for all instances x of \mathcal{P}_1 . Then replacing the oracle calls in A_1 by subroutines equivalent to A_2 yields an algorithm A_3 for \mathcal{P}_1 . For any instance x of \mathcal{P}_1 with $\text{size}(x) = n$ we have $\text{time}(A_3, x) \leq p_1(n) \cdot p_2(p_1(n))$: there can be at most $p_1(n)$ oracle calls in A_1 , and none of the instances of \mathcal{P}_2 produced by A_1 can be longer than $p_1(n)$. Since we can choose p_1 and p_2 to be polynomials we conclude that A_3 is a polynomial-time algorithm. \square

The theory of *NP*-completeness is based on a special kind of polynomial-time reduction:

Definition 15.17. Let $\mathcal{P}_1 = (X_1, Y_1)$ and $\mathcal{P}_2 = (X_2, Y_2)$ be decision problems. We say that \mathcal{P}_1 **polynomially transforms** to \mathcal{P}_2 if there is a function $f : X_1 \rightarrow X_2$ computable in polynomial time such that $f(x_1) \in Y_2$ for all $x_1 \in Y_1$ and $f(x_1) \in X_2 \setminus Y_2$ for all $x_1 \in X_1 \setminus Y_1$.

In other words, yes-instances are transformed to yes-instances, and no-instances are transformed to no-instances. Obviously, if a problem \mathcal{P}_1 polynomially transforms to \mathcal{P}_2 , then \mathcal{P}_1 also polynomially reduces to \mathcal{P}_2 . Polynomial transformations are sometimes called Karp reductions, while general polynomial reductions are also known as Turing reductions. Both are easily seen to be transitive.

Definition 15.18. A decision problem $\mathcal{P} \in NP$ is called **NP-complete** if all other problems in *NP* polynomially transform to \mathcal{P} .

By Proposition 15.16 we know that if there is a polynomial-time algorithm for any *NP*-complete problem, then $P = NP$.

Of course, the above definition would be meaningless if no *NP*-complete problems existed. The next section consists of a proof that there is an *NP*-complete problem.

15.4 Cook's Theorem

In his pioneering work, Cook [1971] proved that a certain decision problem, called **SATISFIABILITY**, is in fact *NP*-complete. We need some definitions:

Definition 15.19. Assume $X = \{x_1, \dots, x_k\}$ is a set of **Boolean variables**. A **truth assignment** for X is a function $T : X \rightarrow \{\text{true}, \text{false}\}$. We extend T to the set $L := X \cup \{\bar{x} : x \in X\}$ by setting $T(\bar{x}) := \text{true}$ if $T(x) := \text{false}$ and vice versa (\bar{x} can be regarded as the negation of x). The elements of L are called the **literals** over X .

A **clause** over X is a set of literals over X . A clause represents the disjunction of those literals and is **satisfied** by a truth assignment iff at least one of its members is true. A family \mathcal{Z} of clauses over X is **satisfiable** iff there is some truth assignment simultaneously satisfying all of its clauses.

Since we consider the conjunction of disjunctions of literals, we also speak of Boolean formulas in conjunctive normal form. For example, the family $\{\{x_1, \bar{x}_2\}, \{\bar{x}_2, x_3\}, \{x_1, x_2, \bar{x}_3\}, \{\bar{x}_1, x_3\}\}$ corresponds to the Boolean formula $(x_1 \vee \bar{x}_2) \wedge (\bar{x}_2 \vee \bar{x}_3) \wedge (x_1 \vee x_2 \vee \bar{x}_3) \wedge (\bar{x}_1 \vee x_3)$. It is satisfiable as the truth assignment $T(x_1) := \text{true}$, $T(x_2) := \text{false}$ and $T(x_3) := \text{true}$ shows. We are now ready to specify the satisfiability problem:

SATISFIABILITY

Instance: A set X of variables and a family \mathcal{Z} of clauses over X .

Question: Is \mathcal{Z} satisfiable?

Theorem 15.20. (Cook [1971]) SATISFIABILITY is NP-complete.

Proof: SATISFIABILITY belongs to NP because a satisfying truth assignment serves as a certificate for any yes-instance, which of course can be checked in polynomial time.

Let now $\mathcal{P} = (X, Y)$ be any other problem in NP. We have to show that \mathcal{P} polynomially transforms to SATISFIABILITY.

By Definition 15.9 there is a polynomial p and a decision problem $\mathcal{P}' = (X', Y')$ in P, where $X' := \{x\#c : x \in X, c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}\}$ and

$$Y' = \{y \in X : \text{There exists a string } c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor} \text{ with } y\#c \in Y'\}.$$

Let

$$\Phi : \{0, \dots, N\} \times \bar{A} \rightarrow \{-1, \dots, N\} \times \bar{A} \times \{-1, 0, 1\}$$

be a polynomial-time Turing machine for \mathcal{P}' with alphabet A ; let $\bar{A} := A \cup \{\sqcup\}$. Let q be a polynomial such that $\text{time}(\Phi, x\#c) \leq q(\text{size}(x\#c))$ for all instances $x\#c \in X'$. Note that $\text{size}(x\#c) = \text{size}(x) + 1 + \lfloor p(\text{size}(x)) \rfloor$.

We will now construct a collection $\mathcal{Z}(x)$ of clauses over some set $V(x)$ of Boolean variables for each $x \in X$, such that $\mathcal{Z}(x)$ is satisfiable if and only if $x \in Y$.

We abbreviate $Q := q(\text{size}(x) + 1 + \lfloor p(\text{size}(x)) \rfloor)$. Q is an upper bound on the length of any computation of Φ on input $x\#c$, for any $c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}$. $V(x)$ contains the following Boolean variables:

- a variable $v_{ij\sigma}$ for all $0 \leq i \leq Q, -Q \leq j \leq Q$ and $\sigma \in \bar{A}$;

- a variable w_{ijn} for all $0 \leq i \leq Q$, $-Q \leq j \leq Q$ and $-1 \leq n \leq N$.

The intended meaning is: $v_{ij\sigma}$ indicates whether at time i (i.e. after i steps of the computation) the j -th position of the string contains the symbol σ . w_{ijn} indicates whether at time i the j -th position of the string is scanned and the n -th instruction is executed.

So if $(n^{(i)}, s^{(i)}, \pi^{(i)})_{i=0,1,\dots}$ is a computation of Φ then we intend to set $v_{ij\sigma}$ to *true* iff $s_j^{(i)} = \sigma$ and w_{ijn} to *true* iff $\pi^{(i)} = j$ and $n^{(i)} = n$.

The collection $\mathcal{Z}(x)$ of clauses to be constructed will be satisfiable if and only if there is a string c with $\text{output}(\Phi, x\#c) = 1$.

$\mathcal{Z}(x)$ contains the following clauses to model the following conditions:

At any time each position of the string contains a unique symbol:

- $\{v_{ij\sigma} : \sigma \in \bar{A}\}$ for $0 \leq i \leq Q$ and $-Q \leq j \leq Q$;
- $\{\overline{v_{ij\sigma}}, \overline{v_{ij\tau}}\}$ for $0 \leq i \leq Q$, $-Q \leq j \leq Q$ and $\sigma, \tau \in \bar{A}$ with $\sigma \neq \tau$.

At any time a unique position of the string is scanned and a single instruction is executed:

- $\{w_{ijn} : -Q \leq j \leq Q, -1 \leq n \leq N\}$ for $0 \leq i \leq Q$;
- $\{\overline{w_{ijn}}, \overline{w_{ij'n'}}\}$ for $0 \leq i \leq Q$, $-Q \leq j \leq Q$ and $-1 \leq n, n' \leq N$ with $(j, n) \neq (j', n')$.

The algorithm starts correctly with input $x\#c$ for some $c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}$:

- $\{v_{0,j,x_j}\}$ for $1 \leq j \leq \text{size}(x)$;
- $\{v_{0,\text{size}(x)+1,\#}\}$;
- $\{v_{0,\text{size}(x)+1+j,0}, v_{0,\text{size}(x)+1+j,1}\}$ for $1 \leq j \leq \lfloor p(\text{size}(x)) \rfloor$;
- $\{w_{010}\}$.

The algorithm works correctly:

- $\{\overline{v_{ij\sigma}}, \overline{w_{ijn}}, v_{i+1,j,\tau}\}, \{\overline{v_{ij\sigma}}, \overline{w_{ijn}}, w_{i+1,j+\delta,m}\}$ for $0 \leq i < Q$, $-Q \leq j \leq Q$, $\sigma \in \bar{A}$ and $0 \leq n \leq N$, where $\Phi(n, \sigma) = (m, \tau, \delta)$.

When the algorithm reaches statement -1 , it stops:

- $\{\overline{w_{i,j,-1}}, w_{i+1,j,-1}\}, \{\overline{w_{i,j,-1}}, \overline{v_{i,j,\sigma}}, v_{i+1,j,\sigma}\}$ for $0 \leq i < Q$, $-Q \leq j \leq Q$ and $\sigma \in \bar{A}$.

Positions not being scanned remain unchanged:

- $\{\overline{v_{ij\sigma}}, \overline{w_{ij'n}}, v_{i+1,j,\sigma}\}$ for $0 \leq i \leq Q$, $\sigma \in \bar{A}$, $-1 \leq n \leq N$ and $-Q \leq j, j' \leq Q$ with $j \neq j'$.

The output of the algorithm is 1:

- $\{v_{Q,1,1}\}, \{v_{Q,2,\sqcup}\}$.

The encoding length of $\mathcal{Z}(x)$ is $O(Q^3 \log Q)$: There are $O(Q^3)$ occurrences of literals, whose indices require $O(\log Q)$ space. Since Q depends polynomially on $\text{size}(x)$ we conclude that there is a polynomial-time algorithm which, given x , constructs $\mathcal{Z}(x)$. Note that p , Φ and q are fixed and not part of the input of this algorithm.

It remains to show that $\mathcal{Z}(x)$ is satisfiable if and only if $x \in Y$.

If $\mathcal{Z}(x)$ is satisfiable, consider a truth assignment T satisfying all clauses. Let $c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}$ with $c_j = 1$ for all j with $T(v_{0, \text{size}(x)+1+j, 1}) = \text{true}$ and $c_j = 0$ otherwise. By the above construction the variables reflect the computation of Φ on input $x\#c$. Hence we may conclude that $\text{output}(\Phi, x\#c) = 1$. Since Φ is a certificate-checking algorithm, this implies that x is a yes-instance.

Conversely, if $x \in Y$, let c be any certificate for x . Let $(n^{(i)}, s^{(i)}, \pi^{(i)})_{i=0,1,\dots,m}$ be the computation of Φ on input $x\#c$. Then we define $T(v_{i,j,\sigma}) := \text{true}$ iff $s_j^{(i)} = \sigma$ and $T(w_{i,j,n}) = \text{true}$ iff $\pi^{(i)} = j$ and $n^{(i)} = n$. For $i := m+1, \dots, Q$ we set $T(v_{i,j,\sigma}) := T(v_{i-1,j,\sigma})$ and $T(w_{i,j,n}) := T(w_{i-1,j,n})$ for all j, n and σ . Then T is a truth assignment satisfying $\mathcal{Z}(x)$, completing the proof. \square

SATISFIABILITY is not the only *NP*-complete problem; we will encounter many others in this book. Now that we already have one *NP*-complete problem at hand, it is much easier to prove *NP*-completeness for another problem. To show that a certain decision problem \mathcal{P} is *NP*-complete, we shall just prove that $\mathcal{P} \in NP$ and that **SATISFIABILITY** (or any other problem which we know already to be *NP*-complete) polynomially transforms to \mathcal{P} . Since polynomial transformability is transitive, this will be sufficient.

The following restriction of **SATISFIABILITY** will prove very useful for several *NP*-completeness proofs:

3SAT

Instance: A set X of variables and a collection \mathcal{Z} of clauses over X , each containing exactly three literals.

Question: Is \mathcal{Z} satisfiable?

To show *NP*-completeness of 3SAT we observe that any clause can be replaced equivalently by a set of 3SAT-clauses:

Proposition 15.21. *Let X be a set of variables and Z a clause over X with k literals. Then there is a set Y of at most $\max\{k-3, 4\}$ new variables and a family \mathcal{Z}' of at most $\max\{k-2, 9\}$ clauses over $X \cup Y$ such that each element of \mathcal{Z}' has exactly three literals, and for each family \mathcal{W} of clauses over X we have that $\mathcal{W} \cup \{Z\}$ is satisfiable if and only if $\mathcal{W} \cup \mathcal{Z}'$ is satisfiable. Moreover, such a family \mathcal{Z}' can be computed in $O(k)$ time.*

Proof: If Z has three literals, we set $\mathcal{Z}' := \{Z\}$. If Z has more than three literals, say $Z = \{\lambda_1, \dots, \lambda_k\}$, we choose a set $Y = \{y_1, \dots, y_{k-3}\}$ of $k-3$ new variables and set

$$\mathcal{Z}' := \{\{\lambda_1, \lambda_2, y_1\}, \{\bar{y}_1, \lambda_3, y_2\}, \{\bar{y}_2, \lambda_4, y_3\}, \dots, \{\bar{y}_{k-4}, \lambda_{k-2}, y_{k-3}\}, \{\bar{y}_{k-3}, \lambda_{k-1}, \lambda_k\}\}.$$

If $Z = \{\lambda_1, \lambda_2\}$, we choose a set $Y = \{y_1, y_2, y_3\}$ of three new variables and set

$$\mathcal{Z}' := \{\{\lambda_1, \lambda_2, y_1\}, \{\bar{y}_1, y_2, y_3\}, \{\bar{y}_1, y_2, \bar{y}_3\}, \{\bar{y}_1, \bar{y}_2, y_3\}, \{\bar{y}_1, \bar{y}_2, \bar{y}_3\}\}.$$

The last four clauses force y_1 to be *false*.

If $Z = \{\lambda_1\}$, we choose a set $Y = \{y_1, y_2, y_3, y_4\}$ of four new variables and set

$$\mathcal{Z}' := \{\{\lambda_1, y_1, y_2\}, \{\bar{y}_1, y_3, y_4\}, \{\bar{y}_1, y_3, \bar{y}_4\}, \{\bar{y}_1, \bar{y}_3, y_4\}, \{\bar{y}_1, \bar{y}_3, \bar{y}_4\}, \\ \{\bar{y}_2, y_3, y_4\}, \{\bar{y}_2, y_3, \bar{y}_4\}, \{\bar{y}_2, \bar{y}_3, y_4\}, \{\bar{y}_2, \bar{y}_3, \bar{y}_4\}\}.$$

Observe that in each case Z can be equivalently replaced by \mathcal{Z}' in any instance of SATISFIABILITY. \square

Theorem 15.22. (Cook [1971]) 3SAT is NP-complete.

Proof: As a restriction of SATISFIABILITY, 3SAT is certainly in NP . We now show that SATISFIABILITY polynomially transforms to 3SAT. Consider any collection \mathcal{Z} of clauses Z_1, \dots, Z_m . We shall construct a new collection \mathcal{Z}' of clauses with three literals per clause such that \mathcal{Z} is satisfiable if and only if \mathcal{Z}' is satisfiable.

To do this, we replace each clause Z_i by an equivalent set of clauses, each with three literals. This is possible in linear time by Proposition 15.21. \square

If we restrict each clause to consist of just two literals, the problem (called 2SAT) can be solved in linear time (Exercise 7).

15.5 Some Basic NP-Complete Problems

Karp discovered the wealth of consequences of Cook's work for combinatorial optimization problems. As a start, we consider the following problem:

STABLE SET

Instance: A graph G and an integer k .

Question: Is there a stable set of k vertices?

Theorem 15.23. (Karp [1972]) STABLE SET is NP-complete.

Proof: Obviously, STABLE SET $\in NP$. We show that SATISFIABILITY polynomially transforms to STABLE SET.

Let \mathcal{Z} be a collection of clauses Z_1, \dots, Z_m with $Z_i = \{\lambda_{i1}, \dots, \lambda_{ik_i}\}$ ($i = 1, \dots, m$), where the λ_{ij} are literals over some set X of variables.

Fig. 15.1.

We shall construct a graph G such that G has a stable set of size m if and only if there is a truth assignment satisfying all m clauses.

For each clause Z_i , we introduce a clique of k_i vertices according to the literals in this clause. Vertices corresponding to different clauses are connected by an edge if and only if the literals contradict each other. Formally, let $V(G) := \{v_{ij} : 1 \leq i \leq m, 1 \leq j \leq k_i\}$ and

$$E(G) := \{(v_{ij}, v_{kl}) : (i = k \text{ and } j \neq l) \text{ or } (\lambda_{ij} = x \text{ and } \lambda_{kl} = \bar{x} \text{ for some } x \in X)\}.$$

See Figure 15.1 for an example ($m = 4$, $Z_1 = \{\bar{x}_1, x_2, x_3\}$, $Z_2 = \{x_1, \bar{x}_3\}$, $Z_3 = \{x_2, \bar{x}_3\}$ and $Z_4 = \{\bar{x}_1, \bar{x}_2, \bar{x}_3\}$).

Suppose G has a stable set of size m . Then its vertices specify pairwise compatible literals belonging to different clauses. Setting each of these literals to be *true* (and setting variables not occurring there arbitrarily) we obtain a truth assignment satisfying all m clauses.

Conversely, if some truth assignment satisfies all m clauses, then we choose a literal which is *true* out of each clause. The set of corresponding vertices then defines a stable set of size m in G . \square

It is essential that k is part of the input: for each fixed k it can be decided in $O(n^k)$ time whether a given graph with n vertices has a stable set of size k (simply by testing all vertex sets with k elements). Two interesting related problems are the following:

VERTEX COVER

Instance: A graph G and an integer k .

Question: Is there a vertex cover of cardinality k ?

CLIQUE

Instance: A graph G and an integer k .

Question: Has G a clique of cardinality k ?

Corollary 15.24. (Karp [1972]) VERTEX COVER and CLIQUE are NP-complete.

Proof: By Proposition 2.2, STABLE SET polynomially transforms to both VERTEX COVER and CLIQUE. \square

We now turn to the famous Hamiltonian circuit problem (already defined in Section 15.3).

Theorem 15.25. (Karp [1972]) HAMILTONIAN CIRCUIT is NP-complete.

Proof: Membership in NP is obvious. We prove that 3SAT polynomially transforms to HAMILTONIAN CIRCUIT. Given a collection \mathcal{Z} of clauses Z_1, \dots, Z_m over $X = \{x_1, \dots, x_n\}$, each clause containing three literals, we shall construct a graph G such that G is Hamiltonian iff \mathcal{Z} is satisfiable.

Fig. 15.2.

Fig. 15.3.

We first define two gadgets which will appear several times in G . Consider the graph shown in Figure 15.2(a), which we call A . We assume that it is a subgraph of G and no vertex of A except u, u', v, v' is incident to any other edge of G . Then any Hamiltonian circuit of G must traverse A in one of the ways shown in Figure 15.3(a) and (b). So we can replace A by two edges with the additional restriction that any Hamiltonian circuit of G must contain exactly one of them (Figure 15.2(b)).

Fig. 15.4.

Now consider the graph B shown in Figure 15.4(a). We assume that it is a subgraph of G , and no vertex of B except u and u' is incident to any other edge of G . Then no Hamiltonian circuit of G traverses all of e_1, e_2, e_3 . Moreover, one easily checks that for any $S \subset \{e_1, e_2, e_3\}$ there is a Hamiltonian path from u to u' in B that contains S but none of $\{e_1, e_2, e_3\} \setminus S$. We represent B by the symbol shown in Figure 15.4(b).

We are now able to construct G . For each clause, we introduce a copy of B , joined one after another. Between the first and the last copy of B , we insert two vertices for each variable, all joined one after another. We then double the edges between the two vertices of each variable x ; these two edges will correspond to x and \bar{x} , respectively. The edges e_1, e_2, e_3 in each copy of B are now connected via a copy of A to the first, second, third literal of the corresponding clause. This construction is illustrated by Figure 15.5 with the example $\{\{x_1, \bar{x}_2, \bar{x}_3\}, \{\bar{x}_1, x_2, \bar{x}_3\}, \{\bar{x}_1, \bar{x}_2, x_3\}\}$.

Now we claim that G is Hamiltonian if and only if \mathcal{Z} is satisfiable. Let C be a Hamiltonian circuit. We define a truth assignment by setting a literal *true* iff C contains the corresponding edge. By the properties of the gadgets A and B each clause contains a literal that is *true*.

Conversely, any satisfying truth assignment defines a set of edges (corresponding to literals that are *true*). Since each clause contains a literal that is *true* this set of edges can be completed to a tour in G . \square

Fig. 15.5.

This proof is due to Papadimitriou and Steiglitz [1982]. The problem of deciding whether a given graph contains a Hamiltonian path is also *NP*-complete (Exercise 14(a)). Moreover, one can easily transform the undirected versions to the directed Hamiltonian circuit resp. Hamiltonian path problem by replacing each undirected edge by a pair of oppositely directed edges. Thus the directed versions are also *NP*-complete.

There is another fundamental *NP*-complete problem:

3-DIMENSIONAL MATCHING (3DM)

Instance: Disjoint sets U, V, W of equal cardinality and $T \subseteq U \times V \times W$.

Question: Is there a subset M of T with $|M| = |U|$ such that for distinct $(u, v, w), (u', v', w') \in M$ one has $u \neq u'$, $v \neq v'$ and $w \neq w'$?

Theorem 15.26. (Karp [1972]) 3DM is *NP*-complete.

Proof: Membership in NP is obvious. We shall polynomially transform SATISFIABILITY to 3DM. Given a collection \mathcal{Z} of clauses Z_1, \dots, Z_m over $X = \{x_1, \dots, x_n\}$, we construct an instance (U, V, W, T) of 3DM which is a yes-instance if and only if \mathcal{Z} is satisfiable.

Fig. 15.6.

We define:

$$\begin{aligned}
 U &:= \{x_i^j, \bar{x}_i^j : i = 1, \dots, n; j = 1, \dots, m\} \\
 V &:= \{a_i^j : i = 1, \dots, n; j = 1, \dots, m\} \cup \{v^j : j = 1, \dots, m\} \\
 &\quad \cup \{c_k^j : k = 1, \dots, n-1; j = 1, \dots, m\} \\
 W &:= \{b_i^j : i = 1, \dots, n; j = 1, \dots, m\} \cup \{w^j : j = 1, \dots, m\} \\
 &\quad \cup \{d_k^j : k = 1, \dots, n-1; j = 1, \dots, m\} \\
 T_1 &:= \{(x_i^j, a_i^j, b_i^j), (\bar{x}_i^j, a_i^{j+1}, b_i^j) : i = 1, \dots, n; j = 1, \dots, m\}, \\
 &\quad \text{where } a_i^{m+1} := a_i^1 \\
 T_2 &:= \{(x_i^j, v^j, w^j) : i = 1, \dots, n; j = 1, \dots, m; x_i \in Z_j\} \\
 &\quad \cup \{(\bar{x}_i^j, v^j, w^j) : i = 1, \dots, n; j = 1, \dots, m; \bar{x}_i \in Z_j\} \\
 T_3 &:= \{(x_i^j, c_k^j, d_k^j), (\bar{x}_i^j, c_k^j, d_k^j) : i = 1, \dots, n; j = 1, \dots, m; k = 1, \dots, n-1\} \\
 T &:= T_1 \cup T_2 \cup T_3.
 \end{aligned}$$

For an illustration of this construction, see Figure 15.6. Here $m = 2$, $Z_1 = \{x_1, \bar{x}_2\}$, $Z_2 = \{\bar{x}_1, \bar{x}_2\}$. Each triangle corresponds to an element of $T_1 \cup T_2$. The elements c_k^j , d_k^j and the triples in T_3 are not shown.

Suppose (U, V, W, T) is a yes-instance, so let $M \subseteq T$ be a solution. Since the a_i^j 's and b_i^j appear only in elements T_1 , for each i we have either $M \cap T_1 = \{(x_i^j, a_i^j, b_i^j) : j = 1, \dots, m\}$ or $M \cap T_1 = \{(\bar{x}_i^j, a_i^{j+1}, b_i^j) : j = 1, \dots, m\}$. In the first case we set x_i to *false*, in the second case to *true*.

Furthermore, for each clause Z_j we have $(v^j, w^j, \lambda^j) \in M$ for some literal $\lambda \in Z_j$. Since λ^j does not appear in any element of $M \cap T_1$ this literal is *true*; hence we have a satisfying truth assignment.

Conversely, a satisfying truth assignment suggests a set $M_1 \subseteq T_1$ of cardinality nm and a set $M_2 \subseteq T_2$ of cardinality m such that for distinct $(u, v, w), (u', v', w') \in M_1 \cup M_2$ we have $u \neq u'$, $v \neq v'$ and $w \neq w'$. It is easy to complete $M_1 \cup M_2$ by $(n-1)m$ elements of T_3 to a solution of the 3DM instance. \square

A problem which looks simple but is not known to be solvable in polynomial time is the following:

SUBSET-SUM

Instance: Natural numbers c_1, \dots, c_n, K .

Question: Is there a subset $S \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S} c_j = K$?

Corollary 15.27. (Karp [1972]) SUBSET-SUM is NP-complete.

Proof: It is obvious that SUBSET-SUM is in NP. We prove that 3DM polynomially transforms to SUBSET-SUM. So let (U, V, W, T) be an instance of 3DM. W.l.o.g. let $U \cup V \cup W = \{u_1, \dots, u_{3m}\}$. We write $S := \{\{a, b, c\} : (a, b, c) \in T\}$ and $S = \{s_1, \dots, s_n\}$.

Define

$$c_j := \sum_{u_i \in s_j} (n+1)^{i-1} \quad (j = 1, \dots, n)$$

and

$$K := \sum_{i=1}^{3m} (n+1)^{i-1} = (n+1)^{3m} - 1.$$

Written in $(n+1)$ -ary form the number c_j can be regarded as the incidence vector of s_j ($j = 1, \dots, n$) and K consists of 1's only. Therefore each solution to the 3DM instance corresponds to a subset R of S such that $\sum_{s_j \in R} c_j = K$, and vice versa. Moreover, $\text{size}(c_j) \leq \text{size}(K) = O(m \log n)$, so the above is indeed a polynomial transformation. \square

An important special case is the following problem:

PARTITION

Instance: Natural numbers c_1, \dots, c_n .

Question: Is there a subset $S \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S} c_j = \sum_{j \notin S} c_j$?

Corollary 15.28. (Karp [1972]) PARTITION is NP-complete.

Proof: We show that **SUBSET-SUM** polynomially transforms to **PARTITION**. So let c_1, \dots, c_n, K be an instance of **SUBSET-SUM**. We add an element $c_{n+1} := |\sum_{i=1}^n c_i - 2K|$ and have an instance c_1, \dots, c_{n+1} of **PARTITION**.

Case 1: $2K \leq \sum_{i=1}^n c_i$. Then for any $I \subseteq \{1, \dots, n\}$ we have

$$\sum_{i \in I} c_i = K \quad \text{if and only if} \quad \sum_{i \in I \cup \{n+1\}} c_i = \sum_{i \in \{1, \dots, n\} \setminus I} c_i.$$

Case 2: $2K > \sum_{i=1}^n c_i$. Then for any $I \subseteq \{1, \dots, n\}$ we have

$$\sum_{i \in I} c_i = K \quad \text{if and only if} \quad \sum_{i \in I} c_i = \sum_{i \in \{1, \dots, n+1\} \setminus I} c_i.$$

In both cases we have constructed a yes-instance of **PARTITION** if and only if the original instance of **SUBSET-SUM** is a yes-instance. \square

We finally note:

Theorem 15.29. **INTEGER LINEAR INEQUALITIES** is NP -complete.

Proof: We already mentioned the membership in NP in Proposition 15.12. Any of the above problems can easily be formulated as an instance of **INTEGER LINEAR INEQUALITIES**. For example a **PARTITION** instance c_1, \dots, c_n is a yes-instance if and only if $\{x \in \mathbb{Z}^n : 0 \leq x \leq \mathbf{I}, 2c^\top x = c^\top \mathbf{I}\}$ is nonempty. \square

15.6 The Class coNP

The definition of NP is not symmetric with respect to yes-instances and no-instances. For example, it is an open question whether the following problem belongs to NP : given a graph G , is it true that G is not Hamiltonian? We introduce the following definitions:

Definition 15.30. For a decision problem $\mathcal{P} = (X, Y)$ we define its **complement** to be the decision problem $(X, X \setminus Y)$. The class coNP consists of all problems whose complements are in NP . A decision problem $\mathcal{P} \in \text{coNP}$ is called **coNP-complete** if all other problems in coNP polynomially transform to \mathcal{P} .

Trivially, the complement of a problem in P is also in P . On the other hand, $NP \neq \text{coNP}$ is commonly conjectured (though not proved). When considering this conjecture, the NP -complete problems play a special role:

Theorem 15.31. A decision problem is coNP -complete if and only if its complement is NP -complete. Unless $NP = \text{coNP}$, no coNP -complete problem is in NP .

Proof: The first statement follows directly from the definition.

Suppose $\mathcal{P} = (X, Y) \in NP$ is a coNP -complete problem. Let $\mathcal{Q} = (V, W)$ be an arbitrary problem in coNP . We show that $\mathcal{Q} \in NP$.

Since \mathcal{P} is $coNP$ -complete, \mathcal{Q} polynomially transforms to \mathcal{P} . So there is a polynomial-time algorithm which transforms any instance v of \mathcal{Q} to an instance $x = f(v)$ of \mathcal{P} such that $x \in Y$ if and only if $v \in W$. Note that $\text{size}(x) \leq p(\text{size}(v))$ for some fixed polynomial p .

Since $\mathcal{P} \in NP$, there exists a polynomial q and a decision problem $\mathcal{P}' = (X', Y')$ in P , where $X' := \{(x, c) : x \in X, c \in \{0, 1\}^{\lfloor q(\text{size}(x)) \rfloor}\}$, such that

$$Y = \{y \in X : \text{There exists a string } c \in \{0, 1\}^{\lfloor q(\text{size}(x)) \rfloor} \text{ with } (y, c) \in Y'\}.$$

We define a decision problem (V', W') by $V' := \{(v, c) : v \in V, c \in \{0, 1\}^{\lfloor q(p(\text{size}(v))) \rfloor}\}$, and $(v, c) \in W'$ if and only if $(f(v), c') \in Y'$ where c' consists of the first $\lfloor q(\text{size}(f(v))) \rfloor$ components of c .

Observe that $(V', W') \in P$. Therefore, by definition, $\mathcal{Q} \in NP$. We conclude $coNP \subseteq NP$ and hence, by symmetry, $NP = coNP$. \square

If one can show that a problem is in $NP \cap coNP$, we say that the problem has a **good characterization** (Edmonds [1965]). This means that for yes-instances as well as for no-instances there are certificates that can be checked in polynomial time. Theorem 15.31 indicates that a problem with a good characterization is probably not NP -complete.

To give examples, Proposition 2.9, Theorem 2.24, and Proposition 2.27 provide good characterizations for the problems of deciding whether a given graph is acyclic, whether it has an Eulerian walk, and whether it is bipartite, respectively. Of course, this is not very interesting since all these problems can be solved easily in polynomial time. But consider the decision version of LINEAR PROGRAMMING:

Theorem 15.32. LINEAR INEQUALITIES is in $NP \cap coNP$.

Proof: This immediately follows from Theorem 4.4 and Corollary 3.19. \square

Of course, this theorem also follows from any polynomial-time algorithm for LINEAR PROGRAMMING, e.g. Theorem 4.18. However, before the ELLIPSOID METHOD has been discovered, Theorem 15.32 was the only theoretical evidence that LINEAR INEQUALITIES is probably not NP -complete. This gave hope to find a polynomial-time algorithm for LINEAR PROGRAMMING (which can be reduced to LINEAR INEQUALITIES by Proposition 4.16); a justified hope as we know today.

A problem in $NP \cap coNP$ that is not known to be in P is the following:

PRIME
<i>Instance:</i> A number $n \in \mathbb{N}$ (in its binary representation).
<i>Question:</i> Is n a prime?

It is obvious that PRIME belongs to $coNP$. Pratt [1975] proved that PRIME also belongs to NP . The currently best known deterministic algorithm for PRIME is due to Adleman, Pomerance and Rumely [1983] and runs in $O((\log n)^{c \log \log \log n})$ time for some constant c . Since the input size is $O(\log n)$, this is not polynomial.

Fig. 15.7.

We close this section by sketching the inclusions of NP and $coNP$ (Figure 15.7). Ladner [1975] showed that, unless $P = NP$, there are problems in $NP \setminus P$ that are not NP -complete. However, until the $P \neq NP$ conjecture is resolved, it is still possible that all regions drawn in Figure 15.7 collapse to one.

15.7 NP-Hard Problems

Now we extend our results to optimization problems. We start by formally defining the type of optimization problems we are interested in:

Definition 15.33. *An NP optimization problem is a quadruple $\mathcal{P} = (X, (S_x)_{x \in X}, c, \text{goal})$, where*

- X is a language over $\{0, 1\}$ decidable in polynomial time;
- S_x is a nonempty subset of $\{0, 1\}^*$ for each $x \in X$; there exists a polynomial p with $\text{size}(y) \leq p(\text{size}(x))$ for all $y \in S_x$ and all $x \in X$, and the language $\{(x, y) : x \in X, y \in S_x\}$ is decidable in polynomial time;
- $c : \{(x, y) : x \in X, y \in S_x\} \rightarrow \mathbb{Q}$ is a function computable in polynomial time; and
- $\text{goal} \in \{\max, \min\}$.

The elements of X are called **instances** of \mathcal{P} . For each instance x , the elements of S_x are called **feasible solutions** of x . We write $\text{OPT}(x) := \text{goal}\{c(x, y') : y' \in S_x\}$. An **optimum solution** of x is a feasible solution y of x with $c(x, y) = \text{OPT}(x)$.

An **algorithm** for an optimization problem $(X, (S_x)_{x \in X}, c, \text{goal})$ is an algorithm A which computes for each input $x \in X$ a feasible solution $y \in S_x$. We sometimes write $A(x) := c(x, y)$. If $A(x) = \text{OPT}(x)$ for all $x \in X$, then A is an **exact algorithm**.

Depending on the context, $c(x, y)$ is often called the cost, the weight, the profit or the length of y . If c is nonnegative, then we say that the optimization problem has nonnegative weights. The values of c are rational numbers; we assume an encoding into binary strings as usual.

The concept of polynomial reductions easily extends to optimization problems: a problem polynomially reduces to an optimization problem $\mathcal{P} = (X, (S_x)_{x \in X}, c, \text{goal})$ if it has a polynomial-time oracle algorithm using the function f defined by $f(x) = \{y \in S_x : c(x, y) = \text{OPT}(x)\}$. Now we can define:

Definition 15.34. *An optimization problem or decision problem \mathcal{P} is called **NP-hard** if all problems in NP polynomially reduce to \mathcal{P} .*

Note that the definition is symmetric: a decision problem is *NP-hard* if and only if its complement is. *NP-hard* problems are at least as hard as the hardest problems in *NP*. But some may be harder than any problem in *NP*. A problem which polynomially reduces to some problem in *NP* is called **NP-easy**. A problem which is both *NP-hard* and *NP-easy* is **NP-equivalent**. In other words, a problem is *NP-equivalent* if and only if it is polynomially equivalent to **SATISFIABILITY**, where two problems \mathcal{P} and \mathcal{Q} are called **polynomially equivalent** if \mathcal{P} polynomially reduces to \mathcal{Q} , and \mathcal{Q} polynomially reduces to \mathcal{P} . We note:

Proposition 15.35. *Let \mathcal{P} be an NP-equivalent problem. Then \mathcal{P} has a polynomial-time algorithm if and only if $P = NP$.* \square

Of course, all *NP-complete* problems and all *coNP-complete* problems are *NP-equivalent*. Almost all problems discussed in this book are *NP-easy* since they polynomially reduce to **INTEGER PROGRAMMING**; this is usually a trivial observation which we do not even mention. On the other hand, most problems we discuss from now on are also *NP-hard*, and we shall usually prove this by describing a polynomial reduction from an *NP-complete* problem.

It is an open question whether each *NP-hard* decision problem $\mathcal{P} \in NP$ is *NP-complete* (recall the difference between polynomial reduction and polynomial transformation; Definitions 15.15 and 15.17). Exercises 17 and 18 discuss two *NP-hard* decision problems that appear not to be in *NP*.

Unless $P = NP$ there is no polynomial-time algorithm for any *NP-hard* problem. There might, however, be a pseudopolynomial algorithm:

Definition 15.36. *Let \mathcal{P} be a decision problem or an optimization problem such that each instance consists of a list of integers. We denote by $\text{largest}(x)$ the largest of these integers. An algorithm for \mathcal{P} is called **pseudopolynomial** if its running time is bounded by a polynomial in $\text{size}(x)$ and $\text{largest}(x)$.*

For example there is a trivial pseudopolynomial algorithm for **PRIME** which divides the natural number n to be tested for primality by each integer from 2 to $\lfloor \sqrt{n} \rfloor$. Another example is:

Theorem 15.37. *There is a pseudopolynomial algorithm for **SUBSET-SUM**.*

Proof: Given an instance c_1, \dots, c_n, K of SUBSET-SUM, we construct a digraph G with vertex set $\{0, \dots, n\} \times \{0, 1, 2, \dots, K\}$. For each $j \in \{1, \dots, n\}$ we add edges $((j-1, i), (j, i))$ ($i = 0, 1, \dots, K$) and $((j-1, i), (j, i+c_j))$ ($i = 0, 1, \dots, K - c_j$).

Observe that any path from $(0, 0)$ to (j, i) corresponds to a subset $S \subseteq \{1, \dots, j\}$ with $\sum_{j \in S} c_j = i$, and vice versa. Therefore we can solve our SUBSET-SUM instance by checking whether G contains a path from $(0, 0)$ to (n, K) . With the GRAPH SCANNING ALGORITHM this can be done in $O(nK)$ time, so we have a pseudopolynomial algorithm. \square

The above is also a pseudopolynomial algorithm for PARTITION because $\frac{1}{2} \sum_{i=1}^n c_i \leq \frac{n}{2}$ largest(c_1, \dots, c_n). We shall discuss an extension of this algorithm in Section 17.2. If the numbers are not too large, a pseudopolynomial algorithm can be quite efficient. Therefore the following definition is useful:

Definition 15.38. For a decision problem $\mathcal{P} = (X, Y)$ or an optimization problem $\mathcal{P} = (X, (S_x)_{x \in X}, c, \text{goal})$, and a subset $X' \subseteq X$ of instances we define the **restriction** of \mathcal{P} to X' by $\mathcal{P}' = (X', X' \cap Y)$ resp. $\mathcal{P}' = (X', (S_x)_{x \in X'}, c, \text{goal})$.

Let \mathcal{P} be an decision or optimization problem such that each instance consists of a list of integers. For a polynomial p let \mathcal{P}_p be the restriction of \mathcal{P} to instances x with $\text{largest}(x) \leq p(\text{size}(x))$. \mathcal{P} is called **strongly NP-hard** if there is a polynomial p such that \mathcal{P}_p is NP-hard. \mathcal{P} is called **strongly NP-complete** if $\mathcal{P} \in \text{NP}$ and there is a polynomial p such that \mathcal{P}_p is NP-complete.

Proposition 15.39. Unless $P = NP$ there is no pseudopolynomial algorithm for any strongly NP-hard problem. \square

We give some famous examples:

Theorem 15.40. INTEGER PROGRAMMING is strongly NP-hard.

Proof: For an undirected graph G the integer program $\max\{\mathbb{1}x : x \in \mathbb{Z}^{V(G)}, 0 \leq x \leq \mathbb{1}, x_v + x_w \leq 1 \text{ for } \{v, w\} \in E(G)\}$ has optimum value at least k if and only if G contains a stable set of cardinality k . Since $k \leq |V(G)|$ for all nontrivial instances (G, k) of STABLE SET, the result follows from Theorem 15.23. \square

TRAVELING SALESMAN PROBLEM (TSP)

Instance: A complete graph K_n ($n \geq 3$) and weights $c : E(K_n) \rightarrow \mathbb{Q}_+$.

Task: Find a Hamiltonian circuit T whose weight $\sum_{e \in E(T)} c(e)$ is minimum.

The vertices of a TSP-instance are often called cities, the weights are also referred to as distances.

Theorem 15.41. The TSP is strongly NP-hard.

Proof: We show that the TSP is *NP-hard* even when restricted to instances where all distances are 1 or 2. We describe a polynomial transformation from the HAMILTONIAN CIRCUIT problem. Given a graph G on n vertices, we construct the following instance of TSP: Take one city for each vertex of G , and let the distances be 1 whenever the edge is in $E(G)$ and 2 otherwise. It is then obvious that G is Hamiltonian if and only if the optimum TSP tour has length n . \square

The proof also shows that the following decision problem is not easier than the TSP itself: Given an instance of the TSP and an integer k , is there a tour of length k or less? A similar statement is true for a large class combinatorial optimization problems:

Proposition 15.42. *Let \mathcal{F} and \mathcal{F}' be (infinite) families of finite sets, and let \mathcal{P} be the following optimization problem: Given a set $E \in \mathcal{F}$ and a function $c : E \rightarrow \mathbb{Z}_+$, find a set $F \subseteq E$ with $F \in \mathcal{F}'$ and $c(F)$ minimum (or decide that no such F exists).*

Then \mathcal{P} can be solved in polynomial time if and only if the following decision problem can be solved in polynomial time: Given an instance (E, c) of \mathcal{P} and an integer k , is $\text{OPT}((E, c)) \leq k$? If the optimization problem is NP-hard, so is this decision problem.

Proof: It suffices to show that there is an oracle algorithm for the optimization problem using the decision problem (the converse is trivial). Let (E, c) be an instance of \mathcal{P} . We first determine $\text{OPT}(x)$ by binary search. Since there are at most $\sum_{e \in E} c(e) \leq 2^{\text{size}(c)}$ possible values we can do this with $O(\text{size}(c))$ iterations, each including one oracle call.

Then we successively check for each element of E whether there exists an optimum solution without this element. This can be done by increasing its weight (say by one) and check whether this also increases the value of an optimum solution. If so, we keep the old weight, otherwise we indeed increase the weight. After checking all elements of E , those elements whose weight we did not change constitute an optimum solution. \square

Examples where this result applies are the TSP, the MAXIMUM WEIGHT CLIQUE PROBLEM, the SHORTEST PATH PROBLEM with nonnegative weights, the KNAPSACK PROBLEM, and many others.

Exercises

- Observe that there are more languages than Turing machines. Conclude that there are languages that cannot be decided by a Turing machine.

Turing machines can also be encoded by binary strings. Consider the famous HALTING PROBLEM: Given two binary strings x and y , where x encodes a Turing machine Φ , is $\text{time}(\Phi, y) < \infty$?

Prove that the HALTING PROBLEM is undecidable (i.e. there is no algorithm for it).

Hint: Assuming that there is such an algorithm A , construct a Turing machine which, on input x , first runs the algorithm A on input (x, x) and then terminates if and only if $\text{output}(A, (x, x)) = 0$.

2. Describe a Turing machine which compares two strings: it should accept as input a string $a\#b$ with $a, b \in \{0, 1\}^*$ and output 1 if $a = b$ and 0 if $a \neq b$.
3. A well-known machine model is the **RAM machine**: It works with an infinite sequence of registers x_1, x_2, \dots and one special register, the accumulator Acc . Each register can store an arbitrary large integer, possibly negative. A RAM program is a sequence of instructions. There are ten types of instructions (the meaning is illustrated on the right-hand side):

WRITE k	$Acc := k.$
LOAD k	$Acc := x_k.$
LOADI k	$Acc := x_{x_k}.$
STORE k	$x_k := Acc.$
STOREI k	$x_{x_k} := Acc.$
ADD k	$Acc := Acc + x_k.$
SUBTR k	$Acc := Acc - x_k.$
HALF k	$Acc := \lfloor Acc/2 \rfloor.$
IFPOS i	If $Acc > 0$ then go to \circledast .
HALT	Stop.

A RAM program is a sequence of m instructions; each is one of the above, where $k \in \mathbb{Z}$ and $i \in \{1, \dots, m\}$. The computation starts with instruction 1; it then proceeds as one would expect; we do not give a formal definition.

The above list of instructions may be extended. We say that a command can be simulated by a RAM program in time n if it can be substituted by RAM commands so that the total number of steps in any computation increases by at most a factor of n .

- (a) Show that the following commands can be simulated by small RAM programs in constant time:

IFNEG k	If $Acc < 0$ then go to \circledast .
IFZERO k	If $Acc = 0$ then go to \circledast .

- * (b) Show that the SUBTR and HALF commands can be simulated by RAM programs using only the other eight commands in $O(\text{size}(x_k))$ time resp. $O(\text{size}(Acc))$ time.
- * (c) Show that the following commands can be simulated by RAM programs in $O(n)$ time, where $n = \max\{\text{size}(x_k), \text{size}(Acc)\}$:

MULT k	$Acc := Acc \cdot x_k.$
DIV k	$Acc := \lfloor Acc/x_k \rfloor.$
MOD k	$Acc := Acc \bmod x_k.$

- * 4. Let $f : \{0, 1\}^* \rightarrow \{0, 1\}^*$ be a mapping. Show that if there is a Turing machine Φ computing f , then there is a RAM program (cf. Exercise 3) such that the computation on input x (in Acc) terminates after $O(\text{size}(x) + \text{time}(\Phi, x))$ steps with $Acc = f(x)$.
 Show that if there is a RAM machine which, given x in Acc , computes $f(x)$ in Acc in at most $g(\text{size}(x))$ steps, then there is a Turing machine computing f with $\text{time}(\Phi, x) = O(g(\text{size}(x))^3)$.
- 5. Prove that the following two decision problems are in NP :
 - Given two graphs G and H , is G isomorphic to a subgraph of H ?
 - Given a natural number n (in binary encoding), is there a prime number p with $n = p^p$?
- 6. Prove: If $\mathcal{P} \in NP$, then there exists a polynomial p such that \mathcal{P} can be solved by a (deterministic) algorithm having time complexity $O(2^{p(n)})$.
- 7. Let \mathcal{Z} be a collection of clauses over X with two literals each. Consider a digraph $G(\mathcal{Z})$ as follows: $V(G)$ is the set of literals over X . There is an edge $(\lambda_1, \lambda_2) \in E(G)$ iff the clause $\{\bar{\lambda}_1, \lambda_2\}$ is a member of \mathcal{Z} .
 - Show that if, for some variable x , x and \bar{x} are in the same strongly connected component of $G(\mathcal{Z})$, then \mathcal{Z} is not satisfiable.
 - Show the converse of (a).
 - Give a linear-time algorithm for 2SAT.
- 8. Describe a linear-time algorithm which for any instance of SATISFIABILITY finds a truth assignment satisfying at least half of the clauses.
- 9. Consider 3-OCCURRENCE SAT, which is SATISFIABILITY restricted to instances where each clause contains at most three literals and each variable occurs in at most three clauses. Prove that even this restricted version is NP -complete.
- 10. Let $\kappa : \{0, 1\}^m \rightarrow \{0, 1\}^m$ be a (not necessarily bijective) mapping, $m \geq 2$. For $x = x_1 \times \dots \times x_n \in \{0, 1\}^m \times \dots \times \{0, 1\}^m = \{0, 1\}^{nm}$ let $\kappa(x) := \kappa(x_1) \times \dots \times \kappa(x_n)$, and for a decision problem $\mathcal{P} = (X, Y)$ with $X \subseteq \bigcup_{n \in \mathbb{Z}_+} \{0, 1\}^{nm}$ let $\kappa(\mathcal{P}) := (\{\kappa(x) : x \in X\}, \{\kappa(x) : x \in Y\})$. Prove:
 - For all codings κ and all $\mathcal{P} \in NP$ we have also $\kappa(\mathcal{P}) \in NP$.
 - If $\kappa(\mathcal{P}) \in P$ for all codings κ and all $\mathcal{P} \in P$, then $P = NP$.

(Papadimitriou [1994])
- 11. Prove that STABLE SET is NP -complete even if restricted to graphs whose maximum degree is 4.
Hint: Use Exercise 9.
- 12. Prove that the following problem, sometimes called DOMINATING SET, is NP -complete: Given an undirected graph G and a number $k \in \mathbb{N}$, is there a set $X \subseteq V(G)$ with $|X| \leq k$ such that $X \cup \Gamma(X) = V(G)$?
Hint: Transformation from VERTEX COVER.
- 13. The decision problem CLIQUE is NP -complete. Is it still NP -complete (provided that $P \neq NP$) if restricted to
 - bipartite graphs,
 - planar graphs,
 - 2-connected graphs?

14. Prove that the following problems are *NP*-complete:
- HAMILTONIAN PATH and DIRECTED HAMILTONIAN PATH**
Given a graph G (directed resp. undirected), does G contain a Hamiltonian path?
 - SHORTEST PATH**
Given a graph G , weights $c : E(G) \rightarrow \mathbb{Z}$, two vertices $s, t \in V(G)$, and an integer k . Is there an s - t -path of weight at most k ?
 - 3-MATROID INTERSECTION**
Given three matroids $(E, \mathcal{F}_1), (E, \mathcal{F}_2), (E, \mathcal{F}_3)$ (by independence oracles) and a number $k \in \mathbb{N}$, decide whether there is a set $F \in \mathcal{F}_1 \cap \mathcal{F}_2 \cap \mathcal{F}_3$ with $|F| \geq k$.
15. Either find a polynomial-time algorithm or prove *NP*-completeness for the following decision problems:
- Given an undirected graph G and some $T \subseteq V(G)$, is there a spanning tree in G such that all vertices in T are leaves?
 - Given an undirected graph G and some $T \subseteq V(G)$, is there a spanning tree in G such that all leaves are elements of T ?
 - Given a digraph G , weights $c : E(G) \rightarrow \mathbb{R}$, a set $T \subseteq V(G)$ and a number k , is there a branching B with $|\delta_B^+(x)| \leq 1$ for all $x \in T$ and $c(B) \geq k$?
16. Prove that the following decision problem belongs to *coNP*: Given a matrix $A \in \mathbb{Q}^{m \times n}$ and a vector $b \in \mathbb{Q}^n$, is the polyhedron $\{x : Ax \leq b\}$ integral?
Hint: Use Proposition 3.8, Lemma 5.10, and Theorem 5.12.
Note: The problem is not known to be in *NP*.
17. Show that the following problem is *NP*-hard (it is not known to be in *NP*): Given an instance of SATISFIABILITY, does the majority of all truth assignments satisfy all the clauses?
18. Show that PARTITION polynomially transforms to the following problem (which is thus *NP*-hard; it is not known to be in *NP*):

K-TH HEAVIEST SUBSET

Instance: Integers c_1, \dots, c_n, K, L .

Question: Are there K distinct subsets $S_1, \dots, S_K \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S_i} c_j \geq L$ for $i = 1, \dots, K$?

(Papadimitriou and Steiglitz [1982])

19. Prove that the following problem is *NP*-hard:

MAXIMUM WEIGHT CUT PROBLEM

Instance: An undirected graph G and weights $c : E(G) \rightarrow \mathbb{Z}_+$.

Task: Find a cut in G with maximum total weight.

Hint: Transformation from PARTITION.

Note: The problem is in fact strongly NP-hard; see Exercise 3 of Chapter 16.
(Karp [1972])

References

General Literature:

- Aho, A.V., Hopcroft, J.E., and Ullman, J.D. [1974]: The Design and Analysis of Computer Algorithms. Addison-Wesley, Reading 1974
- Ausiello, G., Crescenzi, P., Gambosi, G., Kann, V., Marchetti-Spaccamela, A., Protasi, M. [1999]: Complexity and Approximation: Combinatorial Optimization Problems and Their Approximability Properties. Springer, Berlin 1999
- Bovet, D.B., and Crescenzi, P. [1994]: Introduction to the Theory of Complexity. Prentice-Hall, New York 1994
- Garey, M.R., and Johnson, D.S. [1979]: Computers and Intractability: A Guide to the Theory of NP-Completeness. Freeman, San Francisco 1979, Chapters 1–3, 5, and 7
- Horowitz, E., and Sahni, S. [1978]: Fundamentals of Computer Algorithms. Computer Science Press, Potomac 1978, Chapter 11
- Johnson, D.S. [1981]: The NP-completeness column: an ongoing guide. Journal of Algorithms starting with Vol. 4 (1981)
- Karp, R.M. [1975]: On the complexity of combinatorial problems. Networks 5 (1975), 45–68
- Papadimitriou, C.H. [1994]: Computational Complexity. Addison-Wesley, Reading 1994
- Papadimitriou, C.H., and Steiglitz, K. [1982]: Combinatorial Optimization: Algorithms and Complexity. Prentice-Hall, Englewood Cliffs 1982, Chapters 15 and 16

Cited References:

- Adleman, L.M., Pomerance, C., and Rumely, R.S. [1983]: On distinguishing prime numbers from composite numbers. Annals of Mathematics 117 (1983), 173–206
- Cook, S.A. [1971]: The complexity of theorem proving procedures. Proceedings of the 3rd Annual ACM Symposium on the Theory of Computing (1971), 151–158
- Edmonds, J. [1965]: Minimum partition of a matroid into independent subsets. Journal of Research of the National Bureau of Standards B 69 (1965), 67–72
- van Emde Boas, P. [1990]: Machine models and simulations. In: Handbook of Theoretical Computer Science; Volume A; Algorithms and Complexity (J. van Leeuwen, ed.), Elsevier, Amsterdam 1990, pp. 1–66
- Hopcroft, J.E., and Ullman, J.D. [1979]: Introduction to Automata Theory, Languages, and Computation. Addison-Wesley, Reading 1979
- Karp, R.M. [1972]: Reducibility among combinatorial problems. In: Complexity of Computer Computations (R.E. Miller, J.W. Thatcher, eds.), Plenum Press, New York 1972, pp. 85–103
- Ladner, R.E. [1975]: On the structure of polynomial time reducibility. Journal of the ACM 22 (1975), 155–171
- Lewis, H.R., and Papadimitriou, C.H. [1981]: Elements of the Theory of Computation. Prentice-Hall, Englewood Cliffs 1981
- Pratt, V. [1975]: Every prime has a succinct certificate. SIAM Journal on Computing 4 (1975), 214–220
- Schönhage, A., and Strassen, V. [1971]: Schnelle Multiplikation großer Zahlen. Computing 7 (1971), 281–292

Turing, A.M. [1936]: On computable numbers, with an application to the Entscheidungsproblem. *Proceedings of the London Mathematical Society* (2) 42 (1936), 230–265 and 43 (1937), 544–546

16. Approximation Algorithms

In this chapter we introduce the important concept of approximation algorithms. So far we have dealt mostly with polynomially solvable problems. In the remaining chapters we shall indicate some strategies to cope with *NP*-hard combinatorial optimization problems. Here approximation algorithms must be mentioned in the first place.

The ideal case is when the solution is guaranteed to differ from the optimum solution by a constant only:

Definition 16.1. *An **absolute approximation algorithm** for an optimization problem \mathcal{P} is a polynomial-time algorithm A for \mathcal{P} for which there exists a constant k such that*

$$|A(I) - \text{OPT}(I)| \leq k$$

for all instances I of \mathcal{P} .

Unfortunately, an absolute approximation algorithm is known for very few classical *NP*-hard optimization problems. We shall discuss two major examples, the EDGE-COLOURING PROBLEM and the VERTEX-COLOURING PROBLEM in planar graphs in Section 16.2.

In most cases we must be satisfied with relative performance guarantees. Here we have to restrict ourselves to problems with nonnegative weights.

Definition 16.2. *Let \mathcal{P} be an optimization problem with nonnegative weights and $k \geq 1$. A **k -factor approximation algorithm** for \mathcal{P} is a polynomial-time algorithm A for \mathcal{P} such that*

$$\frac{1}{k} \text{OPT}(I) \leq A(I) \leq k \text{OPT}(I)$$

*for all instances I of \mathcal{P} . We also say that A has **performance ratio** k .*

The first inequality applies to maximization problems, the second one to minimization problems. Note that for instances I with $\text{OPT}(I) = 0$ we require an exact solution. The 1-factor approximation algorithms are precisely the exact polynomial-time algorithms.

In Section 13.4 we saw that the BEST-IN-GREEDY ALGORITHM for the MAXIMIZATION PROBLEM for an independence system (E, \mathcal{F}) has performance ratio $\frac{1}{q(E, \mathcal{F})}$ (Theorem 13.19). In the following sections and chapters we shall illustrate the above definitions and analyse the approximability of various *NP*-hard problems. We start with covering problems.

16.1 Set Covering

In this section we focus on the following quite general problem:

MINIMUM WEIGHT SET COVER PROBLEM

Instance: A set system (U, \mathcal{S}) with $\bigcup_{S \in \mathcal{S}} S = U$, weights $c : \mathcal{S} \rightarrow \mathbb{R}_+$.

Task: Find a minimum weight **set cover** of (U, \mathcal{S}) , i.e. a subfamily $\mathcal{R} \subseteq \mathcal{S}$ such that $\bigcup_{R \in \mathcal{R}} R = U$.

If $|\{S \in \mathcal{S} : x \in S\}| = 2$ for all $x \in U$, we get the **MINIMUM WEIGHT VERTEX COVER PROBLEM**, which is a special case: given a graph G and $c : V(G) \rightarrow \mathbb{R}_+$, the corresponding set covering instance is defined by $\mathcal{S} := \{\delta(v) : v \in V(G)\}$ and $c(\delta(v)) := c(v)$ for all $v \in V(G)$. As the **MINIMUM WEIGHT VERTEX COVER PROBLEM** is *NP*-hard even for unit weights (Theorem 15.24), so is the **MINIMUM SET COVER PROBLEM**.

Johnson [1974] and Lovász [1975] proposed a simple greedy algorithm for the **MINIMUM SET COVER PROBLEM**: in each iteration, pick a set which covers a maximum number of elements not already covered. Chvátal [1979] generalized this algorithm to the weighted case:

GREEDY ALGORITHM FOR SET COVER

Input: A set system (U, \mathcal{S}) with $\bigcup_{S \in \mathcal{S}} S = U$, weights $c : \mathcal{S} \rightarrow \mathbb{R}_+$.

Output: A set cover \mathcal{R} of (U, \mathcal{S}) .

-
- ① Set $\mathcal{R} := \emptyset$ and $W := \emptyset$.
 - ② **While** $W \neq U$ **do**:
 - Choose a set $R \in \mathcal{S} \setminus \mathcal{R}$ for which $\frac{c(R)}{|R \setminus W|}$ is minimum.
 - Set $\mathcal{R} := \mathcal{R} \cup \{R\}$ and $W := W \cup R$.
-

The running time is obviously $O(|U||\mathcal{S}|)$. The following performance guarantee can be proved:

Theorem 16.3. (Chvátal [1979]) *For any instance (U, \mathcal{S}, c) of the MINIMUM WEIGHT SET COVER PROBLEM, the GREEDY ALGORITHM FOR SET COVER finds a set cover whose weight is at most $H(r) \text{OPT}(U, \mathcal{S}, c)$, where $r := \max_{S \in \mathcal{S}} |S|$ and $H(r) = 1 + \frac{1}{2} + \dots + \frac{1}{r}$.*

Proof: Let (U, \mathcal{S}, c) be an instance of the MINIMUM WEIGHT SET COVER PROBLEM, and let $\mathcal{R} = \{R_1, \dots, R_k\}$ be the solution found by the above algorithm, where R_i is the set chosen in the i -th iteration. For $j = 0, \dots, k$ let $W_j := \bigcup_{i=1}^j R_i$.

For each $e \in U$ let $j(e) := \min\{j \in \{1, \dots, k\} : e \in R_j\}$ be the iteration where e is covered. Let

$$y(e) := \frac{c(R_{j(e)})}{|R_{j(e)} \setminus W_{j(e)-1}|}.$$

Let $S \in \mathcal{S}$ be fixed, and let $k' := \max\{j(e) : e \in S\}$. We have

$$\begin{aligned} \sum_{e \in S} y(e) &= \sum_{i=1}^{k'} \sum_{e \in S} \{y(e) : e \in S, j(e) = i\} \\ &= \sum_{i=1}^{k'} \frac{c(R_i)}{|R_i \setminus W_{i-1}|} |S \cap (W_i \setminus W_{i-1})| \\ &= \sum_{i=1}^{k'} \frac{c(R_i)}{|R_i \setminus W_{i-1}|} (|S \setminus W_{i-1}| - |S \setminus W_i|) \\ &\leq \sum_{i=1}^{k'} \frac{c(S)}{|S \setminus W_{i-1}|} (|S \setminus W_{i-1}| - |S \setminus W_i|) \end{aligned}$$

by the choice of the R_i in ② (observe that $S \setminus W_{i-1} \neq \emptyset$ for $i = 1, \dots, k'$). By writing $s_i := |S \setminus W_{i-1}|$ we get

$$\begin{aligned} \sum_{e \in S} y(e) &\leq c(S) \sum_{i=1}^{k'} \frac{s_i - s_{i+1}}{s_i} \\ &\leq c(S) \sum_{i=1}^{k'} \left(\frac{1}{s_i} + \frac{1}{s_i - 1} + \dots + \frac{1}{s_{i+1} + 1} \right) \\ &= c(S) \sum_{i=1}^{k'} (H(s_i) - H(s_{i+1})) \\ &= c(S)(H(s_1) - H(s_{k'+1})) \\ &\leq c(S)H(s_1). \end{aligned}$$

Since $s_1 = |S| \leq r$, we conclude that

$$\sum_{e \in S} y(e) \leq c(S)H(r).$$

We sum over all $S \in \mathcal{O}$ for an optimum set cover \mathcal{O} and obtain

$$\begin{aligned} c(\mathcal{O})H(r) &\geq \sum_{S \in \mathcal{O}} \sum_{e \in S} y(e) \\ &\geq \sum_{e \in U} y(e) \\ &= \sum_{i=1}^k \sum_{e \in U} \{y(e) : j(e) = i\} \\ &= \sum_{i=1}^k c(R_i) = c(\mathcal{R}). \quad \square \end{aligned}$$

For a slightly tighter analysis of the non-weighted case, see Slavík [1997]. Raz and Safra [1997] discovered that there exists a constant $c > 0$ such that,

unless $P = NP$, no approximation ratio of $c \log |U|$ can be achieved. Indeed, an approximation ratio of $c \log |U|$ cannot be achieved for any $c < 1$ unless each problem in NP can be solved in $O(n^{O(\log \log n)})$ time (Feige [1998]).

The MINIMUM WEIGHT EDGE COVER PROBLEM is obviously a special case of the MINIMUM WEIGHT SET COVER PROBLEM. Here we have $r = 2$ in Theorem 16.3, hence the above algorithm is a $\frac{3}{2}$ -factor approximation algorithm in this special case. However, the problem can also be solved optimally in polynomial time; cf. Exercise 11 of Chapter 11.

For the MINIMUM VERTEX COVER PROBLEM, the above algorithm reads as follows:

GREEDY ALGORITHM FOR VERTEX COVER

Input: A graph G .

Output: A vertex cover R of G .

-
- ① Set $R := \emptyset$.
 - ② **While** $E(G) \neq \emptyset$ **do**:
- Choose a vertex $v \in V(G) \setminus R$ with maximum degree.
Set $R := R \cup \{v\}$ and delete all edges incident to v .
-

This algorithm looks reasonable, so one might ask for which k it is a k -factor approximation algorithm. It may be surprising that there is no such k . Indeed, the bound given in Theorem 16.3 is almost best possible:

Theorem 16.4. (Johnson [1974], Papadimitriou and Steiglitz [1982]) *For all $n \geq 3$ there is an instance G of the MINIMUM VERTEX COVER PROBLEM such that $nH(n-1) + 2 \leq |V(G)| \leq nH(n-1) + n$, the maximum degree of G is $n-1$, $\text{OPT}(G) = n$, and the above algorithm can find a vertex cover containing all but n vertices.*

Proof: For each $n \geq 3$ and $i \leq n$ we define $A_n^i := \sum_{j=2}^i \left\lfloor \frac{n}{j} \right\rfloor$ and

$$V(G_n) := \{a_1, \dots, a_{A_n^{n-1}}, b_1, \dots, b_n, c_1, \dots, c_n\}.$$

$$E(G_n) := \{\{b_i, c_i\} : i = 1, \dots, n\} \cup$$

$$\bigcup_{i=2}^{n-1} \bigcup_{j=A_n^{i-1}+1}^{A_n^i} \{\{a_j, b_k\} : (j - A_n^{i-1} - 1)i + 1 \leq k \leq (j - A_n^{i-1})i\}.$$

Observe that $|V(G)| = 2n + A_n^{n-1}$, $A_n^{n-1} \leq nH(n-1) - n$ and $A_n^{n-1} \geq nH(n-1) - n - (n-2)$. Figure 16.1 shows G_6 .

If we apply our algorithm to G_n , it may first choose vertex $a_{A_n^{n-1}}$ (because it has maximum degree), and subsequently the vertices $a_{A_n^{n-1}-1}, a_{A_n^{n-1}-2}, \dots, a_1$. After this there are n disjoint edges left, so n more vertices are needed. Hence the constructed vertex cover consists of $A_n^{n-1} + n$ vertices, while the optimum vertex cover $\{b_1, \dots, b_n\}$ has size n . \square

Fig. 16.1.

There are, however, 2-factor approximation algorithms for the **MINIMUM VERTEX COVER PROBLEM**. The simplest one is due to Gavril (see Garey and Johnson [1979]): just find any maximal matching M and take the ends of all edges in M . This is obviously a vertex cover and contains $2|M|$ vertices. Since any vertex cover must contain $|M|$ vertices (no vertex covers two edges of M), this is a 2-factor approximation algorithm.

This performance guarantee is tight: simply think of a graph consisting of many disjoint edges. It may be surprising that the above is the best known approximation algorithm for the **MINIMUM VERTEX COVER PROBLEM**. Later we shall show that – unless $P = NP$ – there is a number $k > 1$ such that no k -factor approximation algorithm exists unless $P = NP$ (Theorem 16.38). Indeed, a 1.166-factor approximation algorithm does not exist unless $P = NP$ (Håstad [1997]).

At least Gavril's algorithm can be extended to the weighted case. We present the algorithm of Bar-Yehuda and Even [1981], which is applicable to the general **MINIMUM WEIGHT SET COVER PROBLEM**:

BAR-YEHUDA-EVEN ALGORITHM

Input: A set system (U, \mathcal{S}) with $\bigcup_{S \in \mathcal{S}} S = U$, weights $c : \mathcal{S} \rightarrow \mathbb{R}_+$.

Output: A set cover \mathcal{R} of (U, \mathcal{S}) .

- ① Set $\mathcal{R} := \emptyset$ and $W := \emptyset$. Set $y(e) := 0$ for all $e \in U$.
Set $c'(S) := c(S)$ for all $S \in \mathcal{S}$.
- ② **While** $W \neq U$ **do**:
 - Choose an element $e \in U \setminus W$.
 - Let $R \in \mathcal{S}$ with $e \in R$ and $c'(R)$ minimum. Set $y(e) := c'(R)$.
 - Set $c'(S) := c'(S) - y(e)$ for all $S \in \mathcal{S}$ with $e \in S$.
 - Set $\mathcal{R} := \mathcal{R} \cup \{R\}$ and $W := W \cup R$.

Theorem 16.5. (Bar-Yehuda and Even [1981]) *For any instance (U, \mathcal{S}, c) of the MINIMUM WEIGHT SET COVER PROBLEM, the BAR-YEHUDA-EVEN ALGORITHM finds a set cover whose weight is at most $p \text{OPT}(U, \mathcal{S}, c)$, where $p := \max_{e \in U} |\{S \in \mathcal{S} : e \in S\}|$.*

Proof: The MINIMUM WEIGHT SET COVER PROBLEM can be written as the integer linear program

$$\min \{cx : Ax \geq \mathbb{1}, x \in \{0, 1\}^{\mathcal{S}}\},$$

where A is the matrix whose rows correspond to the elements of U and whose columns are the incidence vectors of the sets in \mathcal{S} . The optimum of the LP relaxation

$$\min \{cx : Ax \geq \mathbb{1}, x \geq 0\}$$

is a lower bound for $\text{OPT}(U, \mathcal{S}, c)$ (the omission of the constraints $x \leq \mathbb{1}$ does not change the optimum value of this LP). Hence, by Proposition 3.12, the optimum of the dual LP

$$\max\{y\mathbb{1} : yA \leq c, y \geq 0\}$$

is also a lower bound for $\text{OPT}(U, \mathcal{S}, c)$.

Now observe that $c'(S) \geq 0$ for all $S \in \mathcal{S}$ at any stage of the algorithm. Hence $y \geq 0$ and $\sum_{e \in S} y(e) \leq c(S)$ for all $S \in \mathcal{S}$, i.e. y is a feasible solution of the dual LP and

$$y\mathbb{1} \leq \max\{y\mathbb{1} : yA \leq c, y \geq 0\} \leq \text{OPT}(U, \mathcal{S}, c).$$

Finally observe that

$$\begin{aligned} c(\mathcal{R}) &= \sum_{R \in \mathcal{R}} c(R) \\ &= \sum_{R \in \mathcal{R}} \sum_{e \in R} y(e) \\ &\leq \sum_{e \in U} py(e) \\ &= py\mathbb{1} \\ &\leq p \text{OPT}(U, \mathcal{S}, c). \end{aligned}$$

□

Since we have $p = 2$ in the vertex cover case, this is a 2-factor approximation algorithm for the MINIMUM WEIGHT VERTEX COVER PROBLEM. The first 2-factor approximation algorithm was due to Hochbaum [1982]. She proposed finding an optimum solution y of the dual LP in the above proof and taking all sets S with $\sum_{e \in S} y(e) = c(S)$. The advantage of the BAR-YEHUDA-EVEN ALGORITHM is that it does not explicitly use linear programming. In fact it can easily be implemented with $O(\sum_{S \in \mathcal{S}} |S|)$ time.

16.2 Colouring

In this section we briefly discuss two more well-known special cases of the MINIMUM SET COVER PROBLEM: We want to partition the vertex set of a graph into stable sets, or the edge set of a graph into matchings:

Definition 16.6. Let G be an undirected graph. A **vertex-colouring** of G is a mapping $f : V(G) \rightarrow \mathbb{N}$ with $f(v) \neq f(w)$ for all $\{v, w\} \in E(G)$. An **edge-colouring** of G is a mapping $f : E(G) \rightarrow \mathbb{N}$ with $f(e) \neq f(e')$ for all $e, e' \in E(G)$ with $e \neq e'$ and $e \cap e' \neq \emptyset$.

The number $f(v)$ resp. $f(e)$ is called the **colour** of v resp. e . In other words, the set of vertices resp. edges with the same colour (f -value) must be a stable set resp. a matching. Of course we are interested in using as few colours as possible:

VERTEX-COLOURING PROBLEM

Instance: An undirected graph G .

Task: Find a vertex-colouring $f : V(G) \rightarrow \{1, \dots, k\}$ of G with minimum k .

EDGE-COLOURING PROBLEM

Instance: An undirected graph G .

Task: Find an edge-colouring $f : E(G) \rightarrow \{1, \dots, k\}$ of G with minimum k .

Reducing these problems to the MINIMUM SET COVER PROBLEM is not very useful: for the VERTEX-COLOURING PROBLEM we would have to list the maximal stable sets (an NP -hard problem), while for the EDGE-COLOURING PROBLEM we would have to reckon with exponentially many maximal matchings.

The optimum value of the VERTEX-COLOURING PROBLEM (i.e. the minimum number of colours) is called the **chromatic number** of the graph. The optimum value of the EDGE-COLOURING PROBLEM is called the **edge-chromatic number** or sometimes the chromatic index. Both colouring problems are NP -hard:

Theorem 16.7. The following decision problems are NP -complete:

- (a) (Holyer [1981]) Decide whether a given simple graph has edge-chromatic number 3.
- (b) (Stockmeyer [1973]) Decide whether a given planar graph has chromatic number 3.

The problems remain NP -hard even when the graph has maximum degree three in (a) resp. maximum degree four in (b).

Proposition 16.8. For any given graph we can decide in linear time whether the chromatic number (resp. the edge-chromatic number) is less than 3, and if so, find an optimum colouring.

Proof: A graph has chromatic number 1 iff it has no edges. By definition, the graphs with chromatic number at most 2 are precisely the bipartite graphs. By Proposition 2.27 we can check in linear time whether a graph is bipartite and in the positive case find a bipartition, i.e. a vertex-colouring with two colours.

To check whether the edge-chromatic number of a graph G is less than 3 (and, if so, find an optimum edge-colouring) we simply consider the VERTEX-COLOURING PROBLEM in the line graph of G . This is obviously equivalent. \square

For bipartite graphs, the EDGE-COLOURING PROBLEM can be solved, too:

Theorem 16.9. (König [1916]) *The edge-chromatic number of a bipartite graph G equals the maximum degree of a vertex in G .*

Proof: By induction on $|E(G)|$. Let G be a graph with maximum degree k , and let $e = \{v, w\}$ be an edge. By the induction hypothesis, $G - e$ has an edge-colouring f with k colours. There are colours $i, j \in \{1, \dots, k\}$ such that $f(e') \neq i$ for all $e' \in \delta(v)$ and $f(e') \neq j$ for all $e' \in \delta(w)$. If $i = j$, we are done since we can extend f to G by giving e colour i .

The graph $H = (V(G), \{e' \in E(G) \setminus e : f(e') \in \{i, j\}\})$ has maximum degree 2, and v has degree at most 1 in H . Consider the maximal path P in H with endpoint v . The colours alternate on P ; hence the other endpoint of P cannot be w . Exchange the colours i and j on P and extend the edge-colouring to G by giving e colour j . \square

The maximum degree of a vertex is an obvious lower bound on the edge-chromatic number of any graph. It is not always attained as the triangle K_3 shows. The following theorem shows how to find an edge-colouring of a given simple graph which needs at most one more colour than necessary:

Theorem 16.10. (Vizing [1964]) *Let G be an undirected simple graph with maximum degree k . Then G has an edge-colouring with at most $k + 1$ colours, and such a colouring can be found in polynomial time.*

Proof: By induction on $|E(G)|$. If G has no edges, the assertion is trivial. Otherwise let $e = \{x, y_0\}$ be any edge; by the induction hypothesis there exists an edge-colouring f of $G - e$ with $k + 1$ colours. For each vertex v choose a colour $n(v) \in \{1, \dots, k + 1\} \setminus \{f(w) : w \in \delta_{G-e}(v)\}$ missing at v .

Starting from y_0 , construct a maximal sequence y_0, y_1, \dots, y_t of distinct neighbours of x such that $n(y_{i-1}) = f(\{x, y_i\})$ for $i = 1, \dots, t$.

If no edge incident to x is coloured $n(y_t)$, then we construct an edge-colouring f' of G from f by setting $f'(\{x, y_{i-1}\}) := f(\{x, y_i\})$ ($i = 1, \dots, t$) and $f'(\{x, y_t\}) := n(y_t)$. So we assume that there is an edge incident to x with colour $n(y_t)$; by the maximality of t we have $f(\{x, y_s\}) = n(y_t)$ for some $s \in \{1, \dots, t - 1\}$.

Consider the maximum path P starting at y_t in the graph $(V(G), \{e' \in E(G - e) : f(e') \in \{n(x), n(y_t)\}\})$ (this graph has maximum degree 2). We distinguish two cases.

If P does not end in y_{s-1} , then we can construct an edge-colouring f' of G from f as follows: exchange colours $n(x)$ and $n(y_i)$ on P , set $f'(\{x, y_{i-1}\}) := f(\{x, y_i\})$ ($i = 1, \dots, t$) and $f'(\{x, y_t\}) := n(x)$.

If P ends in y_{s-1} , then the last edge of P has colour $n(x)$, since colour $n(y_t) = f(\{x, y_s\}) = n(y_{s-1})$ is missing at y_{s-1} . We construct an edge-colouring f' of G from f as follows: exchange colours $n(x)$ and $n(y_i)$ on P , set $f'(\{x, y_{i-1}\}) := f(\{x, y_i\})$ ($i = 1, \dots, s-1$) and $f'(\{x, y_{s-1}\}) := n(x)$. \square

Vizing's Theorem implies an absolute approximation algorithm for the EDGE-COLOURING PROBLEM in simple graphs. If we allow parallel edges the statement is no longer true: by replacing each edge of the triangle K_3 by r parallel edges we obtain a $2r$ -regular graph with edge-chromatic number $3r$.

We now turn to the VERTEX-COLOURING PROBLEM. The maximum degree also gives an upper bound on the chromatic number:

Theorem 16.11. *Let G be an undirected graph with maximum degree k . Then G has an vertex-colouring with at most $k + 1$ colours, and such a colouring can be found in linear time.*

Proof: The following GREEDY COLOURING ALGORITHM obviously finds such a colouring. \square

GREEDY COLOURING ALGORITHM

Input: An undirected graph G .

Output: A vertex-colouring of G .

-
- ① Let $V(G) = \{v_1, \dots, v_n\}$.
 - ② **For** $i := 1$ **to** n **do:**
 Set $f(v_i) := \min\{k \in \mathbb{N} : k \neq f(v_j) \text{ for all } j < i \text{ with } v_j \in \Gamma(v_i)\}$.
-

For complete graphs and for odd circuits one evidently needs $k + 1$ colours, where k is the maximum degree. For all other connected graphs k colours suffice, as Brooks [1941] showed. However, the maximum degree is not a lower bound on the chromatic number: any star $K_{1,n}$ ($n \in \mathbb{N}$) has chromatic number 2. Therefore these results do not lead to an approximation algorithm. In fact, no algorithms for the VERTEX-COLOURING PROBLEM with a reasonable performance guarantee for general graphs are known; see Khanna, Linial and Safra [2000].

Since the maximum degree is not a lower bound for the chromatic number one can consider the maximum size of a clique. Obviously, if a graph G contains a clique of size k , then the chromatic number of G is at least k . As the pentagon (circuit of length five) shows, the chromatic number can exceed the maximum clique size. Indeed, there are graphs with arbitrary large chromatic number that contain no K_3 . This motivates the following definition, which is due to Berge [1961,1962]:

Definition 16.12. A graph G is **perfect** if $\chi(H) = \omega(H)$ for every induced subgraph H of G , where $\chi(H)$ is the chromatic number and $\omega(H)$ is the maximum cardinality of a clique in H .

It follows immediately that the decision problem whether a given perfect graph has chromatic number k has a good characterization (belongs to $NP \cap coNP$). Some examples of perfect graphs can be found in Exercise 11. Berge conjectured that a graph is perfect if and only if it contains neither an odd circuit of length at least five nor the complement of such a circuit. This so-called strong perfect graph conjecture is still open. Lovász [1972] proved the weaker assertion that a graph is perfect iff its complement is perfect. This is known as the Perfect Graph Theorem; to prove it we need a lemma:

Lemma 16.13. Let G be a perfect graph and $x \in V(G)$. Then the graph $G' := (V(G) \cup \{y\}, E(G) \cup \{\{y, v\} : v \in \{x\} \cup \Gamma(x)\})$, resulting from G by adding a new vertex y which is joined to x and to all neighbours of x , is perfect.

Proof: By induction on $|V(G)|$. The case $|V(G)| = 1$ is trivial since K_2 is perfect. Now let G be a perfect graph with at least two vertices. Let $x \in V(G)$, and let G' arise by adding a new vertex y adjacent to x and all its neighbours. It suffices to prove that $\omega(G') = \chi(G')$, since for proper subgraphs H of G' this follows from the induction hypothesis: either H is a subgraph of G and thus perfect, or it arises from a proper subgraph of G by adding a vertex y as above.

Since we can colour G' with $\chi(G) + 1$ colours easily, we may assume that $\omega(G') = \omega(G)$. Then x is not contained in any maximum clique of G . Let f be a vertex-colouring of G with $\chi(G)$ colours, and let $X := \{v \in V(G) : f(v) = f(x)\}$. We have $\omega(G - X) = \chi(G - X) = \chi(G) - 1 = \omega(G) - 1$ and thus $\omega(G - (X \setminus \{x\})) = \omega(G) - 1$ (as x does not belong to any maximum clique of G). Since $(X \setminus \{x\}) \cup \{y\} = V(G') \setminus V(G - (X \setminus \{x\}))$ is a stable set, we have

$$\chi(G') = \chi(G - (X \setminus \{x\})) + 1 = \omega(G - (X \setminus \{x\})) + 1 = \omega(G) = \omega(G'). \quad \square$$

Theorem 16.14. (Lovász [1972], Fulkerson [1972], Chvátal [1975]) For a simple graph G the following statements are equivalent:

- (a) G is perfect.
- (b) The complement of G is perfect.
- (c) The stable set polytope, i.e. the convex hull of the incidence vectors of the stable sets of G , is given by:

$$\left\{ x \in \mathbb{R}_+^{V(G)} : \sum_{v \in S} x_v \leq 1 \text{ for all cliques } S \text{ in } G \right\}. \quad (16.1)$$

Proof: We prove (a) \Rightarrow (c) \Rightarrow (b). This suffices, since applying (a) \Rightarrow (b) to the complement of G yields (b) \Rightarrow (a).

(a) \Rightarrow (c): Evidently the stable set polytope is contained in (16.1). To prove the other inclusion, let x be a rational vector in the polytope (16.1); we may write

$x_v = \frac{p_v}{q}$, where $q \in \mathbb{N}$ and $p_v \in \mathbb{Z}_+$ for $v \in V(G)$. Replace each vertex v by a clique of size p_v ; i.e. consider G' defined by

$$\begin{aligned} V(G') &:= \{(v, i) : v \in V(G), 1 \leq i \leq p_v\}, \\ E(G') &:= \{\{(v, i), (v, j)\} : v \in V(G), 1 \leq i < j \leq p_v\} \cup \\ &\quad \{\{(v, i), (w, j)\} : \{v, w\} \in E(G), 1 \leq i \leq p_v, 1 \leq j \leq p_w\}. \end{aligned}$$

Lemma 16.13 implies that G' is perfect. For an arbitrary clique X' in G' let $X := \{v \in V(G) : (v, i) \in X' \text{ for some } i\}$ be its projection to G (also a clique); we have

$$|X'| \leq \sum_{v \in X} p_v = q \sum_{v \in X} x_v \leq q.$$

So $\omega(G') \leq q$. Since G' is perfect, it thus has a vertex-colouring f with at most q colours. For $v \in V(G)$ and $i = 1, \dots, q$ let $a_{i,v} := 1$ if $f((v, j)) = i$ for some j and $a_{i,v} := 0$ otherwise. Then $\sum_{i=1}^q a_{i,v} = p_v$ for all $v \in V(G)$ and hence

$$x = \left(\frac{p_v}{q} \right)_{v \in V(G)} = \frac{1}{q} \sum_{i=1}^q a_i$$

is a convex combination of incidence vectors of stable sets.

(c) \Rightarrow (b): We show by induction on $|V(G)|$ that if (16.1) is integral then the complement of G is perfect. Since graphs with less than three vertices are perfect, let G be a graph with $|V(G)| \geq 3$ where (16.1) is integral.

We have to show that the vertex set of any induced subgraph H of G can be partitioned into $\alpha(H)$ cliques, where $\alpha(H)$ is the size of a maximum stable set in H . For proper subgraphs H this follows from the induction hypothesis, since (by Theorem 5.12) every face of the integral polytope (16.1) is integral, in particular the face defined by the supporting hyperplanes $x_v = 0$ ($v \in V(G) \setminus V(H)$).

So it remains to prove that $V(G)$ can be partitioned into $\alpha(G)$ cliques. The equation $\mathbf{1}x = \alpha(G)$ defines a supporting hyperplane of (16.1), so

$$\left\{ x \in \mathbb{R}_+^{V(G)} : \sum_{v \in S} x_v \leq 1 \text{ for all cliques } S \text{ in } G, \sum_{v \in V(G)} x_v = \alpha(G) \right\} \quad (16.2)$$

is a face of (16.1). This face is contained in some facets, which cannot all be of the form $\{x \in (16.1) : x_v = 0\}$ for some v (otherwise the origin would belong to the intersection). Hence there is some clique S in G such that $\sum_{v \in S} x_v = 1$ for all x in (16.2). Hence this clique S intersects each maximum stable set of G . Now by the induction hypothesis, the vertex set of $G - S$ can be partitioned into $\alpha(G - S) = \alpha(G) - 1$ cliques. Adding S concludes the proof. \square

This proof is due to Lovász [1979]. Indeed, the inequality system defining (16.1) is TDI for perfect graphs (Exercise 12). With some more work one can prove that for perfect graphs the VERTEX-COLOURING PROBLEM, the MAXIMUM STABLE SET PROBLEM and the MAXIMUM CLIQUE PROBLEM can be solved in polynomial

time. Although these problems are all *NP*-hard for general graphs (Theorem 15.23, Corollary 15.24, Theorem 16.7(b)), there is a number (the so-called theta-function of the complement graph, introduced by Lovász [1979]) which is always between the maximum clique size and the chromatic number, and which can be computed in polynomial time for general graphs using the ELLIPSOID METHOD. The details are a bit involved; see Grötschel, Lovász and Schrijver [1988].

One of the best known problems in graph theory has been the four colour problem: is it true that every planar map can be coloured with four colours such that no two countries with a common border have the same colour? If we consider the countries as regions and switch to the planar dual graph, this is equivalent to asking whether every planar graph has a vertex-colouring with four colours. Appel and Haken [1977] and Appel, Haken and Koch [1977] proved that this is indeed true: every planar graph has chromatic number at most 4. For a simpler proof of the Four Colour Theorem (which nevertheless is based on a case checking by a computer) see Robertson et al. [1997]. We prove the following weaker result, known as the Five Colour Theorem:

Theorem 16.15. (Heawood [1890]) *Any planar graph has a vertex-colouring with at most five colours, and such a colouring can be found in polynomial time.*

Proof: By induction on $|V(G)|$. We may assume that G is simple, and we fix an arbitrary planar embedding $\Phi = (\psi, (J_e)_{e \in E(G)})$ of G . By Corollary 2.33, G has a vertex v of degree five or less. By the induction hypothesis, $G - v$ has a vertex-colouring f with at most 5 colours. We may assume that v has degree 5 and all neighbours have different colours; otherwise we can easily extend the colouring to G .

Let w_1, w_2, w_3, w_4, w_5 be the neighbours of v in the cyclic order in which the polygonal arcs $J_{\{v, w_i\}}$ leave v .

We first claim that there are no vertex-disjoint paths P from w_1 to w_3 and Q from w_2 to w_4 in $G - v$. To prove this, let P be a w_1-w_3 -path, and let C be the circuit in G consisting of P and the edges $\{v, w_1\}, \{v, w_3\}$. By Theorem 2.30 $\mathbb{R}^2 \setminus \bigcup_{e \in E(C)} J_e$ splits into two connected regions, and v is on the boundary of both regions. Hence w_2 and w_4 belong to different regions of that set, implying that every w_2-w_4 -path in G must contain a vertex of C .

Let X be the connected component of the graph $G[\{v \in V(G) \setminus \{v\} : f(v) \in \{f(w_1), f(w_3)\}\}]$ which contains w_1 . If X does not contain w_3 , we can exchange the colours in X and afterwards extend the colouring to G by colouring v with the old colour of w_1 . So we may assume that there is a w_1-w_3 -path P containing only vertices coloured with $f(w_1)$ or $f(w_3)$.

Analogously, we are done if there is no w_2-w_4 -path Q containing only vertices coloured with $f(w_2)$ or $f(w_4)$. But the contrary assumption means that there are vertex-disjoint paths P from w_1 to w_3 and Q from w_2 to w_4 , a contradiction. \square

Hence this is a second *NP*-hard problem which has an absolute approximation algorithm. Indeed, the Four Colour Theorem implies that the chromatic number of a non-bipartite planar graph can only be 3 or 4. Using the polynomial-time

algorithm of Robertson et al. [1996], which colours any given planar graph with four colours, one obtains an absolute approximation algorithm which uses at most one colour more than necessary.

Fürer and Raghavachari [1994] detected a third natural problem which can be approximated up to an absolute constant of one: Given an undirected graph, they look for a spanning tree whose maximum degree is minimum among all the spanning trees (the problem is a generalization of the HAMILTONIAN PATH PROBLEM and thus NP -hard). Their algorithm also extends to a general case corresponding to the STEINER TREE PROBLEM: Given a set $T \subseteq V(G)$, find a tree S in G with $V(T) \subseteq V(S)$ such that the maximum degree of S is minimum.

16.3 Approximation Schemes

Recall the absolute approximation algorithm for the EDGE-COLOURING PROBLEM discussed in the previous section. This also implies a relative performance guarantee: Since one can easily decide if the edge-chromatic number is 1 or 2 (Proposition 16.8), Vizing's Theorem yields a $\frac{4}{3}$ -factor approximation algorithm. On the other hand, Theorem 16.7(a) implies that no k -factor approximation algorithm exists for any $k < \frac{4}{3}$ (unless $P = NP$).

Hence the existence of an absolute approximation algorithm does not imply the existence of a k -factor approximation algorithm for all $k > 1$. We shall meet a similar situation with the BIN-PACKING PROBLEM in Chapter 18. This consideration suggests the following definition:

Definition 16.16. Let \mathcal{P} be an optimization problem with nonnegative weights. An **asymptotic k -factor approximation algorithm** for \mathcal{P} is a polynomial-time algorithm A for \mathcal{P} for which there exists a constant c such that

$$\frac{1}{k} \text{OPT}(I) - c \leq A(I) \leq k \text{OPT}(I) + c$$

for all instances I of \mathcal{P} . We also say that A has **asymptotic performance ratio k** .

The **(asymptotic) approximation ratio** of an optimization problem \mathcal{P} with nonnegative weights is defined to be the infimum of all numbers k for which there exists an (asymptotic) k -factor approximation algorithm for \mathcal{P} , or ∞ if there is no (asymptotic) approximation algorithm at all.

For example, the above-mentioned EDGE-COLOURING PROBLEM has approximation ratio $\frac{4}{3}$ (unless $P = NP$), but asymptotic approximation ratio 1. Optimization problems with (asymptotic) approximation ratio 1 are of particular interest. For these problems we introduce the following notion:

Definition 16.17. Let \mathcal{P} be an optimization problem with nonnegative weights. An **approximation scheme** for \mathcal{P} is an algorithm A accepting as input an instance I of \mathcal{P} and an $\epsilon > 0$ such that, for each fixed ϵ , A is a $(1 + \epsilon)$ -factor approximation algorithm for \mathcal{P} .

An **asymptotic approximation scheme** for \mathcal{P} is a pair of algorithms (A, A') with the following properties: A' is a polynomial-time algorithm accepting a number $\epsilon > 0$ as input and computing a number c_ϵ . A accepts an instance I of \mathcal{P} and an $\epsilon > 0$ as input, and its output consists of a feasible solution for I satisfying

$$\frac{1}{1+\epsilon} \text{OPT}(I) - c_\epsilon \leq A(I, \epsilon) \leq (1+\epsilon) \text{OPT}(I) + c_\epsilon.$$

For each fixed ϵ , the running time of A is polynomially bounded in $\text{size}(I)$.

An (asymptotic) approximation scheme is called a **fully polynomial (asymptotic) approximation scheme** if the running time as well as the maximum size of any number occurring in the computation is bounded by a polynomial in $\text{size}(I) + \text{size}(\epsilon) + \frac{1}{\epsilon}$.

In some other texts one finds the abbreviations PTAS for (polynomial-time) approximation scheme and FPAS for fully polynomial approximation scheme.

Apart from absolute approximation algorithms, a fully polynomial approximation scheme can be considered the best we may hope for when faced with an NP -hard optimization problem, at least if the cost of any feasible solution is a nonnegative integer (which can be assumed in many cases without loss of generality):

Proposition 16.18. Let $\mathcal{P} = (X, (S_x)_{x \in X}, c, \text{goal})$ be an optimization problem where the values of c are nonnegative integers. Let A be an algorithm which, given an instance I of \mathcal{P} and a number $\epsilon > 0$, computes a feasible solution of I with

$$\frac{1}{1+\epsilon} \text{OPT}(I) \leq A(I, \epsilon) \leq (1+\epsilon) \text{OPT}(I)$$

and whose running time is bounded by a polynomial in $\text{size}(I) + \text{size}(\epsilon)$. Then \mathcal{P} can be solved exactly in polynomial time.

Proof: Given an instance I , we first run A on $(I, 1)$. We set $\epsilon := \frac{1}{1+2A(I, 1)}$ and observe that $\epsilon \text{OPT}(I) < 1$. Now we run A on (I, ϵ) . Since $\text{size}(\epsilon)$ is polynomially bounded in $\text{size}(I)$, this procedure constitutes a polynomial-time algorithm. If \mathcal{P} is a minimization problem, we have

$$A(I, \epsilon) \leq (1+\epsilon) \text{OPT}(I) < \text{OPT}(I) + 1,$$

which, since c is integral, implies optimality. Similarly, if \mathcal{P} is a maximization problem, we have

$$A(I, \epsilon) \geq \frac{1}{1+\epsilon} \text{OPT}(I) > (1-\epsilon) \text{OPT}(I) > \text{OPT}(I) - 1. \quad \square$$

Unfortunately, a fully polynomial approximation scheme exists only for very few problems (see Theorem 17.12). Moreover we note that even the existence of a fully polynomial approximation scheme does not imply an absolute approximation algorithm; see Theorem 17.9.

In Chapters 17 and 18 we shall discuss two problems (**KNAPSACK** and **BIN-PACKING**) which have a fully polynomial approximation scheme resp. a fully polynomial asymptotic approximation scheme. For many problems the two types of approximation schemes coincide:

Theorem 16.19. (Papadimitriou and Yannakakis [1993]) *Let \mathcal{P} be an optimization problem with nonnegative weights. Suppose that for each constant k there is a polynomial-time algorithm which decides whether a given instance has optimum value at most k , and, if so, finds an optimum solution.*

Then \mathcal{P} has an approximation scheme if and only if \mathcal{P} has an asymptotic approximation scheme.

Proof: The only-if-part is trivial, so suppose that \mathcal{P} has an asymptotic approximation scheme (A, A') . We describe an approximation scheme for \mathcal{P} .

Let a fixed $\epsilon > 0$ be given; we may assume $\epsilon < 1$. We set $\epsilon' := \frac{\epsilon - \epsilon^2}{2 + \epsilon + \epsilon^2} < \frac{\epsilon}{2}$ and first run A' on the input ϵ' , yielding a constant $c_{\epsilon'}$.

For a given instance I we next test whether $\text{OPT}(I)$ is at most $\frac{2c_{\epsilon'}}{\epsilon}$. This is a constant for each fixed ϵ , so we can decide this in polynomial time and find an optimum solution if $\text{OPT}(I) \leq \frac{2c_{\epsilon'}}{\epsilon}$.

Otherwise we apply A to I and ϵ' and obtain a solution of value V , with

$$\frac{1}{1 + \epsilon'} \text{OPT}(I) - c_{\epsilon'} \leq V \leq (1 + \epsilon') \text{OPT}(I) + c_{\epsilon'}.$$

We claim that this solution is good enough. Indeed, we have $c_{\epsilon'} < \frac{\epsilon}{2} \text{OPT}(I)$ which implies

$$V \leq (1 + \epsilon') \text{OPT}(I) + c_{\epsilon'} < \left(1 + \frac{\epsilon}{2}\right) \text{OPT}(I) + \frac{\epsilon}{2} \text{OPT}(I) = (1 + \epsilon) \text{OPT}(I)$$

and

$$\begin{aligned} V &\geq \frac{1}{(1 + \epsilon')} \text{OPT}(I) - \frac{\epsilon}{2} \text{OPT}(I) \\ &= \frac{2 + \epsilon + \epsilon^2}{2 + 2\epsilon} \text{OPT}(I) - \frac{\epsilon}{2} \text{OPT}(I) \\ &= \left(\frac{1}{1 + \epsilon} + \frac{\epsilon}{2}\right) \text{OPT}(I) - \frac{\epsilon}{2} \text{OPT}(I) \\ &= \frac{1}{1 + \epsilon} \text{OPT}(I). \end{aligned} \quad \square$$

So the definition of an asymptotic approximation scheme is meaningful only for problems (such as bin-packing or colouring problems) whose restriction to a constant optimum value is still difficult. For many problems this restriction can be solved in polynomial time by some kind of complete enumeration.

16.4 Maximum Satisfiability

The SATISFIABILITY Problem was our first *NP*-complete problem. In this section we analyse the corresponding optimization problem:

MAXIMUM SATISFIABILITY (MAX-SAT)

Instance: A set X of variables, a family \mathcal{Z} of clauses over X , and a weight function $c : \mathcal{Z} \rightarrow \mathbb{R}_+$.

Task: Find a truth assignment T of X such that the total weight of the clauses in \mathcal{Z} that are satisfied by T is maximum.

As we shall see, approximating MAX-SAT is a nice example (and historically one of the first) for the algorithmic use of the probabilistic method.

Let us first consider the following trivial randomized algorithm: set each variable independently *true* with probability $\frac{1}{2}$. Obviously this algorithm satisfies each clause Z with probability $1 - 2^{-|Z|}$.

Let us write r for the random variable which is *true* with probability $\frac{1}{2}$ and *false* otherwise, and let $R = (r, r, \dots, r)$ be the random variable uniformly distributed over all truth assignments. If we write $c(T)$ for the total weight of the clauses satisfied by the truth assignment T , the expected total weight of the clauses satisfied by R is

$$\begin{aligned}\text{Exp}(c(R)) &= \sum_{Z \in \mathcal{Z}} c(Z) \text{Prob}(R \text{ satisfies } Z) \\ &= \sum_{Z \in \mathcal{Z}} c(Z) (1 - 2^{-|Z|}) \\ &\geq (1 - 2^{-p}) \sum_{Z \in \mathcal{Z}} c(Z),\end{aligned}\tag{16.3}$$

where $p := \min_{Z \in \mathcal{Z}} |Z|$; Exp and Prob denote the expectation resp. probability.

Since the optimum cannot exceed $\sum_{Z \in \mathcal{Z}} c(Z)$, R is expected to yield a solution within a factor $\frac{1}{1-2^{-p}}$ of the optimum. But what we would really like to have is a deterministic approximation algorithm. In fact, we can turn our (trivial) randomized algorithm into a deterministic algorithm while preserving the performance guarantee. This step is often called derandomization.

Let us fix the truth assignment step by step. Suppose $X = \{x_1, \dots, x_n\}$, and we have already fixed a truth assignment T for x_1, \dots, x_k ($0 \leq k < n$). If we now set x_{k+1}, \dots, x_n randomly, setting each variable independently *true* with probability $\frac{1}{2}$, we will satisfy clauses of expected total weight $e_0 = c(T(x_1), \dots, T(x_k), r, \dots, r)$. If we set x_{k+1} *true* (resp. *false*), and then set x_{k+2}, \dots, x_n randomly, the satisfied clauses will have some expected total weight e_1 (resp. e_2). e_1 and e_2 can be thought of as conditional expectations. Trivially $e_0 = \frac{e_1 + e_2}{2}$, so at least one of e_1, e_2 must be at least e_0 . We set x_{k+1} to be *true* if $e_1 \geq e_2$ and *false* otherwise. This is sometimes called the method of conditional probabilities.

JOHNSON'S ALGORITHM FOR MAX-SAT

Input: A set $X = \{x_1, \dots, x_n\}$ of variables, a family \mathcal{Z} of clauses over X , and a weight function $c : \mathcal{Z} \rightarrow \mathbb{R}_+$.

Output: A truth assignment $T : X \rightarrow \{\text{true}, \text{false}\}$.

① **For** $k := 1$ **to** n **do:**

If $\text{Exp}(c(T(x_1), \dots, T(x_{k-1}), \text{true}, r, \dots, r))$
 $\geq \text{Exp}(c(T(x_1), \dots, T(x_{k-1}), \text{false}, r, \dots, r))$
then set $T(x_k) := \text{true}$
else set $T(x_k) := \text{false}$.

The expectations can be easily computed with (16.3).

Theorem 16.20. (Johnson [1974]) JOHNSON'S ALGORITHM FOR MAX-SAT is a $\frac{1}{1-2^{-p}}$ -factor approximation algorithm for MAX-SAT, where p is the minimum cardinality of a clause.

Proof: Let us define the conditional expectation

$$s_k := \text{Exp}(c(T(x_1), \dots, T(x_k), r, \dots, r))$$

for $k = 0, \dots, n$. Observe that $s_n = c(T)$ is the total weight of the clauses satisfied by our algorithm, while $s_0 = \text{Exp}(c(R)) \geq (1 - 2^{-p}) \sum_{Z \in \mathcal{Z}} c(Z)$ by (16.3).

Furthermore, $s_i \geq s_{i-1}$ by the choice of $T(x_i)$ in ① (for $i = 1, \dots, n$). So $s_n \geq s_0 \geq (1 - 2^{-p}) \sum_{Z \in \mathcal{Z}} c(Z)$. Since the optimum is at most $\sum_{Z \in \mathcal{Z}} c(Z)$, the proof is complete. \square

Since $p \geq 1$, we have a 2-factor approximation algorithm. However, this is not too interesting as there is a much simpler 2-factor approximation algorithm: either set all variables *true* or all *false*, whichever is better. However, Chen, Friesen and Zheng [1999] showed that JOHNSON'S ALGORITHM FOR MAX-SAT is indeed a $\frac{3}{2}$ -factor approximation algorithm.

If there are no one-element clauses ($p \geq 2$), it is a $\frac{4}{3}$ -factor approximation algorithm (by Theorem 16.20), for $p \geq 3$ it is a $\frac{8}{7}$ -factor approximation algorithm.

Yannakakis [1994] found a $\frac{4}{3}$ -factor approximation algorithm for the general case using network flow techniques. We shall describe a more recent and simpler $\frac{4}{3}$ -factor approximation algorithm due to Goemans and Williamson [1994].

It is straightforward to translate MAX-SAT into an integer linear program: If we have variables $X = \{x_1, \dots, x_n\}$, clauses $\mathcal{Z} = \{Z_1, \dots, Z_m\}$, and weights c_1, \dots, c_m , we can write

$$\begin{aligned} \max \quad & \sum_{j=1}^m c_j z_j \\ \text{s.t.} \quad z_j & \leq \sum_{i: x_i \in Z_j} y_i + \sum_{i: \bar{x}_i \in Z_j} (1 - y_i) \quad (j = 1, \dots, m) \\ y_i, z_j & \in \{0, 1\} \quad (i = 1, \dots, n, j = 1, \dots, m). \end{aligned}$$

Here $y_i = 1$ means that variable x_i is *true*, and $z_j = 1$ means that clause Z_j is satisfied. Now consider the LP relaxation:

$$\begin{aligned} \max \quad & \sum_{j=1}^m c_j z_j \\ \text{s.t.} \quad & z_j \leq \sum_{i: x_i \in Z_j} y_i + \sum_{i: \bar{x}_i \in Z_j} (1 - y_i) \quad (j = 1, \dots, m) \\ & y_i \leq 1 \quad (i = 1, \dots, n) \\ & y_i \geq 0 \quad (i = 1, \dots, n) \\ & z_j \leq 1 \quad (j = 1, \dots, m) \\ & z_j \geq 0 \quad (j = 1, \dots, m). \end{aligned} \tag{16.4}$$

Let (y^*, z^*) be an optimum solution of (16.4). Now independently set each variable x_i *true* with probability y_i^* . This step is known as randomized rounding, a technique which has been introduced by Raghavan and Thompson [1987]. The above method constitutes another randomized algorithm for MAX-SAT, which can be derandomized as above. Let r_p be the random variable which is *true* with probability p and *false* otherwise.

GOEMANS-WILLIAMSON ALGORITHM FOR MAX-SAT

Input: A set $X = \{x_1, \dots, x_n\}$ of variables, a family \mathcal{Z} of clauses over X , and a weight function $c : \mathcal{Z} \rightarrow \mathbb{R}_+$.

Output: A truth assignment $T : X \rightarrow \{\text{true}, \text{false}\}$.

-
- ① Solve the linear program (16.4); let (y^*, z^*) be an optimum solution.
 - ② **For** $k := 1$ **to** n **do**:
 - If** $\text{Exp}(c(T(x_1), \dots, T(x_{k-1}), \text{true}, r_{y_{k+1}^*}, \dots, r_{y_n^*})) \geq \text{Exp}(c(T(x_1), \dots, T(x_{k-1}), \text{false}, r_{y_{k+1}^*}, \dots, r_{y_n^*}))$
 - then** set $T(x_k) := \text{true}$
 - else** set $T(x_k) := \text{false}$.
-

Theorem 16.21. (Goemans and Williamson [1994]) *The GOEMANS-WILLIAMSON ALGORITHM FOR MAX-SAT is a $\frac{1}{1 - (1 - \frac{1}{q})^q}$ -factor approximation algorithm, where q is the maximum cardinality of a clause.*

Proof: Let us write

$$s_k := \text{Exp}(c(T(x_1), \dots, T(x_k), r_{y_{k+1}^*}, \dots, r_{y_n^*}))$$

for $k = 0, \dots, n$. We again have $s_i \geq s_{i-1}$ for $i = 1, \dots, n$ and $s_n = c(T)$ is the total weight of clauses satisfied by our algorithm. So it remains to estimate $s_0 = \text{Exp}(c(R_{y^*}))$, where $R_{y^*} = (r_{y_1^*}, \dots, r_{y_n^*})$.

For $j = 1, \dots, m$, the probability that the clause Z_j is satisfied by R_{y^*} is

$$1 - \left(\prod_{i:x_i \in Z_j} (1 - y_i^*) \right) \cdot \left(\prod_{i:\bar{x}_i \in Z_j} y_i^* \right).$$

Since the geometrical mean is always less than or equal to the arithmetical mean, this probability is at least

$$\begin{aligned} & 1 - \left(\frac{1}{|Z_j|} \left(\sum_{i:x_i \in Z_j} (1 - y_i^*) + \sum_{i:\bar{x}_i \in Z_j} y_i^* \right) \right)^{|Z_j|} \\ = & 1 - \left(1 - \frac{1}{|Z_j|} \left(\sum_{i:x_i \in Z_j} y_i^* + \sum_{i:\bar{x}_i \in Z_j} (1 - y_i^*) \right) \right)^{|Z_j|} \\ \geq & 1 - \left(1 - \frac{z_j^*}{|Z_j|} \right)^{|Z_j|} \\ \geq & \left(1 - \left(1 - \frac{1}{|Z_j|} \right)^{|Z_j|} \right) z_j^*. \end{aligned}$$

To prove the last inequality, observe that for any $0 \leq a \leq 1$ and any $k \in \mathbb{N}$

$$1 - \left(1 - \frac{a}{k} \right)^k \geq a \left(1 - \left(1 - \frac{1}{k} \right)^k \right)$$

holds: both sides of the inequality are equal for $a \in \{0, 1\}$, and the left-hand side (as a function of a) is concave, while the right-hand side is linear.

So we have

$$\begin{aligned} s_0 = \text{Exp}(c(R_{y^*})) &= \sum_{j=1}^m c_j \text{Prob}(R_{y^*} \text{ satisfies } Z_j) \\ &\geq \sum_{j=1}^m c_j \left(1 - \left(1 - \frac{1}{|Z_j|} \right)^{|Z_j|} \right) z_j^* \\ &\geq \left(1 - \left(1 - \frac{1}{q} \right)^q \right) \sum_{j=1}^m c_j z_j^* \end{aligned}$$

(observe that the sequence $\left(\left(1 - \frac{1}{k} \right)^k \right)_{k \in \mathbb{N}}$ is monotonously increasing and converges to $\frac{1}{e}$). Since the optimum is less than or equal to $\sum_{j=1}^m z_j^* c_j$, the optimum value of the LP relaxation, the proof is complete. \square

Since $\left(1 - \frac{1}{q} \right)^q < \frac{1}{e}$, we have an $\frac{e}{e-1}$ -factor approximation algorithm ($\frac{e}{e-1}$ is about 1.582).

We now have two similar algorithms that behave differently: the first one is better for long clauses, while the second is better for short clauses. Hence it is natural to combine them:

Theorem 16.22. (Goemans and Williamson [1994]) *The following is a $\frac{4}{3}$ -factor approximation algorithm for MAX-SAT: run both JOHNSON'S ALGORITHM FOR MAX-SAT and the GOEMANS-WILLIAMSON ALGORITHM FOR MAX-SAT and choose the better of the two solutions.*

Proof: We use the notation of the above proofs. The algorithm returns a truth assignment satisfying clauses of total weight at least

$$\begin{aligned}
 & \max\{\text{Exp}(c(R)), \text{Exp}(c(R_{y^*}))\} \\
 & \geq \frac{1}{2} (\text{Exp}(c(R)) + \text{Exp}(c(R_{y^*}))) \\
 & \geq \frac{1}{2} \sum_{j=1}^m \left((1 - 2^{-|Z_j|}) c_j + \left(1 - \left(1 - \frac{1}{|Z_j|}\right)^{|Z_j|}\right) z_j^* c_j \right) \\
 & \geq \frac{1}{2} \sum_{j=1}^m \left(2 - 2^{-|Z_j|} - \left(1 - \frac{1}{|Z_j|}\right)^{|Z_j|} \right) z_j^* c_j \\
 & \geq \frac{3}{4} \sum_{j=1}^m z_j^* c_j.
 \end{aligned}$$

For the last inequality observe that $2 - 2^{-k} - \left(1 - \frac{1}{k}\right)^k \geq \frac{3}{2}$ for all $k \in \mathbb{N}$: for $k \in \{1, 2\}$ we have equality; for $k \geq 3$ we have $2 - 2^{-k} - \left(1 - \frac{1}{k}\right)^k \geq 2 - \frac{1}{8} - \frac{1}{e} > \frac{3}{2}$. Since the optimum is at least $\sum_{j=1}^m z_j^* c_j$, the theorem is proved. \square

Slightly better approximation algorithms for MAX-SAT (using semidefinite programming) have been found; see Goemans and Williamson [1995], Mahajan and Ramesh [1999], and Feige and Goemans [1995]. The currently best known algorithm achieves an approximation ratio of 1.275 (Asano and Williamson [2000]).

Indeed, Bellare and Sudan [1994] showed that approximating MAX-SAT to within a factor of $\frac{74}{73}$ is NP-hard. Even for MAX-3SAT (which is MAX-SAT restricted to instances where each clause has exactly three literals) no approximation scheme exists (unless $P = NP$), as we shall show in the next section.

16.5 The PCP Theorem

Many non-approximability results are based on a deep theorem which gives a new characterization of the class NP . Recall that a decision problem belongs to NP if and only if there is a polynomial-time certificate-checking algorithm. Now we consider randomized certificate-checking algorithms that read the complete instance but only a small part of the certificate to be checked. They always accept yes-instances with correct certificates but sometimes also accept no-instances.

Which bits of the certificate are read is decided randomly in advance; more precisely this decision depends on the instance x and on $O(\log(\text{size}(x)))$ random bits.

We now formalize this concept. If s is a string and $t \in \mathbb{N}^k$, then s_t denotes the string of length k whose i -th component is the t_i -th component of s ($i = 1, \dots, k$).

Definition 16.23. A decision problem $\mathcal{P} = (X, Y)$ belongs to the class $PCP(\log n, 1)$ if there is a polynomial p and a constant $k \in \mathbb{N}$, a function

$$f : \{(x, r) : x \in X, r \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}\} \rightarrow \mathbb{N}^k$$

computable in polynomial time, with $f(x, r) \in \{1, \dots, \lfloor p(\text{size}(x)) \rfloor\}^k$ for all x and r , and a decision problem $\mathcal{P}' = (X', Y')$ in P , where $X' := X \times \{1, \dots, \lfloor p(\text{size}(x)) \rfloor\}^k \times \{0, 1\}^k$, such that for any instance $x \in X$:

If $x \in Y$ then there exists a $c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}$ with $\text{Prob}((x, f(x, r), c_{f(x,r)}) \in Y') = 1$. If $x \notin Y$ then $\text{Prob}((x, f(x, r), c_{f(x,r)}) \in Y') < \frac{1}{2}$ for all $c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}$.

Here the probability is taken over the uniform distribution of random strings $r \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}$.

The letters “PCP” stand for “probabilistically checkable proof”. The parameters $\log n$ and 1 reflect that, for an instance of size n , $O(\log n)$ random bits are used and $O(1)$ bits of the certificate are read.

For any yes-instance there is a certificate which is always accepted; while for no-instances there is no string which is accepted as a certificate with probability $\frac{1}{2}$ or more. Note that this error probability $\frac{1}{2}$ can be replaced equivalently by any number between zero and one (Exercise 15).

Proposition 16.24. $PCP(\log n, 1) \subseteq NP$.

Proof: Let $\mathcal{P} = (X, Y) \in PCP(\log n, 1)$, and let $p, k, f, \mathcal{P}' = (X', Y')$ be given as in Definition 16.23. Let $X'' := \{(x, c) : x \in X, c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}\}$, and let

$$Y'' := \{(x, c) \in X'' : \text{Prob}((x, f(x, r), c_{f(x,r)}) \in Y') = 1\}.$$

To show that $\mathcal{P} \in NP$ it suffices to show that $(X'', Y'') \in P$. But since there are only $2^{\lfloor p(\text{size}(x)) \rfloor}$, i.e. at most $p(\text{size}(x))$ many strings $r \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}$, we can try them all. For each one we compute $f(x, r)$ and test whether $(x, f(x, r), c_{f(x,r)}) \in Y'$ (we use that $\mathcal{P}' \in P$). The overall running time is polynomial in $\text{size}(x)$. \square

Now the surprising result is that these randomized verifiers, which read only a constant number of bits of the certificate, are as powerful as the standard (deterministic) certificate-checking algorithms which have the full information. This is the so-called PCP Theorem:

Theorem 16.25. (Arora et al. [1998])

$$NP = PCP(\log n, 1).$$

The proof of $NP \subseteq PCP(\log n, 1)$ is very difficult and beyond the scope of this book. It is based on earlier (and weaker) results of Feige et al. [1996] and Arora and Safra [1998]. For a self-contained proof of the PCP Theorem 16.25, see also (Arora [1994]), (Hougardy, Prömel and Steger [1994]) or (Ausiello et al. [1999]).

Stronger results were found subsequently by Bellare, Goldreich and Sudan [1998] and Håstad [1997]. For example, the number k in Definition 16.23 can be chosen to be 9.

We show some of its consequences for the non-approximability of combinatorial optimization problems. We start with the **MAXIMUM CLIQUE PROBLEM** and the **MAXIMUM STABLE SET PROBLEM**: given an undirected graph G , find a clique resp. stable set of maximum cardinality in G .

Recall Proposition 2.2 (and Corollary 15.24): The problems of finding a maximum clique, a maximum stable set, or a minimum vertex cover are all equivalent. However, the 2-factor approximation algorithm for the **MINIMUM VERTEX COVER PROBLEM** (Section 16.1) does not imply an approximation algorithm for the **MAXIMUM STABLE SET PROBLEM** or the **MAXIMUM CLIQUE PROBLEM**.

Namely, it can happen that the algorithm returns a vertex cover C of size $n - 2$, while the optimum is $\frac{n}{2} - 1$ (where $n = |V(G)|$). The complement $V(G) \setminus C$ is then a stable set of cardinality 2, but the maximum stable set has cardinality $\frac{n}{2} + 1$. This example shows that transferring an algorithm to another problem via a polynomial transformation does not in general preserve its performance guarantee. We shall consider a restricted type of transformation in the next section. Here we deduce a non-approximability result for the **MAXIMUM CLIQUE PROBLEM** from the **PCP Theorem**:

Theorem 16.26. (Arora and Safra [1998]) *Unless $P = NP$ there is no 2-factor approximation algorithm for the MAXIMUM CLIQUE PROBLEM.*

Proof: Let $\mathcal{P} = (X, Y)$ be some NP -complete problem. By the **PCP Theorem 16.25** $\mathcal{P} \in PCP(\log n, 1)$, so let $p, k, f, \mathcal{P}' = (X', Y')$ be as in Definition 16.23.

For any given $x \in X$ we construct a graph G_x as follows. Let

$$V(G_x) := \{(r, a) : r \in \{0, 1\}^{\lfloor \log(p(\text{size}(x))) \rfloor}, a \in \{0, 1\}^k, (x, f(x, r), a) \in Y'\}$$

(representing all ‘‘accepting runs’’ of the randomized certificate checking algorithm). Two vertices (r, a) and (r', a') are joined by an edge if $a_i = a'_j$ whenever the i -th component of $f(x, r)$ equals the j -th component of $f(x, r')$. Since $\mathcal{P}' \in P$ and there are only a polynomial number of random strings, G_x can be computed in polynomial time (and has polynomial size).

If $x \in Y$ then by definition there exists a certificate $c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}$ such that $(x, f(x, r), c_{f(x, r)}) \in Y'$ for all $r \in \{0, 1\}^{\lfloor \log(p(\text{size}(x))) \rfloor}$. Hence there is a clique of size $2^{\lfloor \log(p(\text{size}(x))) \rfloor}$ in G_x .

On the other hand, if $x \notin Y$ then there is no clique of size $\frac{1}{2}2^{\lfloor \log(p(\text{size}(x))) \rfloor}$ in G_x : Suppose $(r^{(1)}, a^{(1)}), \dots, (r^{(t)}, a^{(t)})$ are the vertices of a clique. Then $r^{(1)}, \dots, r^{(t)}$ are pairwise different. We set $c_i := a_k^{(j)}$ whenever the k -th component of $f(x, r^{(j)})$ equals i , and set the remaining components of c (if any) arbitrarily. This way we obtain a certificate c with $(x, f(x, r^{(i)}), c_{f(x, r^{(i)})}) \in Y'$ for all $i = 1, \dots, t$. If $x \notin Y$ we have $t < \frac{1}{2}2^{\lfloor \log(p(\text{size}(x))) \rfloor}$.

So any 2-factor approximation algorithm for the **MAXIMUM CLIQUE PROBLEM** is able to decide if $x \in Y$, i.e. to solve \mathcal{P} . Since \mathcal{P} is NP -complete, this is possible only if $P = NP$. \square

The reduction in the above proof is due to Feige et al. [1996]. Since the error probability $\frac{1}{2}$ in Definition 16.23 can be replaced by any number between 0 and 1 (Exercise 15), we get that there is no ρ -factor approximation algorithm for the **MAXIMUM CLIQUE PROBLEM** for any $\rho \geq 1$ (unless $P = NP$).

Indeed, with some more effort one can show that, unless $P = NP$, there exists a constant $\epsilon > 0$ such that no polynomial-time algorithm can guarantee to find a clique of size $\frac{k}{n^\epsilon}$ in a given graph with n vertices which contains a clique of size k (Feige et al. [1996]; see also Håstad [1996]). The best known algorithm guarantees to find a clique of size $\frac{k \log^2 n}{n}$ in this case (Boppana and Halldórsson [1992]). Of course, all this also holds for the **MAXIMUM STABLE SET PROBLEM** (by considering the complement of the given graph).

Now we turn to the following restriction of **MAX-SAT**:

MAX-3SAT

- Instance:* A set X of variables and a family \mathcal{Z} of clauses over X , each with exactly three literals.
- Task:* Find a truth assignment T of X such that the number of clauses in \mathcal{Z} that are satisfied by T is maximum.

In Section 16.4 we had a simple $\frac{8}{7}$ -factor approximation algorithm for **MAX-3SAT**, even for the weighted form (Theorem 16.20). Håstad [1997] showed that this is best possible: no ρ -factor approximation algorithm for **MAX-3SAT** can exist for any $\rho < \frac{8}{7}$ unless $P = NP$. Here we prove the following weaker result:

Theorem 16.27. (Arora et al. [1998]) *Unless $P = NP$ there is no approximation scheme for **MAX-3SAT**.*

Proof: Let $\mathcal{P} = (X, Y)$ be some NP -complete problem. By the **PCP Theorem 16.25** $\mathcal{P} \in PCP(\log n, 1)$, so let $p, k, f, \mathcal{P}' = (X', Y')$ be as in Definition 16.23.

For any given $x \in X$ we construct a 3SAT-instance J_x . Namely, for each random string $r \in \{0, 1\}^{\lfloor \log(p(\text{size}(x))) \rfloor}$ we define a family \mathcal{Z}_r of 3SAT-clauses (the union of all these clauses will be J_x). We first construct a family \mathcal{Z}'_r of clauses with an arbitrary number of literals and then apply Proposition 15.21.

So let $r \in \{0, 1\}^{\lfloor \log(p(\text{size}(x))) \rfloor}$ and $f(x, r) = (t_1, \dots, t_k)$. Let $\{a^{(1)}, \dots, a^{(s_r)}\}$ be the set of strings $a \in \{0, 1\}^k$ for which $(x, f(x, r), a) \in Y'$. If $s_r = 0$ then we simply set $\mathcal{Z}' := \{y, \bar{y}\}$, where y is some variable not used anywhere else.

Otherwise let $c \in \{0, 1\}^{\lfloor p(\text{size}(x)) \rfloor}$. We have that $(x, f(x, r), c_{f(x, r)}) \in Y'$ if and only if

$$\bigvee_{j=1}^{s_r} \left(\bigwedge_{i=1}^k (c_{t_i} = a_i^{(j)}) \right).$$

This is equivalent to

$$\bigwedge_{(i_1, \dots, i_{s_r}) \in \{1, \dots, k\}^{s_r}} \left(\bigvee_{j=1}^{s_r} (c_{t_j} = a_i^{(j)}) \right).$$

This conjunction of clauses can be constructed in polynomial time because $\mathcal{P}' \in P$ and k is a constant. By introducing Boolean variables $\pi_1, \dots, \pi_{\lfloor p(\text{size}(x)) \rfloor}$ representing the bits $c_1, \dots, c_{\lfloor p(\text{size}(x)) \rfloor}$ we obtain a family \mathcal{Z}'_r of k^{s_r} clauses (each with s_r literals) such that \mathcal{Z}'_r is satisfied if and only if $(x, f(x, r), c_{f(x, r)}) \in Y'$.

By Proposition 15.21, we can rewrite each \mathcal{Z}'_r equivalently as a conjunction of 3SAT-clauses, where the number of clauses increases by at most a factor of $\max\{s_r - 2, 9\}$. Let this family of clauses be \mathcal{Z}_r . Since $s_r \leq 2^k$, each \mathcal{Z}_r consists of at most $l := k^k \max\{2^k - 2, 9\}$ 3SAT-clauses.

Our 3SAT-instance J_x is the union of all the families \mathcal{Z}_r for all r . J_x can be computed in polynomial time.

Now if x is a yes-instance, then there exists a certificate c as in Definition 16.23. This c immediately defines a truth assignment satisfying J_x .

On the other hand, if x is a no-instance, then only $\frac{1}{2}$ of the formulas \mathcal{Z}_r are simultaneously satisfiable. So in this case any truth assignment leaves at least a fraction of $\frac{1}{2^l}$ of the clauses unsatisfied.

So any k -factor approximation algorithm for MAX-3SAT with $k < \frac{2l}{2l-1}$ satisfies more than a fraction of $\frac{2l-1}{2l} = 1 - \frac{1}{2^l}$ of the clauses of any satisfiable instance. Hence such an algorithm can decide whether $x \in Y$ or not. Since \mathcal{P} is NP-complete, such an algorithm cannot exist unless $P = NP$. \square

16.6 L-Reductions

Our goal is to show, for other problems than MAX-3SAT, that they have no approximation scheme unless $P = NP$. As with the NP-completeness proofs (Section 15.5), it is not necessary to have a direct proof using the definition of $PCP(\log n, 1)$ for each problem. Rather we use a certain type of reduction which preserves approximability (general polynomial transformations do not):

Definition 16.28. Let $\mathcal{P} = (X, (S_x)_{x \in X}, c, \text{goal})$ and $\mathcal{P}' = (X', (S'_x)_{x \in X'}, c', \text{goal}')$ be two optimization problems with nonnegative weights. An **L-reduction** from \mathcal{P} to \mathcal{P}' is a pair of functions f and g , both computable in polynomial time, and two constants $\alpha, \beta > 0$ such that for any instance x of \mathcal{P} :

- (a) $f(x)$ is an instance of \mathcal{P}' with $\text{OPT}(f(x)) \leq \alpha \text{OPT}(x)$;
- (b) For any feasible solution y' of $f(x)$, $g(x, y')$ is a feasible solution of x such that $|c(g(x, y')) - \text{OPT}(x)| \leq \beta |c'(y') - \text{OPT}(f(x))|$.

We say that \mathcal{P} is **L-reducible** to \mathcal{P}' if there is an L-reduction from \mathcal{P} to \mathcal{P}' .

The letter “L” in the term L-reduction stands for “linear”. L-reductions were introduced by Papadimitriou and Yannakakis [1991]. The definition immediately implies that L-reductions can be composed:

Proposition 16.29. Let $\mathcal{P}, \mathcal{P}', \mathcal{P}''$ be optimization problems with nonnegative weights. If (f, g, α, β) is an L-reduction from \mathcal{P} to \mathcal{P}' and $(f', g', \alpha', \beta')$ is an L-reduction from \mathcal{P}' to \mathcal{P}'' , then their composition $(f'', g'', \alpha\alpha', \beta\beta')$ is an L-reduction from \mathcal{P} to \mathcal{P}'' , where $f''(x) = f'(f(x))$ and $g''(x, y'') = g(x, g'(x', y''))$. \square

The decisive property of L-reductions is that they preserve approximability:

Theorem 16.30. (Papadimitriou and Yannakakis [1991]) *Let \mathcal{P} and \mathcal{P}' be two optimization problems with nonnegative weights. Let (f, g, α, β) be an L-reduction from \mathcal{P} to \mathcal{P}' . If there is an approximation scheme for \mathcal{P}' , then there is an approximation scheme for \mathcal{P} .*

Proof: Given an instance x of \mathcal{P} and a number $0 < \epsilon < 1$, we apply the approximation scheme for \mathcal{P}' to $f(x)$ and $\epsilon' := \frac{\epsilon}{2\alpha\beta}$. We obtain a feasible solution y' of $f(x)$ and finally return $y := g(x, y')$, a feasible solution of x . Since

$$\begin{aligned} |c(y) - \text{OPT}(x)| &\leq \beta |c'(y') - \text{OPT}(f(x))| \\ &\leq \beta \max \left\{ (1 + \epsilon') \text{OPT}(f(x)) - \text{OPT}(f(x)), \right. \\ &\quad \left. \text{OPT}(f(x)) - \frac{1}{1 + \epsilon'} \text{OPT}(f(x)) \right\} \\ &\leq \beta \epsilon' \text{OPT}(f(x)) \\ &\leq \alpha \beta \epsilon' \text{OPT}(x) \\ &= \frac{\epsilon}{2} \text{OPT}(x) \end{aligned}$$

we get

$$c(y) \leq \text{OPT}(x) + |c(y) - \text{OPT}(x)| \leq \left(1 + \frac{\epsilon}{2}\right) \text{OPT}(x)$$

and

$$c(y) \geq \text{OPT}(x) - |\text{OPT}(x) - c(y)| \geq \left(1 - \frac{\epsilon}{2}\right) \text{OPT}(x) > \frac{1}{1 + \epsilon} \text{OPT}(x),$$

so this constitutes an approximation scheme for \mathcal{P} . \square

This theorem together with Theorem 16.27 motivates the following definition:

Definition 16.31. *An optimization problem \mathcal{P} with nonnegative weights is called MAXSNP-hard if MAX-3SAT is L-reducible to \mathcal{P} .*

The name *MAXSNP* refers to a class of optimization problems introduced by Papadimitriou and Yannakakis [1991]. Here we do not need this class, so we omit its (nontrivial) definition.

Corollary 16.32. *Unless $P = NP$ there is no approximation scheme for any MAXSNP-hard problem.*

Proof: Directly from Theorems 16.27 and 16.30. \square

We shall show *MAXSNP*-hardness for several problems by describing L-reductions. We start with a restricted version of MAX-3SAT:

3-OCCURRENCE MAX-SAT PROBLEM

- Instance:* A set X of variables and a family \mathcal{Z} of clauses over X , each with at most three literals, such that no variable occurs in more than three clauses.
- Task:* Find a truth assignment T of X such that the number of clauses in \mathcal{Z} that are satisfied by T is maximum.

That this problem is *NP*-hard can be proved by a simple transformation from 3SAT (or MAX-3SAT), cf. Exercise 9 of Chapter 15. Since this transformation is not an L-reduction, it does not imply *MAXSNP*-hardness. We need a more complicated construction, using so-called expander graphs:

Definition 16.33. Let G be an undirected graph and $\gamma > 0$ a constant. G is a γ -expander if for each $A \subseteq V(G)$ with $|A| \leq \frac{|V(G)|}{2}$ we have $|\Gamma(A)| \geq \gamma |A|$.

For example, a complete graph is a 1-expander. However, one is interested in expanders with a small number of edges. We cite the following theorem without its quite complicated proof:

Theorem 16.34. (Ajtai [1994]) There exists a positive constant γ such that for any given even number $n \geq 4$, a 3-regular γ -expander with n vertices can be constructed in $O(n^3 \log^3 n)$ time.

The following corollary was mentioned (and used) by Papadimitriou [1994], but a correct proof was given only recently by Fernández-Baca and Lagergren [1998]:

Corollary 16.35. There exists a positive constant h such that for any given number $n \geq 3$ a digraph G with $O(n)$ vertices and a set $S \subseteq V(G)$ of cardinality n with the following properties can be constructed in $O(n^3 \log^3 n)$ time:

$|\delta^-(v)| + |\delta^+(v)| \leq 3$ for each $v \in V(G)$; $|\delta^-(v)| + |\delta^+(v)| = 2$ for each $v \in S$; and

$|\delta^+(A)| \geq \min\{|S \cap A|, |S \setminus A|\}$ for each $A \subseteq V(G)$.

Proof: Let $\gamma > 0$ be the constant of Theorem 16.34, and let $k := \left\lceil \frac{1}{\gamma} \right\rceil$. We first construct a 3-regular γ -expander H with n or $n+1$ vertices, using Theorem 16.34.

We replace each edge $\{v, w\}$ by k parallel edges (v, w) and k parallel edges (w, v) . Let the resulting digraph be H' . Note that for any $A \subseteq V(H')$ with $|A| \leq \frac{|V(H')|}{2}$ we have

$$|\delta_{H'}^+(A)| = k|\delta_H(A)| \geq k|\Gamma_H(A)| \geq k\gamma|A| \geq |A|.$$

Similarly we have for any $A \subseteq V(H')$ with $|A| > \frac{|V(H')|}{2}$:

$$\begin{aligned} |\delta_{H'}^+(A)| &= k|\delta_H(V(H') \setminus A)| \geq k|\Gamma_H(V(H') \setminus A)| \\ &\geq k\gamma|V(H') \setminus A| \geq |V(H') \setminus A|. \end{aligned}$$

So in both cases we have $|\delta_{H'}^+(A)| \geq \min\{|A|, |V(H') \setminus A|\}$.

Now we split up each vertex $v \in V(H')$ into $6k+1$ vertices $x_{v,i}$, $i = 0, \dots, 6k$, such that each vertex except $x_{v,0}$ has degree 1. For each vertex $x_{v,i}$ we now add vertices $w_{v,i,j}$ and $y_{v,i,j}$ ($j = 0, \dots, 6k$) connected by a path of length $12k+2$ with vertices $w_{v,i,0}, w_{v,i,1}, \dots, w_{v,i,6k}, x_{v,i}, y_{v,i,0}, \dots, y_{v,i,6k}$ in this order. Finally we add edges $(y_{v,i,j}, w_{v,j,i})$ for all $v \in V(H')$, all $i \in \{0, \dots, 6k\}$ and all $j \in \{0, \dots, 6k\} \setminus \{i\}$.

Altogether we have a vertex set Z_v of cardinality $(6k+1)(12k+3)$ for each $v \in V(H')$. By the construction $G[Z_v]$ contains $\min\{|X_1|, |X_2|\}$ vertex-disjoint paths from X_1 to X_2 for any pair of disjoint subsets X_1, X_2 of $\{x_{v,i} : i = 0, \dots, 6k\}$.

So the resulting graph G has $|V(H')|(6k+1)(12k+3) = O(n)$ vertices. We choose S to be an n -element subset of $\{x_{v,0} : v \in V(H')\}$; the degree constraints are satisfied.

It remains to prove that $|\delta^+(A)| \geq \min\{|S \cap A|, |S \setminus A|\}$ for each $A \subseteq V(G)$. We prove this by induction on $|\{v \in V(H') : \emptyset \neq A \cap Z_v \neq Z_v\}|$. If this number is zero, i.e. $A = \bigcup_{v \in B} Z_v$ for some $B \subseteq V(H')$, then we have

$$\delta_G^+(A) = \delta_{H'}^+(B) \geq \min\{|B|, |V(H') \setminus B|\} \geq \min\{|S \cap A|, |S \setminus A|\}.$$

Otherwise let $v \in V(H')$ with $\emptyset \neq A \cap Z_v \neq Z_v$. Let $P := \{x_{v,i} : i = 0, \dots, 6k\} \cap A$ and $Q := \{x_{v,i} : i = 0, \dots, 6k\} \setminus A$. If $|P| \leq 3k$, then by the property of $G[Z_v]$ we have

$$E_G^+(Z_v \cap A, Z_v \setminus A) \geq |P| = |P \setminus S| + |P \cap S| \geq E_G^+(A \setminus Z_v, A \cap Z_v) + |P \cap S|.$$

By applying the induction hypothesis to $A \setminus Z_v$ we therefore get

$$\begin{aligned} \delta_G^+(A) &\geq \delta_G^+(A \setminus Z_v) + |P \cap S| \\ &\geq \min\{|S \cap (A \setminus Z_v)|, |S \setminus (A \setminus Z_v)|\} + |P \cap S| \\ &\geq \min\{|S \cap A|, |S \setminus A|\}. \end{aligned}$$

Similarly, if $|P| \geq 3k+1$, then $|Q| \leq 3k$ and by the property of $G[Z_v]$ we have

$$\begin{aligned} E_G^+(Z_v \cap A, Z_v \setminus A) &\geq |Q| = |Q \setminus S| + |Q \cap S| \\ &\geq E_G^+(Z_v \setminus A, V(G) \setminus (A \cup Z_v)) + |Q \cap S|. \end{aligned}$$

By applying the induction hypothesis to $A \cup Z_v$ we therefore get

$$\begin{aligned} \delta_G^+(A) &\geq \delta_G^+(A \cup Z_v) + |Q \cap S| \\ &\geq \min\{|S \cap (A \cup Z_v)|, |S \setminus (A \cup Z_v)|\} + |Q \cap S| \\ &\geq \min\{|S \cap A|, |S \setminus A|\}. \end{aligned}$$

□

Now we can prove:

Theorem 16.36. (Papadimitriou and Yannakakis [1991], Papadimitriou [1994], Fernández-Baca and Lagergren [1998]) *The 3-OCCURRENCE MAX-SAT PROBLEM is MAXSNP-hard.*

Proof: We describe an L-reduction (f, g, α, β) from MAX-3SAT. To define f , let (X, \mathcal{Z}) be an instance of MAX-3SAT. For each variable $x \in X$ which occurs in more than three, say in k clauses, we modify the instance as follows. We replace x by a new different variable in each clause. This way we introduce new variables x_1, \dots, x_k . We introduce additional constraints (and further variables) which ensure, roughly spoken, that it is favourable to assign the same truth value to all the variables x_1, \dots, x_k .

We construct G and S as in Corollary 16.35 and rename the vertices such that $S = \{1, \dots, k\}$. Now for each vertex $v \in V(G) \setminus S$ we introduce a new variable x_v , and for each edge $(v, w) \in E(G)$ we introduce a clause $\{\overline{x}_v, x_w\}$. In total we have added at most

$$2 \left(6 \left\lceil \frac{1}{\gamma} \right\rceil + 1 \right) (k+1) \leq 18 \left\lceil \frac{1}{\gamma} \right\rceil k$$

new clauses ($\frac{k+1}{k} \leq \frac{5}{4}$).

Applying the above substitution for each variable we obtain an instance $(X', \mathcal{Z}') = f(X, \mathcal{Z})$ of the 3-OCCURRENCE MAX-SAT PROBLEM with

$$|\mathcal{Z}'| \leq |\mathcal{Z}| + 18 \left\lceil \frac{1}{\gamma} \right\rceil 3|\mathcal{Z}| \leq 55 \left\lceil \frac{1}{\gamma} \right\rceil |\mathcal{Z}|.$$

Hence

$$\text{OPT}(X', \mathcal{Z}') \leq |\mathcal{Z}'| \leq 55 \left\lceil \frac{1}{\gamma} \right\rceil |\mathcal{Z}| \leq 110 \left\lceil \frac{1}{\gamma} \right\rceil \text{OPT}(X, \mathcal{Z}),$$

because at least half of the clauses of a MAX-SAT-instance can be satisfied (either by setting all variables *true* or all *false*). So we can set $\alpha := 110 \left\lceil \frac{1}{\gamma} \right\rceil$.

To describe g , let T' be a truth assignment of X' . We first construct a truth assignment T'' of X' satisfying at least as many clauses of \mathcal{Z}' as T' , and satisfying all new clauses (corresponding to edges of the graphs G above). Namely, for any variable x occurring more than three times in (X, \mathcal{Z}) , let G be the graph constructed above, and let $A := \{v \in V(G) : T'(x_v) = \text{true}\}$. If $|S \cap A| \geq |S \setminus A|$ then we set $T''(x_v) := \text{true}$ for all $v \in V(G)$, otherwise we set $T''(x_v) := \text{false}$ for all $v \in V(G)$. It is clear that all new clauses (corresponding to edges) are satisfied.

There are at most $\min\{|S \cap A|, |S \setminus A|\}$ old clauses satisfied by T' but not by T'' . On the other hand, T' does not satisfy any of the clauses $\{\overline{x}_v, x_w\}$ for $(v, w) \in \delta_G^+(A)$. By the properties of G , the number of these clauses is at least $\min\{|S \cap A|, |S \setminus A|\}$.

Now T'' yields a truth assignment $T = g(X, \mathcal{Z}, T')$ of X in the obvious way: Set $T(x) := T''(x) = T'(x)$ for $x \in X \cap X'$ and $T(x_i) := T''(x_i)$ if x_i is any variable replacing x in the construction from (X, \mathcal{Z}) to (X', \mathcal{Z}') .

T violates as many clauses as T'' . So if $c(X, \mathcal{Z}, T)$ resp. $c'(X', \mathcal{Z}', T')$ denotes the number of satisfied clauses we conclude

$$|\mathcal{Z}| - c(X, \mathcal{Z}, T) = |\mathcal{Z}'| - c'(X', \mathcal{Z}', T'') \leq |\mathcal{Z}'| - c'(X', \mathcal{Z}', T') \quad (16.5)$$

On the other hand, any truth assignment T of X leads to a truth assignment T' of X' violating the same number of clauses (by setting the variables x_v ($v \in V(G)$) uniformly to $T(x)$ for each variable x and corresponding graph G in the above construction). Hence

$$|\mathcal{Z}| - \text{OPT}(X, \mathcal{Z}) \geq |\mathcal{Z}'| - \text{OPT}(X', \mathcal{Z}'). \quad (16.6)$$

Combining (16.5) and (16.6) we get

$$\begin{aligned} |\text{OPT}(X, \mathcal{Z}) - c(X, \mathcal{Z}, T)| &\leq (|\mathcal{Z}| - c(X, \mathcal{Z}, T)) - (|\mathcal{Z}| - \text{OPT}(X, \mathcal{Z})) \\ &\leq \text{OPT}(X', \mathcal{Z}') - c'(X', \mathcal{Z}', T') \\ &\leq |\text{OPT}(X', \mathcal{Z}') - c'(X', \mathcal{Z}', T')|, \end{aligned}$$

where $T = g(X, \mathcal{Z}, T')$. So $(f, g, \alpha, 1)$ is indeed an L-reduction. \square

This result is the starting point of several *MAXSNP*-hardness proofs. For example:

Corollary 16.37. (Papadimitriou and Yannakakis [1991]) *The MAXIMUM STABLE SET PROBLEM restricted to graphs with maximum degree 4 is MAXSNP-hard.*

Proof: The construction of the proof of Theorem 15.23 defines an L-reduction from the 3-OCCURRENCE MAX-SAT PROBLEM to the MAXIMUM STABLE SET PROBLEM restricted to graphs with maximum degree 4: for each instance (X, \mathcal{Z}) a graph G is constructed such that each from truth assignment satisfying k clauses one easily obtains a stable set of cardinality k , and vice versa. \square

Indeed, the MAXIMUM STABLE SET PROBLEM is *MAXSNP*-hard even when restricted to 3-regular graphs (Berman and Fujito [1999]). On the other hand, a simple greedy algorithm, which in each step chooses a vertex v of minimum degree and deletes v and all its neighbours, is a $\frac{(k+2)}{3}$ -factor approximation algorithm for the MAXIMUM STABLE SET PROBLEM in graphs with maximum degree k (Halldórsson and Radhakrishnan [1997]). For $k = 4$ this gives an approximation ratio of 2 which is better than the ratio 8 we get from the following proof (using the 2-factor approximation algorithm for the MINIMUM VERTEX COVER PROBLEM).

Theorem 16.38. (Papadimitriou and Yannakakis [1991]) *The MINIMUM VERTEX COVER PROBLEM restricted to graphs with maximum degree 4 is MAXSNP-hard.*

Proof: Consider the trivial transformation from the MAXIMUM STABLE SET PROBLEM (Proposition 2.2) with $f(G) := G$ and $g(G, X) := V(G) \setminus X$ for all graphs G and all $X \subseteq V(G)$. Although this is not an L-reduction in general, it is an L-reduction if restricted to graphs with maximum degree 4, as we shall show.

If G has maximum degree 4, there exists a stable set of cardinality at least $\frac{|V(G)|}{5}$. So if we denote by $\alpha(G)$ the maximum cardinality of a stable set and by $\tau(G)$ the minimum cardinality of a vertex cover we have

$$\alpha(G) \geq \frac{1}{4}(|V(G)| - \alpha(G)) = \frac{1}{4}\tau(G)$$

and $\alpha(G) - |X| = |V(G) \setminus X| - \tau(G)$ for any stable set $X \subseteq V(G)$. Hence $(f, g, 4, 1)$ is an L-reduction. \square

See Clementi and Trevisan [1999] for a stronger statement. In particular, there is no approximation scheme for the MINIMUM VERTEX COVER PROBLEM (unless $P = NP$). We shall prove MAXSNP-hardness of other problems in later chapters; see also Exercise 18.

Exercises

1. Formulate a 2-factor approximation algorithm for the following problem. Given a digraph with edge weights, find a directed acyclic subgraph of maximum weight.
Note: No k -factor approximation algorithm for this problem is known for $k < 2$.
2. Among various facility location problems the k -CENTER PROBLEM, defined as follows, is probably best known: given an undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}_+$, and a number $k \in \mathbb{N}$, find a set $X \subseteq V(G)$ of cardinality k such that

$$\max_{v \in V(G)} \min_{x \in X} \text{dist}(v, x)$$

is minimum. As usual we denote the optimum value by $\text{OPT}(G, c, k)$.

- (a) Let S be a maximal stable set in $(V(G), \{\{v, w\} : \text{dist}(v, w) \leq 2R\})$. Show that then $\text{OPT}(G, c, |S|) \geq R$.

- (b) Use (a) to describe a 2-factor approximation algorithm for the k -CENTER PROBLEM.

(Hochbaum and Shmoys [1985])

- * (c) Show that there is no r -factor approximation algorithm for the k -CENTER PROBLEM for any $r < 2$.

Hint: Use Exercise 12 of Chapter 15.

(Hsu and Nemhauser [1979])

- * 3. Show that even MAX-2SAT is NP -hard (*Hint:* Reduction from 3SAT). Deduce from this that the MAXIMUM CUT PROBLEM is also NP -hard. (The MAXIMUM CUT PROBLEM consists of finding a maximum cardinality cut in a given undirected graph.)

Note: This is a generalization of Exercise 19 of Chapter 15.

(Garey, Johnson and Stockmeyer [1976])

4. Consider the following local search algorithm for the **M**AXIMUM **C**UT **P**ROBLEM (cf. Exercise 3). Start with any partition $(S, V(G) \setminus S)$. Now check iteratively if some vertex can be added to S or deleted from S such that the resulting partition defines a cut with more edges. Stop if no such improvement is possible.
- Prove that the above is a 2-factor approximation algorithm. (Recall Exercise 10 of Chapter 2.)
 - Can the algorithm be extended to the **M**AXIMUM **W**EIGHT **C**UT **P**ROBLEM, where we have nonnegative edge weights?
 - Does the above algorithm always find the optimum solution for planar graphs resp. for bipartite graphs? For both classes there is a polynomial-time algorithm (Exercise 7 of Chapter 12 resp. Proposition 2.27).

Note: There exists a 1.139-factor approximation algorithm for the **M**AXIMUM **W**EIGHT **C**UT **P**ROBLEM (Goemans and Williamson [1995]; Mahajan and Ramesh [1999]). But there is no 1.062-factor approximation algorithm unless $P = NP$ (Håstad [1997], Papadimitriou and Yannakakis [1991]).

5. In the **D**IRECTED **M**AXIMUM **W**EIGHT **C**UT **P**ROBLEM we are given a digraph G with weights $c : E(G) \rightarrow \mathbb{R}_+$, and we look for a set $X \subseteq V(G)$ such that $\sum_{e \in \delta^+(X)} c(e)$ is maximum. Show that there is a 4-factor approximation algorithm for this problem. *Hint:* Use Exercise 4.
- Note:* There is a 1.165-factor approximation algorithm (Feige and Goemans [1995]).
- Show that the performance guarantee in Theorem 16.5 is tight.
 - Can one find a minimum vertex cover (or a maximum stable set) in a bipartite graph in polynomial time?
 - Show that the LP relaxation $\min\{cx : M^\top x \geq \mathbf{1}, x \geq 0\}$ of the **M**INIMUM **W**EIGHT **V**ERTEX **C**OVER **P**ROBLEM, where M is the incidence matrix of an undirected graph and $c \in \mathbb{R}_+^{V(G)}$, always has a half-integral optimum solution (i.e. one with entries 0, $\frac{1}{2}$, 1 only). Derive another 2-factor approximation algorithm from this fact.

- * 9. Consider the **M**INIMUM **W**EIGHT **F**EEDBACK **V**ERTEX **S**ET **P**ROBLEM: Given an undirected graph G and weights $c : V(G) \rightarrow \mathbb{R}_+$, find a vertex set $X \subseteq V(G)$ of minimum weight such that $G - X$ is a forest. Consider the following recursive algorithm A :

If $E(G) = \emptyset$, then return $A(G, c) := \emptyset$. If $|\delta_G(x)| \leq 1$ for some $x \in V(G)$, then return $A(G, c) := A(G - x, c)$. If $c(x) = 0$ for some $x \in V(G)$, then return $A(G, c) := \{x\} \cup A(G - x, c)$. Otherwise let

$$\epsilon := \min_{x \in V(G)} \frac{c(v)}{|\delta(v)|}$$

and $c'(v) := c(v) - \epsilon |\delta(v)|$ ($v \in V(G)$). Let $X := A(G, c')$. For each $x \in X$ do: If $G - (X \setminus \{x\})$ is a forest, then set $X := X \setminus \{x\}$. Return $A(G, c) := x$. Prove that this a 2-factor approximation algorithm for the **M**INIMUM **W**EIGHT **F**EEDBACK **V**ERTEX **S**ET **P**ROBLEM.

(Becker and Geiger [1994])

10. Show that for each $n \in \mathbb{N}$ there is a bipartite graph on $2n$ vertices for which the GREEDY COLOURING ALGORITHM needs n colours. So the algorithm may give arbitrarily bad results. However, show that there always exists an order of the vertices for which the algorithm finds an optimum colouring.
11. Show that the following classes of graphs are perfect:
- bipartite graphs;
 - interval graphs: $(\{v_1, \dots, v_n\}, \{\{v_i, v_j\} : i \neq j, [a_i, b_i] \cap [a_j, b_j] \neq \emptyset\})$, where $[a_1, b_1], \dots, [a_n, b_n]$ is a set of closed intervals;
 - chordal graphs (see Exercise 25 of Chapter 8).
- * 12. Let G be an undirected graph. Prove that the following statements are equivalent:
- G is perfect.
 - For any weight function $c : V(G) \rightarrow \mathbb{Z}_+$ the maximum weight of a clique in G equals the minimum number of stable sets such that each vertex v is contained in $c(v)$ of them.
 - For any weight function $c : V(G) \rightarrow \mathbb{Z}_+$ the maximum weight of a stable set in G equals the minimum number of cliques such that each vertex v is contained in $c(v)$ of them.
 - The inequality system defining (16.1) is TDI.
 - The clique polytope of G , i.e. the convex hull of the incidence vectors of all cliques in G , is given by
- $$\left\{ x \in \mathbb{R}_+^{V(G)} : \sum_{v \in S} x_v \leq 1 \text{ for all stable sets } S \text{ in } G \right\}. \quad (16.7)$$
- The inequality system defining (16.7) is TDI.
- Note:* The polytope (16.7) is called the antiblocker of the polytope (16.1).
13. An instance of MAX-SAT is called k -satisfiable if any k of its clauses can be simultaneously satisfied. Let r_k be the fraction of clauses one can always satisfy in any k -satisfiable instance.
- Prove that $r_1 = \frac{1}{2}$. (*Hint:* Theorem 16.20.)
 - Prove that $r_2 = \frac{\sqrt{5}-1}{2}$. (*Hint:* Some variables occur in one-element clauses (w.l.o.g. all one-element clauses are positive), set them *true* with probability a (for some $\frac{1}{2} < a < 1$), and set the other variables *true* with probability $\frac{1}{2}$. Apply the derandomization technique and choose a appropriately.)
 - Prove that $r_3 \geq \frac{2}{3}$.
(Lieberherr and Specker [1981])
14. Erdős [1967] showed the following: For each constant $k \in \mathbb{N}$, the (asymptotically) the best fraction of the edges that we can guarantee to be in the maximum cut is $\frac{1}{2}$, even if we restrict attention to graphs without odd circuits of length k or less. (Compare Exercise 4(a).)
- What about $k = \infty$?
 - Show how the MAXIMUM CUT PROBLEM can be reduced to MAX-SAT.
Hint: Use a variable for each vertex and two clauses $\{x, y\}, \{\bar{x}, \bar{y}\}$ for each edge $\{x, y\}$.

- (c) Use (b) and Erdős' Theorem in order to prove that $r_k \leq \frac{3}{4}$ for all k . (For a definition of r_k , see Exercise 13.)
15. Prove that the error probability $\frac{1}{2}$ in Definition 16.23 can be replaced equivalently by any number between 0 and 1. Deduce from this (and the proof of Theorem 16.26) that there is no ρ -factor approximation algorithm for the **MAXIMUM CLIQUE PROBLEM** for any $\rho \geq 1$ (unless $P = NP$).
 16. Prove that the **MAXIMUM CLIQUE PROBLEM** is L-reducible to the **SET PACKING PROBLEM**: Given a set system (U, S) , find a maximum cardinality subfamily $\mathcal{R} \subseteq S$ whose elements are pairwise disjoint.
 17. Prove that the **MINIMUM VERTEX COVER PROBLEM** has no absolute approximation algorithm (unless $P = NP$).
 18. Prove that **MAX-2SAT** is **MAXSNP-hard**.
- Hint:* Use Corollary 16.37.
 (Papadimitriou and Yannakakis [1991])

References

General Literature:

- Ausiello, G., Crescenzi, P., Gambosi, G., Kann, V., Marchetti-Spaccamela, A., Protasi, M. [1999]: Complexity and Approximation: Combinatorial Optimization Problems and Their Approximability Properties. Springer, Berlin 1999
- Garey, M.R., and Johnson, D.S. [1979]: Computers and Intractability; A Guide to the Theory of *NP*-Completeness. Freeman, San Francisco 1979, Chapter 4
- Hochbaum, D.S. [1996]: Approximation Algorithms for *NP*-Hard Problems. PWS, Boston, 1996
- Horowitz, E., and Sahni, S. [1978]: Fundamentals of Computer Algorithms. Computer Science Press, Potomac 1978, Chapter 12
- Shmoys, D.B. [1995]: Computing near-optimal solutions to combinatorial optimization problems. In: Combinatorial Optimization; DIMACS Series in Discrete Mathematics and Theoretical Computer Science 20 (W. Cook, L. Lovász, P. Seymour, eds.), AMS, Providence 1995
- Papadimitriou, C.H. [1994]: Computational Complexity, Addison-Wesley, Reading 1994, Chapter 13
- Vazirani, V.V. [2001]: Approximation Algorithms. Springer, Berlin, 2001

Cited References:

- Ajtai, M. [1994]: Recursive construction for 3-regular expanders. *Combinatorica* 14 (1994), 379–416
- Appel, K., and Haken, W. [1977]: Every planar map is four colorable; Part I; Discharging. *Illinois Journal of Mathematics* 21 (1977), 429–490
- Appel, K., Haken, W., and Koch, J. [1977]: Every planar map is four colorable; Part II; Reducibility. *Illinois Journal of Mathematics* 21 (1977), 491–567
- Arora, S. [1994]: Probabilistic checking of proofs and the hardness of approximation problems, Ph.D. thesis, U.C. Berkeley, 1994
- Arora, S., Lund, C., Motwani, R., Sudan, M., and Szegedy, M. [1998]: Proof verification and hardness of approximation problems. *Journal of the ACM* 45 (1998), 501–555
- Arora, S., and Safra, S. [1998]: Probabilistic checking of proofs. *Journal of the ACM* 45 (1998), 70–122

- Asano, T., and Williamson, D.P. [2000]: Improved approximation algorithms for MAX SAT. Proceedings of the 11th Annual ACM-SIAM Symposium on Discrete Algorithms (2000), 96–105
- Bar-Yehuda, R., and Even, S. [1981]: A linear-time approximation algorithm for the weighted vertex cover problem. *Journal of Algorithms* 2 (1981), 198–203
- Becker, A., and Geiger, D. [1994]: Approximation algorithms for the loop cutset problem. Proceedings of the 10th Conference on Uncertainty in Artificial Intelligence (1994), 60–68
- Bellare, M., and Sudan, M. [1994]: Improved non-approximability results. Proceedings of the 26th Annual ACM Symposium on the Theory of Computing (1994), 184–193
- Bellare, M., Goldreich, O., and Sudan, M. [1998]: Free bits, PCPs and nonapproximability – towards tight results. *SIAM Journal on Computing* 27 (1998), 804–915
- Berge, C. [1961]: Färbung von Graphen, deren sämtliche bzw. deren ungerade Kreise starr sind. *Wissenschaftliche Zeitschrift, Martin Luther Universität Halle-Wittenberg, Mathematisch-Naturwissenschaftliche Reihe* (1961), 114–115
- Berge, C. [1962]: Sur une conjecture relative au problème des codes optimaux. *Communication, 13ème assemblée générale de l'URSI*, Tokyo 1962
- Berman, P., and Fujito, T. [1999]: On approximation properties of the independent set problem for low degree graphs. *Theory of Computing Systems* 32 (1999), 115–132
- Boppana, R., and Halldórsson, M.M. [1992]: Approximating maximum independent set by excluding subgraphs. *BIT* 32 (1992), 180–196
- Brooks, R.L. [1941]: On colouring the nodes of a network. *Proceedings of the Cambridge Philosophical Society* 37 (1941), 194–197
- Chen, J., Friesen, D.K., and Zheng, H. [1999]: Tight bound on Johnson's algorithm for maximum satisfiability. *Journal of Computer and System Sciences* 58 (1999), 622–640
- Chvátal, V. [1975]: On certain polytopes associated with graphs. *Journal of Combinatorial Theory B* 18 (1975), 138–154
- Chvátal, V. [1979]: A greedy heuristic for the set cover problem. *Mathematics of Operations Research* 4 (1979), 233–235
- Clementi, A.E.F., and Trevisan, L. [1999]: Improved non-approximability results for minimum vertex cover with density constraints. *Theoretical Computer Science* 225 (1999), 113–128
- Erdős, P. [1967]: On bipartite subgraphs of graphs. *Mat. Lapok.* 18 (1967), 283–288
- Feige, U. [1998]: A threshold of $\ln n$ for the approximating set cover. *Journal of the ACM* 45 (1998), 634–652
- Feige, U., and Goemans, M.X. [1995]: Approximating the value of two prover proof systems, with applications to MAX 2SAT and MAX DICUT. Proceedings of the 3rd Israel Symposium on Theory of Computing and Systems (1995), 182–189
- Feige, U., Goldwasser, S., Lovász, L., Safra, S., and Szegedy, M. [1996]: Interactive proofs and the hardness of approximating cliques. *Journal of the ACM* 43 (1996), 268–292
- Fernández-Baca, D., and Lagergren, J. [1998]: On the approximability of the Steiner tree problem in phylogeny. *Discrete Applied Mathematics* 88 (1998), 129–145
- Fulkerson, D.R. [1972]: Anti-blocking polyhedra. *Journal of Combinatorial Theory B* 12 (1972), 50–71
- Fürer, M., and Raghavachari, B. [1994]: Approximating the minimum-degree Steiner tree to within one of optimal. *Journal of Algorithms* 17 (1994), 409–423
- Garey, M.R., and Johnson, D.S. [1976]: The complexity of near-optimal graph coloring. *Journal of the ACM* 23 (1976), 43–49
- Garey, M.R., Johnson, D.S., and Stockmeyer, L. [1976]: Some simplified NP-complete graph problems. *Theoretical Computer Science* 1 (1976), 237–267
- Goemans, M.X., and Williamson, D.P. [1994]: New 3/4-approximation algorithms for the maximum satisfiability problem. *SIAM Journal on Discrete Mathematics* 7 (1994), 656–666

- Goemans, M.X., and Williamson, D.P. [1995]: Improved approximation algorithms for maximum cut and satisfiability problems using semidefinite programming. *Journal of the ACM* 42 (1995), 1115–1145
- Grötschel, M., Lovász, L., and Schrijver, A. [1988]: *Geometric Algorithms and Combinatorial Optimization*. Springer, Berlin 1988
- Halldórrsson, M.M., and Radhakrishnan, J. [1997]: Greed is good: approximating independent sets in sparse and bounded degree graphs. *Algorithmica* 18 (1997), 145–163
- Håstad, J. [1996]: Clique is hard to approximate within $n^{1-\epsilon}$. *Proceedings of the 37th Annual IEEE Symposium on Foundations of Computer Science* (1996), 627–636
- Håstad, J. [1997]: Getting optimal in-approximability results. *Proceedings of the 29th Annual ACM Symposium on the Theory of Computing* (1997), 1–10
- Heawood, P.J. [1890]: Map colour theorem. *Quarterly Journal of Pure Mathematics* 24 (1890), 332–338
- Hochbaum, D.S. [1982]: Approximation algorithms for the set covering and vertex cover problems. *SIAM Journal on Computing* 11 (1982), 555–556
- Hochbaum, D.S., and Shmoys, D.B. [1985]: A best possible heuristic for the k -center problem. *Mathematics of Operations Research* 10 (1985), 180–184
- Holyer, I. [1981]: The NP -completeness of edge-coloring. *SIAM Journal on Computing* 10 (1981), 718–720
- Hougardy, S., Prömel, H.J., and Steger, A. [1994]: Probabilistically checkable proofs and their consequences for approximation algorithms. *Discrete Mathematics* 136 (1994), 175–223
- Hsu, W.L., and Nemhauser, G.L. [1979]: Easy and hard bottleneck location problems. *Discrete Applied Mathematics* 1 (1979), 209–216
- Johnson, D.S. [1974]: Approximation algorithms for combinatorial problems. *Journal of Computer and System Sciences* 9 (1974), 256–278
- Khanna, S., Linial, N., and Safra, S. [2000]: On the hardness of approximating the chromatic number. *Combinatorica* 20 (2000), 393–415
- König, D. [1916]: Über Graphen und ihre Anwendung auf Determinantentheorie und Mengenlehre. *Mathematische Annalen* 77 (1916), 453–465
- Lieberherr, K., and Specker, E. [1981]: Complexity of partial satisfaction. *Journal of the ACM* 28 (1981), 411–421
- Lovász, L. [1972]: Normal hypergraphs and the perfect graph conjecture. *Discrete Mathematics* 2 (1972), 253–267
- Lovász, L. [1975]: On the ratio of optimal integral and fractional covers. *Discrete Mathematics* 13 (1975), 383–390
- Lovász, L. [1979]: On the Shannon capacity of a graph. *IEEE Transactions on Information Theory* 25 (1979), 1–7
- Lovász, L. [1979]: Graph theory and integer programming. In: *Discrete Optimization I; Annals of Discrete Mathematics* 4 (P.L. Hammer, E.L. Johnson, B.H. Korte, eds.), North-Holland, Amsterdam 1979, pp. 141–158
- Mahajan, S., and Ramesh, H. [1999]: Derandomizing approximation algorithms based on semidefinite programming. *SIAM Journal on Computing* 28 (1999), 1641–1663
- Papadimitriou, C.H., and Steiglitz, K. [1982]: *Combinatorial Optimization; Algorithms and Complexity*. Prentice-Hall, Englewood Cliffs 1982, pp. 406–408
- Papadimitriou, C.H., and Yannakakis, M. [1991]: Optimization, approximation, and complexity classes. *Journal of Computer and System Sciences* 43 (1991), 425–440
- Papadimitriou, C.H., and Yannakakis, M. [1993]: The traveling salesman problem with distances one and two. *Mathematics of Operations Research* 18 (1993), 1–12
- Raghavan, P., and Thompson, C.D. [1987]: Randomized rounding: a technique for provably good algorithms and algorithmic proofs. *Combinatorica* 7 (1987), 365–374

- Raz, R., and Safra, S. [1997]: A sub constant error probability low degree test, and a sub constant error probability *PCP* characterization of *NP*. Proceedings of the 29th Annual ACM Symposium on the Theory of Computing (1997), 475–484
- Robertson, N., Sanders, D.P., Seymour, P., and Thomas, R. [1997]: The four colour theorem. Journal of Combinatorial Theory B 70 (1997), 2–44
- Robertson, N., Sanders, D.P., Seymour, P., and Thomas, R. [1996]: Efficiently four-coloring planar graphs. Proceedings of the 28th Annual ACM Symposium on the Theory of Computing (1996), 571–575
- Slavik, P. [1997]: A tight analysis of the greedy algorithm for set cover. Journal of Algorithms 25 (1997), 237–254
- Stockmeyer, L.J. [1973]: Planar 3-colorability is polynomial complete. ACM SIGACT News 5 (1973), 19–25
- Vizing, V.G. [1964]: On an estimate of the chromatic class of a p-graph. Diskret. Analiz 3 (1964), 23–30 [in Russian]
- Yannakakis, M. [1994]: On the approximation of maximum satisfiability. Journal of Algorithms 17 (1994), 475–502

17. The Knapsack Problem

The MINIMUM WEIGHT PERFECT MATCHING PROBLEM and the WEIGHTED MATROID INTERSECTION PROBLEM discussed in earlier chapters are among the “hardest” problems for which a polynomial-time algorithm is known. In this chapter we deal with the following problem which turns out to be, in a sense, the “easiest” *NP-hard* problem:

KNAPSACK PROBLEM

Instance: Nonnegative integers $n, c_1, \dots, c_n, w_1, \dots, w_n$ and W .

Task: Find a subset $S \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S} w_j \leq W$ and $\sum_{j \in S} c_j$ is maximum.

Applications arise whenever we want to select an optimum subset of bounded weight from a set of elements each of which has a weight and a profit.

We start by considering the fractional version in Section 17.1, which turns out to be solvable in linear time. The integral knapsack problem is *NP-hard* as shown in Section 17.2, but a pseudopolynomial algorithm solves it optimally. Combined with a rounding technique this can be used to design a fully polynomial approximation scheme, which is the subject of Section 17.3.

17.1 Fractional Knapsack and Weighted Median Problem

We consider the following problem:

FRACTIONAL KNAPSACK PROBLEM

Instance: Nonnegative integers $n, c_1, \dots, c_n, w_1, \dots, w_n$ and W .

Task: Find numbers $x_1, \dots, x_n \in [0, 1]$ such that $\sum_{j=1}^n x_j w_j \leq W$ and $\sum_{j=1}^n x_j c_j$ is maximum.

The following observation suggests a simple algorithm which requires sorting the elements appropriately:

Proposition 17.1. (Dantzig [1957]) *Let $c_1, \dots, c_n, w_1, \dots, w_n$ and W be non-negative integers with*

$$\frac{c_1}{w_1} \geq \frac{c_2}{w_2} \geq \dots \geq \frac{c_n}{w_n},$$

and let

$$k := \min \left\{ j \in \{1, \dots, n\} : \sum_{i=1}^j w_i > W \right\}.$$

Then an optimum solution of the given instance of the FRACTIONAL KNAPSACK PROBLEM is defined by

$$\begin{aligned} x_j &:= 1 && \text{for } j = 1, \dots, k-1, \\ x_k &:= \frac{W - \sum_{j=1}^{k-1} w_j}{w_k}, \\ x_j &:= 0 && \text{for } j = k+1, \dots, n. \end{aligned}$$

□

Sorting the elements takes $O(n \log n)$ time (Theorem 1.5), and computing k can be done in $O(n)$ time by simple linear scanning. Although this algorithm is quite fast, one can do even better. Observe that the problem reduces to a weighted median search:

Definition 17.2. Let $n \in \mathbb{N}$, $z_1, \dots, z_n \in \mathbb{R}$, $w_1, \dots, w_n \in \mathbb{R}_+$ and $W \in \mathbb{R}$ with $0 < W \leq \sum_{i=1}^n w_i$. Then the $(w_1, \dots, w_n; W)$ -weighted median with respect to (z_1, \dots, z_n) is defined to be the unique number z^* for which

$$\sum_{i: z_i < z^*} w_i < W \leq \sum_{i: z_i \leq z^*} w_i.$$

So we have to solve the following problem:

WEIGHTED MEDIAN PROBLEM

Instance: An integer n , numbers $z_1, \dots, z_n \in \mathbb{R}$, $w_1, \dots, w_n \in \mathbb{R}_+$ and a number W with $0 < W \leq \sum_{i=1}^n w_i$.

Task: Find the $(w_1, \dots, w_n; W)$ -weighted median with respect to (z_1, \dots, z_n) .

An important special case is the following:

SELECTION PROBLEM

Instance: An integer n , numbers $z_1, \dots, z_n \in \mathbb{R}$, and an integer $k \in \{1, \dots, n\}$.

Task: Find the k -smallest number among z_1, \dots, z_n .

The weighted median can be determined in $O(n)$ time: the following algorithm is a weighted version of the one by Blum et al. [1973]; see also Vygen [1997].

WEIGHTED MEDIAN ALGORITHM

Input: An integer n , numbers $z_1, \dots, z_n \in \mathbb{R}$, $w_1, \dots, w_n \in \mathbb{R}_+$ and a number W with $0 < W \leq \sum_{i=1}^n w_i$.

Output: The $(w_1, \dots, w_n; W)$ -weighted median with respect to (z_1, \dots, z_n) .

- ① Partition the list z_1, \dots, z_n into blocks of five elements each. Find the (non-weighted) median of each block. Let M be the list of these $\lceil \frac{n}{5} \rceil$ median elements.
- ② Find (recursively) the non-weighted median of M , let it be z_m .
- ③ Compare each element with z_m . W.l.o.g. let $z_i < z_m$ for $i = 1, \dots, k$, $z_i = z_m$ for $i = k+1, \dots, l$ and $z_i > z_m$ for $i = l+1, \dots, n$.
- ④ If $\sum_{i=1}^k w_i < W \leq \sum_{i=1}^l w_i$ then **stop** ($z^* := z_m$).
 If $\sum_{i=1}^l w_i < W$ then find recursively the $\left(w_{l+1}, \dots, w_n; W - \sum_{i=1}^l w_i \right)$ -weighted median with respect to (z_{l+1}, \dots, z_n) . **Stop**.
 If $\sum_{i=1}^k w_i \geq W$ then find recursively the $(w_1, \dots, w_k; W)$ -weighted median with respect to (z_1, \dots, z_k) . **Stop**.

Theorem 17.3. *The WEIGHTED MEDIAN ALGORITHM works correctly and takes $O(n)$ time only.*

Proof: The correctness is easily checked. Let us denote the worst-case running time for n elements by $f(n)$. We obtain

$$f(n) = O(n) + f\left(\lceil \frac{n}{5} \rceil\right) + O(n) + f\left(\frac{1}{2}\lceil \frac{n}{5} \rceil 5 + \frac{1}{2}\lceil \frac{n}{5} \rceil 2\right),$$

because the recursive call in ④ misses at least three elements out of at least half of the five-element blocks. The above recursion formula yields $f(n) = O(n)$: as $\lceil \frac{n}{5} \rceil \leq \frac{9}{41}n$ for all $n \geq 37$, one obtains $f(n) \leq cn + f(\frac{9}{41}n) + f(\frac{7}{2}\frac{9}{41}n)$ for a suitable c and $n \geq 37$. Given this, $f(n) \leq (82c + f(36))n$ can be verified easily by induction. So indeed the overall running time is linear. \square

We immediately obtain the following corollaries:

Corollary 17.4. (Blum et al. [1973]) *The SELECTION PROBLEM can be solved in $O(n)$ time.*

Proof: Set $w_i := 1$ for $i = 1, \dots, n$ and $W := k$ and apply Theorem 17.3. \square

Corollary 17.5. *The FRACTIONAL KNAPSACK PROBLEM can be solved in linear time.*

Proof: As remarked at the beginning of this section, setting $z_i := \frac{c_i}{w_i}$ ($i = 1, \dots, n$) reduces the FRACTIONAL KNAPSACK PROBLEM to the WEIGHTED MEDIAN PROBLEM. \square

17.2 A Pseudopolynomial Algorithm

We now turn to the (integral) KNAPSACK PROBLEM. The techniques of the previous section are also of some use here:

Proposition 17.6. *Let $c_1, \dots, c_n, w_1, \dots, w_n$ and W be nonnegative integers with $w_j \leq W$ for $j = 1, \dots, n$ and*

$$\frac{c_1}{w_1} \geq \frac{c_2}{w_2} \geq \dots \geq \frac{c_n}{w_n}.$$

Let

$$k := \min \left\{ j \in \{1, \dots, n\} : \sum_{i=1}^j w_i > W \right\}.$$

Then choosing the better of the two feasible solutions $\{1, \dots, k-1\}$ and $\{k\}$ constitutes a 2-factor approximation algorithm for the KNAPSACK PROBLEM with running time $O(n)$.

Proof: Given any instance of the KNAPSACK PROBLEM, elements $i \in \{1, \dots, n\}$ with $w_i > W$ are of no use and can be deleted beforehand. Now the number k can be computed in $O(n)$ time without sorting: this is just a WEIGHTED MEDIAN PROBLEM as above (Theorem 17.3).

By Proposition 17.1, $\sum_{i=1}^k c_i$ is an upper bound on the optimum value of the FRACTIONAL KNAPSACK PROBLEM, hence also for the integral KNAPSACK PROBLEM. Therefore the better of the two feasible solutions $\{1, \dots, k-1\}$ and $\{k\}$ achieves at least half the optimum value. \square

But we are more interested in an exact solution of the KNAPSACK PROBLEM. However, we have to make the following observation:

Theorem 17.7. *The KNAPSACK PROBLEM is NP-hard.*

Proof: We prove that the related decision problem defined as follows is NP-complete: given nonnegative integers $n, c_1, \dots, c_n, w_1, \dots, w_n, W$ and K , is there a subset $S \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S} w_j \leq W$ and $\sum_{j \in S} c_j \geq K$?

This decision problem obviously belongs to NP. To show that it is NP-complete, we transform SUBSET-SUM (see Corollary 15.27) to it. Given an instance c_1, \dots, c_n, K of SUBSET-SUM, define $w_j := c_j$ ($j = 1, \dots, n$) and $W := K$. Obviously this yields an equivalent instance of the above decision problem. \square

Since we have not shown the KNAPSACK PROBLEM to be strongly NP-hard there is hope for a pseudopolynomial algorithm. Indeed, the algorithm given in

the proof of Theorem 15.37 can easily be generalized by introducing weights on the edges and solving a shortest path problem. This leads to an algorithm with running time $O(nW)$ (Exercise 3).

By a similar trick we can also get an algorithm with an $O(nC)$ running time, where $C := \sum_{j=1}^n c_j$. We describe this algorithm in a direct way, without constructing a graph and referring to shortest paths. Since the correctness of the algorithm is based on simple recursion formulas we speak of a dynamic programming algorithm. It is basically due to Bellman [1956,1957] and Dantzig [1957].

DYNAMIC PROGRAMMING KNAPSACK ALGORITHM

Input: Nonnegative integers $n, c_1, \dots, c_n, w_1, \dots, w_n$ and W .

Output: A subset $S \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S} w_j \leq W$ and $\sum_{j \in S} c_j$ is maximum.

- ① Let C be any upper bound on the value of the optimum solution, e.g.

$$C := \sum_{j=1}^n c_j.$$

- ② Set $x(0, 0) := 0$ and $x(0, k) := \infty$ for $k = 1, \dots, C$.

- ③ **For** $j := 1$ **to** n **do:**

- For** $k := 0$ **to** C **do:**

Set $s(j, k) := 0$ and $x(j, k) := x(j - 1, k)$.

- For** $k := c_j$ **to** C **do:**

If $x(j - 1, k - c_j) + w_j \leq \min\{W, x(j, k)\}$ **then:**

Set $x(j, k) := x(j - 1, k - c_j) + w_j$ and $s(j, k) := 1$.

- ④ Let $k = \max\{i \in \{0, \dots, C\} : x(n, i) < \infty\}$. Set $S := \emptyset$.

- For** $j := n$ **down to** 1 **do:**

If $s(j, k) = 1$ **then** set $S := S \cup \{j\}$ and $k := k - c_j$.

Theorem 17.8. *The DYNAMIC PROGRAMMING KNAPSACK ALGORITHM finds an optimum solution in $O(nC)$ time.*

Proof: The running time is obvious.

The variable $x(j, k)$ denotes the minimum total weight of a subset $S \subseteq \{1, \dots, j\}$ with $\sum_{i \in S} c_i = k$. The algorithm correctly computes these values using the recursion formulas

$$x(j, k) = \begin{cases} x(j - 1, k - c_j) + w_j & \text{if } c_j \leq k \text{ and} \\ & x(j - 1, k - c_j) + w_j \leq \min\{W, x(j - 1, k)\} \\ x(j - 1, k) & \text{otherwise} \end{cases}$$

for $j = 1, \dots, n$ and $k = 0, \dots, C$. The variables $s(j, k)$ indicate which of these two cases applies. So the algorithm enumerates all subsets $S \subseteq \{1, \dots, n\}$ except those that are infeasible or those that are dominated by others: S is said to be dominated by S' if $\sum_{j \in S} c_j = \sum_{j \in S'} c_j$ and $\sum_{j \in S} w_j \geq \sum_{j \in S'} w_j$. In ④ the best feasible subset is chosen. \square

Of course it is desirable to have a better upper bound C than $\sum_{i=1}^n c_i$. For example, the 2-factor approximation algorithm of Proposition 17.6 can be run; multiplying the value of the returned solution by 2 yields an upper bound on the optimum value. We shall use this idea later.

The $O(nC)$ -bound is not polynomial in the size of the input, because the input size can only be bounded by $O(n \log C + n \log W)$ (we may assume that $w_j \leq W$ for all j). But we have a pseudopolynomial algorithm which can be quite effective if the numbers involved are not too large. If both the weights w_1, \dots, w_n and the profits c_1, \dots, c_n are small, the $O(nc_{\max}w_{\max})$ -algorithm of Pisinger [1999] is the fastest one ($c_{\max} := \max\{c_1, \dots, c_n\}$, $w_{\max} := \max\{w_1, \dots, w_n\}$).

17.3 A Fully Polynomial Approximation Scheme

In this section we investigate the existence of approximation algorithms of the KNAPSACK PROBLEM.

Theorem 17.9. *Unless $P = NP$ there is no absolute approximation algorithm for the KNAPSACK PROBLEM.*

Proof: Suppose there is a polynomial-time algorithm A and an integer k such that

$$|A(I) - \text{OPT}(I)| \leq k$$

for all instances I of the KNAPSACK PROBLEM. Then we can prove that there is a polynomial-time algorithm which solves the KNAPSACK PROBLEM exactly (implying $P = NP$).

Namely, given an instance I of the KNAPSACK PROBLEM, we construct a new instance I' by multiplying each of the numbers c_1, \dots, c_n of I by $k+1$. Obviously the optimum solutions remain the same. But if we now apply A to the new instance, this guarantees that

$$|A(I') - \text{OPT}(I')| \leq k$$

and thus $A(I') = \text{OPT}(I')$. □

The same technique can be applied to other problems, e.g. the TSP (Exercise 8).

We shall now prove that the KNAPSACK PROBLEM has a fully polynomial approximation scheme. The first such algorithm was found by Ibarra and Kim [1975].

Since the running time of the DYNAMIC PROGRAMMING KNAPSACK ALGORITHM depends on C , it is a natural idea to divide all numbers c_1, \dots, c_n by 2 and round them down. This will reduce the running time, but may lead to inaccurate solutions. More generally, setting

$$\bar{c}_j := \left\lfloor \frac{c_j}{t} \right\rfloor \quad (j = 1, \dots, n)$$

will reduce the running time by a factor t . Trading accuracy for running time is typical for approximation schemes. For $S \subseteq \{1, \dots, n\}$ we write $c(S) := \sum_{i \in S} c_i$.

KNAPSACK APPROXIMATION SCHEME

Input: Nonnegative integers $n, c_1, \dots, c_n, w_1, \dots, w_n$ and W . A number $\epsilon > 0$.

Output: A subset $S \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S} w_j \leq W$ and $\sum_{j \in S} c_j \geq \frac{1}{1+\epsilon} \sum_{j \in S'} c_j$ for all $S' \subseteq \{1, \dots, n\}$ with $\sum_{j \in S'} w_j \leq W$.

- ① Run the 2-factor approximation algorithm of Proposition 17.6. Let S_1 be the solution obtained. **If** $c(S_1) = 0$ **then** set $S := S_1$ and **stop**.
- ② Set $t := \max \left\{ 1, \frac{\epsilon c(S_1)}{n} \right\}$.
Set $\bar{c}_j := \lfloor \frac{c_j}{t} \rfloor$ for $j = 1, \dots, n$.
- ③ Apply the DYNAMIC PROGRAMMING KNAPSACK ALGORITHM to the instance $(n, \bar{c}_1, \dots, \bar{c}_n, w_1, \dots, w_n, W)$; set $C := \frac{2c(S_1)}{t}$. Let S_2 be the solution obtained.
- ④ **If** $c(S_1) > c(S_2)$ **then** set $S := S_1$, **else** set $S := S_2$.

Theorem 17.10. ([Ibarra and Kim [1975], Sahni [1976], Gens and Levner [1979])
The KNAPSACK APPROXIMATION SCHEME is a fully polynomial approximation scheme for the KNAPSACK PROBLEM; its running time is $O(n^2 \cdot \frac{1}{\epsilon})$.

Proof: If the algorithm stops in ① then S_1 is optimal by Proposition 17.6. So we now assume $c(S_1) > 0$. Let S^* be an optimum solution of the original instance. Since $2c(S_1) \geq c(S^*)$ by Proposition 17.6, C in ③ is a correct upper bound on the value of the optimum solution of the rounded instance. So by Theorem 17.8, S_2 is an optimum solution of the rounded instance. Hence we have:

$$\sum_{j \in S_2} c_j \geq \sum_{j \in S_2} t \bar{c}_j = t \sum_{j \in S_2} \bar{c}_j \geq t \sum_{j \in S^*} \bar{c}_j = \sum_{j \in S^*} t \bar{c}_j > \sum_{j \in S^*} (c_j - t) \geq c(S^*) - nt.$$

If $t = 1$, then S_2 is optimal by Theorem 17.8. Otherwise the above inequality implies $c(S_2) \geq c(S^*) - \epsilon c(S_1)$, and we conclude that

$$(1 + \epsilon)c(S) \geq c(S_2) + \epsilon c(S_1) \geq c(S^*).$$

So we have a $(1 + \epsilon)$ -factor approximation algorithm for any fixed $\epsilon > 0$. By Theorem 17.8 the running time of ③ can be bounded by

$$O(nC) = O\left(\frac{nc(S_1)}{t}\right) = O\left(n^2 \cdot \frac{1}{\epsilon}\right).$$

The other steps can easily be done in $O(n)$ time. □

Lawler [1979] found a similar fully polynomial approximation scheme whose running time is $O(n \log(\frac{1}{\epsilon}) + \frac{1}{\epsilon^4})$. This was improved by Kellerer and Pferschy [1999].

Unfortunately there are not many problems that have a fully polynomial approximation scheme. To state this more precisely, we consider the **MAXIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS**.

What we have used in our construction of the **DYNAMIC PROGRAMMING KNAPSACK ALGORITHM** and the **KNAPSACK APPROXIMATION SCHEME** is a certain dominance relation. We generalize this concept as follows:

Definition 17.11. *Given an independence system (E, \mathcal{F}) , a cost function $c : E \rightarrow \mathbb{Z}_+$, subsets $S_1, S_2 \subseteq E$, and $\epsilon > 0$. S_1 **ϵ -dominates** S_2 if*

$$\frac{1}{1+\epsilon} c(S_1) \leq c(S_2) \leq (1+\epsilon) c(S_1)$$

and there is a basis B_1 with $S_1 \subseteq B_1$ such that for each basis B_2 with $S_2 \subseteq B_2$ we have

$$(1+\epsilon) c(B_1) \geq c(B_2).$$

ϵ -DOMINANCE PROBLEM

Instance: An independence system (E, \mathcal{F}) , a cost function $c : E \rightarrow \mathbb{Z}_+$, a number $\epsilon > 0$, and two subsets $S_1, S_2 \subseteq E$.

Question: Does S_1 ϵ -dominate S_2 ?

Of course the independence system is given by some oracle, e.g. an independence oracle. The **DYNAMIC PROGRAMMING KNAPSACK ALGORITHM** made frequent use of 0-dominance. It turns out that the existence of an efficient algorithm for the **ϵ -DOMINANCE PROBLEM** is essential for a fully polynomial approximation scheme.

Theorem 17.12. (Korte and Schrader [1981]) *Let \mathcal{I} be a family of independence systems. Let \mathcal{I}' be the family of instances (E, \mathcal{F}, c) of the MAXIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS with $(E, \mathcal{F}) \in \mathcal{I}$ and $c : E \rightarrow \mathbb{Z}_+$, and let \mathcal{I}'' be the family of instances $(E, \mathcal{F}, c, \epsilon, S_1, S_2)$ of the ϵ -DOMINANCE PROBLEM with $(E, \mathcal{F}) \in \mathcal{I}$.*

Then there exists a fully polynomial approximation scheme for the MAXIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS restricted to \mathcal{I}' if and only if there exists an algorithm for the ϵ -DOMINANCE PROBLEM restricted to \mathcal{I}'' whose running time is bounded by a polynomial in the length of the input and $\frac{1}{\epsilon}$.

While the sufficiency is proved by generalizing the **KNAPSACK APPROXIMATION SCHEME** (Exercise 10), the proof of the necessity is rather involved and not presented here. The conclusion is that if a fully polynomial approximation scheme exists at all, then a modification of the **KNAPSACK APPROXIMATION SCHEME** does the job. See also Woeginger [1999] for a similar result.

To prove that for a certain optimization problem there is no fully polynomial approximation scheme, the following theorem is often more useful:

Theorem 17.13. (Garey and Johnson [1978]) *A strongly NP-hard optimization problem satisfying*

$$\text{OPT}(I) \leq p(\text{size}(I), \text{largest}(I))$$

for some polynomial p and all instances I has a fully polynomial approximation scheme only if $P = NP$.

Proof: Suppose it has a fully polynomial approximation scheme. Then we apply it with

$$\epsilon = \frac{1}{p(\text{size}(I), \text{largest}(I)) + 1}$$

and obtain an exact pseudopolynomial algorithm. By Proposition 15.39 this is impossible unless $P = NP$. \square

Exercises

1. Consider the fractional multi-knapsack problem defined as follows. An instance consists of nonnegative integers m and n , numbers w_j , c_{ij} and W_i ($1 \leq i \leq m$, $1 \leq j \leq n$). The task is to find numbers $x_{ij} \in [0, 1]$ with $\sum_{j=1}^n x_{ij} = 1$ for all j and $\sum_{j=1}^n x_{ij} w_j \leq W_i$ for all i such that $\sum_{i=1}^m \sum_{j=1}^n x_{ij} c_{ij}$ is minimum.

Can one find a combinatorial polynomial-time algorithm for this problem (without using LINEAR PROGRAMMING)?

Hint: Reduction to a MINIMUM COST FLOW PROBLEM.

2. Consider the following greedy algorithm for the KNAPSACK PROBLEM (similar to the one in Proposition 17.6). Sort the indices such that $\frac{c_1}{w_1} \geq \dots \geq \frac{c_n}{w_n}$. Set $S := \emptyset$. For $i := 1$ to n do: If $\sum_{j \in S \cup \{i\}} w_j \leq W$ then set $S := S \cup \{i\}$. Show that this is not a k -factor approximation algorithm for any k .

3. Find an exact $O(nW)$ -algorithm for the KNAPSACK PROBLEM.
4. Consider the following problem: Given nonnegative integers n , c_1, \dots, c_n , w_1, \dots, w_n and W , find a subset $S \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S} w_j \geq W$ and $\sum_{j \in S} c_j$ is minimum. How can this problem be solved by a pseudopolynomial algorithm?

- * 5. Can one solve the integral multi-knapsack problem (see Exercise 1) in pseudopolynomial time if m is fixed?
- 6. Let $c \in \{0, \dots, k\}^m$ and $s \in [0, 1]^m$. How can one decide in $O(mk)$ time whether $\max \{cx : x \in \mathbb{Z}_+^m, sx \leq 1\} \leq k$?
- 7. Consider the two Lagrangean relaxations of Exercise 20 of Chapter 5. Show that one of them can be solved in linear time while the other one reduces to m instances of the KNAPSACK PROBLEM.
- 8. Prove that there is no absolute approximation algorithm for the TSP unless $P = NP$.
- 9. Give a polynomial-time algorithm for the ϵ -DOMINANCE PROBLEM restricted to matroids.
- * 10. Prove the if-part of Theorem 17.12.

References

General Literature:

- Garey, M.R., and Johnson, D.S. [1979]: Computers and Intractability; A Guide to the Theory of *NP*-Completeness. Freeman, San Francisco 1979, Chapter 4
- Martello, S., and Toth, P. [1990]: Knapsack Problems; Algorithms and Computer Implementations. Wiley, Chichester 1990
- Papadimitriou, C.H., and Steiglitz, K. [1982]: Combinatorial Optimization; Algorithms and Complexity. Prentice-Hall, Englewood Cliffs 1982, Sections 16.2, 17.3, and 17.4

Cited References:

- Bellman, R. [1956]: Notes on the theory of dynamic programming IV – maximization over discrete sets. *Naval Research Logistics Quarterly* 3 (1956), 67–70
- Bellman, R. [1957]: Comment on Dantzig's paper on discrete variable extremum problems. *Operations Research* 5 (1957), 723–724
- Blum, M., Floyd, R.W., Pratt, V., Rivest, R.L., and Tarjan, R.E. [1973]: Time bounds for selection. *Journal of Computer and System Sciences* 7 (1973), 448–461
- Dantzig, G.B. [1957]: Discrete variable extremum problems. *Operations Research* 5 (1957), 266–277
- Garey, M.R., and Johnson, D.S. [1978]: Strong *NP*-completeness results: motivation, examples, and implications. *Journal of the ACM* 25 (1978), 499–508
- Gens, G.V., and Levner, E.V. [1979]: Computational complexity of approximation algorithms for combinatorial problems. In: Mathematical Foundations of Computer Science; LNCS 74 (J. Bečvář, ed.), Springer, Berlin 1979, pp. 292–300
- Ibarra, O.H., and Kim, C.E. [1975]: Fast approximation algorithms for the knapsack and sum of subset problem. *Journal of the ACM* 22 (1975), 463–468
- Kellerer, H., and Pferschy, U. [1999]: A new fully polynomial time approximation scheme for the knapsack problem. *Journal on Combinatorial Optimization* 3 (1999), 59–71
- Korte, B., and Schrader, R. [1981]: On the existence of fast approximation schemes. In: Nonlinear Programming; Vol. 4 (O. Mangasarian, R.R. Meyer, S.M. Robinson, eds.), Academic Press, New York 1981, pp. 415–437
- Lawler, E.L. [1979]: Fast approximation algorithms for knapsack problems. *Mathematics of Operations Research* 4 (1979), 339–356
- Pisinger, D. [1999]: Linear time algorithms for knapsack problems with bounded weights. *Journal of Algorithms* 33 (1999), 1–14
- Sahni, S. [1976]: Algorithms for scheduling independent tasks. *Journal of the ACM* 23 (1976), 114–127
- Vygen, J. [1997]: The two-dimensional weighted median problem. *Zeitschrift für Angewandte Mathematik und Mechanik* 77 (1997), Supplement, S433–S436
- Woeginger, G.J. [1999]: When does a dynamic programming formulation guarantee the existence of an FPTAS? *Proceedings of the 10th Annual ACM-SIAM Symposium on Discrete Algorithms* (1999), 820–829

18. Bin-Packung

Suppose we have n objects, each of a given size, and some bins of equal capacity. We want to assign the objects to the bins, using as few bins as possible. Of course the total size of the objects assigned to one bin should not exceed its capacity.

Without loss of generality, the capacity of the bins is 1. Then the problem can be formulated as follows:

BIN-PACKING PROBLEM

Instance: A list of nonnegative numbers $a_1, \dots, a_n \leq 1$.

Task: Find a $k \in \mathbb{N}$ and an assignment $f : \{1, \dots, n\} \rightarrow \{1, \dots, k\}$ with $\sum_{i:f(i)=j} a_i \leq 1$ for all $j \in \{1, \dots, k\}$ such that k is minimum.

There are not many combinatorial optimization problems whose practical relevance is more obvious. For example, the simplest version of the cutting stock problem is equivalent: We are given many beams of equal length (say 1 meter) and numbers a_1, \dots, a_n . We want to cut as few of the beams as possible into pieces such that at the end we have beams of lengths a_1, \dots, a_n .

Although an instance I is some ordered list where numbers may appear more than once, we write $x \in I$ for some element in the list I which is equal to x . By $|I|$ we mean the number of elements in the list I . We shall also use the abbreviation $\text{SUM}(a_1, \dots, a_n) := \sum_{i=1}^n a_i$. This is an obvious lower bound: $\lceil \text{SUM}(I) \rceil \leq \text{OPT}(I)$ holds for any instance I .

In Section 18.1 we prove that the BIN-PACKING PROBLEM is strongly NP -hard and discuss some simple approximation algorithms. We shall see that no algorithm can achieve a performance ratio better than $\frac{3}{2}$ (unless $P = NP$). However, one can achieve an arbitrary good performance ratio asymptotically: in Sections 18.2 and 18.3 we describe a fully polynomial asymptotic approximation scheme. This uses the ELLIPSOID METHOD and results of Chapter 17.

18.1 Greedy Heuristics

In this section we shall analyse some greedy heuristics for the BIN-PACKING PROBLEM. There is no hope for an exact polynomial-time algorithm as the problem is NP -hard:

Theorem 18.1. *The following problem is NP-complete: given an instance I of the BIN-PACKING PROBLEM, decide whether I has a solution with two bins.*

Proof: Membership in NP is trivial. We transform the PARTITION problem (which is NP -complete: Corollary 15.28) to the above decision problem. Given an instance c_1, \dots, c_n of PARTITION, consider the instance a_1, \dots, a_n of the BIN-PACKING PROBLEM, where

$$a_i = \frac{2c_i}{\sum_{j=1}^n c_j}.$$

Obviously two bins suffice if and only if there is a subset $S \subseteq \{1, \dots, n\}$ such that $\sum_{j \in S} c_j = \sum_{j \notin S} c_j$. \square

Corollary 18.2. *Unless $P = NP$, there is no ρ -factor approximation algorithm for the BIN-PACKING PROBLEM for any $\rho < \frac{3}{2}$.* \square

For any fixed k , there is a pseudopolynomial algorithm which decides for a given instance I whether k bins suffice (Exercise 1). However, in general this problem is strongly NP -complete:

Theorem 18.3. (Garey and Johnson [1975]) *The following problem is strongly NP -complete: given an instance I of the BIN-PACKING PROBLEM and a number B , decide whether I can be solved with B bins.*

Proof: Transformation from 3-DIMENSIONAL MATCHING (Theorem 15.26).

Given an instance U, V, W, T of 3DM, we construct a bin-packing instance I with $4|T|$ items. Namely, the set of items is

$$S := \bigcup_{t=(u,v,w) \in T} \{t, (u, t), (v, t), (w, t)\}.$$

Let $U = \{u_1, \dots, u_n\}$, $V = \{v_1, \dots, v_n\}$ and $W = \{w_1, \dots, w_n\}$. For each $x \in U \cup V \cup W$ we choose some $t_x \in T$ such that $(x, t_x) \in S$. For each $t = (u_i, v_j, w_k) \in T$, the sizes of the items are now defined as follows:

$$\begin{aligned} t &\text{ has size } \frac{1}{C}(10N^4 + 8 - iN - jN^2 - kN^3) \\ (u_i, t) &\text{ has size } \begin{cases} \frac{1}{C}(10N^4 + iN + 1) & \text{if } t = t_{u_i} \\ \frac{1}{C}(11N^4 + iN + 1) & \text{if } t \neq t_{u_i} \end{cases} \\ (v_j, t) &\text{ has size } \begin{cases} \frac{1}{C}(10N^4 + jN^2 + 2) & \text{if } t = t_{v_j} \\ \frac{1}{C}(11N^4 + jN^2 + 2) & \text{if } t \neq t_{v_j} \end{cases} \\ (w_k, t) &\text{ has size } \begin{cases} \frac{1}{C}(10N^4 + kN^3 + 4) & \text{if } t = t_{w_k} \\ \frac{1}{C}(8N^4 + kN^3 + 4) & \text{if } t \neq t_{w_k} \end{cases} \end{aligned}$$

where $N := 100n$ and $C := 40N^4 + 15$. This defines an instance $I = (a_1, \dots, a_{4|T|})$ of the BIN-PACKING PROBLEM. We set $B := |T|$ and claim that I has a solution with at most B bins if and only if the initial 3DM instance is

a yes-instance, i.e. there is a subset M of T with $|M| = n$ such that for distinct $(u, v, w), (u', v', w') \in M$ one has $u \neq u'$, $v \neq v'$ and $w \neq w'$.

First assume that there is such a solution M of the 3DM instance. Since the solvability of I with B bins is independent of the choice of the t_x ($x \in U \cup V \cup W$), we may redefine them such that $t_x \in M$ for all x . Now for each $t = (u, v, w) \in T$ we pack $t, (u, t), (v, t), (w, t)$ into one bin. This yields a solution with $|T|$ bins.

Conversely, let f be a solution of I with $B = |T|$ bins. Since $\text{SUM}(I) = |T|$, each bin must be completely full. Since all the item sizes are strictly between $\frac{1}{5}$ and $\frac{1}{3}$, each bin must contain four items.

Consider one bin $k \in \{1, \dots, B\}$. Since $C \sum_{i:f(i)=k} a_i = C \equiv 15 \pmod{N}$, the bin must contain one $t = (u, v, w) \in T$, one $(u', t') \in U \times T$, one $(v', t'') \in V \times T$, and one $(w', t''') \in W \times T$. Since $C \sum_{i:f(i)=k} a_i = C \equiv 15 \pmod{N^2}$, we have $u = u'$. Similarly, by considering the sum modulo N^3 and modulo N^4 , we obtain $v = v'$ and $w = w'$. Furthermore, either $t' = t_u$ and $t'' = t_v$ and $t''' = t_w$ (case 1) or $t' \neq t_u$ and $t'' \neq t_v$ and $t''' \neq t_w$ (case 2).

We define M to consist of those $t \in T$ for which t is assigned to a bin where case 1 holds. Obviously M is a solution to the 3DM instance.

Note that all the numbers in the constructed bin-packing instance I are polynomially large, more precisely $O(n^4)$. Since 3DM is strongly NP -complete (Theorem 15.26, there are no numbers in a 3DM instance), the theorem is proved. \square

This proof is due to Papadimitriou [1994]. Even with the assumption $P \neq NP$ the above result does not exclude the possibility of an absolute approximation algorithm, for example one which needs at most one more bin than the optimum solution. Whether such an algorithm exists is an open question.

The first algorithm one thinks of could be the following:

NEXT-FIT ALGORITHM (NF)

Input: An instance a_1, \dots, a_n of the BIN-PACKING PROBLEM.

Output: A solution (k, f) .

-
- ① Set $k := 1$ and $S := 0$.
 - ② **For** $i := 1$ **to** n **do:**
 - If $S + a_i > 1$ **then** set $k := k + 1$ and $S := 0$.
 - Set $f(i) := k$ and $S := S + a_i$.
-

Let us denote by $NF(I)$ the number k of bins this algorithm uses for instance I .

Theorem 18.4. *The NEXT-FIT ALGORITHM runs in $O(n)$ time. For any instance $I = a_1, \dots, a_n$ we have*

$$NF(I) \leq 2\lceil \text{SUM}(I) \rceil - 1 \leq 2 \text{OPT}(I) - 1.$$

Proof: The time bound is obvious. Let $k := NF(I)$, and let f be the assignment found by the NEXT-FIT ALGORITHM. For $j = 1, \dots, \lfloor \frac{k}{2} \rfloor$ we have

$$\sum_{i:f(i) \in \{2j-1, 2j\}} a_i > 1.$$

Adding these inequalities we get

$$\left\lfloor \frac{k}{2} \right\rfloor < \text{SUM}(I).$$

Since the left-hand side is an integer, we conclude that

$$\frac{k-1}{2} \leq \left\lfloor \frac{k}{2} \right\rfloor \leq \lceil \text{SUM}(I) \rceil - 1.$$

This proves $k \leq 2\lceil \text{SUM}(I) \rceil - 1$. The second inequality is trivial. \square

The instances $2\epsilon, 1-\epsilon, 2\epsilon, 1-\epsilon, \dots, 2\epsilon$ for very small $\epsilon > 0$ show that this bound is best possible. So the **NEXT-FIT ALGORITHM** is a 2-factor approximation algorithm. Naturally the performance ratio becomes better if the numbers involved are small:

Proposition 18.5. *Let $0 < \gamma < 1$. For any instance $I = a_1, \dots, a_n$ with $a_i < \gamma$ for all $i \in \{1, \dots, n\}$ we have*

$$NF(I) \leq \left\lceil \frac{\text{SUM}(I)}{1-\gamma} \right\rceil.$$

Proof: We have $\sum_{i:f(i)=j} a_i > 1 - \gamma$ for $j = 1, \dots, NF(I) - 1$. By adding these inequalities we get $(NF(I) - 1)(1 - \gamma) < \text{SUM}(I)$ and thus

$$NF(I) - 1 \leq \left\lceil \frac{\text{SUM}(I)}{1-\gamma} \right\rceil - 1. \quad \square$$

A second approach in designing an efficient approximation algorithm could be the following:

FIRST-FIT ALGORITHM (FF)

Input: An instance a_1, \dots, a_n of the BIN-PACKING PROBLEM.

Output: A solution (k, f) .

① **For** $i := 1$ **to** n **do:**

Set $f(i) := \min \left\{ j \in \mathbb{N} : \sum_{h < i: f(h)=j} a_h + a_i \leq 1 \right\}$.

② Set $k := \max_{i \in \{1, \dots, n\}} f(i)$.

Of course the FIRST-FIT ALGORITHM cannot be worse than NEXT-FIT. So FIRST-FIT is another 2-factor approximation algorithm. Indeed, it is better:

Theorem 18.6. (Johnson et al. [1974], Garey et al. [1976]) *For all instances I of the BIN-PACKING PROBLEM,*

$$FF(I) \leq \left\lceil \frac{17}{10} OPT(I) \right\rceil.$$

Furthermore, there exist instances I with $OPT(I)$ arbitrarily large and

$$FF(I) \geq \frac{17}{10}(OPT(I) - 1).$$

We omit the complicated proof.

Proposition 18.5 shows that the NEXT-FIT (and thus the FIRST-FIT) ALGORITHM behaves well if the pieces are small. So it is natural to treat the large pieces first. The following modification of the FIRST-FIT ALGORITHM scans the n numbers in decreasing order:

FIRST-FIT-DECREASING ALGORITHM (FFD)

Input: An instance a_1, \dots, a_n of the BIN-PACKING PROBLEM.

Output: A solution (k, f) .

-
- ① Sort the numbers such that $a_1 \geq a_2 \geq \dots \geq a_n$.
 - ② Apply the FIRST-FIT ALGORITHM.
-

Johnson [1973] proved that $FFD(I) \leq \frac{11}{9} OPT(I) + 4$ for all instances I (see also Johnson [1974]). Baker [1985] gave a simpler proof showing $FFD(I) \leq \frac{11}{9} OPT(I) + 3$. The strongest result known is the following:

Theorem 18.7. (Yue [1990]) *For all instances I of the BIN-PACKING PROBLEM,*

$$FFD(I) \leq \frac{11}{9} OPT(I) + 1.$$

Yue's proof is shorter than the earlier ones, but still too involved to be presented here. However, we present a class of instances I with $OPT(I)$ arbitrarily large and $FFD(I) = \frac{11}{9} OPT(I)$. (This example is taken from Garey and Johnson [1979].)

Namely, let $\epsilon > 0$ be small enough and $I = \{a_1, \dots, a_{30m}\}$ with

$$a_i = \begin{cases} \frac{1}{2} + \epsilon & \text{if } 1 \leq i \leq 6m, \\ \frac{1}{4} + 2\epsilon & \text{if } 6m < i \leq 12m, \\ \frac{1}{4} + \epsilon & \text{if } 12m < i \leq 18m, \\ \frac{1}{4} - 2\epsilon & \text{if } 18m < i \leq 30m. \end{cases}$$

The optimum solution consists of

$$\begin{array}{ll} 6m \text{ bins containing} & \frac{1}{2} + \epsilon, \frac{1}{4} + \epsilon, \frac{1}{4} - 2\epsilon, \\ 3m \text{ bins containing} & \frac{1}{4} + 2\epsilon, \frac{1}{4} + 2\epsilon, \frac{1}{4} - 2\epsilon, \frac{1}{4} - 2\epsilon. \end{array}$$

The FFD-solution consists of

$$\begin{array}{ll} 6m \text{ bins containing} & \frac{1}{2} + \epsilon, \frac{1}{4} + 2\epsilon, \\ 2m \text{ bins containing} & \frac{1}{4} + \epsilon, \frac{1}{4} + \epsilon, \frac{1}{4} + \epsilon, \\ 3m \text{ bins containing} & \frac{1}{4} - 2\epsilon, \frac{1}{4} - 2\epsilon, \frac{1}{4} - 2\epsilon, \frac{1}{4} - 2\epsilon. \end{array}$$

So $\text{OPT}(I) = 9m$ and $\text{FFD}(I) = 11m$.

There are several other algorithms for the BIN-PACKING PROBLEM, some of them having a better asymptotic performance ratio than $\frac{11}{9}$. In the next section we show that an asymptotic performance ratio arbitrarily close to 1 can be achieved.

In some applications one has to pack the items in the order they arrive without knowing the subsequent items. Algorithms that do not use any information about the subsequent items are called online algorithms. For example, NEXT-FIT and FIRST-FIT are online algorithms, but the FIRST-FIT-DECREASING ALGORITHM is not an online algorithm. The best known online algorithm for the BIN-PACKING PROBLEM has an asymptotic performance ratio of $\frac{5}{3}$ (Yao [1980]). On the other hand, van Vliet [1992] proved that there is no online asymptotic 1.54-factor approximation algorithm for the BIN-PACKING PROBLEM. A weaker lower bound is the subject of Exercise 5.

18.2 An Asymptotic Approximation Scheme

In this section we show that for any $\epsilon > 0$ there is a linear-time algorithm which guarantees to find a solution with at most $(1 + \epsilon)\text{OPT}(I) + \frac{1}{\epsilon^2}$ bins.

We start by considering instances with not too many different numbers. We denote the different numbers in our instance I by s_1, \dots, s_m . Let I contain exactly b_i copies of s_i ($i = 1, \dots, m$).

Let T_1, \dots, T_N be all the possibilities of how a single bin can be packed:

$$\{T_1, \dots, T_N\} := \left\{ (k_1, \dots, k_m) \in \mathbb{Z}_+^m : \sum_{i=1}^m k_i s_i \leq 1 \right\}$$

We write $T_j = (t_{j1}, \dots, t_{jm})$. Then our BIN-PACKING PROBLEM is equivalent to the following integer programming formulation (due to Eisemann [1957]):

$$\begin{aligned}
 \min \quad & \sum_{j=1}^N x_j \\
 \text{s.t.} \quad & \sum_{j=1}^N t_{ji}x_j \geq b_i \quad (i = 1, \dots, m) \\
 & x_j \in \mathbb{Z}_+ \quad (j = 1, \dots, N).
 \end{aligned} \tag{18.1}$$

We actually want $\sum_{j=1}^N t_{ji}x_j = b_i$, but relaxing this constraint makes no difference. The LP relaxation of (18.1) is:

$$\begin{aligned}
 \min \quad & \sum_{j=1}^N x_j \\
 \text{s.t.} \quad & \sum_{j=1}^N t_{ji}x_j \geq b_i \quad (i = 1, \dots, m) \\
 & x_j \geq 0 \quad (j = 1, \dots, N).
 \end{aligned} \tag{18.2}$$

The following theorem says that by rounding a solution of the LP relaxation (18.2) one obtains a solution of (18.1), i.e. of the BIN-PACKING PROBLEM, which is not much worse:

Theorem 18.8. (Fernandez de la Vega and Lueker [1981]) *Let I be an instance of the BIN-PACKING PROBLEM with only m different numbers. Let x be a feasible (not necessarily optimum) solution of (18.2) with at most m nonzero components. Then a solution of the BIN-PACKING PROBLEM with at most $\sum_{j=1}^N x_j + \frac{m+1}{2}$ bins can be found in $O(|I|)$ time.*

Proof: Consider $\lfloor x \rfloor$, which results from x by rounding down each component. $\lfloor x \rfloor$ does not in general pack I completely (it might pack some numbers more often than necessary, but this does not matter). The remaining pieces form an instance I' . Observe that

$$\text{SUM}(I') = \sum_{j=1}^N (x_j - \lfloor x_j \rfloor) \sum_{i=1}^m t_{ji} s_i \leq \sum_{j=1}^N x_j - \sum_{j=1}^N \lfloor x_j \rfloor.$$

So it is sufficient to pack I' into at most $\text{SUM}(I') + \frac{m+1}{2}$ bins, because then the total number of bins used is no more than

$$\sum_{j=1}^N \lfloor x_j \rfloor + \text{SUM}(I') + \frac{m+1}{2} \leq \sum_{j=1}^N x_j + \frac{m+1}{2}.$$

We consider two packing methods for I' . Firstly, the vector $\lceil x \rceil - \lfloor x \rfloor$ certainly packs at least the elements of I' . The number of bins used is at most m since x has at most m nonzero components. Secondly, we can obtain a packing of I' using at most $2[\text{SUM}(I')] - 1 \leq 2\text{SUM}(I') + 1$ bins by applying the NEXT-FIT ALGORITHM (Theorem 18.4). Both packings can be obtained in linear time.

The better of these two packings uses at most $\min\{m, 2 \text{SUM}(I') + 1\} \leq \text{SUM}(I') + \frac{m+1}{2}$ bins. The theorem is proved. \square

Corollary 18.9. (Fernandez de la Vega and Lueker [1981]) *Let m and $\gamma > 0$ be fixed constants. Let I be an instance of the BIN-PACKING PROBLEM with only m different numbers, none of which is less than γ . Then we can find a solution with at most $\text{OPT}(I) + \frac{m+1}{2}$ bins in $O(|I|)$ time.*

Proof: By the SIMPLEX ALGORITHM (Theorem 3.13) we can find an optimum basic solution x^* of (18.2), i.e. a vertex of the polyhedron. Since any vertex satisfies N of the constraints with equality (Proposition 3.8), x^* has at most m nonzero components.

The time needed to determine x^* depends on m and N only. Observe that $N \leq (m+1)^{\frac{1}{\gamma}}$, because there can be at most $\frac{1}{\gamma}$ elements in each bin. So x^* can be found in constant time.

Since $\sum_{j=1}^N x_j^* \leq \text{OPT}(I)$, an application of Theorem 18.8 completes the proof. \square

Using the ELLIPSOID METHOD (Theorem 4.18) leads to the same result. This is not best possible: one can even determine the exact optimum in polynomial time for fixed m and γ , since INTEGER PROGRAMMING with a constant number of variables can be solved in polynomial time (Lenstra [1983]). However, this would not help us substantially. We shall apply Theorem 18.8 again in the next section and obtain the same performance guarantee in polynomial time even if m and γ are not fixed (in the proof of Theorem 18.13).

We are now able to formulate the algorithm of Fernandez de la Vega and Lueker [1981]. Roughly it proceeds as follows. First we distribute the n numbers into $m+2$ groups according to their size. We pack the group with the largest ones using one bin for each number. Then we pack the m middle groups by first rounding the size of each number to the largest number in its group and then applying Corollary 18.9. Finally we pack the group with the smallest numbers.

FERNANDEZ-DE-LA-VEGA-LUEKER ALGORITHM

Input: An instance $I = a_1, \dots, a_n$ of the BIN-PACKING PROBLEM. A number $\epsilon > 0$.

Output: A solution (k, f) for I .

- ① Set $\gamma := \frac{\epsilon}{\epsilon+1}$ and $h := \lceil \epsilon \cdot \text{SUM}(I) \rceil$.
- ② Let $I_1 = L, M, R$ be a rearrangement of the list I , where $M = K_0, y_1, K_1, y_2, \dots, K_{m-1}, y_m$ and $L, K_0, K_1, \dots, K_{m-1}$ and R are again lists, such that the following properties hold:
 - (a) For all $x \in L$: $x < \gamma$.
 - (b) For all $x \in K_0$: $\gamma \leq x \leq y_1$.
 - (c) For all $x \in K_i$: $y_i \leq x \leq y_{i+1}$ ($i = 1, \dots, m-1$).
 - (d) For all $x \in R$: $y_m \leq x$.

(e) $|K_1| = \dots = |K_{m-1}| = |R| = h - 1$ and $|K_0| \leq h - 1$.

(k, f) is now determined by the following three packing steps:

- ③ Find a packing S_R of R using $|R|$ bins.
 - ④ Consider the instance Q consisting of the numbers y_1, y_2, \dots, y_m , each appearing h times. Find a packing S_Q of Q using at most $\frac{m}{2} + 1$ more bins than necessary (using Corollary 18.9). Transform S_Q into a packing S_M of M .
 - ⑤ As long as a bin of S_R or S_M has room amounting to at least γ , fill it with elements of L . Finally, find a packing of the rest of L using the **NEXT-FIT ALGORITHM**.
-

In ④ we used a slightly weaker bound than the one obtained in Corollary 18.9. This does not hurt here, and we shall need the above form in Section 18.3. The above algorithm is an asymptotic approximation scheme. More precisely:

Theorem 18.10. (Fernandez de la Vega and Lueker [1981]) *For each $0 < \epsilon \leq \frac{1}{2}$ and each instance I of the BIN-PACKING PROBLEM, the FERNANDEZ-DE-LA-VEGA-LUEKER ALGORITHM returns a solution using at most $(1 + \epsilon) \text{OPT}(I) + \frac{1}{\epsilon^2}$ bins. The running time is $O(n \frac{1}{\epsilon^2})$ plus the time needed to solve (18.2). For fixed ϵ , the running time is $O(n)$.*

Proof: In ②, we first determine L in $O(n)$ time. Then we set $m := \left\lfloor \frac{|I| - |L|}{h} \right\rfloor$. Since $\gamma(|I| - |L|) \leq \text{SUM}(I)$, we have

$$m \leq \frac{|I| - |L|}{h} \leq \frac{|I| - |L|}{\epsilon \text{SUM}(I)} \leq \frac{1}{\gamma \epsilon} = \frac{\epsilon + 1}{\epsilon^2}.$$

We know that y_i must be the $(|I| + 1 - (m - i + 1)h)$ -th smallest element ($i = 1, \dots, m$). So by Corollary 17.4 we can find each y_i in $O(n)$ time. We finally determine $K_0, K_1, \dots, K_{m-1}, R$, each in $O(n)$ time. So ② can be done in $O(mn)$ time. Note that $m = O(\frac{1}{\epsilon^2})$.

Steps ③, ④ and ⑤ – except the solution of (18.2) – can easily be implemented to run in $O(n)$ time. For fixed ϵ , (18.2) can also be solved optimally in $O(n)$ time (Corollary 18.9).

We now prove the performance guarantee. Let k be the number of bins that the algorithm uses. We write $|S_R|$ and $|S_M|$ for the number of bins used in the packing of R and M , respectively.

We have

$$|S_R| \leq |R| = h - 1 < \epsilon \text{SUM}(I) \leq \epsilon \text{OPT}(I).$$

Secondly, observe that $\text{OPT}(Q) \leq \text{OPT}(I)$: the i -th largest element of I is greater than or equal to the i -th largest element of Q for all $i = 1, \dots, hm$. Hence by ④ (Corollary 18.9) we have

$$|S_M| = |S_Q| \leq \text{OPT}(Q) + \frac{m}{2} + 1 \leq \text{OPT}(I) + \frac{m}{2} + 1.$$

In ⑤ we can pack some elements of L into bins of S_R and S_M . Let L' be the list of the remaining elements in L .

Case 1: L' is nonempty. Then the total size of the elements in each bin, except possibly for the last one, exceeds $1 - \gamma$, so we have $(1 - \gamma)(k - 1) < \text{SUM}(I) \leq \text{OPT}(I)$. We conclude that

$$k \leq \frac{1}{1 - \gamma} \text{OPT}(I) + 1 = (1 + \epsilon) \text{OPT}(I) + 1.$$

Case 2: L' is empty. Then

$$\begin{aligned} k &\leq |S_R| + |S_M| \\ &< \epsilon \text{OPT}(I) + \text{OPT}(I) + \frac{m}{2} + 1 \\ &\leq (1 + \epsilon) \text{OPT}(I) + \frac{2\epsilon^2 + \epsilon + 1}{2\epsilon^2} \\ &\leq (1 + \epsilon) \text{OPT}(I) + \frac{1}{\epsilon^2}, \end{aligned}$$

because $\epsilon \leq \frac{1}{2}$. □

Of course the running time grows exponentially in $\frac{1}{\epsilon}$. However, Karmarkar and Karp showed how to obtain a fully polynomial asymptotic approximation scheme. This is the subject of the next section.

18.3 The Karmarkar-Karp Algorithm

The algorithm of Karmarkar and Karp [1982] works just as the algorithm in the preceding section, but instead of solving the LP relaxation (18.2) optimally as in Corollary 18.9, it is solved with a constant absolute error.

The fact that the number of variables grows exponentially in $\frac{1}{\epsilon}$ might not prevent us from solving the LP: Gilmore and Gomory [1961] developed the column generation technique and obtained a variant of the SIMPLEX ALGORITHM which solves (18.2) quite efficiently in practice. Similar ideas lead to a theoretically efficient algorithm if one uses the GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM instead.

In both above-mentioned approaches the dual LP plays a major role. The dual of (18.2) is:

$$\begin{array}{ll} \max & yb \\ \text{s.t.} & \sum_{i=1}^m t_{ji} y_i \leq 1 \quad (j = 1, \dots, N) \\ & y_i \geq 0 \quad (i = 1, \dots, m). \end{array} \tag{18.3}$$

It has only m variables, but an exponential number of constraints. However, the number of constraints does not matter as long as we can solve the SEPARATION PROBLEM in polynomial time. It will turn out that the SEPARATION PROBLEM is equivalent to a KNAPSACK PROBLEM. Since we can solve KNAPSACK PROBLEMS with an arbitrarily small error, we can also solve the WEAK SEPARATION PROBLEM in polynomial time. This idea enables us to prove:

Lemma 18.11. (Karmarkar and Karp [1982]) *Let I be an instance of the BIN-PACKING PROBLEM with only m different numbers, none of which is less than γ . Let $\delta > 0$. Then a feasible solution y^* of the dual LP (18.3) differing from the optimum by at most δ can be found in $O\left(m^6 \log^2 \frac{mn}{\gamma\delta} + \frac{m^5 n}{\delta} \log \frac{mn}{\gamma\delta}\right)$ time.*

Proof: We may assume that $\delta = \frac{1}{p}$ for some natural number p . We apply the GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM (Theorem 4.19). Let \mathcal{D} be the polyhedron of (18.3). We have

$$B\left(x_0, \frac{\gamma}{2}\right) \subseteq [0, \gamma]^m \subseteq \mathcal{D} \subseteq [0, 1]^m \subseteq B(x_0, \sqrt{m}),$$

where x_0 is the vector all of whose components are $\frac{\gamma}{2}$.

We shall prove that we can solve the WEAK SEPARATION PROBLEM for (18.3), i.e. \mathcal{D} and b , and $\frac{\delta}{2}$ in $O\left(\frac{nm}{\delta}\right)$ time, independently of the size of the input vector y . By Theorem 4.19, this implies that the WEAK OPTIMIZATION PROBLEM can be solved in $O\left(m^6 \log^2 \frac{m||b||}{\gamma\delta} + \frac{m^5 n}{\delta} \log \frac{m||b||}{\gamma\delta}\right)$ time, proving the lemma since $||b|| \leq n$.

To show how to solve the WEAK SEPARATION PROBLEM, let $y \in \mathbb{Q}^m$ be given. We may assume $0 \leq y \leq 1$ since otherwise the task is trivial. Now observe that y is feasible if and only if

$$\max\{yx : x \in \mathbb{Z}_+^m, xs \leq 1\} \leq 1, \quad (18.4)$$

where $s = (s_1, \dots, s_m)$ is the vector of the item sizes.

(18.4) is a kind of KNAPSACK PROBLEM, so we cannot hope to solve it exactly. But this is not necessary, as the WEAK SEPARATION PROBLEM only calls for an approximate solution.

Write $y' := \lfloor \frac{2n}{\delta} y \rfloor$ (the rounding is done componentwise). The problem

$$\max\{y'x : x \in \mathbb{Z}_+^m, xs \leq 1\} \quad (18.5)$$

can be solved optimally by dynamic programming, very similarly to the DYNAMIC PROGRAMMING KNAPSACK ALGORITHM in Section 17.2 (see Exercise 6 of Chapter 17): Let $F(0) := 0$ and

$$F(k) := \min\{F(k - y'_i) + s_i : i \in \{1, \dots, m\}, y'_i \leq k\}$$

for $k = 1, \dots, \frac{4n}{\delta}$. $F(k)$ is the minimum size of a set of items with total cost k (with respect to y').

Now the maximum in (18.5) is less than or equal to $\frac{2n}{\delta}$ if and only if $F(k) > 1$ for all $k \in \frac{2n}{\delta} + 1, \dots, \frac{4n}{\delta}$. The total time needed to decide this is $O(\frac{mn}{\delta})$. There are two cases:

Case 1: The maximum in (18.5) is less than or equal to $\frac{2n}{\delta}$. Then $\frac{\delta}{2n}y'$ is a feasible solution of (18.3). Furthermore, $by - b\frac{\delta}{2n}y' \leq b\frac{\delta}{2n}\mathbb{I} = \frac{\delta}{2}$. The task of the WEAK SEPARATION PROBLEM is done.

Case 2: There exists an $x \in \mathbb{Z}_+^m$ with $xs \leq 1$ and $y'x > \frac{2n}{\delta}$. Such an x can easily be computed from the numbers $F(k)$ in $O(\frac{mn}{\delta})$ time. We have $yx \geq \frac{\delta}{2n}y'x > 1$. Thus x corresponds to a bin configuration that proves that y is infeasible. Since we have $zx \leq 1$ for all $z \in \mathcal{D}$, this is a separating hyperplane, and thus we are done. \square

Lemma 18.12. (Karmarkar and Karp [1982]) *Let I be an instance of the BIN-PACKING PROBLEM with only m different numbers, none of which is less than γ . Let $\delta > 0$. Then a feasible solution x of the primal LP (18.2) differing from the optimum by at most δ and having at most m nonzero components can be found in time polynomial in $n, m, \frac{1}{\delta}$ and $\frac{1}{\gamma}$.*

Proof: We first solve the dual LP (18.3) approximately, using Lemma 18.11. We obtain a vector y^* with $y^*b \geq \text{OPT}(18.3) - \delta$. Now let $T_{k_1}, \dots, T_{k_{N'}}$ be those bin configurations that appeared as a separating hyperplane in Case 2 of the previous proof, plus the unit vectors (the bin configurations containing just one element). Note that N' is bounded by the number of iterations in the GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM (Theorem 4.19), so $N' = O\left(m^2 \log \frac{mn}{\gamma\delta}\right)$.

Consider the LP

$$\begin{aligned} \max \quad & yb \\ \text{s.t.} \quad & \sum_{i=1}^{m'} t_{k_j i} y_i \leq 1 \quad (j = 1, \dots, N') \\ & y_i \geq 0 \quad (i = 1, \dots, m). \end{aligned} \tag{18.6}$$

Observe that the above procedure for (18.3) (in the proof of Lemma 18.11) is also a valid application of the GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM for (18.6): the oracle for the WEAK SEPARATION PROBLEM can always give the same answer as above. Therefore we have $y^*b \geq \text{OPT}(18.6) - \delta$. Consider

$$\begin{aligned} \min \quad & \sum_{j=1}^{N'} x_{k_j} \\ \text{s.t.} \quad & \sum_{j=1}^{N'} t_{k_j i} x_{k_j} \geq b_i \quad (i = 1, \dots, m) \\ & x_{k_j} \geq 0 \quad (j = 1, \dots, N') \end{aligned} \tag{18.7}$$

which is the dual of (18.6). The LP (18.7) arises from (18.2) by eliminating the variables x_j for $j \in \{1, \dots, N\} \setminus \{k_1, \dots, k_{N'}\}$ (forcing them to be zero). In other words, only N' of the N bin configurations can be used.

We have

$$\text{OPT}(18.7) - \delta = \text{OPT}(18.6) - \delta \leq y^* b \leq \text{OPT}(18.3) = \text{OPT}(18.2).$$

So it is sufficient to solve (18.7). But (18.7) is an LP of polynomial size: it has N' variables and m constraints; none of the entries of the matrix is larger than $\frac{1}{\gamma}$, and none of the entries of the right-hand side is larger than n . So by Khachiyan's Theorem 4.18, it can be solved in polynomial time. We obtain an optimum basic solution x (x is a vertex of the polyhedron, so x has at most m nonzero components). \square

Now we apply the FERNANDEZ-DE-LA-VEGA-LUEKER ALGORITHM with just one modification: we replace the exact solution of (18.2) by an application of Lemma 18.12. We summarize:

Theorem 18.13. (Karmarkar and Karp [1982]) *There is a fully polynomial asymptotic approximation scheme for the BIN-PACKING PROBLEM.*

Proof: We apply Lemma 18.12 with $\delta = \frac{1}{2}$, obtaining an optimum solution x of (18.7) with at most m nonzero components. We have $\|x\| \leq \text{OPT}(18.2) + \frac{1}{2}$. An application of Theorem 18.8 yields an integral solution using at most $\text{OPT}(18.2) + \frac{1}{2} + \frac{m+1}{2}$ bins, as required in ④ of the FERNANDEZ-DE-LA-VEGA-LUEKER ALGORITHM.

So the statement of Theorem 18.10 remains valid. Since $m \leq \frac{2}{\epsilon^2}$ and $\frac{1}{\gamma} \leq \frac{2}{\epsilon}$ (we may assume $\epsilon \leq 1$), the running time for finding x is polynomial in n and $\frac{1}{\epsilon}$. \square

The running time obtained this way is worse than $O(\epsilon^{-40})$ and completely out of the question for practical purposes. Karmarkar and Karp [1982] showed how to reduce the number of variables in (18.7) to m (while changing the optimum value only slightly) and thereby improve the running time (see Exercise 9). Plotkin, Shmoys and Tardos [1995] achieved a running time of $O(n \log \epsilon^{-1} + \epsilon^{-6} \log \epsilon^{-1})$.

Exercises

1. Let k be fixed. Describe a pseudopolynomial algorithm which – given an instance I of the BIN-PACKING PROBLEM – finds a solution for this instance using no more than k bins or decides that no such solution exists.
2. Suppose that in an instance a_1, \dots, a_n of the BIN-PACKING PROBLEM we have $a_i > \frac{1}{3}$ for each i . Reduce the problem to the CARDINALITY MATCHING PROBLEM. Then show how to solve it in linear time.
3. Find an instance I of the BIN-PACKING PROBLEM, where $FF(I) = 17$ while $\text{OPT}(I) = 10$.

4. Implement the FIRST-FIT ALGORITHM and the FIRST-FIT-DECREASING ALGORITHM to run in $O(n \log n)$ time.
5. Show that there is no online $\frac{4}{3}$ -factor approximation algorithm for the BIN-PACKING PROBLEM unless $P = NP$.
Hint: Consider the list consisting of n elements of size $\frac{1}{2} - \epsilon$ followed by n elements of size $\frac{1}{2} + \epsilon$.
6. Show that ② of the FERNANDEZ-DE-LA-VEGA-LUEKER ALGORITHM can be implemented to run in $O(n \log \frac{1}{\epsilon})$ time.
- * 7. Prove that for any $\epsilon > 0$ there exists a polynomial-time algorithm which for any instance $I = (a_1, \dots, a_n)$ of the BIN-PACKING PROBLEM finds a packing using the optimum number of bins but may violate the capacity constraints by ϵ , i.e. an $f : \{1, \dots, n\} \rightarrow \{1, \dots, \text{OPT}(I)\}$ with $\sum_{f(i)=j} a_i \leq 1 + \epsilon$ for all $j \in \{1, \dots, k\}$.
Hint: Use ideas of Section 18.2.
(Hochbaum and Shmoys [1987])
8. Consider the following MULTIPROCESSOR SCHEDULING PROBLEM: Given a finite set A of tasks, a positive number $t(a)$ for each $a \in A$ (the processing time), and a number m of processors. Find a partition $A = A_1 \dot{\cup} A_2 \dot{\cup} \dots \dot{\cup} A_m$ of A into m disjoint sets such that $\max_{i=1}^m \sum_{a \in A_i} t(a)$ is minimum.
 - (a) Show that this problem is strongly NP -hard.
 - (b) Show that for each fixed m the problem has a fully polynomial approximation scheme.
(Horowitz and Sahni [1976])
- * (c) Use Exercise 7 to show that the MULTIPROCESSOR SCHEDULING PROBLEM has an approximation scheme.
(Hochbaum and Shmoys [1987])
Note: This problem has been the subject of the first paper on approximation algorithms (Graham [1966]). Many variations of scheduling problems have been studied; see e.g. (Graham et al. [1979]) or (Lawler et al. [1993]).
- * 9. Consider the LP (18.6) in the proof of Lemma 18.12. All but m constraints can be thrown away without changing its optimum value. We are not able to find these m constraints in polynomial time, but we can find m constraints such that deleting all the others does not increase the optimum value too much (say not more than by one). How?
Hint: Let $D^{(0)}$ be the LP (18.6) and iteratively construct LPs $D^{(1)}, D^{(2)}, \dots$ by deleting more and more constraints. At each iteration, a solution $y^{(i)}$ of $D^{(i)}$ is given with $b y^{(i)} \geq \text{OPT}(D^{(i)}) - \delta$. The set of constraints is partitioned into $m + 1$ sets of approximately equal size, and for each of the sets we test whether the set can be deleted. This test is performed by considering the LP after deletion, say \bar{D} , and applying the GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM. Let \bar{y} be a solution of \bar{D} with $b \bar{y} \geq \text{OPT}(\bar{D}) - \delta$. If $b \bar{y} \leq b y^{(i)} + \delta$, the test is successful, and we set $D^{(i+1)} := \bar{D}$ and $y^{(i+1)} := \bar{y}$. Choose δ appropriately.
(Karmarkar and Karp [1982])

- * 10. Find an appropriate choice of ϵ as a function of $SUM(I)$, such that the resulting modification of the KARMAKAR-KARP ALGORITHM is a polynomial-time algorithm which guarantees to find a solution with at most $OPT(I) + O\left(\frac{OPT(I) \log \log OPT(I)}{\log OPT(I)}\right) = OPT(I) + o(OPT(I))$ bins.
(Johnson [1982])

References

General Literature:

Coffman, E.G., Garey, M.R., and Johnson, D.S. [1996]: Approximation algorithms for bin-packing; a survey. In: Approximation Algorithms for NP-Hard Problems (D.S. Hochbaum, ed.), PWS, Boston, 1996

Cited References:

- Baker, B.S. [1985]: A new proof for the First-Fit Decreasing bin-packing algorithm. *Journal of Algorithms* 6 (1985), 49–70
- Eisemann, K. [1957]: The trim problem. *Management Science* 3 (1957), 279–284
- Fernandez de la Vega, W., and Lueker, G.S. [1981]: Bin packing can be solved within $1 + \epsilon$ in linear time. *Combinatorica* 1 (1981), 349–355
- Garey, M.R., Graham, R.L., Johnson, D.S., and Yao, A.C. [1976]: Resource constrained scheduling as generalized bin packing. *Journal of Combinatorial Theory A* 21 (1976), 257–298
- Garey, M.R., and Johnson, D.S. [1975]: Complexity results for multiprocessor scheduling under resource constraints. *SIAM Journal on Computing* 4 (1975), 397–411
- Garey, M.R., and Johnson, D.S. [1979]: Computers and Intractability; A Guide to the Theory of NP-Completeness. Freeman, San Francisco 1979, p. 127
- Gilmore, P.C., and Gomory, R.E. [1961]: A linear programming approach to the cutting-stock problem. *Operations Research* 9 (1961), 849–859
- Graham, R.L. [1966]: Bounds for certain multiprocessing anomalies. *Bell Systems Technical Journal* 45 (1966), 1563–1581
- Graham, R.L., Lawler, E.L., Lenstra, J.K., and Rinnooy Kan, A.H.G. [1979]: Optimization and approximation in deterministic sequencing and scheduling: a survey. In: *Discrete Optimization II; Annals of Discrete Mathematics* 5 (P.L. Hammer, E.L. Johnson, B.H. Korte, eds.), North-Holland, Amsterdam 1979, pp. 287–326
- Hochbaum, D.S., and Shmoys, D.B. [1987]: Using dual approximation algorithms for scheduling problems: theoretical and practical results. *Journal of the ACM* 34 (1987), 144–162
- Horowitz, E., and Sahni, S.K. [1976]: Exact and approximate algorithms for scheduling nonidentical processors. *Journal of the ACM* 23 (1976), 317–327
- Johnson, D.S. [1973]: Near-Optimal Bin Packing Algorithms. Doctoral Thesis, Dept. of Mathematics, MIT, Cambridge, MA, 1973
- Johnson, D.S. [1974]: Fast algorithms for bin-packing. *Journal of Computer and System Sciences* 8 (1974), 272–314
- Johnson, D.S. [1982]: The NP-completeness column; an ongoing guide. *Journal of Algorithms* 3 (1982), 288–300, Section 3
- Johnson, D.S., Demers, A., Ullman, J.D., Garey, M.R., and Graham, R.L. [1974]: Worst-case performance bounds for simple one-dimensional packing algorithms. *SIAM Journal on Computing* 3 (1974), 299–325

- Karmarkar, N., and Karp, R.M. [1982]: An efficient approximation scheme for the one-dimensional bin-packing problem. Proceedings of the 23rd Annual IEEE Symposium on Foundations of Computer Science (1982), 312–320
- Lawler, E.L., Lenstra, J.K., Rinnooy Kan, A.H.G., and Shmoys, D.B. [1993]: Sequencing and scheduling: algorithms and complexity. In: Handbooks in Operations Research and Management Science; Vol. 4 (S.C. Graves, A.H.G. Rinnooy Kan, P.H. Zipkin, eds.), Elsevier, Amsterdam 1993
- Lenstra, H.W. [1983]: Integer Programming with a fixed number of variables. Mathematics of Operations Research 8 (1983), 538–548
- Papadimitriou, C.H. [1994]: Computational Complexity. Addison-Wesley, Reading 1994, pp. 204–205
- Plotkin, S.A., Shmoys, D.B., and Tardos, É. [1995] Fast approximation algorithms for fractional packing and covering problems. Mathematics of Operations Research 20 (1995), 257–301
- van Vliet, A. [1992]: An improved lower bound for on-line bin packing algorithms. Information Processing Letters 43 (1992), 277–284
- Yao, A.C. [1980]: New algorithms for bin packing. Journal of the ACM 27 (1980), 207–227
- Yue, M. [1990]: A simple proof of the inequality $FFD(L) \leq \frac{11}{9} OPT(L) + 1$, $\forall L$ for the FFD bin-packing algorithm. Report No. 90665, Research Institute for Discrete Mathematics, University of Bonn, 1990

19. Multicommodity Flows and Edge-Disjoint Paths

The **MULTICOMMODITY FLOW PROBLEM** is a generalization of the **MAXIMUM FLOW PROBLEM**. Given a digraph G with capacities u , we now ask for an s - t -flow for several pairs (s, t) (we speak of several commodities), such that the total flow through any edge does not exceed the capacity. We model the pairs (s, t) by a second digraph; for technical reasons we have an edge from t to s when we ask for an s - t -flow. Formally we have:

DIRECTED MULTICOMMODITY FLOW PROBLEM

Instance: A pair (G, H) of digraphs on the same vertices.

Capacities $u : E(G) \rightarrow \mathbb{R}_+$ and demands $b : E(H) \rightarrow \mathbb{R}_+$.

Task: Find a family $(x^f)_{f \in E(H)}$, where x^f is an s - t -flow of value $b(f)$ in G for each $f = (t, s) \in E(H)$, and

$$\sum_{f \in E(H)} x^f(e) \leq u(e) \quad \text{for all } e \in E(G).$$

There is also an undirected version which we shall discuss later. Again, the edges of G are called **supply edges**, the edges of H **demand edges**. If $u \equiv 1$, $b \equiv 1$ and x is forced to be integral, we have the the **EDGE-DISJOINT PATHS PROBLEM**. Sometimes one also has edge weights and asks for a minimum cost multicommodity flow. But here we are only interested in feasible solutions.

Of course, the problem can be solved in polynomial time by means of **LINEAR PROGRAMMING** (cf. Theorem 4.18). However the LP formulations are quite large, so it is also interesting that we have a combinatorial algorithm for solving the problem approximately; see Section 19.2. This algorithm uses an LP formulation as a motivation. Moreover, LP duality yields a useful good characterization of our problem as shown in Section 19.1. This leads to necessary (but in general not sufficient) conditions for the **EDGE-DISJOINT PATHS PROBLEM**.

In many applications one is interested in integral flows, or paths, and the **EDGE-DISJOINT PATHS PROBLEM** is the proper formulation.

We have considered a special case of this problem in Section 8.2, where we had a necessary and sufficient condition for the existence of k edge-disjoint (or vertex-disjoint) paths from s to t for two given vertices s and t (Menger's Theorems 8.9 and 8.10). We shall prove that the general **EDGE-DISJOINT PATHS PROBLEM**

problem is *NP*-hard, both in the directed and undirected case. Nevertheless there are some interesting special cases that can be solved in polynomial time, as we shall see in Sections 19.3 and 19.4.

19.1 Multicommodity Flows

We concentrate on the **DIRECTED MULTICOMMODITY FLOW PROBLEM** but mention that all results of this section also hold for the undirected version:

UNDIRECTED MULTICOMMODITY FLOW PROBLEM

Instance: A pair (G, H) of undirected graphs on the same vertices.
 Capacities $u : E(G) \rightarrow \mathbb{R}_+$ and demands $b : E(H) \rightarrow \mathbb{R}_+$.

Task: Find a family $(x^f)_{f \in E(H)}$, where x^f is an $s-t$ -flow of value $b(f)$ in $(V(G), \{(v, w), (w, v) : \{v, w\} \in E(G)\})$ for each $f = \{t, s\} \in E(H)$, and

$$\sum_{f \in E(H)} (x^f((v, w)) + x^f((w, v))) \leq u(e)$$

for all $e = \{v, w\} \in E(G)$.

Both versions of the **MULTICOMMODITY FLOW PROBLEM** have a natural formulation as an LP (cf. the LP formulation of the **MAXIMUM FLOW PROBLEM** in Section 8.1). Hence they can be solved in polynomial time (Theorem 4.18). Today polynomial-time algorithms which do not use Linear Programming are known only for some special cases.

We shall now mention a different LP formulation of the **MULTICOMMODITY FLOW PROBLEM** which will prove useful:

Lemma 19.1. *Let (G, H, u, b) be an instance of the (DIRECTED or UNDIRECTED) MULTICOMMODITY FLOW PROBLEM. Let \mathcal{C} be the set of circuits of $G+H$ that contain exactly one demand edge. Let M be a 0-1-matrix whose columns correspond to the elements of \mathcal{C} and whose rows correspond to the edges of G , where $M_{e,C} = 1$ iff $e \in C$. Similarly, let N be a 0-1-matrix whose columns correspond to the elements of \mathcal{C} and whose rows correspond to the edges of H , where $N_{f,C} = 1$ iff $f \in C$.*

Then each solution of the MULTICOMMODITY FLOW PROBLEM corresponds to at least one point in the polytope

$$\{y \in \mathbb{R}^{\mathcal{C}} : y \geq 0, My \leq u, Ny = b\}, \quad (19.1)$$

and each point in this polytope corresponds to a unique solution of the MULTICOMMODITY FLOW PROBLEM.

Proof: To simplify our notation we consider the directed case only; the undirected case follows by substituting each undirected edge by the subgraph shown in Figure 8.2.

Let $(x^f)_{f \in E(H)}$ be a solution of the MULTICOMMODITY FLOW PROBLEM. For each $f = (t, s) \in E(H)$ the s - t -flow x^f can be decomposed into a set \mathcal{P} of s - t -paths and a set \mathcal{Q} of circuits (Theorem 8.8): for each demand edge f we can write

$$x^f(e) = \sum_{P \in \mathcal{P} \cup \mathcal{Q}: e \in E(P)} w(P)$$

for $e \in E(G)$, where $w : \mathcal{P} \cup \mathcal{Q} \rightarrow \mathbb{R}_+$. We set $y_{P+f} := w(P)$ for $P \in \mathcal{P}$ and $y_C := 0$ for $f \in C \in \mathcal{C}$ with $C - f \notin \mathcal{P}$. This obviously yields a vector $y \geq 0$ with $My \leq u$ and $Ny = b$.

Conversely, let $y \geq 0$ with $My \leq u$ and $Ny = b$. Setting

$$x^f(e) := \sum_{C \in \mathcal{C}: e \in E(C)} y_C$$

yields a solution of the MULTICOMMODITY FLOW PROBLEM. \square

With the help of LP duality we can now derive a necessary and sufficient condition for the solvability of the MULTICOMMODITY FLOW PROBLEM. We shall also mention the connection to the EDGE-DISJOINT PATHS PROBLEM.

Definition 19.2. An instance (G, H) of the (DIRECTED or UNDIRECTED) EDGE-DISJOINT PATHS PROBLEM satisfies the **distance criterion** if for each $z : E(G) \rightarrow \mathbb{R}_+$

$$\sum_{f=(t,s) \in E(H)} \text{dist}_{(G,z)}(s, t) \leq \sum_{e \in E(G)} z(e). \quad (19.2)$$

An instance (G, H, u, b) of the MULTICOMMODITY FLOW PROBLEM satisfies the **distance criterion** if for each $z : E(G) \rightarrow \mathbb{R}_+$

$$\sum_{f=(t,s) \in E(H)} b(f) \text{dist}_{(G,z)}(s, t) \leq \sum_{e \in E(G)} u(e)z(e).$$

(In the undirected case, (t, s) must be replaced by $\{t, s\}$.)

The left-hand side of the distance criterion can be interpreted as a lower bound on the cost of a solution (with respect to edge costs z), while the right-hand side is an upper bound on the maximum possible cost.

Theorem 19.3. The distance criterion is necessary and sufficient for the solvability of the MULTICOMMODITY FLOW PROBLEM (in both the directed and the undirected case).

Proof: We again consider only the directed case, the undirected case follows via the substitution of Figure 8.2. By Lemma 19.1, the MULTICOMMODITY FLOW PROBLEM has a solution if and only if the polyhedron $\{y \in \mathbb{R}_+^\mathcal{C} : My \leq u, Ny = b\}$ is nonempty. By Corollary 3.20, this polyhedron is empty if and only if there are vectors z, w with $z \geq 0$, $zM + wN \geq 0$ and $zu + wb < 0$. (M and N are defined as above.)

The inequality $zM + wN \geq 0$ implies

$$-w_f \leq \sum_{e \in P} z_e$$

for each demand edge $f = (t, s)$ and each s - t -path P in G , so $-w_f \leq \text{dist}_{(G,z)}(s, t)$. Hence there exist vectors z, w with $z \geq 0$, $zM + wN \geq 0$ and $zu + wb < 0$ if and only if there exists a vector $z \geq 0$ with

$$zu - \sum_{f=(t,s) \in E(H)} \text{dist}_{(G,z)}(s, t) b(f) < 0.$$

This completes the proof. \square

In Section 19.2 we shall show how the LP description of Lemma 19.1 and its dual can be used to design an algorithm for the MULTICOMMODITY FLOW PROBLEM.

Theorem 19.3 implies that the distance criterion is necessary for the solvability of the EDGE-DISJOINT PATHS PROBLEM, since this can be considered as a MULTICOMMODITY FLOW PROBLEM with $b \equiv 1$, $u \equiv 1$ and with integrality constraints. Another important necessary condition is the following:

Definition 19.4. An instance (G, H) of the (DIRECTED or UNDIRECTED) EDGE-DISJOINT PATHS PROBLEM satisfies the **cut criterion** if for each $X \subseteq V(G)$

- $|\delta_G^+(X)| \geq |\delta_H^-(X)|$ in the directed case, or
- $|\delta_G(X)| \geq |\delta_H(X)|$ in the undirected case.

Corollary 19.5. For an instance (G, H) of the (DIRECTED or UNDIRECTED) EDGE-DISJOINT PATHS PROBLEM, the following implications hold: (G, H) has a solution $\Rightarrow (G, H)$ satisfies the distance criterion $\Rightarrow (G, H)$ satisfies the cut criterion.

Proof: The first implication follows from Theorem 19.3. For the second implication observe that the cut criterion is just a special case of the distance criterion, where weight functions of the type

$$z(e) := \begin{cases} 1 & \text{if } e \in \delta^+(X) \text{ resp. } e \in \delta(X) \\ 0 & \text{otherwise} \end{cases}$$

for $X \subseteq V(G)$ are considered. \square

None of the implications can be reversed in general. Figure 19.1 shows examples where there is no (integral) solution but there is a fractional solution, i.e. a solution of the multicommodity flow relaxation. So here the distance criterion is satisfied. In the figures of this section demand edges are indicated by equal numbers at their endpoints. In the directed case, one should orient the demand edges so that they are realizable. (A demand edge (t, s) resp. $\{t, s\}$ is called **realizable** if t is reachable from s in the supply graph.)

The two examples shown in Figure 19.2 satisfy the cut criterion (this is easily checked), but not the distance criterion: in the undirected example choose $z(e) = 1$ for all $e \in E(G)$, in the directed example choose $z(e) = 1$ for the bold edges and $z(e) = 0$ otherwise.

Fig. 19.1.

Fig. 19.2.

19.2 Algorithms for Multicommodity Flows

The definition of the MULTICOMMODITY FLOW PROBLEM directly gives rise to an LP formulation of polynomial size. Although this yields a polynomial-time algorithm it cannot be used for solving large instances: the number of variables is enormous. The LP description (19.1) given by Lemma 19.1 looks even worse since it has an exponential number of variables. Nevertheless this description proves much more useful in practice. We shall explain this now.

Since we are interested in a feasible solution only, we consider the LP

$$\max\{0y : y \geq 0, My \leq u, Ny = b\}$$

and its dual $\min\{zu + wb : z \geq 0, zM + wN \geq 0\}$ which we can rewrite as

$$\min\{zu + wb : z \geq 0, \text{dist}_{(G,z)}(s, t) \geq -w(f) \text{ for all } f = (t, s) \in E(H)\}.$$

(In the undirected case replace (t, s) by $\{t, s\}$.) This dual LP has only $|E(G)| + |E(H)|$ variables but an exponential number of constraints. However, this is not important since the SEPARATION PROBLEM can be solved by $|E(H)|$ shortest path computations; as only nonnegative vectors z have to be considered, we can use DIJKSTRA'S ALGORITHM here. If the dual LP is unbounded, then this proves infeasibility of the primal LP. Otherwise we can solve the dual LP, but this does not provide a primal solution in general.

Ford and Fulkerson [1958] suggested to use the above consideration to solve the primal LP directly, in combination with the SIMPLEX ALGORITHM. Since most variables are zero at each iteration of the SIMPLEX ALGORITHM, one only keeps track of those variables for which the nonnegativity constraint $y_C \geq 0$ does not belong to the current set J of active rows. The other variables are not stored explicitly but “generated” when they are needed (when the nonnegativity constraint becomes inactive). The decision of which variable has to be generated in each step is equivalent to the SEPARATION PROBLEM for the dual LP, so in our case it reduces to a SHORTEST PATH PROBLEM. This column generation technique can be quite effective in practice.

Even with these techniques there are many practical instances that cannot be solved optimally. However, the above scheme also gives rise to an approximation algorithm. Let us first formulate our problem as an optimization problem:

MAXIMUM MULTICOMMODITY FLOW PROBLEM

Instance: A pair (G, H) of digraphs on the same vertices.

Capacities $u : E(G) \rightarrow \mathbb{R}_+$.

Task: Find a family $(x^f)_{f \in E(H)}$, where x^f is an $s-t$ -flow in G for each $f = (t, s) \in E(H)$, $\sum_{e \in E(H)} x^f(e) \leq u(e)$ for all $e \in E(G)$, and the total flow value $\sum_{f \in E(H)} \text{value}(x^f)$ is maximum.

There are other interesting formulations. For example one can look for flows satisfying the greatest possible fraction of given demands, or for flows satisfying given demands but violating capacities as slightly as possible. Moreover one can consider costs on edges. We consider only the MAXIMUM MULTICOMMODITY FLOW PROBLEM; other problems can be attacked with similar techniques.

We again consider our LP formulation

$$\max \left\{ \sum_{P \in \mathcal{P}} y(P) : y \geq 0, \sum_{P \in \mathcal{P}: e \in E(P)} y(P) \leq u(e) \text{ for all } e \in E(G) \right\},$$

where \mathcal{P} is the family of the $s-t$ -paths in G for all $(t, s) \in E(H)$, and its dual

$$\min \left\{ zu : z \geq 0, \sum_{e \in E(P)} z(e) \geq 1 \text{ for all } P \in \mathcal{P} \right\}.$$

We shall describe a primal-dual algorithm based on these formulations which turns out to be a fully polynomial approximation scheme. This algorithm always has a primal vector $y \geq 0$ that is not necessarily a feasible primal solution since capacity constraints might be violated. Initially $y = 0$. At the end we shall multiply y by a constant in order to meet all constraints. To store y efficiently we keep track of the family $\mathcal{P}' \subseteq \mathcal{P}$ of those paths P with $y(P) > 0$; in contrast to \mathcal{P} the cardinality of \mathcal{P}' will be polynomially bounded.

The algorithm also has a dual vector $z \geq 0$. Initially, $z(e) = \delta$ for all $e \in E(G)$, where δ depends on n and ϵ . In each iteration, it finds a maximally violated dual

constraint (corresponding to a shortest s - t -path for $(t, s) \in E(H)$, with respect to edge lengths z) and increases z and y along this path:

MULTICOMMODITY FLOW APPROXIMATION SCHEME

Input: A pair (G, H) of digraphs on the same vertices.

Capacities $u : E(G) \rightarrow \mathbb{R}_+ \setminus \{0\}$. A number ϵ with $0 < \epsilon \leq \frac{1}{2}$.

Output: Numbers $y : \mathcal{P} \rightarrow \mathbb{R}_+$ with $\sum_{P \in \mathcal{P}: e \in E(P)} y(P) \leq u(e)$ for all $e \in E(G)$.

-
- ① Set $y(P) := 0$ for all $P \in \mathcal{P}$.
Set $\delta := (n(1 + \epsilon))^{-\lceil \frac{\delta}{\epsilon} \rceil}(1 + \epsilon)$ and $z(e) := \delta$ for all $e \in E(G)$.
 - ② Let $P \in \mathcal{P}$ such that $z(E(P))$ is minimum.
If $z(E(P)) \geq 1$, **then go to** ④.
 - ③ Let $\gamma := \min_{e \in E(P)} u(e)$.
Set $y(P) := y(P) + \gamma$.
Set $z(e) := z(e) \left(1 + \frac{\epsilon \gamma}{u(e)}\right)$ for all $e \in E(P)$.
Go to ②.
 - ④ Let $\xi := \max_{e \in E(G)} \frac{1}{u(e)} \sum_{P \in \mathcal{P}: e \in E(P)} y(e)$.
Set $y(P) := \frac{y(P)}{\xi}$ for all $P \in \mathcal{P}$.
-

This algorithm is due to Young [1995] and Garg and Könemann [1998], based on earlier work of Shahrokhi and Matula [1990], Shmoys [1996], and others.

Theorem 19.6. (Garg and Könemann [1998]) *The MULTICOMMODITY FLOW APPROXIMATION SCHEME produces a feasible solution with total flow value at least $\frac{1}{1+\epsilon} \text{OPT}(G, H, u)$. Its running time is $O(\frac{1}{\epsilon^2} k m n^2 \log n)$, where $k = |E(H)|$, $n = |V(G)|$ and $m = |E(G)|$, so it is a fully polynomial approximation scheme.*

Proof: In each iteration the value $z(e)$ increases by a factor $1 + \epsilon$ for at least one edge e (the bottleneck edge). Since an edge e with $z(e) \geq 1$ is never used anymore in any path, the total number of iterations is $t \leq m \lceil \log_{1+\epsilon} (\frac{1}{\delta}) \rceil$. In each iteration we have to solve k instances of the SHORTEST PATH PROBLEM with nonnegative weights to determine P . Using DIJKSTRA'S ALGORITHM (Theorem 7.3) we get an overall running time of $O(t k n^2) = O(k m n^2 \log_{1+\epsilon} (\frac{1}{\delta}))$. The stated running time now follows from observing that, for $0 < \epsilon \leq 1$,

$$\log_{1+\epsilon} \left(\frac{1}{\delta} \right) = \frac{\log(\frac{1}{\delta})}{\log(1 + \epsilon)} \leq \frac{\lceil \frac{\delta}{\epsilon} \rceil \log(2n)}{\frac{\epsilon}{2}} = O\left(\frac{\log n}{\epsilon^2}\right);$$

here we used $\log(1 + \epsilon) \geq \frac{\epsilon}{2}$ for $0 < \epsilon \leq 1$.

We also have to check that the maximum number of bits needed to store any number occurring in the computation is bounded by a polynomial in $\log n +$

$\text{size}(\epsilon) + \frac{1}{\epsilon}$. This is clear for the y -variables. The number δ can be stored with $O(\frac{1}{\epsilon} \text{size}(n(1 + \epsilon)) + \text{size}(\epsilon)) = O(\frac{1}{\epsilon}(\log n + \text{size}(\epsilon)))$ bits. To deal with the z -variables we assume that u is integral; otherwise we multiply all capacities by the product of the denominators in the beginning (cf. Proposition 4.1). Then the denominator of the z -variables is bounded at any time by the product of all capacities and the denominator of δ . Since the numerator is at most twice the denominator we have shown that the size of all numbers is indeed polynomial in the input size and $\frac{1}{\epsilon}$.

The feasibility of the solution is guaranteed by ④.

Note that every time we add γ units of flow on edge e we increase the weight $z(e)$ by a factor $(1 + \frac{\epsilon\gamma}{u(e)})$. This value is at least $(1 + \epsilon)^{\frac{\gamma}{u(e)}}$ because $1 + \epsilon a \geq (1 + \epsilon)^a$ holds for $0 \leq a \leq 1$ (both sides of this inequality are equal for $a \in \{0, 1\}$, and the left-hand side is linear in a while the right-hand side is convex). Since e is not used once $z(e) \geq 1$, we cannot add more than $u(e)(1 + \log_{1+\epsilon}(\frac{1}{\delta}))$ units of flow on edge e . Hence

$$\xi \leq 1 + \log_{1+\epsilon} \left(\frac{1}{\delta} \right) = \log_{1+\epsilon} \left(\frac{1 + \epsilon}{\delta} \right). \quad (19.3)$$

Let $z^{(i)}$ denote the vector z after iteration i , and let P_i and γ_i be the path P and the number γ in iteration i . We have $z^{(i)}u = z^{(i-1)}u + \epsilon \gamma_i \sum_{e \in E(P_i)} z^{(i-1)}(e)$, so $(z^{(i)} - z^{(0)})u = \epsilon \sum_{j=1}^i \gamma_j \alpha(z^{(j-1)})$, where $\alpha(z) := \min_{P \in \mathcal{P}} z(E(P))$. Let us write $\beta := \min \left\{ \frac{zu}{\alpha(z)} : z \in \mathbb{R}_+^{E(G)} \right\}$. Then $\beta \leq \frac{(z^{(i)} - z^{(0)})u}{\alpha(z^{(i)} - z^{(0)})}$ and thus $(\alpha(z^{(i)}) - \delta n)\beta \leq \alpha(z^{(i)} - z^{(0)})\beta \leq (z^{(i)} - z^{(0)})u$. We obtain

$$\alpha(z^{(i)}) \leq \delta n + \frac{\epsilon}{\beta} \sum_{j=1}^i \gamma_j \alpha(z^{(j-1)}). \quad (19.4)$$

We now prove

$$\delta n + \frac{\epsilon}{\beta} \sum_{j=1}^i \gamma_j \alpha(z^{(j-1)}) \leq \delta n e^{\left(\frac{\epsilon}{\beta} \sum_{j=1}^i \gamma_j \right)}. \quad (19.5)$$

by induction on i ; the case $i = 0$ is trivial. For $i > 0$ we have

$$\begin{aligned} \delta n + \frac{\epsilon}{\beta} \sum_{j=1}^i \gamma_j \alpha(z^{(j-1)}) &= \delta n + \frac{\epsilon}{\beta} \sum_{j=1}^{i-1} \gamma_j \alpha(z^{(j-1)}) + \frac{\epsilon}{\beta} \gamma_i \alpha(z^{(i-1)}) \\ &\leq \left(1 + \frac{\epsilon}{\beta} \gamma_i \right) \delta n e^{\left(\frac{\epsilon}{\beta} \sum_{j=1}^{i-1} \gamma_j \right)}, \end{aligned}$$

using (19.4) and the induction hypothesis. Using $1 + x < e^x$ for all $x > 0$ the proof of (19.5) is complete.

In particular we conclude from (19.4), (19.5) and the stopping criterion that

$$1 \leq \alpha(z^{(t)}) \leq \delta n e^{\left(\frac{\epsilon}{\beta} \sum_{j=1}^t \gamma_j \right)},$$

hence $\sum_{j=1}^t \gamma_j \geq \frac{\beta}{\epsilon} \ln\left(\frac{1}{\delta n}\right)$. Now observe that the total flow value that the algorithm computes is $\sum_{P \in \mathcal{P}} y(P) = \frac{1}{\xi} \sum_{j=1}^t \gamma_j$. By the above and (19.3) this is at least

$$\begin{aligned} \frac{\beta \ln\left(\frac{1}{\delta n}\right)}{\epsilon \log_{1+\epsilon}\left(\frac{1+\epsilon}{\delta}\right)} &= \frac{\beta \ln(1+\epsilon)}{\epsilon} \cdot \frac{\ln\left(\frac{1}{\delta n}\right)}{\ln\left(\frac{1+\epsilon}{\delta}\right)} \\ &= \frac{\beta \ln(1+\epsilon)}{\epsilon} \cdot \frac{\left(\lceil \frac{\xi}{\epsilon} \rceil - 1\right) \ln(n(1+\epsilon))}{\lceil \frac{\xi}{\epsilon} \rceil \ln(n(1+\epsilon))} \\ &\geq \frac{\beta(1 - \frac{\epsilon}{5}) \ln(1+\epsilon)}{\epsilon} \end{aligned}$$

by the choice of δ . Now observe that β is the optimum value of the dual LP, and hence, by the LP Duality Theorem 3.16, the optimum value of a primal solution. Moreover, $\ln(1+\epsilon) \geq \epsilon - \frac{\epsilon^2}{2}$ (this inequality is trivial for $\epsilon = 0$ and the derivative of the left-hand side is greater than that of the right-hand side for every $\epsilon > 0$). Hence

$$\frac{(1 - \frac{\epsilon}{5}) \ln(1+\epsilon)}{\epsilon} \geq \left(1 - \frac{\epsilon}{5}\right) \left(1 - \frac{\epsilon}{2}\right) = \frac{1 + \frac{3}{10}\epsilon - \frac{6}{10}\epsilon^2 + \frac{1}{10}\epsilon^3}{1 + \epsilon} \geq \frac{1}{1 + \epsilon}$$

for $\epsilon \leq \frac{1}{2}$. We conclude that the algorithm finds a solution whose total flow value is at least $\frac{1}{1+\epsilon} \text{OPT}(G, H, u)$. \square

A different algorithm which gives the same result (by a more complicated analysis) has been given before by Grigoriadis and Khachiyan [1996]. Fleischer [2000] improved the running time of the above algorithm by a factor of k . She observed that it is sufficient to compute an approximate shortest path in ②, and used this fact to show that it is not necessary to do a shortest path computation for each $(t, s) \in E(H)$ in each iteration.

19.3 Directed Edge-Disjoint Paths Problem

We start by noting that the problem is *NP-hard* already in a quite restricted version:

Theorem 19.7. (Even, Itai and Shamir [1976]) *The DIRECTED EDGE-DISJOINT PATHS PROBLEM is NP-hard even if G is acyclic and H just consists of two sets of parallel edges.*

Proof: We polynomially transform **SATISFIABILITY** to our problem. Given a family $\mathcal{Z} = \{Z_1, \dots, Z_m\}$ of clauses over $X = \{x_1, \dots, x_n\}$, we construct an instance (G, H) of the DIRECTED EDGE-DISJOINT PATHS PROBLEM such that G is acyclic, H just consists of two sets of parallel edges and (G, H) has a solution if and only if \mathcal{Z} is satisfiable.

G contains $2m$ vertices $\lambda^1, \dots, \lambda^{2m}$ for each literal and additional vertices s and t , v_1, \dots, v_{n+1} and Z_1, \dots, Z_m . There are edges $(v_i, x_i^1), (v_i, \bar{x}_i^1), (x_i^{2m}, v_{i+1}),$

Fig. 19.3.

$(\bar{x}_i^{2m}, v_{i+1})$, (x_i^j, x_i^{j+1}) and $(\bar{x}_i^j, \bar{x}_i^{j+1})$ for $i = 1, \dots, n$ and $j = 1, \dots, 2m - 1$. Next, there are edges (s, x_i^{2j-1}) and (s, \bar{x}_i^{2j-1}) for $i = 1, \dots, n$ and $j = 1, \dots, m$. Moreover, there are edges (Z_j, t) and (λ^{2j}, Z_j) for $j = 1, \dots, m$ and all literals λ of the clause Z_j . See Figure 19.3 for an illustration.

Let H consist of an edge (v_{n+1}, v_1) and m parallel edges (t, s) .

We show that any solution of (G, H) corresponds to a truth assignment satisfying all clauses (and vice versa). Namely, the v_1-v_{n+1} -path must pass through either all x_i^j (meaning x_i is false) or all \bar{x}_i^j (meaning x_i is true) for each i . One $s-t$ -path must pass through each Z_j . This is possible if and only if the above defined truth assignment satisfies Z_j . \square

Fortune, Hopcroft and Wyllie [1980] showed that the DIRECTED EDGE-DISJOINT PATHS PROBLEM can be solved in polynomial time if G is acyclic and $|E(H)| = k$ for some fixed k . If G is not acyclic, they proved that problem is NP-hard already for $|E(H)| = 2$. On the other hand we have:

Theorem 19.8. (Nash-Williams [1969]) *Let (G, H) be an instance of the DIRECTED EDGE-DISJOINT PATHS PROBLEM, where $G + H$ is Eulerian and H just consists of two sets of parallel edges. Then (G, H) has a solution if and only if the cut criterion holds.*

Proof: We first find a set of paths realizing the first set of parallel edges in H by Menger's Theorem 8.9. After deleting these paths (and the corresponding demand edges), the remaining instance satisfies the prerequisites of Proposition 8.12 and thus has a solution. \square

If $G + H$ is Eulerian and $|E(H)| = 3$, there is also a polynomial-time algorithm (Ibaraki and Poljak [1991]); On the other hand there is the following negative result:

Theorem 19.9. (Vygen [1995]) *The DIRECTED EDGE-DISJOINT PATHS PROBLEM is NP-hard even if G is acyclic, $G + H$ is Eulerian, and H consists just of three sets of parallel edges.*

Proof: We reduce the problem of Theorem 19.7 to this one. So let (G, H) be an instance of the EDGE-DISJOINT PATHS PROBLEM, where G is acyclic, and H consists just of two sets of parallel edges.

For each $v \in V(G)$ we define

$$\begin{aligned}\alpha(v) &:= \max(0, |\delta_{G+H}^+(v)| - |\delta_{G+H}^-(v)|) \text{ and} \\ \beta(v) &:= \max(0, |\delta_{G+H}^-(v)| - |\delta_{G+H}^+(v)|).\end{aligned}$$

We have

$$\sum_{v \in V(G)} (\alpha(v) - \beta(v)) = \sum_{v \in V(G)} (|\delta_{G+H}^+(v)| - |\delta_{G+H}^-(v)|) = 0,$$

implying

$$\sum_{v \in V(G)} \alpha(v) = \sum_{v \in V(G)} \beta(v) =: q.$$

We now construct an instance (G', H') of the DIRECTED EDGE-DISJOINT PATHS PROBLEM. G' results from G by adding two vertices s and t as well as $\alpha(v)$ parallel edges (s, v) and $\beta(v)$ parallel edges (v, t) for each vertex v . H' consists of all edges of H and q parallel edges (t, s) .

This construction can obviously be done in polynomial time. In particular, the number of edges in $G + H$ at most quadruples. Furthermore, G' is acyclic, $G' + H'$ is Eulerian, and H' just consists of three sets of parallel edges. Thus it remains to show that (G, H) has a solution if and only if (G', H') has a solution.

Each solution of (G', H') implies a solution of (G, H) simply by omitting the $s-t$ -paths. So let \mathcal{P} be a solution of (G, H) . Let G'' be the graph resulting from G' by deleting all edges used by \mathcal{P} . Let H'' be the subgraph of H' just consisting of the q edges from t to s . (G'', H'') satisfies the prerequisites of Proposition 19.8(a) and thus has a solution. Combining \mathcal{P} with a solution of (G'', H'') produces a solution of (G', H') . \square

Since a solution to an instance of the DIRECTED EDGE-DISJOINT PATHS PROBLEM consists of edge-disjoint circuits, it is natural to ask how many edge-disjoint circuits a digraph has. At least for planar digraphs we have a good characterization.

Namely, we consider the planar dual graph and ask for the maximum number of edge-disjoint directed cuts. We have the following well-known min-max theorem (which we prove very similarly to Theorem 6.11):

Theorem 19.10. (Lucchesi, Younger [1978]) *The maximum number of edge-disjoint directed cuts in a digraph equals the minimum cardinality of an edge set that contains at least one element of each directed cut.*

Proof: Let A be the matrix whose columns are indexed by the edges and whose rows are the incidence vectors of all directed cuts. Consider the LP

$$\min\{\mathbb{1}x : Ax \geq \mathbb{1}, x \geq 0\},$$

and its dual

$$\max\{\mathbb{1}y : yA \leq \mathbb{1}, y \geq 0\}.$$

Then we have to prove that both the primal and the dual LP have integral optimum solutions. By Corollary 5.14 it suffices to show that the system $Ax \geq \mathbb{1}$, $x \geq 0$ is TDI. We use Lemma 5.22.

Let $c : E(G) \rightarrow \mathbb{Z}_+$, and let y be an optimum solution of $\max\{\mathbb{1}y : yA \leq c, y \geq 0\}$ for which

$$\sum_X y_{\delta^+(X)} |X|^2 \tag{19.6}$$

is as large as possible, where the sum is over all rows of A . We claim that the set system $(V(G), \mathcal{F})$ with $\mathcal{F} := \{X : y_{\delta^+(X)} > 0\}$ is cross-free. To see this, suppose $X, Y \in \mathcal{F}$ with $X \cap Y \neq \emptyset$, $X \setminus Y \neq \emptyset$, $Y \setminus X \neq \emptyset$ and $X \cup Y \neq V(G)$. Then $\delta^+(X \cap Y)$ and $\delta^+(X \cup Y)$ are also directed cuts (by Lemma 2.1(b)). Let $\epsilon := \min\{y_{\delta^+(X)}, y_{\delta^+(Y)}\}$. Set $y'_{\delta^+(X)} := y_{\delta^+(X)} - \epsilon$, $y'_{\delta^+(Y)} := y_{\delta^+(Y)} - \epsilon$, $y'_{\delta^+(X \cap Y)} := y_{\delta^+(X \cap Y)} + \epsilon$, $y'_{\delta^+(X \cup Y)} := y_{\delta^+(X \cup Y)} + \epsilon$, and $y'(S) := y(S)$ for all other directed cuts S . Since y' is a feasible dual solution, it is also optimum and contradicts the choice of y , because (19.6) is larger for y' .

Now let A' be the submatrix of A consisting of the rows corresponding to the elements of \mathcal{F} . A' is the two-way cut-incidence matrix of a cross-free family. So by Theorem 5.27 A' is totally unimodular, as required. \square

For a combinatorial proof, see Lovász [1976]. Frank [1981] gives an algorithmic proof.

Note that the sets of edges meeting all directed cuts are precisely the sets of edges whose contraction makes the graph strongly connected. In the planar dual graph, these sets correspond to the sets of edges meeting all directed circuits. Such sets are known as **feedback edge sets**, the minimum cardinality of a feedback edge set is the **feedback number** of the graph. The problem to determine the feedback number is *NP*-hard in general (Karp [1972]) but polynomially solvable for planar graphs.

Corollary 19.11. *In a planar digraph the maximum number of edge-disjoint circuits equals the minimum number of edges meeting all circuits.*

Proof: Let G be a digraph which, without loss of generality, is connected and contains no articulation vertex. Consider the planar dual of G and Corollary 2.44, and apply the Lucchesi-Younger Theorem 19.10. \square

A polynomial-time algorithm for determining the feedback number for planar graphs can be composed of the planarity algorithm (Theorem 2.40), the GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM (Theorem 4.21) and an algorithm for the MAXIMUM FLOW PROBLEM to solve the SEPARATION PROBLEM (Exercise 4). An application to the EDGE-DISJOINT PATHS PROBLEM is the following:

Corollary 19.12. *Let (G, H) be an instance of the DIRECTED EDGE-DISJOINT PATHS PROBLEM, where G is acyclic and $G + H$ is planar. Then (G, H) has a solution if and only if deleting any $|E(H)| - 1$ edges of $G + H$ does not make $G + H$ acyclic.* \square

In particular, the distance criterion is necessary and sufficient in this case, and the problem can be solved in polynomial time.

19.4 Undirected Edge-Disjoint Paths Problem

The following lemma establishes a connection between directed and undirected problems.

Lemma 19.13. *Let (G, H) be an instance of the DIRECTED EDGE-DISJOINT PATHS PROBLEM, where G is acyclic and $G + H$ is Eulerian. Consider the instance (G', H') of the UNDIRECTED EDGE-DISJOINT PATHS PROBLEM which results from neglecting the orientations. Then each solution of (G', H') is also a solution of (G, H) , and vice versa.*

Proof: It is trivial that each solution of (G, H) is also a solution of (G', H') . We prove the other direction by induction on $|E(G)|$. If G has no edges, we are done.

Now let \mathcal{P} be a solution of (G', H') . Since G is acyclic, G must contain a vertex v for which $\delta_G^-(v) = \emptyset$. Since $G + H$ is Eulerian, we have $|\delta_H^-(v)| = |\delta_G^+(v)| + |\delta_H^+(v)|$.

For each demand edge incident to v there must be an undirected path in \mathcal{P} starting at v . Thus $|\delta_G^+(v)| \geq |\delta_H^-(v)| + |\delta_H^+(v)|$. This implies $|\delta_H^+(v)| = 0$ and $|\delta_G^+(v)| = |\delta_H^-(v)|$. Therefore each edge incident to v must be used by \mathcal{P} with the correct orientation.

Now let G_1 be the graph which results from G by deleting the edges incident to v . Let H_1 result from H by replacing each edge $f = (t, v)$ incident to v by (t, w) , where w is the first inner vertex of the path in \mathcal{P} which realizes f .

Obviously G_1 is acyclic and $G_1 + H_1$ is Eulerian. Let \mathcal{P}_1 arise from \mathcal{P} by deleting all the edges incident to v . \mathcal{P}_1 is a solution of (G'_1, H'_1) , the undirected problem corresponding to (G_1, H_1) .

By the induction hypothesis, \mathcal{P}_1 is a solution of (G_1, H_1) as well. So by adding the initial edges we obtain that \mathcal{P} is a solution of (G, H) . \square

We conclude:

Theorem 19.14. (Vygen [1995]) *The UNDIRECTED EDGE-DISJOINT PATHS PROBLEM is NP-hard even if $G + H$ is Eulerian and H just consists of three sets of parallel edges.*

Proof: We reduce the problem of Theorem 19.9 to the undirected case by applying Lemma 19.13. \square

Another special case in which the UNDIRECTED EDGE-DISJOINT PATHS PROBLEM is NP-hard is when $G + H$ is planar (Middendorf and Pfeiffer [1993]). However, if $G + H$ is known to be planar and Eulerian, then the problem becomes tractable:

Theorem 19.15. (Seymour [1981]) *Let (G, H) be an instance of the UNDIRECTED EDGE-DISJOINT PATHS PROBLEM, where $G + H$ is planar and Eulerian. Then (G, H) has a solution if and only if the cut criterion holds.*

Proof: We only have to prove the sufficiency of the cut criterion. We may assume that $G + H$ is connected. Let D be the planar dual of $G + H$. Let $F \subseteq E(D)$ be the set of dual edges corresponding to the demand edges. Then the cut criterion, together with Theorem 2.43, implies that $|F \cap E(C)| \leq |E(C) \setminus F|$ for each circuit C in D . So by Proposition 12.7, F is a minimum T -join, where $T := \{x \in V(D) : |F \cap \delta(x)| \text{ is odd}\}$.

Since $G + H$ is Eulerian, by Corollary 2.45 D is bipartite, so by Theorem 12.15 there are $|F|$ edge-disjoint T -cuts $C_1, \dots, C_{|F|}$. Since by Proposition 12.14 each T -cut intersects F , each of $C_1, \dots, C_{|F|}$ must contain exactly one edge of F .

Back in $G + H$, the duals of $C_1, \dots, C_{|F|}$ are edge-disjoint circuits, each containing exactly one demand edge. But this means that we have a solution of the EDGE-DISJOINT PATHS PROBLEM. \square

This theorem also implies a polynomial-time algorithm (Exercise 7). In fact, Matsumoto, Nishizeki and Saito [1986] proved that the UNDIRECTED EDGE-DISJOINT PATHS PROBLEM with $G + H$ planar and Eulerian can be solved in $O(n^{\frac{5}{2}} \log n)$ time.

On the other hand, Robertson and Seymour have found a polynomial-time algorithm for a fixed number of demand edges:

Theorem 19.16. (Robertson and Seymour [1995]) *For fixed k , there is a polynomial-time algorithm for the UNDIRECTED VERTEX-DISJOINT or EDGE-DISJOINT PATHS PROBLEM restricted to instances where $|E(H)| \leq k$.*

Note that the UNDIRECTED VERTEX-DISJOINT PATHS PROBLEM is also NP-hard; see Exercise 10. Theorem 19.16 is part of Robertson's and Seymour's important series of papers on graph minors which is far beyond the scope of this book. The

theorem was proved for the vertex-disjoint case; here Robertson and Seymour proved that there either exists an irrelevant vertex (which can be deleted without affecting solvability) or the graph has a tree-decomposition of small width (in which case there is a simple polynomial-time algorithm; see Exercise 9). The edge-disjoint case then follows easily; see Exercise 10. Although the running time is $O(n^2m)$, the constant depending on k grows extremely fast and is beyond practical use already for $k = 3$.

The rest of this section is devoted to the proof of two further important results. The first one is the well-known Okamura-Seymour Theorem:

Theorem 19.17. (Okamura and Seymour [1981]) *Let (G, H) be an instance of the UNDIRECTED EDGE-DISJOINT PATHS PROBLEM, where $G + H$ is Eulerian, G is planar, and all terminals lie on the outer face. Then (G, H) has a solution if and only if the cut criterion holds.*

Proof: We show the sufficiency of the cut criterion by induction on $|V(G)| + |E(G)|$. If $|V(G)| \leq 2$, this is obvious.

We may assume that G is 2-connected, for otherwise we may apply the induction hypothesis to the blocks of G (splitting up demand edges joining different blocks at articulation vertices). We fix some planar embedding of G ; by Proposition 2.31 the outer face is bounded by some circuit C .

If there is no set $X \subset V(G)$ with $\emptyset \neq X \cap V(C) \neq V(C)$ and $|\delta_G(X)| = |\delta_H(X)|$, then for any edge $e \in E(C)$ the instance $(G - e, H + e)$ satisfies the cut criterion. This is because $|\delta_G(X)| - |\delta_H(X)|$ is even for all $X \subseteq V(G)$ (as $G + H$ is Eulerian). By the induction hypothesis, $(G - e, H + e)$ has a solution which immediately implies a solution for (G, H) .

So suppose there is a set $X \subset V(G)$ with $\emptyset \neq X \cap V(C) \neq V(C)$ and $|\delta_G(X)| = |\delta_H(X)|$. Choose X such that the total number of connected components in $G[X]$ and $G[V(G) \setminus X]$ is minimum. Then it is easy to see that indeed $G[X]$ and $G[V(G) \setminus X]$ are both connected: Suppose not, say $G[X]$ is disconnected (the other case is symmetric). Then $|\delta_G(X_i)| = |\delta_H(X_i)|$ for each connected component X_i of $G[X]$, and replacing X by X_i (for some i such that $X_i \cap V(C) \neq \emptyset$) reduces the number of connected components in $G[X]$ without increasing the number of connected components in $G[V(G) \setminus X]$. This contradicts the choice of X .

Since G is planar, a set $X \subset V(G)$ with $\emptyset \neq X \cap V(C) \neq V(C)$ such that $G[X]$ and $G[V(G) \setminus X]$ are both connected has the property that $C[X]$ is a path.

So let $\emptyset \neq X \subseteq V(G)$ with $|\delta_G(X)| = |\delta_H(X)|$ such that $C[X]$ is a path of minimum length. Let the vertices of C be numbered v_1, \dots, v_l cyclically, where $V(C) \cap X = \{v_1, \dots, v_j\}$. Let $e := \{v_l, v_1\}$.

Choose $f = \{v_i, v_k\} \in E(H)$ such that $1 \leq i \leq j < k \leq l$ (i.e. $v_i \in X$, $v_k \notin X$) and k is as large as possible (see Figure 19.4). Now consider $G' := G - e$ and $H' := (V(H), (E(H) \setminus \{f\}) \cup \{\{v_i, v_1\}, \{v_l, v_k\}\})$. (The cases $i = 1$ or $k = l$ are not excluded, in this case no loops should be added.)

We claim that (G', H') satisfies the cut criterion. Then by induction, (G', H') has a solution, and this can easily be transformed to a solution of (G, H) .

Fig. 19.4.

Suppose, then, that (G', H') does not satisfy the cut criterion, i.e. $|\delta_{G'}(Y)| < |\delta_{H'}(Y)|$ for some $Y \subseteq V(G)$. As above we may assume that $G[Y]$ and $G[V(G) \setminus Y]$ are both connected. By possibly interchanging Y and $V(G) \setminus Y$ we may also assume $v_i \notin Y$. Since $Y \cap V(C)$ is a path and $|\delta_{H'}(Y)| - |\delta_{G'}(Y)| > |\delta_H(Y)| - |\delta_G(Y)|$, there are three cases:

- (a) $v_1 \in Y, v_i, v_k, v_l \notin Y$;
- (b) $v_1, v_l \in Y, v_i, v_k \notin Y$;
- (c) $v_l \in Y, v_1, v_i, v_k \notin Y$.

In each case we have $Y \cap V(C) \subseteq \{v_{k+1}, \dots, v_{i-1}\}$, so by the choice of f we have $E_H(X, Y) = \emptyset$. Furthermore, $|\delta_G(Y)| = |\delta_H(Y)|$. By applying Lemma 2.1(c) twice, we have

$$\begin{aligned}
|\delta_H(X)| + |\delta_H(Y)| &= |\delta_G(X)| + |\delta_G(Y)| \\
&= |\delta_G(X \cap Y)| + |\delta_G(X \cup Y)| + 2|E_G(X, Y)| \\
&\geq |\delta_H(X \cap Y)| + |\delta_H(X \cup Y)| + 2|E_G(X, Y)| \\
&= |\delta_H(X)| + |\delta_H(Y)| - 2|E_H(X, Y)| + 2|E_G(X, Y)| \\
&= |\delta_H(X)| + |\delta_H(Y)| + 2|E_G(X, Y)| \\
&\geq |\delta_H(X)| + |\delta_H(Y)| .
\end{aligned}$$

So equality must hold throughout. This implies $|\delta_G(X \cap Y)| = |\delta_H(X \cap Y)|$ and $E_G(X, Y) = \emptyset$.

So case (c) is impossible (because here $e \in E_G(X, Y)$); i.e. $v_1 \in Y$. Therefore $X \cap Y$ is nonempty and $C[X \cap Y]$ is a shorter path than $C[X]$, contradicting the choice of X . \square

This proof yields a polynomial-time algorithm (Exercise 11) for the UNDIRECTED EDGE-DISJOINT PATHS PROBLEM in this special case. It can be imple-

mented in $O(n^2)$ time (Becker and Mehlhorn [1986]) and indeed in linear time (Wagner and Weihe [1995]).

We prepare the second main result of this section by a theorem concerning orientations of mixed graphs, i.e. graphs with directed and undirected edges. Given a mixed graph G , can we orient its undirected edges such that the resulting digraph is Eulerian? The following theorem answers this question:

Theorem 19.18. (Ford and Fulkerson [1962]) *Let G be a digraph and H an undirected graph with $V(G) = V(H)$. Then H has an orientation H' such that the digraph $G + H'$ is Eulerian if and only if*

- $|\delta_G^+(v)| + |\delta_G^-(v)| + |\delta_H(v)|$ is even for all $v \in V(G)$, and
- $|\delta_G^+(X)| - |\delta_G^-(X)| \leq |\delta_H(X)|$ for all $X \subseteq V(G)$.

Proof: The necessity of the conditions is obvious. We prove the sufficiency by induction on $|E(H)|$. If $E(H) = \emptyset$, the statement is trivial.

We call a set X critical if $|\delta_G^+(X)| - |\delta_G^-(X)| = |\delta_H(X)| > 0$. Let X be any critical set. (If there is no critical set, we orient any undirected edge arbitrarily and apply induction). We choose an undirected edge $e \in \delta_H(X)$ and orient it such that e enters X ; we claim that the conditions continue to hold.

Suppose, indirectly, that there is a $Y \subseteq V(G)$ with $|\delta_G^+(Y)| - |\delta_G^-(Y)| > |\delta_H(Y)|$. Since every degree is even, $|\delta_G^+(Y)| - |\delta_G^-(Y)| - |\delta_H(Y)|$ must be even. This implies $|\delta_G^+(Y)| - |\delta_G^-(Y)| \geq |\delta_H(Y)| + 2$. Therefore Y was critical before orienting e , and e now leaves Y .

Applying Lemma 2.1(a) and (b) for $|\delta_G^+|$ and $|\delta_G^-|$ and Lemma 2.1(c) for $|\delta_H|$ we have (before orienting e):

$$\begin{aligned} 0 + 0 &= |\delta_G^+(X)| - |\delta_G^-(X)| - |\delta_H(X)| + |\delta_G^+(Y)| - |\delta_G^-(Y)| - |\delta_H(Y)| \\ &= |\delta_G^+(X \cap Y)| - |\delta_G^-(X \cap Y)| - |\delta_H(X \cap Y)| \\ &\quad + |\delta_G^+(X \cup Y)| - |\delta_G^-(X \cup Y)| - |\delta_H(X \cup Y)| - 2|E_H(X, Y)| \\ &\leq 0 + 0 - 2|E_H(X, Y)| \leq 0. \end{aligned}$$

So we have equality throughout and conclude that $E_H(X, Y) = \emptyset$, contradicting the existence of e . \square

Corollary 19.19. *An undirected Eulerian graph can be oriented such that a directed Eulerian graph arises.* \square

Of course this corollary can be proved more easily by orienting the edges according to their occurrence in an Eulerian walk.

We now return to the EDGE-DISJOINT PATHS PROBLEM.

Theorem 19.20. (Rothschild and Whinston [1966]) *Let (G, H) be an instance of the UNDIRECTED EDGE-DISJOINT PATHS PROBLEM, where $G + H$ is Eulerian and H is the union of two stars (i.e. two vertices meet all the demand edges). Then (G, H) has a solution if and only if the cut criterion holds.*

Proof: We show that the cut criterion is sufficient. Let t_1, t_2 be two vertices meeting all the demand edges. We first introduce two new vertices s'_1 and s'_2 . We replace each demand edge $\{t_1, s_i\}$ by a new demand edge $\{t_1, s'_1\}$ and a new supply edge $\{s'_1, s_i\}$. Likewise, we replace each demand edge $\{t_2, s_i\}$ by a new demand edge $\{t_2, s'_2\}$ and a new supply edge $\{s'_2, s_i\}$.

The resulting instance (G', H') is certainly equivalent to (G, H) , and H' just consists of two sets of parallel edges. It is easy to see that the cut criterion continues to hold. Moreover, $G' + H'$ is Eulerian.

Now we orient the edges of H' arbitrarily such that parallel edges have the same orientation (and call the result H''). The two graphs H'' and G' satisfy the prerequisites of Theorem 19.18 because the cut criterion implies $|\delta_{H''}^+(X)| - |\delta_{H''}^-(X)| \leq |\delta_{G'}(X)|$ for all $X \subseteq V(G)$. Therefore we can orient the edges of G' in order to get a digraph G'' such that $G'' + H''$ is Eulerian.

We regard (G'', H'') as an instance of the DIRECTED EDGE-DISJOINT PATHS PROBLEM. (G'', H'') satisfies the (directed) cut criterion. But now Theorem 19.8 guarantees a solution which – by neglecting the orientations – is also a solution for (G', H') . \square

The same theorem holds if H (neglecting parallel edges) is K_4 or C_5 (the circuit of length 5) (Lomonosov [1979], Seymour [1980]). In the K_5 case, at least the distance criterion is sufficient (Karzanov [1987]). However, if H is allowed to have three sets of parallel edges, the problem becomes NP -hard, as we have seen in Theorem 19.14.

Exercises

1. Let (G, H) be an instance of the EDGE-DISJOINT PATHS PROBLEM, directed or undirected, violating the distance criterion (19.2) for some $z : E(G) \rightarrow \mathbb{R}_+$. Prove that then there is also some $z : E(G) \rightarrow \mathbb{Z}_+$ violating (19.2). Moreover, give examples where there is no $z : E(G) \rightarrow \{0, 1\}$ violating (19.2).
- * 2. For an instance (G, H) of the EDGE-DISJOINT PATHS PROBLEM we consider the multicommodity flow relaxation and solve

$$\min \{\lambda : \lambda \in \mathbb{R}, y \geq 0, My \leq \lambda \mathbb{1}, Ny = \mathbb{1}\},$$

where M and N are defined as in Lemma 19.1. Let (y^*, λ^*) be an optimum solution. Now we are looking for an integral solution, i.e. an s - t -path P_f for each demand edge $f = \{t, s\} \in E(H)$, such that the maximum load on a supply edge is minimum (by the load of an edge we mean the number of paths using it). We do this by randomized rounding: independently for each demand edge we choose a path P with probability y_P .

Let $0 < \epsilon \leq 1$, and suppose that $\lambda^* \geq 3 \ln \frac{|E(G)|}{\epsilon}$. Prove that then with probability at least $1 - \epsilon$ the above randomized rounding yields an integral solution with maximum load at most $\lambda^* + \sqrt{3\lambda^* \ln \frac{|E(G)|}{\epsilon}}$.

Hint: Use the following facts from probability theory: if $B(m, N, p)$ is the probability of at least m successes in N independent Bernoulli trials, each with success probability p , then

$$B((1 + \beta)Np, N, p) < e^{-\frac{1}{3}\beta^2 Np}$$

for all $0 < \beta \leq 1$. Moreover, the probability of at least m successes in N independent Bernoulli trials with success probabilities p_1, \dots, p_N is at most $B(m, N, \frac{1}{N}(p_1 + \dots + p_N))$.

(Raghavan and Thompson [1987])

3. Prove that there is a polynomial-time algorithm for the (**DIRECTED** or **UNDIRECTED**) **EDGE-DISJOINT PATHS PROBLEM** where $G + H$ is Eulerian and where H just consists of two sets of parallel edges.
4. Show that in a given digraph a minimum set of edges meeting all directed cuts can be found in polynomial time. Show that for planar graphs the feedback number can be determined in polynomial time.
5. Show that in a digraph a minimum set of edges whose contraction makes the graph strongly connected can be found in polynomial time.
6. Show that the statement of Corollary 19.12 becomes false if the condition “ G is acyclic” is omitted.

Note: In this case the **DIRECTED EDGE-DISJOINT PATHS PROBLEM** is *NP-hard* (Vygen [1995]).

7. Prove that the **UNDIRECTED EDGE-DISJOINT PATHS PROBLEM** can be solved in polynomial time if $G + H$ is planar and Eulerian.

- * 8. In this exercise we consider instances (G, H) of the **UNDIRECTED VERTEX-DISJOINT PATHS PROBLEM** where G is planar and all terminals are distinct (i.e. $e \cap f = \emptyset$ for any two demand edges e and f) and lie on the outer face. Let (G, H) be such an instance, where G is 2-connected; so let C be the circuit bounding the outer face (cf. Proposition 2.31).

Prove that (G, H) has a solution if and only if the following conditions hold:

- a) $G + H$ is planar;
- b) no set $X \subseteq V(G)$ separates more than $|X|$ demand edges (we say that X separates $\{v, w\}$ if $\{v, w\} \cap X \neq \emptyset$ or if w is not reachable from v in $G - X$).

Conclude that the **UNDIRECTED VERTEX-DISJOINT PATHS PROBLEM** in planar graphs with distinct terminals on the outer face can be solved in polynomial time.

Hint: To prove the sufficiency of (a) and (b), consider the following inductive step: Let $f = \{v, w\}$ be a demand edge such that at least one of the two $v-w$ -paths on C does not contain any other terminal. Realize f by this path and delete it.

Note: Robertson and Seymour [1986] extended this to a necessary and sufficient condition for the solvability of the **UNDIRECTED VERTEX-DISJOINT PATHS PROBLEM** with two demand edges.

- * 9. Let $k \in \mathbb{N}$ be fixed. Prove that there is a polynomial-time algorithm for the VERTEX-DISJOINT PATHS PROBLEM restricted to graphs of tree-width at most k (cf. Exercise 21 of Chapter 2).
Note: Scheffler [1994] proved that there is in fact a linear-time algorithm. In contrast to that, the EDGE-DISJOINT PATHS PROBLEM is NP -hard even for graphs with tree-width 2 (Nishizeki, Vygen and Zhou [2001]).
- 10. Prove that the DIRECTED VERTEX-DISJOINT PATHS PROBLEM and the UNDIRECTED VERTEX-DISJOINT PATHS PROBLEM are NP -hard. Prove that the vertex-disjoint part of Theorem 19.16 implies its edge-disjoint part.
- 11. Show that the proof of the Okamura-Seymour Theorem leads to a polynomial-time algorithm.
- 12. Let (G, H) be an instance of the UNDIRECTED EDGE-DISJOINT PATHS PROBLEM. Suppose that G is planar, all terminals lie on the outer face, and each vertex not on the outer face has even degree. Furthermore, assume that

$$|\delta_G(X)| > |\delta_H(X)| \quad \text{for all } X \subseteq V(G).$$

Prove that (G, H) has a solution.

Hint: Use the Okamura-Seymour Theorem.

- 13. Generalizing Robbins' Theorem (Exercise 16(c) of Chapter 2), formulate and prove a necessary and sufficient condition for the existence of an orientation of the undirected edges of a mixed graph such that the resulting digraph is strongly connected.
 (Boesch and Tindell [1980])
- 14. Let (G, H) be an instance of the DIRECTED EDGE-DISJOINT PATHS PROBLEM where $G + H$ is Eulerian, G is planar and acyclic, and all terminals lie on the outer face. Prove that (G, H) has a solution if and only if the cut criterion holds.

Hint: Use Lemma 19.13 and the Okamura-Seymour Theorem 19.17.

- 15. Prove Theorem 19.18 using network flow techniques.
- 16. Prove Nash-Williams' [1969] orientation theorem, which is a generalization of Robbins' Theorem (Exercise 16(c) of Chapter 2):
 An undirected graph G can be oriented to be strongly k -edge-connected (i.e. there are k edge-disjoint $s-t$ -paths for any pair $(s, t) \in V(G) \times V(G)$) if and only if G is $2k$ -edge-connected.

Hint: To prove the sufficiency, let G' be any orientation of G . Prove that the system

$$\begin{aligned} x_e &\leq 1 && (e \in E(G')), \\ x_e &\geq 0 && (e \in E(G')), \\ \sum_{e \in \delta^-(X)} x_e - \sum_{e \in \delta^{+}_{G'}(X)} x_e &\leq |\delta_G^-(X)| - k && (\emptyset \neq X \subset V(G')) \end{aligned}$$

is TDI, as in the proof of the Lucchesi-Younger Theorem 19.10.
 (Frank [1980]), (Frank and Tardos [1984])

References

General Literature:

- Frank, A. [1990]: Packing paths, circuits and cuts – a survey. In: Paths, Flows, and VLSI-Layout (B. Korte, L. Lovász, H.J. Prömel, A. Schrijver, eds.), Springer, Berlin 1990, pp. 47–100
- Ripphausen-Lipa, H., Wagner, D., and Weihe, K. [1995]: Efficient algorithms for disjoint paths in planar graphs. In: Combinatorial Optimization; DIMACS Series in Discrete Mathematics and Theoretical Computer Science 20 (W. Cook, L. Lovász, P. Seymour, eds.), AMS, Providence 1995
- Vygen, J. [1994]: Disjoint Paths. Report No. 94816, Research Institute for Discrete Mathematics, University of Bonn, 1994

Cited References:

- Becker, M., and Mehlhorn, K. [1986]: Algorithms for routing in planar graphs. *Acta Informatica* 23 (1986), 163–176
- Boesch, F., and Tindell, R. [1980]: Robbins's theorem for mixed multigraphs. *American Mathematical Monthly* 87 (1980), 716–719
- Even, S., Itai, A., and Shamir, A. [1976]: On the complexity of timetable and multicommodity flow problems. *SIAM Journal on Computing* 5 (1976), 691–703
- Fleischer, L.K. [2000]: Approximating fractional multicommodity flow independent of the number of commodities. *SIAM Journal on Discrete Mathematics* 13 (2000), 505–520
- Ford, L.R., and Fulkerson, D.R. [1958]: A suggested computation for maximal multicommodity network flows. *Management Science* 5 (1958), 97–101
- Ford, L.R., and Fulkerson, D.R. [1962]: *Flows in Networks*. Princeton University Press, Princeton 1962
- Fortune, S., Hopcroft, J., and Wyllie, J. [1980]: The directed subgraph homeomorphism problem. *Theoretical Computer Science* 10 (1980), 111–121
- Frank, A. [1980]: On the orientation of graphs. *Journal of Combinatorial Theory B* 28 (1980), 251–261
- Frank, A. [1981]: How to make a digraph strongly connected. *Combinatorica* 1 (1981), 145–153
- Frank, A., and Tardos, É. [1984]: Matroids from crossing families. In: *Finite and Infinite Sets*; Vol. I (A. Hajnal, L. Lovász, and V.T. Sós, eds.), North-Holland, Amsterdam, 1984, pp. 295–304
- Garg, N., and Könemann, J. [1998]: Faster and simpler algorithms for multicommodity flow and other fractional packing problems. *Proceedings of the 39th Annual IEEE Symposium on Foundations of Computer Science* (1998), 300–309
- Grigoriadis, M.D., and Khachiyan, L.G. [1996]: Coordination complexity of parallel price-directive decomposition. *Mathematics of Operations Research* 21 (1996), 321–340
- Ibaraki, T., and Poljak, S. [1991]: Weak three-linking in Eulerian digraphs. *SIAM Journal on Discrete Mathematics* 4 (1991), 84–98
- Karp, R.M. [1972]: Reducibility among combinatorial problems. In: *Complexity of Computer Computations* (R.E. Miller, J.W. Thatcher, eds.), Plenum Press, New York 1972, pp. 85–103
- Karzanov, A.V. [1987]: Half-integral five-terminus-flows. *Discrete Applied Mathematics* 18 (1987) 263–278
- Lomonosov, M. [1979]: Multiflow feasibility depending on cuts. *Graph Theory Newsletter* 9 (1979), 4
- Lovász, L. [1976]: On two minimax theorems in graph. *Journal of Combinatorial Theory B* 21 (1976), 96–103

- Lucchesi, C.L., and Younger, D.H. [1978]: A minimax relation for directed graphs. *Journal of the London Mathematical Society II* 17 (1978), 369–374
- Matsumoto, K., Nishizeki, T., and Saito, N. [1986]: Planar multicommodity flows, maximum matchings and negative cycles. *SIAM Journal on Computing* 15 (1986), 495–510
- Middendorf, M., and Pfeiffer, F. [1993]: On the complexity of the disjoint path problem. *Combinatorica* 13 (1993), 97–107
- Nash-Williams, C.S.J.A. [1969]: Well-balanced orientations of finite graphs and unobtrusive odd-vertex-pairings. In: *Recent Progress in Combinatorics* (W. Tutte, ed.), Academic Press, New York 1969, pp. 133–149
- Nishizeki, T., Vygen, J., and Zhou, X. [2001]: The edge-disjoint paths problem is *NP*-complete for series-parallel graphs. *Discrete Applied Mathematics* 115 (2001), 177–186
- Okamura, H., and Seymour, P.D. [1981]: Multicommodity flows in planar graphs. *Journal of Combinatorial Theory B* 31 (1981), 75–81
- Raghavan, P., and Thompson, C.D. [1987]: Randomized rounding: a technique for provably good algorithms and algorithmic proofs. *Combinatorica* 7 (1987), 365–374
- Robertson, N., and Seymour, P.D. [1986]: Graph minors VI; Disjoint paths across a disc. *Journal of Combinatorial Theory B* 41 (1986), 115–138
- Robertson, N., and Seymour, P.D. [1995]: Graph minors XIII; The disjoint paths problem. *Journal of Combinatorial Theory B* 63 (1995), 65–110
- Rothschild, B., and Whinston, A. [1966]: Feasibility of two-commodity network flows. *Operations Research* 14 (1966), 1121–1129
- Scheffler, P. [1994]: A practical linear time algorithm for disjoint paths in graphs with bounded tree-width. Technical Report No. 396/1994, FU Berlin, Fachbereich 3 Mathematik
- Seymour, P.D. [1981]: On odd cuts and multicommodity flows. *Proceedings of the London Mathematical Society* (3) 42 (1981), 178–192
- Shahrokhi, F., and Matula, D.W. [1990]: The maximum concurrent flow problem. *Journal of the ACM* 37 (1990), 318–334
- Shmoys, D.B. [1996]: Cut problems and their application to divide-and-conquer. In: *Approximation Algorithms for NP-Hard Problems* (D.S. Hochbaum, ed.), PWS, Boston, 1996
- Vygen, J. [1995]: *NP*-completeness of some edge-disjoint paths problems. *Discrete Applied Mathematics* 61 (1995), 83–90
- Wagner, D., and Weihe, K. [1995]: A linear-time algorithm for edge-disjoint paths in planar graphs. *Combinatorica* 15 (1995), 135–150
- Young, N. [1995]: Randomized rounding without solving the linear program. *Proceedings of the 6th Annual ACM-SIAM Symposium on Discrete Algorithms* (1995), 170–178

20. Network Design Problems

Connectivity is a very important concept in combinatorial optimization. In Chapter 8 we showed how to compute the connectivity between each pair of vertices of an undirected graph. Now we are looking for subgraphs that satisfy certain connectivity requirements. The general problem is:

SURVIVABLE NETWORK DESIGN PROBLEM

- Instance:* An undirected graph G with weights $c : E(G) \rightarrow \mathbb{R}_+$, and a connectivity requirement $r_{xy} \in \mathbb{Z}_+$ for each (unordered) pair of vertices x, y .
- Task:* Find a minimum weight spanning subgraph H of G such that for each x, y there are at least r_{xy} edge-disjoint paths from x to y in H .

Practical applications arise for example in the design of telecommunication networks which can “survive” certain edge failures.

A related problem allows edges to be picked arbitrarily often (see Goemans and Bertsimas [1993], Bertsimas and Teo [1997]). However, this can be regarded as a special case since G can have many parallel edges.

In Section 20.1 we first consider the STEINER TREE PROBLEM which is a well-known special case. Here we have a set $T \subseteq V(G)$ of so-called terminals such that $r_{xy} = 1$ if $x, y \in T$ and $r_{xy} = 0$ otherwise. We look for a shortest network connecting all terminals; such a network is called a Steiner tree:

Definition 20.1. Let G be an undirected graph and $T \subseteq V(G)$. A **Steiner tree** for T in G is a tree S with $T \subseteq V(S) \subseteq V(G)$ and $E(S) \subseteq E(G)$. The elements of T are called **terminals**, those of $V(S) \setminus T$ are the **Steiner points** of S .

Sometimes it is also required that all leaves of a Steiner tree are terminals; evidently this can always be achieved by deleting edges.

In Section 20.2 we turn to the general SURVIVABLE NETWORK DESIGN PROBLEM, and we give two approximation algorithms in Sections 20.3 and 20.4. While the first one is faster, the second one can always guarantee a performance ratio of 2 in polynomial time.

20.1 Steiner Trees

In this section we consider the following problem:

STEINER TREE PROBLEM

Instance: An undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}_+$, and a set $T \subseteq V(G)$.

Task: Find a Steiner tree S for T in G whose weight $c(E(S))$ is minimum.

We have already dealt with the special cases $T = V(G)$ (spanning tree) and $|T| = 2$ (shortest path) in Chapters 6 and 7. While we had a polynomial-time algorithm in both of these cases, the general problem is *NP-hard*.

Theorem 20.2. (Karp [1972]) *The STEINER TREE PROBLEM is NP-hard, even for unit weights.*

Proof: We describe a transformation from VERTEX COVER which is *NP-complete* by Corollary 15.24. Given a graph G , we consider the graph H with vertices $V(H) := V(G) \cup E(G)$ and edges $\{v, e\}$ for $v \in e \in E(G)$ and $\{v, w\}$ for $v, w \in V(G), v \neq w$. See Figure 20.1 for an illustration. We set $c(e) := 1$ for all $e \in E(H)$ and $T := E(G)$.

Fig. 20.1.

Given a vertex cover $X \subseteq V(G)$ of G , we can connect X in H by a tree of $|X|-1$ edges and join each of the vertices in T by an edge. We obtain a Steiner tree with $|X|-1+|E(G)|$ edges. On the other hand, let $(T \cup X, F)$ be a Steiner tree for T in H . Then X is a vertex cover in G and $|F| = |T \cup X| - 1 = |X| + |E(G)| - 1$.

Hence $\text{OPT}(G) = \text{OPT}(H) - |E(G)| + 1$: G has a vertex cover of cardinality k if and only if H has a Steiner tree for T with $k + |E(G)| - 1$ edges. \square

This transformation yields also the following stronger result:

Theorem 20.3. (Bern and Plassmann [1989]) *The STEINER TREE PROBLEM is MAXSNP-hard, even for unit weights.*

Proof: The transformation in the above proof is not an L-reduction in general, but we claim that it is one if G has bounded degree. By Theorem 16.38 the MINIMUM VERTEX COVER PROBLEM for graphs with maximum degree 4 is MAXSNP-hard.

For each Steiner tree $(T \cup X, F)$ in H and the corresponding vertex cover X in G we have

$$|X| - \text{OPT}(G) = (|F| - |E(G)| + 1) - (\text{OPT}(H) - |E(G)| + 1) = |F| - \text{OPT}(H).$$

Moreover, $\text{OPT}(H) \leq 2|T| - 1 = 2|E(G)| - 1$ and $\text{OPT}(G) \geq \frac{|E(G)|}{4}$ if G has maximum degree 4. Hence $\text{OPT}(H) < 8\text{OPT}(G)$, and we conclude that the transformation is indeed an L-reduction. \square

Two variants of the STEINER TREE PROBLEM in graphs are also *NP*-hard: the EUCLIDEAN STEINER TREE PROBLEM (Garey, Graham and Johnson [1977]) and the MANHATTAN STEINER TREE PROBLEM (Garey and Johnson [1977]). Both ask for a network (set of straight line segments) of minimum total length which connects a given set of points in the plane. The difference between these two problems is that only horizontal and vertical line segments are allowed in the MANHATTAN STEINER TREE PROBLEM. In contrast to the MAXSNP-hard STEINER TREE PROBLEM in graphs both geometric versions have an approximation scheme. A variant of this algorithm (which is due to Arora [1998]) also solves the EUCLIDEAN TSP (and some other geometric problems) and will be presented in Section 21.2.

Hanan [1966] showed that the MANHATTAN STEINER TREE PROBLEM can be reduced to the STEINER TREE PROBLEM in finite grid graphs: there always exists an optimum solution where all line segments lie on the grid induced by the coordinates of the terminals. The MANHATTAN STEINER TREE PROBLEM is important in VLSI-design where electrical components must be connected with horizontal and vertical wires; see Korte, Prömel and Steger [1990], Martin [1992] and Hetzel [1995]. Here one looks for many disjoint Steiner trees. This is a generalization of the DISJOINT PATHS PROBLEM discussed in Chapter 19.

We shall now describe a dynamic programming algorithm due to Dreyfus and Wagner [1972]. This algorithm solves the STEINER TREE PROBLEM exactly but has in general exponential running time.

The DREYFUS-WAGNER ALGORITHM computes the optimum Steiner tree for all subsets of T , starting with the two-element sets. It uses the following recursion formulas:

Lemma 20.4. *Let (G, c, T) be an instance of the STEINER TREE PROBLEM. For each $U \subseteq T$ and $x \in V(G) \setminus U$ we define*

$$\begin{aligned} p(U) &:= \min\{c(E(S)) : S \text{ is a Steiner tree for } U \text{ in } G\}; \\ q(U \cup \{x\}, x) &:= \min\{c(E(S)) : S \text{ is a Steiner tree for } U \cup \{x\} \text{ in } G \\ &\quad \text{whose leaves are elements of } U\}. \end{aligned}$$

Then we have for all $U \subseteq V(G)$, $|U| \geq 2$ and $x \in V(G) \setminus U$:

$$(a) \quad q(U \cup \{x\}, x) = \min_{\emptyset \neq U' \subset U} (p(U' \cup \{x\}) + p((U \setminus U') \cup \{x\})),$$

$$(b) \quad p(U \cup \{x\}) = \min \left\{ \min_{y \in U} \left(p(U) + \text{dist}_{(G,c)}(x, y) \right), \right.$$

$$\left. \min_{y \in V(G) \setminus U} \left(q(U \cup \{y\}, y) + \text{dist}_{(G,c)}(x, y) \right) \right\}.$$

Proof: (a): Every Steiner tree S for $U \cup \{x\}$ whose leaves are elements of U is the disjoint union of two trees, each containing x and at least one element of U . Equation (a) follows.

(b): The inequality “ \leq ” is obvious. Consider an optimum Steiner tree S for $U \cup \{x\}$. If $|\delta_S(x)| \geq 2$, then

$$p(U \cup \{x\}) = c(E(S)) = q(U \cup \{x\}, x) = q(U \cup \{x\}, x) + \text{dist}_{(G,c)}(x, x).$$

If $|\delta_S(x)| = 1$, then let y be the nearest vertex from x in S that belongs to U or has $|\delta_S(y)| \geq 3$. We distinguish two cases: If $y \in U$, then

$$p(U \cup \{x\}) = c(E(S)) \geq p(U) + \text{dist}_{(G,c)}(x, y),$$

otherwise

$$p(U \cup \{x\}) = c(E(S)) \geq \min_{y \in V(G) \setminus U} \left(q(U \cup \{y\}, y) + \text{dist}_{(G,c)}(x, y) \right).$$

In (b), the minimum over these three formulas is computed. \square

These recursion formulas immediately suggest the following dynamic programming algorithm:

DREYFUS-WAGNER ALGORITHM

Input: An undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}_+$, and a set $T \subseteq V(G)$.

Output: The length $p(T)$ of an optimum Steiner tree for T in G .

- ① **If** $|T| \leq 1$ **then** set $p(T) := 0$ and **stop**.
Compute $\text{dist}_{(G,c)}(x, y)$ for all $x, y \in V(G)$.
Set $p(\{x, y\}) := \text{dist}_{(G,c)}(x, y)$ for all $x, y \in V(G)$.
- ② **For** $k := 2$ **to** $|T| - 1$ **do**:
 - For** all $U \subseteq T$ with $|U| = k$ and all $x \in V(G) \setminus U$ **do**:
Set $q(U \cup \{x\}, x) := \min_{\emptyset \neq U' \subset U} \left(p(U' \cup \{x\}) + p((U \setminus U') \cup \{x\}) \right)$.
 - For** all $U \subseteq T$ with $|U| = k$ and all $x \in V(G) \setminus U$ **do**:
Set $p(U \cup \{x\}) := \min \left\{ \min_{y \in U} \left(p(U) + \text{dist}_{(G,c)}(x, y) \right), \right.$

$$\left. \min_{y \in V(G) \setminus U} \left(q(U \cup \{y\}, y) + \text{dist}_{(G,c)}(x, y) \right) \right\}.$$

Theorem 20.5. (Dreyfus and Wagner [1972]) *The DREYFUS-WAGNER ALGORITHM correctly determines the length of an optimum Steiner tree in $O(3^t n + 2^t n^2 + n^3)$ time, where $n = |V(G)|$ and $t = |T|$.*

Proof: The correctness follows from Lemma 20.4. ① consists of solving an ALL PAIRS SHORTEST PATHS PROBLEM which can be done in $O(n^3)$ time by Theorem 7.8.

The first recursion in ② requires $O(3^t n)$ time since there are 3^t possibilities to partition T into U' , $U \setminus U'$, and $T \setminus U$. The second recursion in ② obviously requires $O(2^t n^2)$ time. \square

In the present form the DREYFUS-WAGNER ALGORITHM computes the length of an optimum Steiner tree, but not the Steiner tree itself. However, this can easily be achieved by storing some additional information and backtracking. We have already discussed this in detail with respect to DIJKSTRA'S ALGORITHM (Section 7.1).

Note that the algorithm in general requires exponential time and exponential space. For a bounded number of terminals it is an $O(n^3)$ -algorithm. There is another interesting special case where it runs in polynomial time (and space): if G is a planar graph and all terminals lie on the outer face, then the DREYFUS-WAGNER ALGORITHM can be modified to run in $O(n^3 t^2)$ time (Exercise 3).

Since we cannot hope for an exact polynomial-time algorithm for the general STEINER TREE PROBLEM, approximation algorithms are valuable. One idea underlying some of these algorithms is to approximate the optimum Steiner tree for T in G by a minimum weight spanning tree in the subgraph of the metric closure of G induced by T .

Theorem 20.6. Let G be a connected graph with weights $c : E(G) \rightarrow \mathbb{R}_+$, and let (\bar{G}, \bar{c}) be the metric closure. Moreover, let $T \subseteq V(G)$. If S is an optimum Steiner tree for T in G , and M is a minimum weight spanning tree in $\bar{G}[T]$ (with respect to \bar{c}), then $\bar{c}(E(M)) \leq 2c(E(S))$.

Proof: Consider the graph H containing two copies of each edge of S . H is Eulerian, so by Theorem 2.24 there exists an Eulerian walk W in H . The first appearance of the elements of T in W defines a tour W' in $\bar{G}[T]$. Since \bar{c} satisfies the triangle inequality ($\bar{c}(\{x, z\}) \leq \bar{c}(\{x, y\}) + \bar{c}(\{y, z\}) \leq c(\{x, y\}) + c(\{y, z\})$ for all x, y, z),

$$\bar{c}(W') \leq c(W) = c(E(H)) = 2c(E(S)).$$

Since W' contains a spanning tree of $\bar{G}[T]$ (just delete one edge) the theorem is proved. \square

This theorem which appears in (Kou, Markowsky and Berman [1981]) immediately suggests a 2-factor approximation algorithm; a similar algorithm with the same performance guarantee was given by Takahashi and Matsuyama [1980].

KOU-MARKOWSKY-BERMAN ALGORITHM

Input: An undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}_+$, and a set $T \subseteq V(G)$.
Output: A Steiner tree S .

- ① Compute the metric closure (\bar{G}, \bar{c}) and a shortest path P_{st} for all $s, t \in T$.
 - ② Find a minimum weight spanning tree M in $\bar{G}[T]$ (with respect to \bar{c}).
- Set $E(S) := \bigcup_{\{x,y\} \in E(M)} E(P_{xy})$ and $V(S) := \bigcup_{e \in E(S)} e$.
- ③ **While** there is a circuit C in S **do:** delete any edge $e \in E(C)$ from S .
-

Theorem 20.7. (Kou, Markowsky and Berman [1981]) *The Kou-Markowsky-Berman Algorithm is a 2-factor approximation algorithm for the Steiner Tree Problem and runs in $O(n^3)$ time, where $n = |V(G)|$.*

Proof: The correctness and the performance guarantee follow directly from Theorem 20.6. ① consists of the solution of an ALL PAIRS SHORTEST PATHS PROBLEM, which can be done in $O(n^3)$ time (Theorem 7.8, Corollary 7.11). ② can be done in $O(n^2)$ time using PRIM'S ALGORITHM (Theorem 6.5). ③ can be implemented with BFS with $O(n^2)$ time. \square

Mehlhorn [1988] and Kou [1990] proposed an $O(n^2)$ -implementation of this algorithm. The idea is to compute, instead of $\bar{G}[T]$, a similar graph whose minimum weight spanning trees are also minimum weight spanning trees in $\bar{G}[T]$.

The minimum weight spanning tree itself yields a 2-factor approximation for any metric instance of the STEINER TREE PROBLEM. For the EUCLIDEAN STEINER TREE PROBLEM and the MANHATTAN STEINER TREE PROBLEM the so-called Steiner ratio, i.e. the ratio of minimum weight spanning tree to optimum Steiner tree is even better, namely $\frac{2}{\sqrt{3}}$ (Du and Hwang [1992]) resp. $\frac{3}{2}$ (Hwang [1976]).

An algorithm with a better performance ratio than the optimum spanning tree was not known until Zelikovsky [1993] came up with an $\frac{11}{6}$ -factor approximation algorithm for the STEINER TREE PROBLEM. The approximation ratio has subsequently been improved to 1.75 by Berman and Ramaiyer [1994], to 1.65 by Karpinski and Zelikovsky [1997], to 1.60 by Hougaard and Prömel [1999] and to $1 + \frac{\ln 3}{2} \approx 1.55$ by Robins and Zelikovsky [2000]. On the other hand, by Theorem 20.3 and Corollary 16.32, an approximation scheme cannot exist unless $P = NP$. Indeed, Clementi and Trevisan [1999] showed that, unless $P = NP$, there is no 1.0006-factor approximation algorithm for the STEINER TREE PROBLEM. See also Thimm [2001].

An algorithm which computes optimum Steiner trees and is quite efficient, especially in the MANHATTAN STEINER TREE PROBLEM, was developed by Warme, Winter and Zachariasen [2000].

20.2 Survivable Network Design

Before turning to the general SURVIVABLE NETWORK DESIGN PROBLEM we mention two more special cases. If all connectivity requirements r_{xy} are 0 or 1, the problem is called the GENERALIZED STEINER TREE PROBLEM (of course the STEINER TREE

PROBLEM is a special case). The first approximation algorithm for the GENERALIZED STEINER TREE PROBLEM was found by Agrawal, Klein and Ravi [1995].

Another interesting special case is the problem of finding a minimum weight k -edge-connected subgraph (Here $r_{xy} = k$ for all x, y). See Exercise 6 for a combinatorial 2-factor approximation algorithm for this special case and for references related to this problem.

When considering the general SURVIVABLE NETWORK DESIGN PROBLEM, given connectivity requirements r_{xy} for all $x, y \in V(G)$, it is useful to define a function $f : 2^{V(G)} \rightarrow \mathbb{Z}_+$ by $f(\emptyset) := f(V(G)) := 0$ and $f(S) := \max_{x \in S, y \in V(G) \setminus S} r_{xy}$ for $\emptyset \neq S \subset V(G)$. Then our problem can be formulated as the following integer linear program:

$$\begin{aligned} \min \quad & \sum_{e \in E(G)} c(e)x_e \\ \text{s.t.} \quad & \sum_{e \in \delta(S)} x_e \geq f(S) \quad (S \subseteq V(G)) \\ & x_e \in \{0, 1\} \quad (e \in E(G)). \end{aligned} \tag{20.1}$$

We shall not deal with this integer program in the general form but rather make use of an important property of f :

Definition 20.8. A function $f : 2^U \rightarrow \mathbb{Z}_+$ is called **proper** if it satisfies the following three conditions:

- $f(S) = f(U \setminus S)$ for all $S \subseteq U$;
- If $A \cap B = \emptyset$, then $f(A \cup B) \leq \max\{f(A), f(B)\}$;
- $f(\emptyset) = 0$.

It is obvious that f as constructed above is proper. Proper functions were introduced by Goemans and Williamson [1995] who gave a 2-factor approximation algorithm for proper functions f with $f(S) \in \{0, 1\}$ for all S . For proper functions f with $f(S) \in \{0, 2\}$ for all S , Klein and Ravi [1993] gave a 3-factor approximation algorithm.

The following property of proper functions is essential:

Proposition 20.9. A proper function $f : 2^U \rightarrow \mathbb{Z}_+$ is **weakly supermodular**, i.e. at least one of the following conditions hold for all $A, B \subseteq U$:

- $f(A) + f(B) \leq f(A \cup B) + f(A \cap B)$;
- $f(A) + f(B) \leq f(A \setminus B) + f(B \setminus A)$.

Proof: By definition we have

$$f(A) \leq \max\{f(A \setminus B), f(A \cap B)\}; \tag{20.2}$$

$$f(B) \leq \max\{f(B \setminus A), f(A \cap B)\}; \tag{20.3}$$

$$f(A) = f(U \setminus A) \leq \max\{f(B \setminus A), f(U \setminus (A \cup B))\} \tag{20.4}$$

$$= \max\{f(B \setminus A), f(A \cup B)\};$$

$$\begin{aligned} f(B) &= f(U \setminus B) \leq \max\{f(A \setminus B), f(U \setminus (A \cup B))\} \\ &= \max\{f(A \setminus B), f(A \cup B)\}. \end{aligned} \quad (20.5)$$

Now we distinguish four cases, depending on which of the four numbers $f(A \setminus B)$, $f(B \setminus A)$, $f(A \cap B)$, $f(A \cup B)$ is the smallest. If $f(A \setminus B)$ is the smallest, we add (20.2) and (20.5). If $f(B \setminus A)$ is the smallest, we add (20.3) and (20.4). If $f(A \cap B)$ is the smallest, we add (20.2) and (20.3). If $f(A \cup B)$ is the smallest, we add (20.4) and (20.5). \square

In the rest of this section we show how to solve the LP relaxation of (20.1):

$$\begin{aligned} \min \quad & \sum_{e \in E(G)} c(e)x_e \\ \text{s.t.} \quad & \sum_{e \in \delta(S)} x_e \geq f(S) \quad (S \subseteq V(G)) \\ & x_e \geq 0 \quad (e \in E(G)) \\ & x_e \leq 1 \quad (e \in E(G)). \end{aligned} \quad (20.6)$$

We do not know how to solve this LP in polynomial time for arbitrary functions f , not even for arbitrary weakly supermodular functions. Therefore we restrict ourselves to the case when f is proper. By Theorem 4.21 it suffices to solve the **SEPARATION PROBLEM**. We use a Gomory-Hu tree:

Lemma 20.10. *Let G be an undirected graph with capacities $u \in \mathbb{R}_+^{E(G)}$, and let $f : 2^{V(G)} \rightarrow \mathbb{Z}_+$ be a proper function. Let H be a Gomory-Hu tree for (G, u) . Then for each $\emptyset \neq S \subset V(G)$ we have:*

- (a) $\sum_{e \in \delta_G(S)} u(e) \geq \max_{e \in \delta_H(S)} \sum_{e \in \delta_G(C_e)} u(e);$
- (b) $f(S) \leq \max_{e \in \delta_H(S)} f(C_e);$

where C_e and $V(H) \setminus C_e$ are the two connected components of $H - e$.

Proof: (a): By definition of the Gomory-Hu tree, $\delta_G(C_e)$ is a minimum capacity x - y -cut for each $e = \{x, y\} \in E(H)$, and for $\{x, y\} \in \delta_H(S)$ the left-hand side of (a) is the capacity of some x - y -cut.

To prove (b), let X_1, \dots, X_l be the connected components of $H - S$. Since $H[X_i]$ is connected and H is a tree we have for each $i \in \{1, \dots, l\}$:

$$V(H) \setminus X_i = \bigcup_{e \in \delta_H(X_i)} C_e$$

(if necessary, replace C_e by $V(H) \setminus C_e$). Since f is proper we have

$$f(X_i) = f(V(G) \setminus X_i) = f(V(H) \setminus X_i) = f\left(\bigcup_{e \in \delta_H(X_i)} C_e\right) \leq \max_{e \in \delta_H(X_i)} f(C_e).$$

Since $\{e \in \delta_H(X_i)\} \subseteq \{e \in \delta_H(S)\}$, we conclude that

$$f(S) = f(V(G) \setminus S) = f\left(\bigcup_{i=1}^l X_i\right) \leq \max_{i \in \{1, \dots, l\}} f(X_i) \leq \max_{e \in \delta_H(S)} f(C_e). \quad \square$$

Now we can show how to solve the SEPARATION PROBLEM for (20.6) by considering the fundamental cuts of a Gomory-Hu tree. Note that storing the proper function f explicitly would require exponential space, so we assume that f is given by an oracle.

Theorem 20.11. *Let G be an undirected graph, $x \in \mathbb{R}_+^{E(G)}$, and let $f : 2^{V(G)} \rightarrow \mathbb{Z}_+$ be a proper function (given by an oracle). One can find a set $S \subseteq V(G)$ with $\sum_{e \in \delta_G(S)} x_e < f(S)$ or decide that none exists in $O(n^4 + n\theta)$ time. Here $n = |V(G)|$ and θ is the time required by the oracle for f .*

Proof: We first compute a Gomory-Hu tree H for G , where the capacities are given by x . H can be computed in $O(n^4)$ time by Theorem 8.35.

By Lemma 20.10(b) we have that for each $\emptyset \neq S \subset V(G)$ there exists an $e \in \delta_H(S)$ with $f(S) \leq f(C_e)$. From Lemma 20.10(a) we get $f(S) - \sum_{e \in \delta_G(S)} x_e \leq f(C_e) - \sum_{e \in \delta_G(C_e)} x_e$. We conclude

$$\max_{\emptyset \neq S \subset V(G)} \left(f(S) - \sum_{e \in \delta_G(S)} x_e \right) = \max_{e \in E(H)} \left(f(C_e) - \sum_{e \in \delta_G(C_e)} x_e \right). \quad (20.7)$$

Hence the SEPARATION PROBLEM for (20.6) can be solved by checking only $n - 1$ cuts. \square

It is worthwhile to compare (20.7) with Theorem 12.17.

In contrast to the LP relaxation (20.6) we cannot hope to find an optimum integral solution in polynomial time: by Theorem 20.2 this would imply $P = NP$. So we consider approximation algorithms for (20.1).

In the following section we describe a primal-dual approximation algorithm which subsequently adds edges in most violated cuts. This combinatorial algorithm performs well if the maximum connectivity requirement $k := \max_{S \subseteq V(G)} f(S)$ is not too large. In particular it is a 2-factor approximation algorithm for the case $k = 1$, which includes the GENERALIZED STEINER TREE PROBLEM. In Section 20.4 we describe a 2-factor approximation algorithm for the general case. However, this algorithm has the drawback that it uses the above solution of LP relaxation which has a polynomial running time but is too inefficient for practical purposes.

20.3 A Primal-Dual Approximation Algorithm

The algorithm which we present in this section was developed in the papers of Williamson et al. [1995], Gabow, Goemans and Williamson [1998], and Goemans et al. [1994], in this order.

Suppose an undirected graph G with weights $c : E(G) \rightarrow \mathbb{R}_+$, and a proper function f are given. We are looking for an edge set F whose incidence vector satisfies (20.1).

The algorithm proceeds in $k := \max_{S \subseteq V(G)} f(S)$ phases. Since f is proper we have $k = \max_{v \in V(G)} f(\{v\})$, so k can be computed easily. In phase p ($1 \leq p \leq k$) the proper function f_p is considered, where $f_p(S) := \max\{f(S) + p - k, 0\}$. It will be guaranteed that after phase p the current edge set F (or, more precisely, its characteristic vector) satisfies (20.1) with respect to f_p . Let us start with some definitions.

Definition 20.12. *Given some proper function g , some $F \subseteq E(G)$ and $X \subseteq V(G)$, we say that X is **violated** with respect to (g, F) if $|\delta_F(X)| < g(X)$. The minimal violated sets with respect to (g, F) are the **active sets** with respect to (g, F) . $F \subseteq E(G)$ **satisfies** g if no set is violated with respect to (g, F) . We say that F **almost satisfies** g if $|\delta_F(X)| \geq g(X) - 1$ for all $X \subseteq V(G)$.*

Throughout the algorithm, the current function f_p will be almost satisfied by the current set F . The active sets will play a central role. A key observation is the following:

Lemma 20.13. *Given some proper function g , some $F \subseteq E(G)$ almost satisfying g , and two violated sets A and B . Then either $A \setminus B$ and $B \setminus A$ are both violated or $A \cap B$ and $A \cup B$ are both violated. In particular, the active sets with respect to (g, F) are pairwise disjoint.*

Proof: Directly from Proposition 20.9 and Lemma 2.1(c). □

This lemma shows in particular that there can be at most $n = |V(G)|$ active sets. We now show how to compute the active sets; similarly to the proof of Theorem 20.11 we use a Gomory-Hu tree.

Theorem 20.14. (Gabow, Goemans and Williamson [1998]) *Given a proper function g (by an oracle) and a set $F \subseteq E(G)$ almost satisfying g . Then the active sets with respect to (g, F) can be computed in $O(n^4 + n^2\theta)$ time. Here $n = |V(G)|$ and θ is the time required by the oracle for g .*

Proof: We first compute a Gomory-Hu tree H for $(V(G), F)$ (and unit capacities). H can be computed in $O(n^4)$ time by Theorem 8.35. By Lemma 20.10 we have for each $\emptyset \neq S \subset V(G)$:

$$|\delta_F(S)| \geq \max_{e \in \delta_H(S)} |\delta_F(C_e)| \tag{20.8}$$

and

$$g(S) \leq \max_{e \in \delta_H(S)} g(C_e), \tag{20.9}$$

where C_e and $V(H) \setminus C_e$ are the two connected components of $H - e$.

Let A be an active set. By (20.9), there exists an edge $e = \{s, t\} \in \delta_H(A)$ with $g(A) \leq g(C_e)$. By (20.8), $|\delta_F(A)| \geq |\delta_F(C_e)|$. So we have

$$1 = g(A) - |\delta_F(A)| \leq g(C_e) - |\delta_F(C_e)| \leq 1,$$

because F almost satisfies g . We must have equality throughout, in particular $|\delta_F(A)| = |\delta_F(C_e)|$. So $\delta(A)$ is a minimum s - t -cut in $(V(G), F)$. Let us assume w.l.o.g. that A contains t but not s .

Let G' be the digraph $(V(G), \{(v, w), (w, v) : \{v, w\} \in F\})$. Consider a maximum s - t -flow f in G' and the residual graph G'_f . Form an acyclic digraph G'' from G'_f by contracting the set S of vertices reachable from s to a vertex v_S , contracting the set T of vertices from which t is reachable to a vertex v_T , and contracting each strongly connected component X of $G'_f - (S \cup T)$ to a vertex v_X . There is a one-to-one correspondence between the minimum s - t -cuts in G' and the directed v_T - v_S -cuts in G'' (cf. Exercise 5 of Chapter 8; this follows easily from the Max-Flow-Min-Cut Theorem 8.6 and Lemma 8.3). In particular, A is the union of sets X with $v_X \in V(G'')$. Since $g(A) > |\delta_F(A)| = |\delta_{G'}^-(A)| = \text{value}(f)$ and g is proper, there exists a vertex $v_X \in V(G'')$ with $X \subseteq A$ and $g(X) > \text{value}(f)$.

We now show how to find A . If $g(T) > \text{value}(f)$, then set $Z := T$, else let v_Z be any vertex of G'' with $g(Z) > \text{value}(f)$ and $g(Y) \leq \text{value}(f)$ for all vertices $v_Y \in V(G'') \setminus \{v_Z\}$ from which v_Z is reachable. Let

$$B := T \cup \bigcup \{Y : v_Z \text{ is reachable from } v_Y \text{ in } G''\}.$$

Since

$$\begin{aligned} \text{value}(f) < g(Z) &= g(V(G) \setminus Z) \leq \max\{g(V(G) \setminus B), g(B \setminus Z)\} \\ &= \max\{g(B), g(B \setminus Z)\} \end{aligned}$$

and

$$g(B \setminus Z) \leq \max\{g(Y) : v_Y \in V(G'') \setminus \{v_Z\}, Y \subseteq B\} \leq \text{value}(f)$$

we have $g(B) > \text{value}(f) = \delta_{G'}^-(B) = \delta_F(B)$, so B is violated with respect to (g, F) . Since B is not a proper subset of A (as A is active) and both A and B contain T , we conclude from Lemma 20.13 that $A \subseteq B$. But then $Z = X$, as v_Z is the only vertex with $Z \subseteq B$ and $g(Z) > \text{value}(f)$, and A contains all sets Y for which v_Z is reachable from v_Y (as $\delta_{G_f}^-(A) = \emptyset$). Hence $A = B$.

For a given pair (s, t) a set B as above (if existent) can be found in linear time by constructing G'' (using the **STRONGLY CONNECTED COMPONENT ALGORITHM**) and then finding a topological order of G'' (cf. Theorem 2.20), starting with v_T . We repeat the above procedure for all ordered pairs (s, t) such that $\{s, t\} \in E(H)$.

In this way we obtain a list of at most $2n - 2$ candidates for active sets. The running time is evidently dominated by finding $O(n)$ times a maximum flow in G' plus asking $O(n^2)$ times the oracle for g . Finally we can eliminate those violated sets among the candidates that are not minimal in $O(n^2)$ time. \square

The running time can be improved if $\max_{S \subseteq V(G)} g(S)$ is small (see Exercise 8). We now turn to the description of the algorithm.

PRIMAL-DUAL ALGORITHM FOR NETWORK DESIGN

Input: An undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}_+$, and an oracle for a proper function $f : 2^{V(G)} \rightarrow \mathbb{Z}_+$.

Output: A set $F \subseteq E(G)$ satisfying f .

- ① **If** $E(G)$ does not satisfy f , **then stop** (the problem is infeasible).
- ② Set $F := \emptyset$, $k := \max_{v \in V(G)} f(\{v\})$, and $p := 1$.
- ③ Set $i := 0$.
Set $\pi(v) := 0$ for all $v \in V(G)$.
Let \mathcal{A} be the family of active sets with respect to (F, f_p) , where f_p is defined by $f_p(S) := \max\{f(S) + p - k, 0\}$ for all $S \subseteq V(G)$.
- ④ **While** $\mathcal{A} \neq \emptyset$ **do**:
 - Set $i := i + 1$.
 - Set $\epsilon := \min \left\{ \frac{c(e) - \pi(v) - \pi(w)}{|\{A \in \mathcal{A} : e \in \delta_G(A)\}|} : e = \{v, w\} \in \bigcup_{A \in \mathcal{A}} \delta_G(A) \setminus F \right\}$,
and let e_i be some edge attaining this minimum.
 - Increase $\pi(v)$ by ϵ for all $v \in \bigcup_{A \in \mathcal{A}} A$.
 - Set $F := F \cup \{e_i\}$.
 - Update \mathcal{A} .
- ⑤ **For** $j := i$ **down to** 1 **do**:
 - If** $F \setminus \{e_j\}$ satisfies f_p **then** set $F := F \setminus \{e_j\}$.
- ⑥ **If** $p = k$ **then stop**, **else** set $p := p + 1$ and **go to** ③.

The feasibility check in ① can be done in $O(n^4 + n\theta)$ time by Theorem 20.14. Before we discuss how to implement ③ and ④, let us show that the output F is indeed feasible with respect to f . Let us denote by F_p the set F at the end of phase p (and $F_0 := \emptyset$).

Lemma 20.15. *At each stage of phase p the set F almost satisfies f_p and $F \setminus F_{p-1}$ is a forest. At the end of the phase p , F_p satisfies f_p .*

Proof: Since $f_1(S) \leq f(S) + 1 - k \leq \max_{v \in S} f(\{v\}) + 1 - k \leq 1$ (as f is proper), the empty set almost satisfies f_1 .

After ④ there are no active sets, so F satisfies f_p . In ⑤, this property is explicitly maintained. Hence each F_p satisfies f_p and thus almost satisfies f_{p+1} ($p = 0, \dots, k-1$). To see that $F \setminus F_{p-1}$ is a forest, observe that each edge added to F belongs to $\delta(A)$ for some active set A and must be the first edge of $\delta(A)$ added to F in this phase (as $|\delta_{F_{p-1}}(A)| = f_{p-1}(A)$). Hence no edge creates a circuit in $F \setminus F_{p-1}$. \square

So Corollary 20.14 can be applied to determine \mathcal{A} . The number of iterations within each phase is at most $n - 1$. The only remaining implementation issue we have to discuss is how to determine ϵ and e_i in (4).

Lemma 20.16. *Determining ϵ and e_i in (4) of the algorithm can be done in $O(mn)$ time per phase.*

Proof: At each iteration of a phase we do the following. First we assign a number to each vertex according to which active set it belongs to (or zero if none). This can be done in $O(n)$ time (note that the active sets are disjoint by Lemma 20.13). For each edge e the number of active sets intersecting e can now be determined in $O(1)$ time. So ϵ and e_i can be determined in $O(m)$ time. There are at most $n - 1$ iterations per phase, so the time bound is proved. \square

We remark that a sophisticated implementation (Gabow, Goemans and Williamson [1998]) improves this bound to $O(n^2 \sqrt{\log \log n})$.

Theorem 20.17. (Goemans et al. [1994]) *The PRIMAL-DUAL ALGORITHM FOR NETWORK DESIGN returns a set F satisfying f in $O(kn^5 + kn^3\theta)$ time, where $k = \max_{S \subseteq V(G)} f(S)$, $n = |V(G)|$ and θ is the time required by the oracle for f .*

Proof: The feasibility of F is guaranteed by Lemma 20.15 since $f_k = f$.

An oracle for each f_p of course uses the oracle for f and thus takes time $\theta + O(1)$. Computing the active sets takes $O(n^4 + n^2\theta)$ time (Corollary 20.14), and this is done $O(nk)$ times. Determining ϵ and e_i can be done in $O(n^3)$ time per phase (Lemma 20.16). Everything else can easily be done in $O(kn^2)$ time. \square

Exercise 8 shows how to improve the running time to $O(k^3n^3 + kn^3\theta)$. It can be improved to $O(k^2n^3 + kn^2\theta)$ by using a different clean-up step (5 of the algorithm) and a more sophisticated implementation (Gabow, Goemans and Williamson [1998]). For fixed k and $\theta = O(n)$ this means that we have an $O(n^3)$ -algorithm. For the special case of the SURVIVABLE NETWORK DESIGN PROBLEM (f is determined by connectivity requirements r_{xy}) the running time can be improved to $O(k^2n^2 \sqrt{\log \log n})$.

Now we analyze the performance guarantee of the algorithm and justify that we have called it a primal-dual algorithm. The dual of (20.6) is:

$$\begin{aligned} \max \quad & \sum_{S \subseteq V(G)} f(S) y_S - \sum_{e \in E(G)} z_e \\ \text{s.t.} \quad & \sum_{S: e \in \delta(S)} y_S \leq c(e) + z_e \quad (e \in E(G)) \\ & y_S \geq 0 \quad (S \subseteq V(G)) \\ & z_e \geq 0 \quad (e \in E(G)). \end{aligned} \tag{20.10}$$

This dual LP is essential for the analysis of the algorithm.

We show how the algorithm in each phase p implicitly constructs a feasible dual solution. Starting with $y^{(p)} = 0$, in each iteration (of phase p) $y_A^{(p)}$ is increased by ϵ for each $A \in \mathcal{A}$. Moreover we set

$$z_e^{(p)} := \begin{cases} \sum_{S: e \in \delta(S)} y_S^{(p)} & \text{if } e \in F_{p-1} \\ 0 & \text{otherwise} \end{cases}.$$

There is no point in constructing this dual solution explicitly in the algorithm. The variables $\pi(v) = \sum_{S: v \in S} y_S$ ($v \in V(G)$) contain all information that is needed.

Lemma 20.18. (Williamson et al. [1995]) *For each p , $(y^{(p)}, z^{(p)})$ as defined above is a feasible solution of (20.10).*

Proof: The nonnegativity constraints are obviously satisfied. The constraints for $e \in F_{p-1}$ are satisfied by definition of $z_e^{(p)}$.

Moreover, by ④ of the algorithm we have

$$\sum_{S: e \in \delta(S)} y_S^{(p)} \leq c(e) \quad \text{for each } e \in E(G) \setminus F_{p-1},$$

since e is added to F when equality is reached and after that sets S with $e \in \delta(S)$ are no longer violated with respect to (F, f_p) (recall that $F \setminus \{e\}$ satisfies f_{p-1} by Lemma 20.15). \square

Let us denote by $\text{OPT}(G, c, f)$ the optimum value of the integer linear program (20.1). Next we show:

Lemma 20.19. (Goemans et al. [1994]) *For each $p \in \{1, \dots, k\}$ we have*

$$\sum_{S \subseteq V(G)} y_S^{(p)} \leq \frac{1}{k-p+1} \text{OPT}(G, c, f).$$

Proof: $\text{OPT}(G, c, f)$ is greater than or equal to the optimum value of the LP relaxation (20.6), and this is bounded from below by the objective value of any feasible dual solution (by the Duality Theorem 3.16). Since $(y^{(p)}, z^{(p)})$ is feasible for the dual LP (20.10) by Lemma 20.18 we conclude that

$$\text{OPT}(G, c, f) \geq \sum_{S \subseteq V(G)} f(S) y_S^{(p)} - \sum_{e \in E(G)} z_e^{(p)}.$$

Now observe that, for each $S \subseteq V(G)$, y_S can only become positive if S is violated with respect to (f_p, F_{p-1}) . So we may conclude that

$$y_S^{(p)} > 0 \Rightarrow |\delta_{F_{p-1}}(S)| \leq f(S) + p - k - 1.$$

We thus obtain:

$$\begin{aligned}
\text{OPT}(G, c, f) &\geq \sum_{S \subseteq V(G)} f(S) y_S^{(p)} - \sum_{e \in E(G)} z_e^{(p)} \\
&= \sum_{S \subseteq V(G)} f(S) y_S^{(p)} - \sum_{e \in F_{p-1}} \left(\sum_{S: e \in \delta(S)} y_S^{(p)} \right) \\
&= \sum_{S \subseteq V(G)} f(S) y_S^{(p)} - \sum_{S \subseteq V(G)} |\delta_{F_{p-1}}(S)| y_S^{(p)} \\
&= \sum_{S \subseteq V(G)} (f(S) - |\delta_{F_{p-1}}(S)|) y_S^{(p)} \\
&\geq \sum_{S \subseteq V(G)} (k - p + 1) y_S^{(p)}. \tag*{\square}
\end{aligned}$$

Lemma 20.20. (Williamson et al. [1995]) *At each iteration of any phase p we have*

$$\sum_{A \in \mathcal{A}} |\delta_{F_p \setminus F_{p-1}}(A)| \leq 2|\mathcal{A}|.$$

Proof: We consider some particular iteration of phase p , which we call the current iteration. Let \mathcal{A} denote the family of active sets at the beginning of this iteration, and let

$$H := (F_p \setminus F_{p-1}) \cap \bigcup_{A \in \mathcal{A}} \delta(A).$$

Note that all the edges of H must have been added during or after the current iteration.

Let $e \in H$. $F_p \setminus \{e\}$ does not satisfy f_p , because otherwise e would have been deleted in the clean-up step ⑤ of phase p . So let X_e be some minimal violated set with respect to $(f_p, F_p \setminus \{e\})$. Since $F_p \setminus \{e\} \supseteq F_{p-1}$ almost satisfies f_p we have $\delta_{F_p \setminus F_{p-1}}(X_e) = \{e\}$.

We claim that the family $\mathcal{X} := \{X_e : e \in H\}$ is laminar. For suppose that there are two edges $e, e' \in H$ (say e was added before e') for which $X_e \setminus X_{e'}, X_{e'} \setminus X_e$, and $X_e \cap X_{e'}$ are all nonempty. Since X_e and $X_{e'}$ are violated at the beginning of the current iteration, either $X_e \cup X_{e'}$ and $X_e \cap X_{e'}$ are both violated or $X_e \setminus X_{e'}$ and $X_{e'} \setminus X_e$ are both violated (by Lemma 20.13). In the first case we have

$$\begin{aligned}
1 + 1 &\leq |\delta_{F_p \setminus F_{p-1}}(X_e \cup X_{e'})| + |\delta_{F_p \setminus F_{p-1}}(X_e \cap X_{e'})| \\
&\leq |\delta_{F_p \setminus F_{p-1}}(X_e)| + |\delta_{F_p \setminus F_{p-1}}(X_{e'})| = 1 + 1
\end{aligned}$$

by the submodularity of $|\delta_{F_p \setminus F_{p-1}}|$ (Lemma 2.1(c)). We conclude $|\delta_{F_p \setminus F_{p-1}}(X_e \cup X_{e'})| = |\delta_{F_p \setminus F_{p-1}}(X_e \cap X_{e'})| = 1$, contradicting the minimal choice of X_e or of $X_{e'}$ because $X_e \cap X_{e'}$ could have been chosen instead. The second case is treated analogously.

Now consider a tree-representation (T, φ) of \mathcal{X} , where T is an arborescence (cf. Proposition 2.14). For each $e \in H$, X_e is violated at the beginning of the current iteration because e has not been added yet at that time. So by Lemma

20.13 we have $A \subseteq X_e$ or $A \cap X_e = \emptyset$ for all $A \in \mathcal{A}$. Hence $\{\varphi(a) : a \in A\}$ contains only one element, denoted by $\varphi(A)$, for each $A \in \mathcal{A}$. We call a vertex $v \in V(T)$ **occupied** if $v = \varphi(A)$ for some $A \in \mathcal{A}$.

We assert that all vertices of T with out-degree 0 are occupied. Namely, for such a vertex v , $\varphi^{-1}(v)$ is a minimal element of \mathcal{X} . A minimal element of \mathcal{X} is violated at the beginning of the current iteration, so it contains an active set and must thus be occupied. Hence the average out-degree of the occupied vertices is at most 1.

Fig. 20.2.

Observe that there is a one-to-one correspondence between H , \mathcal{X} , and $E(T)$ (see Figure 20.2; (a) shows H , the elements of \mathcal{A} (squares) and those of \mathcal{X} (circles); (b) shows T). We conclude that for each $v \in V(T)$

$$|\delta_T(v)| = |\delta_H(\{x \in V(G) : \varphi(x) = v\})| \geq \sum_{A \in \mathcal{A} : \varphi(A) = v} |\delta_{F_p \setminus F_{p-1}}(A)|.$$

By summing over all occupied vertices S we obtain:

$$\begin{aligned} \sum_{A \in \mathcal{A}} |\delta_{F_p \setminus F_{p-1}}(A)| &\leq \sum_{v \in V(T) \text{ occupied}} |\delta_T(v)| \\ &\leq 2 |\{v \in V(T) : v \text{ occupied}\}| \\ &\leq 2 |\mathcal{A}|. \end{aligned} \quad \square$$

The proof of the next lemma shows the role of the complementary slackness conditions:

Lemma 20.21. (Williamson et al. [1995]) *For each $p \in \{1, \dots, k\}$ we have*

$$\sum_{e \in F_p \setminus F_{p-1}} c(e) \leq 2 \sum_{S \subseteq V(G)} y_S^{(p)}.$$

Proof: In each phase p the algorithm maintains the primal complementary slackness conditions

$$e \in F \setminus F_{p-1} \Rightarrow \sum_{S:e \in \delta(S)} y_S^{(p)} = c(e).$$

So we have

$$\sum_{e \in F_p \setminus F_{p-1}} c(e) = \sum_{e \in F_p \setminus F_{p-1}} \left(\sum_{S:e \in \delta(S)} y_S^{(p)} \right) = \sum_{S \subseteq V(G)} y_S^{(p)} |\delta_{F_p \setminus F_{p-1}}(S)|.$$

Thus it remains to show that

$$\sum_{S \subseteq V(G)} y_S^{(p)} |\delta_{F_p \setminus F_{p-1}}(S)| \leq 2 \sum_{S \subseteq V(G)} y_S^{(p)}. \quad (20.11)$$

At the beginning of phase p we have $y_S^{(p)} = 0$, so (20.11) holds. In each iteration, the left-hand side increases by $\sum_{A \in \mathcal{A}} \epsilon |\delta_{F_p \setminus F_{p-1}}(A)|$, while the right-hand side increases by $2\epsilon |\mathcal{A}|$. So Lemma 20.20 shows that (20.11) is not violated. \square

In (20.11) the dual complementary slackness conditions

$$y_S^{(p)} > 0 \Rightarrow |\delta_{F_p}(S)| = f_p(S)$$

appear. $|\delta_{F_p}(S)| \geq f_p(S)$ holds throughout, while (20.11) roughly means that $|\delta_{F_p}(S)| \leq 2f_p(S)$ is satisfied on the average. As we shall see, this implies a performance ratio of 2 in the case $k = 1$.

Theorem 20.22. (Goemans et al. [1994]) *The PRIMAL-DUAL ALGORITHM FOR NETWORK DESIGN returns a set F which satisfies f and whose weight is at most $2H(k) \text{OPT}(G, c, f)$ in $O(kn^5 + kn^3\theta)$ time, where $n = |V(G)|$, $k = \max_{S \subseteq V(G)} f(S)$, $H(k) = 1 + \frac{1}{2} + \dots + \frac{1}{k}$, and θ is the time required by the oracle for f .*

Proof: The correctness and the running time have been proved in Theorem 20.17. The weight of F is

$$\begin{aligned} \sum_{e \in F} c(e) &= \sum_{p=1}^k \left(\sum_{e \in F_p \setminus F_{p-1}} c(e) \right) \\ &\leq \sum_{p=1}^k \left(2 \sum_{S \subseteq V(G)} y_S^{(p)} \right) \\ &\leq 2 \sum_{p=1}^k \frac{1}{k-p+1} \text{OPT}(G, c, f) \\ &= 2H(k) \text{OPT}(G, c, f) \end{aligned}$$

due to Lemma 20.21 and Lemma 20.19. \square

The primal-dual approximation algorithm presented in this section has been put into a more general framework by Bertsimas and Teo [1995]. A related, but apparently more difficult problem arises by considering vertex-connectivity instead of edge-connectivity (one looks for a subgraph containing at least a specified number r_{ij} of vertex-disjoint i - j -paths for each i and j). Ravi and Williamson [1997] partially extended the results of this section to this variant of the **SURVIVABLE NETWORK DESIGN PROBLEM**.

20.4 Jain's Algorithm

Recently, Jain [2001] has found a 2-factor approximation algorithm for the **SURVIVABLE NETWORK DESIGN PROBLEM** which we present in this section. Although it has a much better performance guarantee than the **PRIMAL-DUAL ALGORITHM FOR NETWORK DESIGN** it is of less practical value since it is based on the equivalence of optimization and separation (cf. Section 4.6).

The algorithm starts by solving the LP relaxation (20.6). In fact, it causes no difficulty to have integral capacities $u : E(G) \rightarrow \mathbb{N}$ on the edges, i.e. we are allowed to pick some edges more than once:

$$\begin{aligned} \min \quad & \sum_{e \in E(G)} c(e)x_e \\ \text{s.t.} \quad & \sum_{e \in \delta(S)} x_e \geq f(S) \quad (S \subseteq V(G)) \\ & x_e \geq 0 \quad (e \in E(G)) \\ & x_e \leq u(e) \quad (e \in E(G)). \end{aligned} \tag{20.12}$$

Of course we are eventually looking for an integral solution. By solving the LP relaxation of an integer program and rounding up one gets a 2-factor approximation algorithm if the LP relaxation always has a half-integral optimum solution (see Exercise 8 of Chapter 16 for an example).

Fig. 20.3.

However, (20.12) does not have this property. To see this, consider the Petersen graph (Figure 20.3) with $u(e) = c(e) = 1$ for all edges e and $f(S) = 1$ for all $\emptyset \neq S \subset V(G)$. Here the optimum value of the LP (20.12) is 5 ($x_e = \frac{1}{3}$ for all e is an optimum solution), and every solution of value 5 satisfies $\sum_{e \in \delta(v)} x_e = 1$ for all $v \in V(G)$. Thus an optimum half-integral solution must have $x_e = \frac{1}{2}$ for the edges e of a Hamiltonian circuit and $x_e = 0$ otherwise. However, the Petersen graph is not Hamiltonian.

Nevertheless the solution of the LP relaxation (20.12) gives rise to a 2-factor approximation algorithm. The key observation is that for every optimum basic solution x there is an edge e with $x_e \geq \frac{1}{2}$ (Theorem 20.24). The algorithm will then round up and fix only these components and consider the remaining problem which has at least one edge less.

We need some preparation. For a set $S \subseteq V(G)$ we denote by χ_S the incidence vector of $\delta_G(S)$ (with respect to $E(G)$). For any feasible solution x of (20.12) we call a set $S \subseteq V(G)$ **tight** if $\chi_S x = f(S)$.

Lemma 20.23. (Jain [2001]) *Let G be a graph, $m := |E(G)|$, and $f : 2^{V(G)} \rightarrow \mathbb{Z}_+$ a weakly supermodular function. Let x be a basic solution of the LP (20.12), and suppose that $0 < x_e < 1$ for each $e \in E(G)$. Then there exists a laminar family \mathcal{B} of m tight subsets of $V(G)$ such that the vectors χ_B , $B \in \mathcal{B}$, are linearly independent (in $\mathbb{R}^{E(G)}$).*

Proof: Let \mathcal{B} be a laminar family of tight subsets of $V(G)$ such that the vectors χ_B , $B \in \mathcal{B}$, are linearly independent. Suppose that $|\mathcal{B}| < m$; we show how to extend \mathcal{B} .

Since x is a basic solution of (20.12), i.e. a vertex of the polytope, there are m linearly independent inequality constraints satisfied with equality (Proposition 3.8). Since $0 < x_e < 1$ for each $e \in E(G)$ these constraints correspond to a family \mathcal{S} (not necessarily laminar) of m tight subsets of $V(G)$ such that the vectors χ_S ($S \in \mathcal{S}$) are linearly independent. Since $|\mathcal{B}| < m$, there exists a tight set $S \subseteq V(G)$ such that the vectors χ_B , $B \in \mathcal{B} \cup \{S\}$ are linearly independent. Choose S such that

$$\gamma(S) := |\{B \in \mathcal{B} : B \text{ crosses } S\}|$$

is minimal, where we say that B crosses S if $B \cap S \neq \emptyset$ and $B \setminus S \neq \emptyset$ and $S \setminus B \neq \emptyset$.

If $\gamma(S) = 0$, then we can add S to \mathcal{B} and we are done. So assume that $\gamma(S) > 0$, and let $B \in \mathcal{B}$ be a set crossing S . Since f is weakly supermodular we have

$$\begin{aligned} f(S \setminus B) + f(B \setminus S) &\geq f(S) + f(B) \\ &= \sum_{e \in \delta_G(S)} x_e + \sum_{e \in \delta_G(B)} x_e \\ &= \sum_{e \in \delta_G(S \setminus B)} x_e + \sum_{e \in \delta_G(B \setminus S)} x_e + 2 \sum_{e \in E_G(S \cap B, V(G) \setminus (S \cup B))} x_e \end{aligned}$$

or

$$\begin{aligned}
f(S \cap B) + f(S \cup B) &\geq f(S) + f(B) \\
&= \sum_{e \in \delta_G(S)} x_e + \sum_{e \in \delta_G(B)} x_e \\
&= \sum_{e \in \delta_G(S \cap B)} x_e + \sum_{e \in \delta_G(S \cup B)} x_e + 2 \sum_{e \in E_G(S \setminus B, B \setminus S)} x_e
\end{aligned}$$

In the first case, $S \setminus B$ and $B \setminus S$ are both tight and $E_G(S \cap B, V(G) \setminus (S \cup B)) = \emptyset$, implying $\chi_{S \setminus B} + \chi_{B \setminus S} = \chi_S + \chi_B$. In the second case, $S \cap B$ and $S \cup B$ are both tight and $E_G(S \setminus B, B \setminus S) = \emptyset$, implying $\chi_{S \cap B} + \chi_{S \cup B} = \chi_S + \chi_B$.

Hence there is at least one set T among $S \setminus B$, $B \setminus S$, $S \cap B$ and $S \cup B$ that is tight and has the property that the vectors χ_B , $B \in \mathcal{B} \cup \{T\}$, are linearly independent. We finally show that $\gamma(T) < \gamma(S)$; this yields a contradiction to the choice of S .

Since B crosses S but not T , it suffices to show that there is no $C \in \mathcal{B}$ which crosses T but not S . Indeed, since T is one of the sets T among $S \setminus B$, $B \setminus S$, $S \cap B$ and $S \cup B$, a set C crossing T but not S must cross B . Since \mathcal{B} is laminar and $B \in \mathcal{B}$ this implies $C \notin \mathcal{B}$. \square

Now we can prove the crucial theorem for JAIN'S ALGORITHM:

Theorem 20.24. (Jain [2001]) *Let G be a graph and $f : 2^{V(G)} \rightarrow \mathbb{Z}_+$ a weakly supermodular function that is not identically zero. Let x be a basic solution of the LP (20.12). Then there exists an edge $e \in E(G)$ with $x_e \geq \frac{1}{2}$.*

Proof: We may assume $x_e > 0$ for each edge e , since otherwise we can delete e . In fact we assume $0 < x_e < \frac{1}{2}$ for all $e \in E(G)$ and will deduce a contradiction.

By Lemma 20.23 there exists a laminar family \mathcal{B} of $m := |E(G)|$ tight subsets of $V(G)$ such that the vectors χ_B , $B \in \mathcal{B}$, are linearly independent. The linear independence implies in particular that none of the χ_B is the zero vector, hence $0 < \chi_B x = f(B)$ and thus $f(B) \geq 1$ for all $B \in \mathcal{B}$. Moreover, $\bigcup_{B \in \mathcal{B}} \delta_G(B) = E(G)$. By the assumption that $x_e < \frac{1}{2}$ for each $e \in E(G)$ we have $|\delta_G(B)| \geq 2f(B) + 1 \geq 3$ for all $B \in \mathcal{B}$.

Let (T, φ) be a tree-representation of \mathcal{B} . For each vertex t of the arborescence T we denote by T_t the maximal subgraph of T which is an arborescence rooted at t (T_t contains t and all its successors). Moreover, let $B_t := \{v \in V(G) : \varphi(v) \in V(T_t)\}$. By definition of the tree-representation we have $B_r = V(G)$ for the root r of T and $\mathcal{B} = \{B_t : t \in V(T) \setminus \{r\}\}$.

Claim: For each $t \in V(T)$ we have $\sum_{v \in B_t} |\delta_G(v)| \geq 2|V(T_t)| + 1$, with equality only if $|\delta_G(B_t)| = 2f(B_t) + 1$.

We prove the claim by induction on $|V(T_t)|$. If $\delta_T^+(t) = \emptyset$ (i.e. $V(T_t) = \{t\}$), then B_t is a minimal element of \mathcal{B} and thus $\sum_{v \in B_t} |\delta_G(v)| = |\delta_G(B_t)| \geq 3 = 2|V(T_t)| + 1$, with equality only if $|\delta_G(B_t)| = 3$ (implying $f(B_t) = 1$).

For the induction step let $t \in V(T)$ with $\delta_T^+(t) \neq \emptyset$, say $\delta_T^+(t) = \{(t, s_1), \dots, (t, s_k)\}$, where k is the number of direct successors of t . Let $E_1 := \bigcup_{i=1}^k \delta_G(B_{s_i}) \setminus \delta_G(B_t)$ and $E_2 := \delta_G(B_t \setminus \bigcup_{i=1}^k B_{s_i})$ (see Figure 20.4 for an illustration).

Fig. 20.4.

Note that $E_1 \cup E_2 \neq \emptyset$, since otherwise $\chi_{B_t} = \sum_{i=1}^k \chi_{B_{s_i}}$, contradicting the assumption that the vectors χ_B , $B \in \mathcal{B}$, are linearly independent (note that either $B_t \in \mathcal{B}$ or $t = r$ and then $\chi_{B_t} = 0$). Moreover, we have

$$|\delta_G(B_t)| + 2|E_1| = \sum_{i=1}^k |\delta_G(B_{s_i})| + |E_2| \quad (20.13)$$

and, since B_{s_1}, \dots, B_{s_k} and B_t are tight,

$$f(B_t) + 2 \sum_{e \in E_1} x_e = \sum_{i=1}^k f(B_{s_i}) + \sum_{e \in E_2} x_e. \quad (20.14)$$

Furthermore, by the induction hypothesis,

$$\begin{aligned} \sum_{v \in B_t} |\delta_G(v)| &= \sum_{i=1}^k \sum_{v \in B_{s_i}} |\delta_G(v)| + |E_2| \\ &\geq \sum_{i=1}^k (2|V(T_{s_i})| + 1) + |E_2| \\ &= 2|V(T_t)| - 2 + k + |E_2|. \end{aligned} \quad (20.15)$$

Now we distinguish three cases.

Case 1: $k + |E_2| \geq 3$. Then by (20.15)

$$\sum_{v \in B_t} |\delta_G(v)| \geq 2|V(T_t)| + 1,$$

with equality only if $k + |E_2| = 3$ and $|\delta_G(B_{s_i})| = 2f(B_{s_i}) + 1$ for $i = 1, \dots, k$. We have to show that then $|\delta_G(B_t)| = 2f(B_t) + 1$.

By (20.13) we have

$$\begin{aligned}
|\delta_G(B_t)| + 2|E_1| &= \sum_{i=1}^k |\delta_G(B_{s_i})| + |E_2| = 2 \sum_{i=1}^k f(B_{s_i}) + k + |E_2| \\
&= 2 \sum_{i=1}^k f(B_{s_i}) + 3,
\end{aligned}$$

hence $|\delta_G(B_t)|$ is odd. Moreover with (20.14) we conclude that

$$\begin{aligned}
|\delta_G(B_t)| + 2|E_1| &= 2 \sum_{i=1}^k f(B_{s_i}) + 3 = 2f(B_t) + 4 \sum_{e \in E_1} x_e - 2 \sum_{e \in E_2} x_e + 3 \\
&< 2f(B_t) + 2|E_1| + 3,
\end{aligned}$$

because $E_1 \cup E_2 \neq \emptyset$. We have $|\delta_G(B_t)| = 2f(B_t) + 1$, as required.

Case 2: $k = 2$ and $E_2 = \emptyset$. Then $E_1 \neq \emptyset$, and by (20.14) $2 \sum_{e \in E_1} x_e$ is an integer, hence $2 \sum_{e \in E_1} x_e \leq |E_1| - 1$. Note that $E_1 \neq \delta_G(B_{s_1})$ since otherwise $\chi_{B_{s_2}} = \chi_{B_{s_1}} + \chi_{B_t}$, contradicting the assumption that the vectors χ_B , $B \in \mathcal{B}$, are linearly independent. Analogously, $E_1 \neq \delta_G(B_{s_2})$. For $i = 1, 2$ we get

$$2f(B_{s_i}) = 2 \sum_{e \in \delta(B_{s_i}) \setminus E_1} x_e + 2 \sum_{e \in E_1} x_e < |\delta_G(B_{s_i}) \setminus E_1| + |E_1| - 1 = |\delta_G(B_{s_i})| - 1.$$

By the induction hypothesis this implies $|\delta_G(B_{s_i})| > 2|V(T_{s_i})| + 1$, and as in (20.15) we get

$$\begin{aligned}
\sum_{v \in B_t} |\delta_G(v)| &= \sum_{i=1}^2 \sum_{v \in B_{s_i}} |\delta_G(v)| \geq \sum_{i=1}^2 |\delta_G(B_{s_i})| \geq \sum_{i=1}^2 (2|V(T_{s_i})| + 2) \\
&\geq 2|V(T_t)| + 2.
\end{aligned}$$

Case 3: $k = 1$ and $|E_2| \leq 1$. Note that $k = 1$ implies $E_1 \subseteq E_2$, hence $|E_2| = 1$. By (20.14) we have

$$\sum_{e \in E_2 \setminus E_1} x_e - \sum_{e \in E_1} x_e = \sum_{e \in E_2} x_e - 2 \sum_{e \in E_1} x_e = f(B_t) - f(B_{s_1}).$$

This is a contradiction since the right-hand side is an integer but the left-hand side is not; hence Case 3 cannot occur.

The claim is proved. For $t = r$ we get $\sum_{v \in V(G)} |\delta_G(v)| \geq 2|V(T)| + 1$, i.e. $2|E(G)| > 2|V(T)|$. Since on the other hand $|V(T)| - 1 = |E(T)| = |\mathcal{B}| = |E(G)|$ we have a contradiction. \square

With this theorem the following algorithm is natural:

JAIN'S ALGORITHM

Input: An undirected graph G , weights $c : E(G) \rightarrow \mathbb{R}_+$, capacities $u : E(G) \rightarrow \mathbb{N}$ and a proper function $f : 2^{V(G)} \rightarrow \mathbb{Z}_+$ (given by an oracle).

Output: A function $x : E(G) \rightarrow \mathbb{Z}_+$ with $\sum_{e \in \delta_G(S)} x_e \geq f(S)$ for all $S \subseteq V(G)$.

- ① Set $x_e := 0$ if $c(e) > 0$ and $x_e := u(e)$ if $c(e) = 0$ for all $e \in E(G)$.
 - ② Find an optimum basic solution y to the LP (20.12) with respect to c , u' and f' , where $u'(e) := u(e) - x_e$ for all $e \in E(G)$ and

$$f'(S) := f(S) - \sum_{e \in \delta_G(S)} x_e \text{ for all } S \subseteq V(G).$$

If $y_e = 0$ for all $e \in E(G)$, **then stop.**
 - ③ Set $x_e := x_e + \lceil y_e \rceil$ for all $e \in E(G)$ with $y_e \geq \frac{1}{2}$.
Go to ②.
-

Theorem 20.25. (Jain [2001]) JAIN'S ALGORITHM finds an integral solution to the LP (20.12) whose cost is at most twice the optimal value of the LP. It can be implemented to run in polynomial time. Hence it is a 2-factor approximation algorithm for the SURVIVABLE NETWORK DESIGN PROBLEM.

Proof: After the first iteration we have $f'(S) \leq \sum_{e \in \delta_G(S)} \frac{1}{2} \leq \frac{|E(G)|}{2}$ for all $S \subseteq V(G)$. By Theorem 20.24 each subsequent iteration increases at least one x_e by at least 1 (note that f is proper, hence weakly supermodular by Proposition 20.9). Since each x_e is increased by at most $\frac{|E(G)|}{2}$ after the first iteration, the total number of iterations is bounded by $\frac{|E(G)|^2}{2}$.

The only implementation problem is ②. By Theorem 4.21 it suffices to solve the SEPARATION PROBLEM. For a given vector $y \in \mathbb{R}_+^{|E(G)|}$ we have to decide whether $\sum_{e \in \delta_G(S)} y_e \geq f'(S) = f(S) - \sum_{e \in \delta_G(S)} x_e$ for all $S \subseteq V(G)$, and if not, find a violated cut. Since f is proper this can be done in $O(n^4 + n\theta)$ time by Theorem 20.11, where $n = |V(G)|$ and θ is the time bound of the oracle for f .

We finally prove the performance ratio of 2, by induction on the number of iterations. If the algorithm terminates within the first iteration, then the cost of the solution is zero and thus optimal.

Otherwise let $x^{(1)}$ and $y^{(1)}$ be the vectors x and y after the first iteration, and let $x^{(t)}$ be the vector x at termination. Let $z_e := y_e^{(1)} - \frac{1}{2}$ if $y_e^{(1)} < \frac{1}{2}$ and $z_e = 0$ otherwise. We have $cx^{(1)} \leq 2c(y^{(1)} - z)$. Let $f^{(1)}$ be the residual function defined by $f^{(1)}(S) := f(S) - \sum_{e \in \delta_G(S)} x_e^{(1)}$. Since z is a feasible solution for $f^{(1)}$, we know from the induction hypothesis that $c(x^{(t)} - x^{(1)}) \leq 2cz$. We conclude:

$$cx^{(t)} \leq cx^{(1)} + c(x^{(t)} - x^{(1)}) \leq 2c(y^{(1)} - z) + 2cz = 2cy^{(1)}.$$

Since $cy^{(1)}$ is a lower bound of the cost of an optimum solution we are done. \square

Melkonian and Tardos [1999] extended Jain's technique to a directed network design problem.

Exercises

1. Let (G, c, T) be an instance of the STEINER TREE PROBLEM where G is a complete graph and $c : E(G) \rightarrow \mathbb{R}_+$ satisfies the triangle inequality. Prove

that there exists an optimum Steiner tree for T with at most $|T| - 2$ Steiner points.

2. Prove that the STEINER TREE PROBLEM is *MAXSNP*-hard even for complete graphs with edge weights 1 and 2 only.

Hint: Modify the proof of Theorem 20.3. What if G is disconnected?

(Bern, Plassmann [1989])

3. Formulate an $O(n^3t^2)$ algorithm for the STEINER TREE PROBLEM in planar graphs with all terminals lying on the outer face, and prove its correctness.

Hint: Show that in the DREYFUS-WAGNER ALGORITHM it suffices to consider sets $U \subseteq T$ that are consecutive, i.e. there is a path P whose vertices all lie on the outer face such that $V(P) \cap T = U$ (we assume w.l.o.g. that G is 2-connected).

(Erickson, Monma and Veinott [1987])

4. Describe an algorithm for the STEINER TREE PROBLEM which runs in $O(n^3)$ time for instances (G, c, T) with $|V(G) \setminus T| \leq k$, where k is some constant.

5. Prove the following strengthening of Theorem 20.6: if (G, c, T) is an instance of the STEINER TREE PROBLEM, (\bar{G}, \bar{c}) the metric closure, S an optimum Steiner tree for T in G , and M a minimum weight spanning tree in $\bar{G}[T]$ with respect to \bar{c} , then

$$\bar{c}(M) \leq 2(1 - \frac{1}{b})c(S),$$

where b is the number of leaves (vertices of degree 1) of S . Show that this bound is sharp.

6. Find a combinatorial 2-factor approximation algorithm for the SURVIVABLE NETWORK DESIGN PROBLEM with $r_{ij} = k$ for all i, j (i.e. the MINIMUM WEIGHT k -EDGE-CONNECTED SUBGRAPH PROBLEM).

Hint: Replace each edge by a pair of oppositely directed edges (with the same weight) and apply either Exercise 24 of Chapter 13 or Theorem 6.15 directly. (Khuller and Vishkin [1994])

Note: For more results for similar problems, see (Khuller and Raghavachari [1996]), (Cheriyan and Thurimella [2000]), (Fernandez [1998]), (Cheriyan, Sebő and Szigeti [2001]), (Carr and Ravi [1998]), and (Vempala and Vetta [2000]).

7. Show that in the special case of the SURVIVABLE NETWORK DESIGN PROBLEM the fractional relaxation (20.6) can be formulated as a linear program of polynomial size.

8. Prove the following strengthening of Theorem 20.14: Given a proper function g (by an oracle) and a set $F \subseteq E(G)$ almost satisfying g , the active sets with respect to (g, F) can be computed in $O(k^2n^2 + n^2\theta)$ time, where $n = |V(G)|$, $k = \max_{S \subseteq V(G)} g(S)$, and θ is the time required by the oracle for g .

Hint: The idea is to stop the flow computations whenever the value of the maximum flow is at least k , because cuts with k or more edges are not relevant here.

The GOMORY-HU ALGORITHM (see Section 8.6) is modified as follows. At

each step, each vertex of the tree T is a forest (instead of a subset of vertices). The edges of the forests correspond to maximum flow problems whose value is at least k . At each iteration of the modified GOMORY-HU ALGORITHM, we pick two vertices s and t of different connected components of the forest corresponding to one vertex of T . If the value of the maximum flow is at least k , we insert an edge $\{s, t\}$ into the forest. Otherwise we split the vertex as in the original Gomory-Hu procedure. We stop when all vertices of T are trees. We finally replace each vertex in T by its tree.

It is clear that the modified Gomory-Hu tree also satisfies the properties (20.8) and (20.9). If the flow computations are done by the FORD-FULKERSON ALGORITHM, stopping after the k -th augmenting path, then the $O(k^2n^2)$ bound can be achieved.

Note: This leads to an overall running time of $O(k^3n^3 + kn^3\theta)$ of the PRIMAL-DUAL ALGORITHM FOR NETWORK DESIGN.

(Gabow, Goemans and Williamson [1998])

- * 9. Consider the SURVIVABLE NETWORK DESIGN PROBLEM, which we have seen to be a special case of (20.1).
 - (a) Consider a maximum spanning tree T in the complete graph having cost r_{ij} on edge $\{i, j\}$. Show that if a set of edges satisfies the connectivity requirements of the edges of T , then it satisfies all connectivity requirements.
 - (b) When determining the active sets at the beginning of phase p , we only need to look for one augmenting i - j -path for each $\{i, j\} \in E(T)$ (we can use the i - j -flow of the preceding phase). If there is no augmenting i - j -path, then there are at most two candidates for active sets. Among those $O(n)$ candidates we can find the active sets in $O(n^2)$ time.
 - (c) Show that updating these data structures can be done in $O(kn^2)$ total time per phase.
 - (d) Conclude that the active sets can be computed in an overall running time of $O(k^2n^2)$.
- (Gabow, Goemans and Williamson [1998])
- 10. Show that the clean-up step ⑤ of the PRIMAL-DUAL ALGORITHM FOR NETWORK DESIGN is crucial: without ⑤, the algorithm does not even achieve any finite performance ratio for $k = 1$.
- 11. No algorithm for the MINIMUM WEIGHT T -JOIN PROBLEM with a better worst-case complexity than $O(n^3)$ for dense graphs (cf. Corollary 12.11) is known. Let G be an undirected graph, $c : E(G) \rightarrow \mathbb{R}_+$ and $T \subseteq V(G)$ with $|T|$ even. Consider the integer linear program (20.1), where we set $f(S) := 1$ if $|S \cap T|$ is odd and $f(S) := 0$ otherwise.
 - (a) Prove that our primal-dual algorithm applied to (20.1) returns a forest in which each connected component contains an even number of elements of T .
 - (b) Prove that any optimum solution to (20.1) is a minimum weight T -join plus possibly some zero weight edges.

- (c) The primal-dual algorithm can be implemented in $O(n^2 \log n)$ time if $f(S) \in \{0, 1\}$ for all S . Show that this implies a 2-factor approximation algorithm for the MINIMUM WEIGHT T -JOIN PROBLEM with nonnegative weights, with the same running time.

Hint: By (a), the algorithm returns a forest F . For each connected component C of F consider $\bar{G}[V(C) \cap T]$ and find a tour whose weight is at most twice the weight of C (cf. the proof of Theorem 20.6). Now take every second edge of the tour. (A similar idea is the basis of CHRISTOFIDES' ALGORITHM, see Section 21.1.)

(Goemans and Williamson [1995])

12. Find an optimum basic solution x for (20.12), where G is the Petersen graph (Figure 20.3) and $f(S) = 1$ for all $0 \neq S \subset V(G)$. Find a maximal laminar family \mathcal{B} of tight sets with respect to x such that the vectors χ_B , $B \in \mathcal{B}$, are linearly independent (cf. Lemma 20.23).
13. Prove that the optimum value of (20.12) can be arbitrarily close to half the value of an optimum integral solution.

Note: By JAIN'S ALGORITHM (cf. the proof of Theorem 20.25) it cannot be less than half.

References

General Literature:

- Hwang, F.K., Richards, D.S., and Winter, P. [1992]: The Steiner Tree Problem; Annals of Discrete Mathematics 53. North-Holland, Amsterdam 1992
- Goemans, M.X., and Williamson, D.P. [1996]: The primal-dual method for approximation algorithms and its application to network design problems. In: Approximation Algorithms for NP-Hard Problems. (D.S. Hochbaum, ed.), PWS, Boston, 1996
- Grötschel, M., Monma, C.L., and Stoer, M. [1995]: Design of survivable networks. In: Handbooks in Operations Research and Management Science; Volume 7; Network Models (M.O. Ball, T.L. Magnanti, C.L. Monma, G.L. Nemhauser, eds.), Elsevier, Amsterdam 1995
- Stoer, M. [1992]: Design of Survivable Networks. Springer, Berlin 1992
- Vazirani, V.V. [2000]: Approximation Algorithms. Springer, forthcoming

Cited References:

- Agrawal, A., Klein, P., and Ravi, R. [1995]: When trees collide: an approximation algorithm for the generalized Steiner tree problem in networks. SIAM Journal on Computing 24 (1995), 440–456
- Arora, S. [1998]: Polynomial time approximation schemes for Euclidean traveling salesman and other geometric problems. Journal of the ACM 45 (1998), 753–782
- Berman, P., and Ramaiyer, V. [1994]: Improved approximations for the Steiner tree problem. Journal of Algorithms 17 (1994), 381–408
- Bern, M., and Plassmann, P. [1989]: The Steiner problem with edge lengths 1 and 2. Information Processing Letters 32 (1989), 171–176
- Bertsimas, D., and Teo, C. [1995]: From valid inequalities to heuristics: a unified view of primal-dual approximation algorithms in covering problems. Operations Research 46 (1998), 503–514

- Bertsimas, D., and Teo, C. [1997]: The parsimonious property of cut covering problems and its applications. *Operations Research Letters* 21 (1997), 123–132
- Carr, R., and Ravi, R. [1998]: A new bound for the 2-edge connected subgraph problem. *Proceedings of the 6th Conference on Integer Programming and Combinatorial Optimization; LNCS 1412* (R.E. Bixby, E.A. Boyd, R.Z. Rios-Mercado, eds.), Springer, Berlin 1998, 112–125
- Cherian, J., and Thurimella, R. [2000]: Approximating minimum-size k -connected spanning subgraphs via matching. *SIAM Journal on Computing* 30 (2000), 528–560
- Cherian, J., Sebő, A., and Szigeti, Z. [2001]: Improving on the 1.5-approximation of a smallest 2-edge connected spanning subgraph. *SIAM Journal on Discrete Mathematics* 14 (2001), 170–180
- Clementi, A.E.F., and Trevisan, L. [1999]: Improved non-approximability results for minimum vertex cover with density constraints. *Theoretical Computer Science* 225 (1999), 113–128
- Dreyfus, S.E., and Wagner, R.A. [1972]: The Steiner problem in graphs. *Networks* 1 (1972), 195–207
- Du, D.-Z., and Hwang, F.K. [1992]: A proof of the Gilbert-Pollak conjecture on the Steiner ratio. *Algorithmica* 7 (1992), 121–135
- Erickson, R.E., Monma, C.L., and Veinott, A.F., Jr. [1987]: Send-and-split method for minimum concave-cost network flows. *Mathematics of Operations Research* 12 (1987), 634–664
- Fernandez, C.G. [1998]: A better approximation ratio for the minimum size k -edge-connected spanning subgraph problem. *Journal of Algorithms* 28 (1998), 105–124
- Gabow, H.N., Goemans, M.X., Williamson, D.P. [1998]: An efficient approximation algorithm for the survivable network design problem. *Mathematical Programming B* 82 (1998), 13–40
- Garey, M.R., Graham, R.L., and Johnson, D.S. [1977]: The complexity of computing Steiner minimal trees. *SIAM Journal of Applied Mathematics* 32 (1977), 835–859
- Garey, M.R., and Johnson, D.S. [1977]: The rectilinear Steiner tree problem is *NP*-complete. *SIAM Journal on Applied Mathematics* 32 (1977), 826–834
- Goemans, M.X., and Bertsimas, D.J. [1993]: Survivable networks, linear programming and the parsimonious property, *Mathematical Programming* 60 (1993), 145–166
- Goemans, M.X., Goldberg, A.V., Plotkin, S., Shmoys, D.B., Tardos, É., and Williamson, D.P. [1994]: Improved approximation algorithms for network design problems. *Proceedings of the 5th Annual ACM-SIAM Symposium on Discrete Algorithms* (1994), 223–232
- Goemans, M.X., and Williamson, D.P. [1995]: A general approximation technique for constrained forest problems. *SIAM Journal on Computing* 24 (1995), 296–317
- Hanan, M. [1966]: On Steiner's problem with rectilinear distance. *SIAM Journal on Applied Mathematics* 14 (1966), 255–265
- Hetzell, A. [1995]: Verdrahtung im VLSI-Design: Spezielle Teilprobleme und ein sequentielles Lösungsverfahren. Ph.D. thesis, University of Bonn, 1995
- Hougardy, S., and Prömel, H.J. [1999]: A 1.598 approximation algorithm for the Steiner tree problem in graphs. *Proceedings of the 10th Annual ACM-SIAM Symposium on Discrete Algorithms* (1999), 448–453
- Hwang, F.K. [1976]: On Steiner minimal trees with rectilinear distance. *SIAM Journal on Applied Mathematics* 30 (1976), 104–114
- Jain, K. [2001]: A factor 2 approximation algorithm for the generalized Steiner network problem. *Combinatorica* 21 (2001), 39–60
- Karp, R.M. [1972]: Reducibility among combinatorial problems. In: *Complexity of Computer Computations* (R.E. Miller, J.W. Thatcher, eds.), Plenum Press, New York 1972, pp. 85–103
- Karpinski, M., and Zelikovsky, A. [1997]: New approximation algorithms for Steiner tree problems. *Journal of Combinatorial Optimization* 1 (1997), 47–65

- Khuller, S., and Raghavachari, B. [1996]: Improved approximation algorithms for uniform connectivity problems. *Journal of Algorithms* 21 (1996), 434–450
- Khuller, S., and Vishkin, U. [1994]: Biconnectivity augmentations and graph carvings. *Journal of the ACM* 41 (1994), 214–235
- Klein, P., and Ravi, R. [1993]: When cycles collapse: a general approximation technique for constrained two-connectivity problems. *Proceedings of the 3rd MPS Conference on Integer Programming and Combinatorial Optimization* (1993), 39–55
- Korte, B., Prömel, H.J., and Steger, A. [1990]: Steiner trees in VLSI-layout. In: *Paths, Flows, and VLSI-Layout* (B. Korte, L. Lovász, H.J. Prömel, A. Schrijver, eds.), Springer, Berlin 1990, pp. 185–214
- Kou, L. [1990]: A faster approximation algorithm for the Steiner problem in graphs. *Acta Informatica* 27 (1990), 369–380
- Kou, L., Markowsky, G., and Berman, L. [1981]: A fast algorithm for Steiner trees. *Acta Informatica* 15 (1981), 141–145
- Martin, A. [1992]: Packen von Steinerbäumen: Polyedrische Studien und Anwendung. Ph.D. thesis, Technical University of Berlin 1992 [in German]
- Mehlhorn, K. [1988]: A faster approximation algorithm for the Steiner problem in graphs. *Information Processing Letters* 27 (1988), 125–128
- Melkonian, V., and Tardos, É. [1999]: Approximation algorithms for a directed network design problem. *Proceedings of the 7th Conference on Integer Programming and Combinatorial Optimization; LNCS 1610* (G. Cornuéjols, R.E. Burkard, G.J. Woeginger, eds.), Springer, Berlin 1999, pp. 345–360
- Ravi, R., and Williamson, D.P. [1997]: An approximation algorithm for minimum-cost vertex-connectivity problems. *Algorithmica* 18 (1997), 21–43
- Robins, G., and Zelikovsky, A. [2000]: Improved Steiner tree approximation in graphs. *Proceedings of the 11th Annual ACM-SIAM Symposium on Discrete Algorithms* (2000), 770–779
- Takahashi, M., and Matsuyama, A. [1980]: An approximate solution for the Steiner problem in graphs. *Mathematica Japonica* 24 (1980), 573–577
- Thimm, M. [2001]: On the approximability of the Steiner tree problem. In: *Mathematical Foundations of Computer Science – MFCS 2001; LNCS 2136* (J. Sgall, A. Pultr, P. Kolman, eds.), Springer, Berlin 2001, pp. 678–689
- Vempala, S., and Vetta, A. [2000]: Factor 4/3 approximations for minimum 2-connected subgraphs. In: *Approximation Algorithms for Combinatorial Optimization; APPROX 2000; LNCS 1913* (K. Jansen, S. Khuller, eds.), Springer, Berlin 2000, pp. 262–273
- Warne, D.M., Winter, P., and Zachariasen, M. [2000]: Exact algorithms for plane Steiner tree problems: a computational study. In: *Advances in Steiner trees* (D.-Z. Du, J.M. Smith, J.H. Rubinstein, eds.), Kluwer Academic Publishers, Boston, 2000, pp. 81–116
- Williamson, D.P., Goemans, M.X., Mihail, M., and Vazirani, V.V. [1995]: A primal-dual approximation algorithm for generalized Steiner network problems. *Combinatorica* 15 (1995), 435–454
- Zelikovsky, A.Z. [1993]: An 11/6-approximation algorithm for the network Steiner problem. *Algorithmica* 9 (1993), 463–470

21. The Traveling Salesman Problem

In Chapter 15 we introduced the TRAVELING SALESMAN PROBLEM (TSP) and showed that it is NP -hard (Theorem 15.41). The TSP is perhaps the best studied NP -hard combinatorial optimization problem, and there are many techniques which have been applied. We start by discussing approximation algorithms in Sections 21.1 and 21.2. In practice, so-called local search algorithms (discussed in Section 21.3) find better solutions for large instances although they do not have a finite performance ratio.

We study the traveling salesman polytope (the convex hull of all tours in K_n) in Section 21.4. Using a cutting plane approach (cf. Section 5.5) combined with a branch-and-bound scheme one can solve TSP instances with several thousand cities optimally. We shall discuss this in Section 21.6 after we have shown how to obtain good lower bounds in Section 21.5. Note that all these ideas and techniques can also be applied to other combinatorial optimization problems. We present them with the TSP since this is a problem where these techniques have proved to be most effective.

We consider the symmetric TSP only, although the asymmetric traveling salesman problem (where the distance from i to j can be different to the distance from j to i) is also interesting.

21.1 Approximation Algorithms for the TSP

In this and the next section we investigate the approximability of the TSP. We start with the following negative result:

Theorem 21.1. (Sahni and Gonzalez [1976]) *Unless $P = NP$ there is no k -factor approximation algorithm for the TSP for any $k \geq 1$.*

Proof: Suppose there is a k -factor approximation algorithm A for the TSP. Then we prove that there is a polynomial-time algorithm for the HAMILTONIAN CIRCUIT problem. Since the latter is NP -complete by Theorem 15.25, this implies $P = NP$.

Given a graph G , we construct an instance of the TSP with $n = |V(G)|$ cities: the distances are defined as $c : E(K_n) \rightarrow \mathbb{Z}_+$,

$$c(\{i, j\}) := \begin{cases} 1 & \text{if } \{i, j\} \in E(G) \\ 2 + (k - 1)n & \text{if } \{i, j\} \notin E(G). \end{cases}$$

Now we apply A to this instance. If the returned tour has length n , then this tour is a Hamiltonian circuit in G . Otherwise the returned tour has length at least $n + 1 + (k - 1)n = kn + 1$, where $n := |V(G)|$. If $\text{OPT}(K_n, c)$ is the length of the optimum tour, then $\frac{kn+1}{\text{OPT}(K_n, c)} \leq k$ since A is a k -factor approximation algorithm. Hence $\text{OPT}(K_n, c) > n$, showing that G has no Hamiltonian circuit. \square

In most practical applications the distances of the TSP instances satisfy the triangle inequality:

METRIC TSP

Instance: A complete graph K_n with weights $c : E(K_n) \rightarrow \mathbb{R}_+$ such that $c(\{x, y\}) + c(\{y, z\}) \geq c(\{x, z\})$ for all $x, y, z \in V(K_n)$.

Task: Find a Hamiltonian circuit in K_n of minimum weight.

In other words, (K_n, c) is its own metric closure.

Theorem 21.2. *The METRIC TSP is NP-hard.*

Proof: Transformation from HAMILTONIAN CIRCUIT as in the proof of Theorem 15.41. \square

One can immediately think of several heuristics to generate reasonably good solutions. One of the simplest is the so-called nearest neighbour heuristic: Given an instance (K_n, c) of the TSP, choose $v_1 \in V(K_n)$ arbitrarily. Then for $i = 2, \dots, n$ choose v_i among $V(K_n) \setminus \{v_1, \dots, v_{i-1}\}$ such that $c(\{v_{i-1}, v_i\})$ is minimum. In other words, at each step the nearest unvisited city is chosen.

The nearest neighbour heuristic is not an approximation algorithm for the METRIC TSP. For infinitely many n there are instances (K_n, c) for which the nearest neighbour heuristic returns a tour of length $\frac{1}{3} \text{OPT}(K_n, c) \log n$ (Rosenkrantz, Stearns and Lewis [1977]).

The rest of this section is devoted to approximation algorithms for the METRIC TSP. These algorithms first construct a closed walk containing all vertices (but some vertices may be repeated). As the following lemma shows, this is sufficient if the triangle inequality holds.

Lemma 21.3. *Given an instance (K_n, c) of the METRIC TSP and a connected Eulerian graph G spanning $V(K_n)$, possibly with parallel edges. Then we can construct a tour of weight at most $c(E(G))$ in linear time.*

Proof: By Theorem 2.25 we can find an Eulerian walk in G in linear time. The order in which the vertices appear in this walk (we ignore all but the first occurrence of a vertex) defines a tour. The triangle inequality immediately implies that this tour is no longer than $c(E(G))$. \square

We have already encountered this idea when approximating the STEINER TREE PROBLEM (Theorem 20.6).

DOUBLE-TREE ALGORITHM

Input: An instance (K_n, c) of the METRIC TSP.

Output: A tour.

- ① Find a minimum weight spanning tree T in K_n with respect to c .
 - ② Let G be the graph containing two copies of each edge of T . G satisfies the prerequisites of Lemma 21.3.
Construct a tour as in the proof of Lemma 21.3.
-

Theorem 21.4. *The DOUBLE-TREE ALGORITHM is a 2-factor approximation algorithm for the METRIC TSP. Its running time is $O(n^2)$.*

Proof: The running time follows from Theorem 6.5. We have $c(E(T)) \leq \text{OPT}(K_n, c)$ since by deleting one edge of any tour we get a spanning tree. Therefore $c(E(G)) = 2c(E(T)) \leq 2 \text{OPT}(K_n, c)$. The theorem now follows from Lemma 21.3. \square

For Euclidean instances one can find an optimum tour in the graph G in ② in $O(n^3)$ time instead of applying Lemma 21.3 (Burkard, Deineko and Woeginger [1998]). The performance guarantee of the DOUBLE-TREE ALGORITHM is tight (Exercise 4). The best known approximation algorithm for the METRIC TSP is due to Christofides [1976]:

CHRISTOFIDES' ALGORITHM

Input: An instance (K_n, c) of the METRIC TSP.

Output: A tour.

- ① Find a minimum weight spanning tree T in K_n with respect to c .
 - ② Let W be the set of vertices having odd degree in T .
Find a minimum weight W -join J in K_n with respect to c .
 - ③ Let $G := (V(K_n), E(T) \cup M)$. G satisfies the prerequisites of Lemma 21.3.
Construct a tour as in the proof of Lemma 21.3.
-

Because of the triangle inequality a minimum weight perfect matching in $K_n[W]$ can be taken as J in ②.

Theorem 21.5. (Christofides [1976]) **CHRISTOFIDES' ALGORITHM** is a $\frac{3}{2}$ -factor approximation algorithm for the METRIC TSP. Its running time is $O(n^3)$.

Proof: The time bound is a consequence of Theorem 12.9. As in the proof of Theorem 21.4 we have $c(E(T)) \leq \text{OPT}(K_n, c)$. Since each tour is the union of two W -joins we also have $c(J) \leq \frac{1}{2} \text{OPT}(K_n, c)$. We conclude $c(E(G)) = c(E(T)) + c(J) \leq \frac{3}{2} \text{OPT}(K_n, c)$, and the result follows from Lemma 21.3. \square

It is not known whether there is an approximation algorithm with a better performance ratio. On the other hand, there is the following negative result:

Theorem 21.6. (Papadimitriou and Yannakakis [1993]) *The METRIC TSP is MAXSNP-hard.*

Proof: We describe an L-reduction from the MINIMUM VERTEX COVER PROBLEM for graphs with maximum degree 4 (which is MAXSNP-hard by Theorem 16.38) to the METRIC TSP.

Given an undirected graph G with maximum degree 4, we construct an instance (H, c) of the METRIC TSP as follows:

Fig. 21.1.

For each $e = \{v, w\} \in E(G)$ we introduce a subgraph H_e of twelve vertices and 14 edges as shown in Figure 21.1. Four vertices of H_e denoted by $(e, v, 1)$, $(e, v, 2)$, $(e, w, 1)$ and $(e, w, 2)$ have a special meaning. The graph H_e has the property that it has a Hamiltonian path from $(e, v, 1)$ to $(e, v, 2)$ and another one from $(e, w, 1)$ to $(e, w, 2)$, but it has no Hamiltonian path from (e, v, i) to (e, w, j) for any $i, j \in \{1, 2\}$.

Now H is the complete graph on the vertex set $V(H) := \bigcup_{e \in E(G)} V(H_e)$. For $\{x, y\} \in E(H)$ we set

$$c(\{x, y\}) := \begin{cases} 1 & \text{if } \{x, y\} \in E(H_e) \text{ for some } e \in E(G); \\ \text{dist}_{H_e}(x, y) & \text{if } x, y \in V(H_e) \text{ for some } e \in E(G) \\ & \text{but } \{x, y\} \notin E(H_e); \\ 4 & \text{if } x = (e, v, i) \text{ and } y = (f, v, j) \text{ with } e \neq f; \\ 5 & \text{otherwise.} \end{cases}$$

This construction is illustrated by Figure 21.2 (only edges of length 1 or 4 are shown).

(H, c) is an instance of the METRIC TSP. We claim that it has the following properties:

- (a) For each vertex cover X of G there is a tour of length $15|E(G)| + |X|$.
- (b) Given any tour T , one can construct another tour T' in polynomial time which is at most as long and contains a Hamiltonian path of each subgraph H_e ($e \in E(G)$).

Fig. 21.2.

(c) Given a tour of length $15|E(G)| + k$, we can construct a vertex cover of cardinality k in G in polynomial time.

(a) and (c) imply that we have an L-reduction, because the optimum tour length is at most $15|E(G)| + \tau(G) \leq 15(4\tau(G)) + \tau(G)$ as G has maximum degree 4.

To prove (a), let X be a vertex cover of G , and let $(E_x)_{x \in X}$ be a partition of $E(G)$ with $E_x \subseteq \delta(x)$ ($x \in X$). Then for each $x \in X$ the subgraph induced by $\bigcup_{e \in E_x} V(H_e)$ obviously contains a Hamiltonian path with $11|E_x|$ edges of length 1 and $|E_x| - 1$ edges of length 4. Adding $|X|$ edges to the union of these Hamiltonian paths yields a tour with only $|X|$ length 5 edges, $|E(G)| - |X|$ length 4 edges and $11|E(G)|$ length 1 edges.

To prove (b), let T be any tour and $e \in E(G)$ such that T does not contain a Hamiltonian path in H_e . Let $(x, y) \in \delta_T(V(H_e))$, $x \notin V(H_e)$, $y \in V(H_e)$, and let z be the first vertex outside $V(H_e)$ when traversing T from y without passing x . Then we delete the piece of the tour between x and z and replace it by $\{x, (e, v, 1)\}$, a Hamiltonian path in H_e from $(e, v, 1)$ to $(e, v, 2)$, and the edge $\{(e, v, 2), z\}$ (where $v \in e$ is chosen arbitrarily). At all other places where T contains vertices of H_e we shortcut T . We claim that the resulting tour T' is not longer than T .

First suppose that $k := |\delta_T(V(H_e))| \geq 4$. Then the total weight of the edges incident to $V(H_e)$ in T is at least $4k + (12 - \frac{k}{2})$. In T' the total weight of the edges incident to $V(H_e)$ is at most $5 + 5 + 11$, and we have added another $\frac{k}{2} - 1$ edges by shortcutting. Since $5 + 5 + 11 + 5(\frac{k}{2} - 1) \leq 4k + (12 - \frac{k}{2})$, the tour has not become longer.

Now suppose that $|\delta_T(V(H_e))| = 2$ but T contains an edge $\{x, y\}$ with $x, y \in V(H_e)$ but $\{x, y\} \notin E(H_e)$. Then the total length of the edges of T incident to $V(H_e)$ is at least 21, as can be checked by inspection. Since in T' the total length of the edges incident to $V(H_e)$ is at most $5 + 5 + 11 = 21$, the tour has not become longer.

We finally prove (c). Let T be a tour of length $15|E(G)| + k$, for some k . By (b) we may assume that T contains a Hamiltonian path of each H_e ($e \in E(G)$), say from $(e, v, 1)$ to $(e, v, 2)$; here we set $v(e) := v$. Then $X := \{v(e) : e \in E(G)\}$ is a vertex cover of G . Since T contains exactly $11|E(G)|$ edges of length 1, at least

$|E(G)|$ edges of length 4 or 5, and at least $|X|$ edges of length 5, we conclude that $|X| \leq k$. \square

So by Corollary 16.32 an approximation scheme cannot exist unless $P = NP$. Papadimitriou and Vempala [2000] showed that even the existence of a $\frac{129}{128}$ -factor approximation algorithm would imply $P = NP$.

Papadimitriou and Yannakakis [1993] proved that the problem remains *MAXSNP*-hard even if all weights are 1 or 2. For this special case they give a $\frac{7}{6}$ -factor approximation algorithm.

21.2 Euclidean TSPs

In this section we consider the TSP for Euclidean instances.

EUCLIDEAN TSP

Instance: A finite set $V \subseteq \mathbb{R}^2$, $|V| \geq 3$.

Task: Find a Hamiltonian circuit T in the complete graph on V such that the total length $\sum_{\{v,w\} \in E(T)} \|v - w\|_2$ is minimum.

Here $\|v - w\|_2$ denotes the Euclidean distance between v and w . We often identify an edge with the straight line segment joining its endpoints. Every optimum tour can thus be regarded as a polygon (it cannot cross itself).

The EUCLIDEAN TSP is evidently a special case of the METRIC TSP, and it is also strongly *NP*-hard (Garey, Graham and Johnson [1976], Papadimitriou [1977]). However, one can make use of the geometric nature as follows:

Suppose we have a set of n points in the unit square, partition it by a regular grid such that each region contains few points, find an optimum tour within each region and then patch the subtours together. This method has been proposed by Karp [1977] who showed that it leads to $(1 + \epsilon)$ -approximate solutions on almost all randomly generated instances in the unit square. Arora [1996] developed this further and found an approximation scheme for the EUCLIDEAN TSP; see also Mitchell [1999]. This section contains the improved version of Arora [1997, 1998].

Let $0 < \epsilon < 1$ be fixed throughout this section. We show how to find in polynomial time a tour whose length exceeds the length of an optimal tour by a factor of at most $1 + \epsilon$. We begin by rounding the coordinates:

Definition 21.7. An instance $V \subseteq \mathbb{R}^2$ of the EUCLIDEAN TSP is called **well-rounded** if the following conditions hold:

- (a) for all $(v_x, v_y) \in V$, v_x and v_y are odd integers;
- (b) $\max_{v, w \in V} \|v - w\|_2 \leq \frac{64n}{\epsilon} + 16$, where $n := |V|$;
- (c) $\min_{v, w \in V} \|v - w\|_2 \geq 8$.

The following result says that it is sufficient to deal with well-rounded instances:

Proposition 21.8. Suppose there is an approximation scheme for the EUCLIDEAN TSP restricted to well-rounded instances. Then there is an approximation scheme for the general EUCLIDEAN TSP.

Proof: Let $V \subseteq \mathbb{R}^2$ be a finite set and $n := |V| \geq 3$. Define $L := \max_{v,w \in V} \|v - w\|_2$, and let

$$V' := \left\{ \left(1 + 8 \left\lfloor \frac{8n}{\epsilon L} v_x \right\rfloor, 1 + 8 \left\lfloor \frac{8n}{\epsilon L} v_y \right\rfloor \right) : (v_x, v_y) \in V \right\}.$$

V' may contain fewer elements than V . Since the maximum distance within V' is at most $\frac{64n}{\epsilon} + 16$, V' is well-rounded. We run the approximation scheme (which we assume to exist) for V' and $\frac{\epsilon}{2}$ and obtain a tour whose length l' is at most $(1 + \frac{\epsilon}{2}) \text{OPT}(V')$.

From this tour we construct a tour for the original instance V in a straightforward way. The length l of this tour is no more than $\left(\frac{l'}{8} + 2n\right) \frac{\epsilon L}{8n}$. Furthermore,

$$\text{OPT}(V') \leq 8 \left(\frac{8n}{\epsilon L} \text{OPT}(V) + 2n \right).$$

Altogether we have

$$l \leq \frac{\epsilon L}{8n} \left(2n + \left(1 + \frac{\epsilon}{2} \right) \left(\frac{8n}{\epsilon L} \text{OPT}(V) + 2n \right) \right) = \left(1 + \frac{\epsilon}{2} \right) \text{OPT}(V) + \frac{\epsilon L}{2} + \frac{\epsilon^2 L}{8}.$$

Since $\text{OPT}(V) \geq 2L$, we conclude that $l \leq (1 + \epsilon) \text{OPT}(V)$. \square

So from now on we shall deal with well-rounded instances only. W.l.o.g. let all coordinates be within the square $[0, 2^N] \times [0, 2^N]$, where $N := \lceil \log L \rceil + 1$ and $L = \max_{v,w \in V} \|v - w\|_2$. Now we partition the square successively by a regular grid: for $i = 1, \dots, N - 1$ let $G_i := X_i \cup Y_i$, where

$$\begin{aligned} X_i &:= \{[(0, k2^{N-i}), (2^N, k2^{N-i})] : k = 0, \dots, 2^i - 1\}, \\ Y_i &:= \{[(j2^{N-i}, 0), (j2^{N-i}, 2^N)] : j = 0, \dots, 2^i - 1\}. \end{aligned}$$

(The notation $[(x, y), (x', y')]$ denotes the line segment between (x, y) and (x', y') .)

More precisely, we consider **shifted grids**: Let $a, b \in 0, 2, \dots, 2^N - 2$ be even integers. For $i = 1, \dots, N - 1$ let $G_i^{(a,b)} := X_i^{(b)} \cup Y_i^{(a)}$, where

$$\begin{aligned} X_i^{(b)} &:= \left\{ [(0, (b + k2^{N-i}) \bmod 2^N), (2^N, (b + k2^{N-i}) \bmod 2^N)] : \right. \\ &\quad \left. k = 0, \dots, 2^i - 1 \right\}, \end{aligned}$$

$$\begin{aligned} Y_i^{(a)} &:= \left\{ [(a + j2^{N-i}) \bmod 2^N, 0), ((a + j2^{N-i}) \bmod 2^N, 2^N)] : \right. \\ &\quad \left. j = 0, \dots, 2^i - 1 \right\}. \end{aligned}$$

Fig. 21.3.

($x \bmod y$ denotes the unique number z with $0 \leq z < y$ and $\frac{x-z}{y} \in \mathbb{Z}$.) Note that $G_{N-1} = G_{N-1}^{(a,b)}$ does not depend on a or b .

A line l is said to be at **level 1** if $l \in G_1^{(a,b)}$, and at level i if $l \in G_i^{(a,b)} \setminus G_{i-1}^{(a,b)}$ ($i = 2, \dots, N-1$). See Figure 21.3, where thicker lines are at smaller levels. The **regions** of the grid $G_i^{(a,b)}$ are the sets

$$\left\{ (x, y) \in [0, 2^N] \times [0, 2^N] : (x - a - j2^{N-i}) \bmod 2^N < 2^{N-i}, (y - b - k2^{N-i}) \bmod 2^N < 2^{N-i} \right\}$$

for $j, k \in \{0, \dots, 2^i - 1\}$. For $i < N-1$, some of the regions may be disconnected and consist of two or four rectangles. Since all lines are defined by even coordinates, no line contains a point of our well-rounded EUCLIDEAN TSP instance. Furthermore, each region of G_{N-1} contains at most one point, for any a, b .

For a polygon T and a line l of G_{N-1} we shall again denote by $cr(T, l)$ the number of times T crosses l . The following proposition will prove useful:

Proposition 21.9. *For an optimum tour T of a well-rounded instance V of the EUCLIDEAN TSP, $\sum_{l \in G_{N-1}} cr(T, l) \leq \text{OPT}(V)$.*

Proof: Consider an edge of T of length s , with horizontal part x and vertical part y . The edge crosses lines of G_{N-1} at most $\frac{x}{2} + 1 + \frac{y}{2} + 1$ times. Since $x + y \leq \sqrt{2}s$ and $s \geq 8$ (the instance is well-rounded), the edge crosses lines of G_{N-1} at most $\frac{\sqrt{2}}{2}s + 2 \leq s$ times. Summing over all edges of T yields the stated inequality. \square

Set $C := 7 + \lceil \frac{36}{\epsilon} \rceil$ and $P := N \lceil \frac{6}{\epsilon} \rceil$. For each line we now define **portals**: if $l = [(0, (b + k2^{N-i}) \bmod 2^N), (2^N, (b + k2^{N-i}) \bmod 2^N)]$ is a horizontal line at level i , we define the set of its portals to be

$$\left\{ \left(\frac{h}{P} 2^{N-i}, (b + k2^{N-i}) \bmod 2^N \right) : h = 0, \dots, P2^i \right\}.$$

Similarly for vertical lines.

Definition 21.10. Let $V \subseteq [0, 2^N] \times [0, 2^N]$ be a well-rounded instance of the EUCLIDEAN TSP. Let $a, b \in \{0, 2, \dots, 2^N - 2\}$ be given, and let the shifted grids, C , P , and the portals be defined as above. A **Steiner tour** is a closed walk of straight line segments containing V such that its intersection with each line of the grids is a subset of portals. A Steiner tour is **light** if for each i and for each region of $G_i^{(a,b)}$, the tour crosses each edge of the region at most C times.

Note that Steiner tours are not necessarily polygons; they may cross themselves. To make a Steiner tour light we shall make frequent use of the following Patching Lemma:

Lemma 21.11. Let $V \subset \mathbb{R}^2$ be an EUCLIDEAN TSP instance and T a tour for V . Let l be a segment of length s of a line not containing any point in V . Then there exists a tour for V whose length exceeds the length of T by at most $6s$ and which crosses l at most twice.

Proof: For clearer exposition, assume l to be a vertical line segment. Suppose T crosses l exactly k times, say with edges e_1, \dots, e_k . Let $k \geq 3$; otherwise the assertion is trivial. We subdivide each of e_1, \dots, e_k by two new vertices without increasing the tour length. In other words, we replace e_i by a path of length 3 with two new inner vertices $p_i, q_i \in \mathbb{R}^2$ very close to l , where p_i is to the left of l and q_i is to the right of l ($i = 1, \dots, k$). Let the resulting tour be T' .

Let $t := \lfloor \frac{k-1}{2} \rfloor$ (then $k-2 \leq 2t \leq k-1$), and let T'' result from T' by deleting the edges $\{p_1, q_1\}, \dots, \{p_t, q_t\}$.

Let P consist of a shortest tour through p_1, \dots, p_k plus a minimum cost perfect matching of p_1, \dots, p_{2t} . Analogously, let Q consist of a shortest tour through q_1, \dots, q_k plus a minimum cost perfect matching of q_1, \dots, q_{2t} . The total length of the edges is at most $3s$ in each of P and Q .

Then $T'' + P + Q$ crosses l at most $k-2t \leq 2$ times, and is connected and Eulerian. We now proceed as in Lemma 21.3. By Euler's Theorem 2.24 there exists an Eulerian walk in $T'' + P + Q$. By shortcircuiting paths this can be converted to a tour for V , without increasing the length or the number of crossings with l . \square

The following theorem is the main basis of the algorithm:

Theorem 21.12. (Arora [1997]) Let $V \subseteq [0, 2^N] \times [0, 2^N]$ be a well-rounded instance of the EUCLIDEAN TSP. If a and b are randomly chosen out of $\{0, 2, \dots, 2^N - 2\}$, then with probability at least $\frac{1}{2}$ a light Steiner tour exists whose length is at most $(1 + \epsilon) \text{OPT}(V)$.

Proof: Let T be an optimum tour for V . We introduce Steiner points whenever the tour crosses a line.

Now all the Steiner points are moved to portals. The nearest portal from a Steiner point on a line on level i can be as far away as $\frac{2^{N-i-1}}{P}$. Since a line l is at level i with probability $p(l, i) := \begin{cases} 2^{i-N} & \text{if } i > 1 \\ 2^{2-N} & \text{if } i = 1 \end{cases}$, the expected total tour length increase by moving all Steiner points at l to portals is at most

$$\sum_{i=1}^{N-1} p(l, i) cr(T, l) 2 \frac{2^{N-i-1}}{P} = N \frac{cr(T, l)}{P}.$$

Now we modify the Steiner tour so that it becomes light. Consider the following procedure:

For $i := N - 1$ **down to** 1 **do:**

Apply the Patching Lemma 21.11 to each segment of a horizontal line of $G_i^{(a,b)}$, i.e. for $j, k \in \{0, \dots, 2^i - 1\}$ each line between $((a + j2^{N-i}) \bmod 2^N, (b + k2^{N-i}) \bmod 2^N)$ and $((a + (j+1)2^{N-i}) \bmod 2^N, (b + k2^{N-i}) \bmod 2^N)$, which is crossed more than $C - 4$ times.

Apply the Patching Lemma 21.11 to each segment of a vertical line of $G_i^{(a,b)}$, i.e. for $j, k \in \{0, \dots, 2^i - 1\}$ each line between $((a + j2^{N-i}) \bmod 2^N, (b + k2^{N-i}) \bmod 2^N)$ and $((a + j2^{N-i}) \bmod 2^N, (b + (k+1)2^{N-i}) \bmod 2^N)$, which is crossed more than $C - 4$ times.

Two remarks must be made. A segment of a horizontal or vertical line can consist of two separate parts. In this case the Patching Lemma is applied to each part, so the total number of crossings afterwards may be 4.

Furthermore, observe that the application of the Patching Lemma to a vertical line segment l in iteration i may introduce new crossings (Steiner points) on a horizontal line segment which has one endpoint on l . These new crossings will not be considered anymore in subsequent iterations of the above procedure, because they are on lines of higher level.

For each line l , the number of applications of the Patching Lemma to l is at most $\frac{cr(T, l)}{C-7}$, since each time the number of crossings decreases by at least $C - 7$ (at least $C - 3$ crossings are replaced by at most 4). For a line l , let $c(l, i, a, b)$ be the total number of times the Patching Lemma is applied to l at iteration i of the above procedure. Note that $c(l, i, a, b)$ is independent of the level of l as long as it is at most i .

Then the total increase in tour length due to applications of the Patching Lemma to line l is $\sum_{i \geq \text{level}(l)} c(l, i, a, b) \cdot 6 \cdot 2^{N-i}$. Furthermore, $\sum_{i \geq \text{level}(l)} c(l, i, a, b) \leq \frac{cr(T, l)}{C-7}$.

Since l is at level j with probability $p(l, j)$, the expected total increase in tour length by the above procedure is at most

$$\sum_{j=1}^{N-1} p(l, j) \sum_{i \geq j} c(l, i, a, b) \cdot 6 \cdot 2^{N-i} = 6 \sum_{i=1}^{N-1} c(l, i, a, b) 2^{N-i} \sum_{j=1}^i p(l, j)$$

$$\leq \frac{12cr(T, l)}{C - 7}.$$

After the above procedure, each line segment (and therefore each edge of a region) is crossed by the tour at most $C - 4$ times, not counting the new crossings introduced by the procedure (see the remark above). These additional crossings are all at one of the endpoints of the line segments. But if a tour crosses three or more times through the same point, two of the crossings can be removed without increasing the tour length or introducing any additional crossings. (Removing two out of three parallel edges of a connected Eulerian graph results in a connected Eulerian graph.) So we have at most four additional crossings for each edge of each region (at most two for each endpoint), and the tour is indeed light.

So – using Proposition 21.9 – the expectation of the total tour length increase is at most

$$\sum_{l \in G_{N-1}} N \frac{cr(T, l)}{P} + \sum_{l \in G_{N-1}} \frac{12cr(T, l)}{C - 7} \leq \text{OPT}(V) \left(\frac{N}{P} + \frac{12}{C - 7} \right) \leq \text{OPT}(V) \frac{\epsilon}{2}.$$

Hence the probability that the tour length increase is at most $\text{OPT}(V)\epsilon$ must be at least $\frac{1}{2}$. \square

With this theorem we can finally describe ARORA'S ALGORITHM. The idea is to enumerate all light Steiner tours, using dynamic programming. A **subproblem** consists of a region r of a grid $G_i^{(a,b)}$ with $1 \leq i \leq N - 1$, a set A of even cardinality, each element of which is assigned to a portal on one of the edges of r (such that no more than C elements are assigned to each edge), and a perfect matching M of the complete graph on A . So for each region, we have less than $(P + 2)^{4C}(4C)!$ subproblems (up to renaming the elements of A). A solution to such a subproblem is a set of $|M|$ paths $\{P_e : e \in M\}$ which form the intersection of some light Steiner tour for V with r , such that $P_{\{v,w\}}$ has the endpoints v and w , and each point of $V \cap r$ belongs to one of the paths.

ARORA'S ALGORITHM

Input: A well-rounded instance $V \subseteq [0, 2^N] \times [0, 2^N]$ of the EUCLIDEAN TSP. A number $0 < \epsilon < 1$.

Output: A tour which is optimal up to a factor of $(1 + \epsilon)$.

- ① Choose a and b randomly out of $\{0, 2, \dots, 2^N - 2\}$.
Set $R_0 := \{([0, 2^N] \times [0, 2^N], V)\}$.
- ② **For** $i := 1$ to $N - 1$ **do**:
Construct $G_i^{(a,b)}$. Set $R_i := \emptyset$.
For each $(r, V_r) \in R_{i-1}$ for which $|V_r| \geq 2$ **do**:
Construct the four regions r_1, r_2, r_3, r_4 of $G_i^{(a,b)}$
with $r_1 \cup r_2 \cup r_3 \cup r_4 = r$
and add $(r_j, V_r \cap r_j)$ to R_i ($j = 1, 2, 3, 4$).

- ③ **For** $i := N - 1$ **down to** 1 **do:**
For each region $r \in R_i$ **do:** Solve all its subproblems optimally.
If $|V_r| \leq 1$ **then** this is done directly,
else the already computed optimum solutions of the
subproblems for the four subregions are used.
- ④ Compute an optimum light Steiner tour for V using the optimum solutions
of the subproblems for the four subregions.
Remove the Steiner points to obtain a tour which is no longer.
-

Theorem 21.13. ARORA'S ALGORITHM finds a tour which is, with probability at least $\frac{1}{2}$, no longer than $(1 + \epsilon) \text{OPT}(V)$. The running time is $O(n(\log n)^c)$ for a constant c (depending linearly on $\frac{1}{\epsilon}$).

Proof: The algorithm chooses a and b randomly and then computes an optimum light Steiner tour. By Theorem 21.12, this is no longer than $(1 + \epsilon) \text{OPT}(V)$ with probability at least $\frac{1}{2}$. The final removal of the Steiner points can only make the tour shorter.

To estimate the running time, consider the tree of regions: the root is the region in R_0 , and each region $r \in R_i$ has 0 or 4 children (subregions in R_{i+1}). Let S be the set of vertices in this tree that have 4 children which are all leaves. Since the interiors of these regions are disjoint and each contains at least two points of V , we have $|S| \leq \frac{n}{2}$. Since each vertex of the tree is either a leaf or a predecessor of at least one vertex in S , we have at most $N \frac{n}{2}$ vertices that are not leaves and thus at most $\frac{5}{2}Nn$ vertices altogether.

For each region, at most $(P + 2)^{4C}(4C)!$ subproblems arise. Subproblems corresponding to regions with at most one point can be solved directly in $O(C)$ time. For other subproblems, all possible multisets of portals on the four edges between the subregions and all possible orders in which the portals can be traversed, are considered. All these at most $(P + 2)^{4C}(8C)!$ possibilities can then be evaluated in constant time using the stored solutions of the subproblems.

So for all subproblems of one region, the running time is $O((P + 2)^{8C}(4C)!(8C)!)$. Observe that this also holds for disconnected regions: since the tour may not go from one connected component of a region to another, the problem can only become easier.

Since at most $\frac{5}{2}Nn$ regions are considered, $N = O(\log \frac{n}{\epsilon})$ (the instance is well-rounded), $C = O(\frac{1}{\epsilon})$ and $P = O(\frac{N}{\epsilon})$, we obtain an overall running time of

$$O\left(n \log \frac{n}{\epsilon} (P + 2)^{8C}(8C)^{12C}\right) = O\left(n(\log n)^{O(1)} O\left(\frac{1}{\epsilon}\right)^{O(\frac{1}{\epsilon})}\right). \quad \square$$

Of course, ARORA'S ALGORITHM can easily be derandomized by trying all possible values of a and b . This adds a factor of $O\left(\frac{n^2}{\epsilon^2}\right)$ to the running time. We conclude:

Corollary 21.14. *There is an approximation scheme for the EUCLIDEAN TSP. For each fixed $\epsilon > 0$, a $(1 + \epsilon)$ -approximate solution can be determined in $O(n^3(\log n)^c)$ time for some constant c .* \square

Recently, Rao and Smith [1998] improved the running time to $O(n \log n)$ for each fixed $\epsilon > 0$. However, the constants involved are still quite large for reasonable values of ϵ , and thus the practical value seems to be limited.

21.3 Local Search

In general, the most successful technique for obtaining good solutions for TSP instances in practice is local search. The idea is as follows. We start with any tour found by some heuristic. Then we try to improve our solution by certain “local” modifications. For example, we could cut our tour into two pieces by deleting two edges and then join the pieces to a different tour.

Local search is an algorithmic principle rather than an algorithm. In particular, two decisions must be made in advance:

- Which are the modifications allowed, i.e. how is the neighbourhood of a solution defined?
- When do we actually modify our solution? (One possibility here is to allow improvements only.)

To give a concrete example, we describe the well-known **k -OPT ALGORITHM** for the TSP. Let $k \geq 2$ be a fixed integer.

k -OPT ALGORITHM

Input: An instance (K_n, c) of the TSP.

Output: A tour.

- ① Let T be any tour.
- ② Let S be the family of k -element subsets of $E(T)$.
- ③ For all $S \in S$ and all tours T' with $E(T') \supseteq E(T) \setminus S$ do:
 If $c(T') < c(T)$ then set $T := T'$ and go to ②.
- ④ Stop.

A tour is called **k -opt** if it cannot be improved by the **k -OPT ALGORITHM**. For any fixed k there are TSP instances and k -opt tours that are not $(k+1)$ -opt. For example, the tour shown in Figure 21.4 is 2-opt but not 3-opt (with respect to Euclidean distances). It can be improved by exchanging three edges (the tour (a, b, e, c, d, a) is optimum).

The tour shown on the right-hand side of Figure 21.5 is 3-opt with respect to the weights shown on the left-hand side. Edges not shown have weight 4. However,

Fig. 21.4.

Fig. 21.5.

a 4-exchange immediately produces the optimum solution. Note that the triangle inequality holds.

Indeed, the situation is much worse: a tour produced by the k -OPT ALGORITHM for an n -city instance can be longer than the optimum tour by a factor of $\frac{1}{4}n^{\frac{1}{2k}}$ (for all k and infinitely many n). On the other hand a 2-opt tour is never worse than $4\sqrt{n}$ times the optimum. However, the worst-case running time of the k -OPT ALGORITHM is exponential for all k . All these results are due to Chandra, Karloff and Tovey [1999].

Another question is how to choose k in advance. Of course, instances (K_n, c) are solved optimally by the k -OPT ALGORITHM with $k = n$, but the running time grows exponentially in k . Often $k = 3$ is a good choice. Lin and Kernighan [1973] proposed an effective heuristic where k is not fixed but rather determined by the algorithm. Their idea is based on the following concept:

Definition 21.15. Given an instance (K_n, c) of the TSP and a tour T . An **alternating walk** is a sequence of vertices (cities) $P = (x_0, x_1, \dots, x_{2m})$ such that $\{x_i, x_{i+1}\} \neq \{x_j, x_{j+1}\}$ for all $0 \leq i < j < 2m$, and for $i = 0, \dots, 2m - 1$ we have $\{x_i, x_{i+1}\} \in E(T)$ if and only if i is even. P is **closed** if in addition $x_0 = x_{2m}$.

The **gain** of P is defined by

$$g(P) := \sum_{i=0}^{m-1} (c(\{x_{2i}, x_{2i+1}\}) - c(\{x_{2i+1}, x_{2i+2}\})).$$

P is called **proper** if $g((x_0, \dots, x_{2i})) > 0$ for all $i \in \{1, \dots, m\}$. We use the abbreviation $E(P) = \{\{x_i, x_{i+1}\} : i = 0, \dots, 2m-1\}$.

Note that vertices may occur more than once in an alternating walk. In the example shown in Figure 21.4, (a, e, b, c, e, d, a) is a proper closed alternating walk. Given a tour T , we are of course interested in those closed alternating walks P for which $E(T) \Delta E(P)$ again defines a tour.

Lemma 21.16. (Lin and Kernighan [1973]) If there is a closed alternating walk P with $g(P) > 0$ and such that $(V(T), E(T) \Delta E(P))$ is a tour, then

- (a) the tour $(V(T), E(T) \Delta E(P))$ has lower cost than T ;
- (b) there is a proper closed alternating walk Q with $E(Q) = E(P)$.

Proof: Part (a) follows from the definition. To see (b), let $P = (x_0, x_1, \dots, x_{2m})$, and let k be the largest index for which $g((x_0, \dots, x_{2k}))$ is minimum. We claim that $Q := (x_{2k}, x_{2k+1}, \dots, x_{2m-1}, x_0, x_1, \dots, x_{2k})$ is proper. For $i = k+1, \dots, m$ we have

$$g((x_{2k}, x_{2k+1}, \dots, x_{2i})) = g((x_0, x_1, \dots, x_{2i})) - g((x_0, x_1, \dots, x_{2k})) > 0$$

by definition of k . For $i = 1, \dots, k$ we have

$$\begin{aligned} & g((x_{2k}, x_{2k+1}, \dots, x_{2m-1}, x_0, x_1, \dots, x_{2i})) \\ &= g((x_{2k}, x_{2k+1}, \dots, x_{2m})) + g((x_0, x_1, \dots, x_{2i})) \\ &\geq g((x_{2k}, x_{2k+1}, \dots, x_{2m})) + g((x_0, x_1, \dots, x_{2k})) \\ &= g(P) > 0, \end{aligned}$$

again by definition of k . So Q is indeed proper. \square

We now go ahead with the description of the algorithm. Given any tour T , it looks for a proper closed alternating walk P and then iterates with $(V(T), E(T) \Delta E(P))$. At each iteration it exhaustively checks all possibilities until some proper closed alternating walk is found, or until one of the two parameters p_1 and p_2 prevent it from doing so. See also Figure 21.6 for an illustration.

LIN-KERNIGHAN ALGORITHM

Input: An instance (K_n, c) of the TSP. Two parameters $p_1 \in \mathbb{N}$ (backtracking depth) and $p_2 \in \mathbb{N}$ (infeasibility depth).

Output: A tour T .

- ① Let T be any tour.
- ② Set $X_0 := V(K_n)$, $i := 0$ and $g^* := 0$.

Fig. 21.6.

- ③ **If** $X_i = \emptyset$ and $g^* > 0$ **then:**
 Set $T := (V(T), E(T) \Delta E(P^*))$ and **go to** ②.
If $X_i = \emptyset$ and $g^* = 0$ **then:**
 Set $i := \min(i - 1, p_1)$. **If** $i < 0$ **then stop, else go to** ③.
- ④ Choose $x_i \in X_i$ and set $X_i := X_i \setminus \{x_i\}$.
If i is odd, $i \geq 3$, $(V(T), E(T) \Delta E((x_0, x_1, \dots, x_{i-1}, x_i, x_0)))$ is a tour and
 $g((x_0, x_1, \dots, x_{i-1}, x_i, x_0)) > g^*$ **then:**
 Set $P^* := (x_0, x_1, \dots, x_{i-1}, x_i, x_0)$ and $g^* := g(P^*)$.
- ⑤ **If** i is odd **then:**
 Set $X_{i+1} := \{x \in V(K_n) \setminus \{x_0\} : \{x_i, x\} \notin E(T) \cup E((x_0, x_1, \dots, x_{i-1}))$,
 $g((x_0, x_1, \dots, x_{i-1}, x_i, x)) > g^*\}$.
If i is even and $i \leq p_2$ **then:**
 Set $X_{i+1} := \{x \in V(K_n) : \{x_i, x\} \in E(T) \setminus E((x_0, x_1, \dots, x_i))\}$.
If i is even and $i > p_2$ **then:**
 Set $X_{i+1} := \{x \in V(K_n) : \{x_i, x\} \in E(T) \setminus E((x_0, x_1, \dots, x_i))$,
 $\{x, x_0\} \notin E(T) \cup E((x_0, x_1, \dots, x_i))$,
 $(V(T), E(T) \Delta E((x_0, x_1, \dots, x_i, x, x_0)))$ is a tour}.
-
- Set $i := i + 1$. **Go to** ③.

Lin and Kernighan have proposed the parameters $p_1 = 5$ and $p_2 = 2$. These are the smallest values which guarantee that the algorithm finds a favourable 3-exchange:

Theorem 21.17. (Lin and Kernighan [1973]) *The LIN-KERNIGHAN ALGORITHM*

- (a) *for* $p_1 = \infty$ *and* $p_2 = \infty$ *finds a proper closed alternating walk P such that* $(V(T), E(T) \Delta E(P))$ *is a tour, if one exists.*
- (b) *for* $p_1 = 5$ *and* $p_2 = 2$ *returns a tour which is 3-opt.*

Proof: Let T be the tour the algorithm ends with. Then g^* must have been zero all the time since the last tour change. This implies that, in the case $p_1 = p_2 = \infty$, the algorithm has completely enumerated all proper alternating walks. In particular, (a) holds.

In the case $p_1 = 5$ and $p_2 = 2$, the algorithm has at least enumerated all proper closed alternating walks of length 4 or 6. Suppose there exists a favourable 2-exchange or 3-exchange resulting in a tour T' . Then the edges $E(T) \Delta E(T')$ form a closed alternating walk P with at most six edges and $g(P) > 0$. By Lemma 21.16, P is w.l.o.g. proper and the algorithm would have found it. This proves (b). \square

We should remark that this procedure has no chance of finding a “non-sequential” exchange such as the 4-exchange shown in Figure 21.5. In this example the tour cannot be improved by the LIN-KERNIGHAN ALGORITHM, but a (non-sequential) 4-exchange would provide the optimum solution.

So a refinement of the LIN-KERNIGHAN ALGORITHM could be as follows. If the algorithm stops, we try (by some heuristics) to find a favourable non-sequential 4-exchange. If we are successful, we continue with the new tour, otherwise we give up.

The LIN-KERNIGHAN ALGORITHM is far more effective than e.g. the 3-OPT ALGORITHM. While being at least as good (and usually much better), the expected running time (with $p_1 = 5$ and $p_2 = 2$) also compares favourably: Lin and Kernighan report an empirical running time of about $O(n^{2.2})$. However, it seems unlikely that the worst-case running time is polynomial; for a precise formulation of this statement (and a proof), see (Papadimitriou [1992]).

Almost all local search heuristics used for the TSP in practice are based on this algorithm. Although the worst-case behaviour is worse than CHRISTOFIDES’ ALGORITHM, the LIN-KERNIGHAN ALGORITHM typically produces much better solutions, usually within a few percent of the optimum. For a very efficient variant, see Applegate, Cook and Rohe [1999].

By Exercise 12 of Chapter 9 there is no local search algorithm for the TSP which has polynomial-time complexity per iteration and always finds an optimum solution, unless $P = NP$ (here one iteration is taken to be the time between two changes of the current tour). We now show that one cannot even decide whether a given tour is optimum. To do this we first consider the following restriction of the HAMILTONIAN CIRCUIT problem:

RESTRICTED HAMILTONIAN CIRCUIT

Instance: An undirected graph G and some Hamiltonian path in G .

Question: Does G contain a Hamiltonian circuit?

Lemma 21.18. RESTRICTED HAMILTONIAN CIRCUIT is NP -complete.

Proof: Given an instance G of the HAMILTONIAN CIRCUIT PROBLEM (which is NP -complete, see Theorem 15.25), we construct an equivalent instance of RESTRICTED HAMILTONIAN CIRCUIT.

Assume $V(G) = \{1, \dots, n\}$. We take n copies of the “diamond graph” shown in Figure 21.7 and join them vertically with edges $\{S_i, N_{i+1}\}$ ($i = 1, \dots, n - 1$).

Fig. 21.7.

It is clear that the resulting graph contains a Hamiltonian path from N_1 to S_n . We now add edges $\{W_i, E_j\}$ and $\{W_j, E_i\}$ for any edge $\{i, j\} \in E(G)$. Let us call the resulting graph H . It is obvious that any Hamiltonian circuit in G induces a Hamiltonian circuit in H .

Furthermore, a Hamiltonian circuit in H must traverse all the diamond subgraphs in the same way: either all from E_i to W_i or all from S_i to N_i . But the latter is impossible, so H is Hamiltonian if and only if G is. \square

Theorem 21.19. (Papadimitriou and Steiglitz [1977]) *The problem of deciding whether a given tour is optimum for a given METRIC TSP instance is coNP-complete.*

Proof: Membership in $coNP$ is clear, since an optimum tour serves as a certificate for suboptimality.

We shall now transform RESTRICTED HAMILTONIAN CIRCUIT to the complement of our problem. Namely, given a graph G and a Hamiltonian path P in G , we first check whether the ends of P are connected by an edge. If so, we are done. Otherwise we define

$$c_{ij} := \begin{cases} 1 & \text{if } \{i, j\} \in E(G) \\ 2 & \text{if } \{i, j\} \notin E(G). \end{cases}$$

The triangle inequality is of course satisfied. Moreover, P defines a tour of cost $n + 1$, which is optimum if and only if there is no Hamiltonian circuit in G . \square

Corollary 21.20. *Unless $P = NP$, no local search algorithm for the TSP having polynomial-time complexity per iteration can be exact.*

Proof: An exact local search algorithm includes the decision whether the initial tour is optimum. \square

Local search of course also applies to many other combinatorial optimization problems. The SIMPLEX ALGORITHM can also be regarded as a local search algorithm. Although local search algorithms have proved to be very successful in practice, almost no theoretical evidence for their efficiency is known. The book edited by Aarts and Lenstra [1997] contains more examples of local search heuristics.

21.4 The Traveling Salesman Polytope

Dantzig, Fulkerson and Johnson [1954] were the first to solve a TSP instance of non-trivial size optimally. They started by solving an LP relaxation of a suitable integer linear programming formulation, and then successively added cutting planes. This was the starting point of the analysis of the traveling salesman polytope:

Definition 21.21. For $n \geq 3$ we denote by $Q(n)$ the **traveling salesman polytope**, i.e. the convex hull of the incidence vectors of tours in the complete graph K_n .

Although no complete description of the traveling salesman polytope is known, there are several interesting results, some of which are also relevant for practical computations. Since $\sum_{e \in \delta(v)} x_e = 2$ for all $v \in V(K_n)$ and all $x \in Q(n)$, the dimension of $Q(n)$ is at most $|E(K_n)| - |V(K_n)| = \binom{n}{2} - n = \frac{n(n-3)}{2}$. In order to prove that in fact $\dim(Q(n)) = \frac{n(n-3)}{2}$, we need the following graph-theoretical lemma:

Lemma 21.22. For any $k \geq 1$:

- (a) The edge set of K_{2k+1} can be partitioned into k tours.
- (b) The edge set of K_{2k} can be partitioned into $k-1$ tours and one perfect matching.

Proof: (a): Suppose the vertices are numbered $0, \dots, 2k-1, x$. Consider the tours

$$\begin{aligned} T_i &= (x, i+0, i+1, i+2k-1, i+2, i+2k-2, i+3, \dots, \\ &\quad i+k+2, i+k-1, i+k+1, i+k, x) \end{aligned}$$

for $i = 0, \dots, k-1$ (everything is meant modulo $2k$). See Figure 21.8 for an illustration. Since $|E(K_{2k+1})| = k(2k+1)$ it suffice to show that these tours are edge-disjoint. This is clear with respect to the edges incident to x . Moreover, for $\{a, b\} \in E(T_i)$ with $a, b \neq x$ we have $a+b \in \{2i, 2i+1\}$, as is easily seen.

(b): Suppose the vertices are numbered $0, \dots, 2k-2, x$. Consider the tours

$$\begin{aligned} T_i &= (x, i+1, i+2k-1, i+2, i+2k-2, i+3, \dots, \\ &\quad i+k-2, i+k+2, i+k-1, i+k+1, i+k, x) \end{aligned}$$

Fig. 21.8.

for $i = 0, \dots, k - 2$ (everything is meant modulo $2k - 1$). The same argument as above shows that these tours are edge-disjoint. After deleting them, the remaining graph is 1-regular and thus provides a perfect matching. \square

Theorem 21.23. (Grötschel and Padberg [1979])

$$\dim(Q(n)) = \frac{n(n-3)}{2}.$$

Proof: For $n = 3$ the statement is trivial. Let $n \geq 4$, and let $v \in V(K_n)$ be an arbitrary vertex.

Case 1: n is even, say $n = 2k + 2$ for some integer $k \geq 1$. By Lemma 21.22(a) $K_n - v$ is the union of k edge-disjoint tours T_0, \dots, T_{k-1} . Now let T_{ij} arise from T_i by replacing the j -th edge $\{a, b\}$ by two edges $\{a, v\}, \{v, b\}$ ($i = 0, \dots, k - 1$; $j = 1, \dots, n - 1$). Consider the matrix whose rows are the incidence vectors of these $k(n - 1)$ tours. Then the columns corresponding to edges not incident with v form a square matrix

$$\begin{pmatrix} A & 0 & 0 & \cdots & 0 \\ 0 & A & 0 & \cdots & 0 \\ 0 & 0 & A & \cdots & 0 \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & 0 & \cdots & A \end{pmatrix}, \quad \text{where } A = \begin{pmatrix} 0 & 1 & 1 & \cdots & 1 \\ 1 & 0 & 1 & \cdots & 1 \\ 1 & 1 & 0 & \cdots & 1 \\ \cdots & \cdots & \cdots & \cdots & \cdots \\ 1 & 1 & 1 & \cdots & 0 \end{pmatrix}.$$

Since this matrix is nonsingular, the incidence vectors of the $k(n - 1)$ tours are linearly independent, implying $\dim(Q(n)) \geq k(n - 1) - 1 = \frac{n(n-3)}{2}$.

Case 2: n is odd, so $n = 2k + 3$ with $k \geq 1$ integer. By Lemma 21.22(b) $K_n - v$ is the union of k tours and one perfect matching M . From the tours, we construct $k(n - 1)$ tours in K_n as in (a). Now we complete the perfect matching M arbitrarily to a tour T in K_{n-1} . For each edge $e = \{a, b\}$ of M , we replace e in T by the two edges $\{a, v\}$ and $\{v, b\}$. In this way we obtain another $k + 1$ tours. Similarly as above, the incidence vectors of all the $k(n - 1) + k + 1 = kn + 1$ tours are linearly independent, proving $\dim(Q(n)) \geq kn + 1 - 1 = \frac{n(n-3)}{2}$. \square

The integral points of $Q(n)$, i.e. the tours, can be described nicely:

Proposition 21.24. *The incidence vectors of the tours in K_n are exactly the integral vectors x satisfying*

$$0 \leq x_e \leq 1 \quad (e \in E(K_n)); \quad (21.1)$$

$$\sum_{e \in \delta(v)} x_e = 2 \quad (v \in V(K_n)); \quad (21.2)$$

$$\sum_{e \in E(K_n[X])} x_e \leq |X| - 1 \quad (\emptyset \neq X \subset V(K_n)). \quad (21.3)$$

Proof: Obviously the incidence vector of any tour satisfies these constraints. Any integral vector satisfying (21.1) and (21.2) is the incidence vector of a perfect simple 2-matching, i.e. the union of vertex-disjoint circuits covering all the vertices. The constraints (21.3) prevent circuits with less than n edges. \square

The constraints (21.3) are usually called **subtour inequalities**, and the polytope defined by (21.1), (21.2), (21.3) is called the **subtour polytope**. In general the subtour polytope is not integral, as the instance in Figure 21.9 shows (edges not shown have weight 3): the shortest tour has length 10, but the optimum fractional solution ($x_e = 1$ if e has weight 1, and $x_e = \frac{1}{2}$ if e has weight 2) has total weight 9.

Fig. 21.9.

The following equivalent descriptions of the subtour polytope will be useful:

Proposition 21.25. *Let $V(K_n) = \{1, \dots, n\}$. Let $x \in [0, 1]^{E(G)}$ with $\sum_{e \in \delta(v)} x_e = 2$ for all $v \in V(K_n)$. Then the following statements are equivalent:*

$$\sum_{e \in E(K_n[X])} x_e \leq |X| - 1 \quad (\emptyset \neq X \subset V(K_n)); \quad (21.3)$$

$$\sum_{e \in E(K_n[X])} x_e \leq |X| - 1 \quad (\emptyset \neq X \subseteq V(K_n) \setminus \{1\}); \quad (21.4)$$

$$\sum_{e \in \delta(X)} x_e \geq 2 \quad (\emptyset \neq X \subset V(K_n)). \quad (21.5)$$

Proof: For any $\emptyset \neq X \subset V(K_n)$ we have

$$\begin{aligned} \sum_{e \in \delta(V(K_n) \setminus X)} x_e &= \sum_{e \in \delta(X)} x_e = \sum_{v \in X} \sum_{e \in \delta(v)} x_e - 2 \sum_{e \in E(K_n[X])} x_e \\ &= 2|X| - 2 \sum_{e \in E(K_n[X])} x_e, \end{aligned}$$

which implies the equivalence of (21.3), (21.4) and (21.5). \square

Corollary 21.26. *The SEPARATION PROBLEM for subtour inequalities can be solved in polynomial time.*

Proof: Using (21.5) and regarding x as edge capacities we have to decide whether there is a cut in (K_n, x) with capacity less than 2. Therefore the SEPARATION PROBLEM reduces to the problem of finding a minimum cut in an undirected graph with nonnegative capacities. By Theorem 8.39 this problem can be solved in $O(n^3)$ time. \square

Since any tour is a perfect simple 2-matching, the convex hull of all perfect simple 2-matchings contains the traveling salesman polytope. So by Theorem 12.3 we have:

Proposition 21.27. *Any $x \in Q(n)$ satisfies the inequalities*

$$\sum_{e \in E(K_n[X]) \cup F} x_e \leq |X| + \frac{|F| - 1}{2} \quad \text{for } X \subseteq V(K_n), F \subseteq \delta(X) \text{ with } |F| \text{ odd.} \quad (21.6)$$

The constraints (21.6) are called **2-matching inequalities**. It is sufficient to consider inequalities (21.6) for the case when F is a matching; the other 2-matching inequalities are implied by these (Exercise 11). For the 2-matching inequalities, the SEPARATION PROBLEM can be solved in polynomial time by Theorem 12.18. So by the ELLIPSOID METHOD (Theorem 4.21) we can optimize a linear function over the polytope defined by (21.1), (21.2), (21.3), and (21.6) in polynomial time (Exercise 10). The 2-matching inequalities are generalized by the so-called **comb inequalities**, illustrated in Figure 21.10:

Proposition 21.28. (Chvátal [1973], Grötschel and Padberg [1979]) *Let $T_1, \dots, T_s \subseteq V(K_n)$ be s pairwise disjoint sets, $s \geq 3$ odd, and $H \subseteq V(K_n)$ with $T_i \cap H \neq \emptyset$ and $T_i \setminus H \neq \emptyset$ for $i = 1, \dots, s$. Then any $x \in Q(n)$ satisfies*

Fig. 21.10.

$$\sum_{e \in \delta(H)} x_e + \sum_{i=1}^s \sum_{e \in \delta(T_i)} x_e \geq 3s + 1. \quad (21.7)$$

Proof: Let x be the incidence vector of any tour. For any $i \in \{1, \dots, s\}$ we have

$$\sum_{e \in \delta(T_i)} x_e + \sum_{e \in \delta(H) \cap E(K_n[T_i])} x_e \geq 3,$$

since the tour must enter and leave $T_i \setminus H$ as well as $T_i \cap H$. Summing these s inequalities we get

$$\sum_{e \in \delta(H)} x_e + \sum_{i=1}^s \sum_{e \in \delta(T_i)} x_e \geq 3s.$$

Since the left-hand side is an even integer, the theorem follows. \square

Fig. 21.11.

The fractional solution x shown in Figure 21.11 (edges e with $x_e = 0$ are omitted) is an example of a violated comb inequality in K_{12} : consider $H = \{1, 2, 3, 4, 5, 6\}$, $T_1 = \{1, 11\}$, $T_2 = \{2, 12\}$ and $T_3 = \{5, 6, 7, 8\}$. It is easy to check that the corresponding comb inequality is violated. Note that the inequalities (21.1), (21.2), (21.3), (21.6) are satisfied.

Let us mention just one further class: the **clique tree inequalities**:

Theorem 21.29. (Grötschel and Pulleyblank [1986]) *Let H_1, \dots, H_r be pairwise disjoint subsets of $V(G)$ (the handles), and let T_1, \dots, T_s ($s \geq 1$) be pairwise disjoint nonempty proper subsets of $V(G)$ (the teeth) such that*

- *for each handle, the number of teeth it intersects is odd and at least three;*
- *each tooth T contains at least one vertex not belonging to any handle;*
- *$G := K_n[H_1 \cup \dots \cup H_r \cup T_1 \cup \dots \cup T_s]$ is connected, but $G - (T_i \cap H_j)$ is disconnected whenever $T_i \cap H_j \neq \emptyset$.*

Let t_j denote the number of handles intersecting T_j ($j = 1, \dots, s$). Then any $x \in Q(n)$ satisfies

$$\sum_{i=1}^r \sum_{e \in E(K_n[H_i])} x_e + \sum_{j=1}^s \sum_{e \in E(K_n[T_j])} x_e \leq \sum_{i=1}^r |H_i| + \sum_{j=1}^s (|T_j| - t_j) - \frac{s+1}{2}. \quad (21.8)$$

We omit the proof which is technically not so easy. Clique tree inequalities include (21.3) and (21.6) (Exercise 12). They have been generalized further, e.g. to bipartition inequalities by Boyd and Cunningham [1991]. There is a polynomial-time algorithm for the SEPARATION PROBLEM for the clique tree inequalities (21.8) with a fixed number of handles and teeth (Carr [1997]), but none is known for general clique tree inequalities. Even for the SEPARATION PROBLEM for comb inequalities no polynomial-time algorithm is known.

All the inequalities (21.1), (21.4) (restricted to the case where $3 \leq |X| \leq n-3$) and (21.6) (restricted to the case where F is a matching) define distinct facets of $Q(n)$ (for $n \geq 6$). The proof that the trivial inequalities (21.1) define facets consists of finding $\dim(Q(n))$ linearly independent tours with $x_e = 1$ resp. $x_e = 0$ for some fixed edge e . The proof is similar to that of Theorem 21.23, we refer to Grötschel and Padberg [1979]. Even all the inequalities (21.8) define facets of $Q(n)$ ($n \geq 6$). The proof is quite involved, see Grötschel and Padberg [1979], or Grötschel and Pulleyblank [1986].

The number of facets of $Q(n)$ grows fast: already $Q(10)$ has more 50 billion facets. No complete description of $Q(n)$ is known, and it appears very unlikely that one exists. Consider the following problem:

TSP FACETS

Instance: An integer n and an integral inequality $ax \leq \beta$.

Question: Does the given inequality define a facet of $Q(n)$?

The following result shows that a complete description of the traveling salesman polytope is unlikely:

Theorem 21.30. (Karp and Papadimitriou [1982]) *If TSP FACETS is in NP, then NP = coNP.*

Moreover, it is *NP*-complete to decide whether two given vertices of $Q(n)$ are adjacent (i.e. belong to a common face of dimension one) (Papadimitriou [1978]).

21.5 Lower Bounds

Suppose we have found some tour heuristically, e.g. by the LIN-KERNIGHAN ALGORITHM. We do not know in advance whether this tour is optimum or at least close to the optimum. Is there any way to guarantee that our tour is no more than x percent away from the optimum? In other words, is there a lower bound for the optimum?

Lower bounds can be found by considering any LP relaxation of an integer programming formulation of the TSP, e.g. by taking the inequalities (21.1), (21.2), (21.3), (21.6). However, this LP is not easy to solve (though there is a polynomial-time algorithm via the ELLIPSOID METHOD). A more reasonable lower bound is obtained by taking just (21.1), (21.2), (21.6), i.e. finding the minimum weight perfect simple 2-matching (cf. Exercise 1 of Chapter 12).

However, the most efficient method known is the use of Lagrangean relaxation (cf. Section 5.6). Lagrangean relaxation was first applied to the TSP by Held and Karp [1970,1971]. Their method is based on the following notion:

Definition 21.31. *Given a complete graph K_n with $V(K_n) = \{1, \dots, n\}$, a **1-tree** is a graph consisting of a spanning tree on the vertices $\{2, \dots, n\}$ and two edges incident to vertex 1.*

The tours are exactly the 1-trees T with $|\delta_T(i)| = 2$ for $i = 1, \dots, n$. We know spanning trees well, and 1-trees are not much different. For example we have:

Proposition 21.32. *The convex hull of the incidence vectors of all 1-trees is the set of vectors $x \in [0, 1]^{E(K_n)}$ with*

$$\sum_{e \in E(K_n)} x_e = n, \quad \sum_{e \in \delta(1)} x_e = 2, \quad \sum_{e \in E(K_n[X])} x_e \leq |X| - 1 \quad (\emptyset \neq X \subseteq \{2, \dots, n\}).$$

Proof: This follows directly from Theorem 6.10. □

Observe that any linear objective function can easily be optimized over the set of 1-trees: just find a minimum weight spanning tree on $\{2, \dots, n\}$ (cf. Section 6.1) and add the two cheapest edges incident to the vertex 1. Now Lagrangean relaxation yields the following lower bound:

Proposition 21.33. (Held and Karp [1970]) *Given an instance (K_n, c) of the TSP. Then for any $\lambda = (\lambda_2, \dots, \lambda_n) \in \mathbb{R}^{n-1}$*

$$LR(K_n, c, \lambda) := \min \left\{ c(E(T)) + \sum_{i=2}^n (|\delta_T(i)| - 2) \lambda_i : T \text{ is a 1-tree} \right\}$$

is a lower bound for the length of an optimum tour, which can be computed in the time needed to solve a MINIMUM SPANNING TREE PROBLEM on $n - 1$ vertices.

Proof: An optimum tour T is a 1-tree with $|\delta_T(i)| = 2$ for all i , proving that $LR(K_n, c, \lambda)$ is a lower bound. Given $\lambda = (\lambda_2, \dots, \lambda_n)$, we choose λ_1 arbitrarily and replace the weights c by $c'(\{i, j\}) := c(\{i, j\}) + \lambda_i + \lambda_j$ ($1 \leq i < j \leq n$). Then all we have to do is to find a minimum weight 1-tree with respect to c' . \square

Note that the Lagrange multipliers λ_i ($i = 2, \dots, n$) are not restricted to the nonnegative numbers because the additional constraints $|\delta_T(i)| = 2$ are equalities. The λ_i can be determined by some subgradient optimization procedure; cf. Section 5.6. The maximum possible value

$$HK(K_n, c) := \max\{LR(K_n, c, \lambda) : \lambda \in \mathbb{R}^n\}$$

(the Lagrangean dual) is called the **Held-Karp bound** for (K_n, c) . We have:

Theorem 21.34. (Held and Karp [1970]) *For any instance (K_n, c) of the TSP,*

$$\begin{aligned} HK(K_n, c) = \min \left\{ cx : 0 \leq x_{ij} \leq 1 \text{ for all } i, j, \sum_{j \neq i} x_{ij} = 2 \text{ } (i = 1, \dots, n), \right. \\ \left. \sum_{i, j \in I} x_{ij} \leq |I| - 1 \text{ for all } \emptyset \neq I \subseteq \{2, \dots, n\} \right\}. \end{aligned}$$

Proof: This follows directly from Theorem 5.35 and Proposition 21.32. \square

In other words, the Held-Karp bound equals the optimum LP value of the subtour polytope. This helps us to estimate the quality of the Held-Karp bound for the METRIC TSP. We also use the idea of CHRISTOFIDES' ALGORITHM again:

Theorem 21.35. (Wolsey [1980]) *For any METRIC TSP instance, the Held-Karp bound is at least $\frac{2}{3}$ of the length of an optimum tour.*

Proof: Let (K_n, c) be a METRIC TSP instance, and let T be a minimum weight 1-tree in (K_n, c) . We have

$$c(E(T)) = LR(K_n, c, 0) \leq HK(K_n, c).$$

Let $W \subseteq V(K_n)$ consist of the vertices having odd degree in T . Since each vector x in the subtour polytope of (K_n, c) satisfies $\sum_{\{i, j\} \in \delta(X)} x_{ij} \geq 2$ for all $\emptyset \neq X \subset V(K_n)$, the polyhedron

$$\left\{ x : x_{ij} \geq 0 \text{ for all } i, j, \sum_{\{i, j\} \in \delta(X)} x_{ij} \geq 2 \text{ for all } X \text{ with } |X \cap W| \text{ odd} \right\}$$

contains the subtour polytope. Therefore, by Theorem 21.34,

$$\begin{aligned} \min & \left\{ cx : x_{ij} \geq 0 \text{ for all } i, j, \sum_{\{i, j\} \in \delta(X)} x_{ij} \geq 1 \text{ for all } X \text{ with } |X \cap W| \text{ odd} \right\} \\ & \leq \frac{1}{2} HK(K_n, c). \end{aligned}$$

But now observe that by Theorem 12.16, the left-hand side is the minimum weight of a W -join J in (K_n, c) . So $c(E(T)) + c(J) \leq \frac{3}{2} HK(K_n, c)$. Since the graph $G := (V(K_n), E(T) \cup J)$ is connected and Eulerian, it is an upper bound on the length of an optimum tour (by Lemma 21.3). \square

A different proof is due to Shmoys and Williamson [1990]. It is not known whether this result is tight. The instance of Figure 21.9 on page 493 (edges not shown have weight 3) is an example where the Held-Karp bound (9) is strictly less than the length of the optimum tour (which is 10). There are instances of the METRIC TSP where $\frac{HK(K_n, c)}{\text{OPT}(K_n, c)}$ is arbitrarily close to $\frac{3}{4}$ (Exercise 13). However, these can be considered as exceptions: in practice the Held-Karp bound is usually much better; see e.g. Johnson, McGeoch and Rothberg [1996].

21.6 Branch-and-Bound

Branch-and-bound is a technique for the complete enumeration of all possible solutions without having to consider them one by one. For many NP -hard combinatorial optimization problems it is the best known framework for obtaining an optimum solution. It has been proposed by Land and Doig [1960] and applied to the TSP first by Little, Murty, Sweeny and Karel [1963].

To apply the BRANCH-AND-BOUND METHOD to a combinatorial optimization (say minimization) problem, we need two steps:

- “branch”: a given subset of the possible solutions (tours for the TSP) can be partitioned into at least two nonempty subsets.
- “bound”: for a subset obtained by branching iteratively, a lower bound on the cost of any solution within this subset can be computed.

The general procedure then is as follows:

BRANCH-AND-BOUND METHOD

Input: An instance of a problem.

Output: An optimum solution S^* .

- ① Set the initial tree $T := (\mathcal{S}, \emptyset)$, where \mathcal{S} is the set of all feasible solutions. Mark \mathcal{S} active.
- Set the upper bound $U := \infty$ (or apply a heuristic in order to get a better upper bound).

- ② Choose an active vertex X of the tree T (if there is none, **stop**).
 Mark X non-active.
 (“branch”) Find a partition $X = X_1 \cup \dots \cup X_t$.
- ③ For each $i = 1, \dots, t$ do:
 (“bound”) Find a lower bound L on the cost of any solution in X_i .
If $|X_i| = 1$ (say $X_i = \{S\}$) and $\text{cost}(S) < U$ **then**:
 Set $U := \text{cost}(S)$ and $S^* := S$.
If $|X_i| > 1$ and $L < U$ **then**:
 Set $T := (V(T) \cup \{X_i\}, E(T) \cup \{\{X, X_i\}\})$ and mark X_i active.
- ④ Go to ②.
-

It should be clear that the above method always finds an optimum solution. The implementation (and the efficiency) of course depends very much on the actual problem. We shall discuss a possible implementation for the TSP.

The easiest way to perform the branching is to choose an edge e and write $X = X_e \cup Y_e$, where X_e (Y_e) consists of those solutions in X that contain (do not contain) edge e . Then we can write any vertex X of the tree as

$$\mathcal{S}_{A,B} = \{S \in \mathcal{S} : A \subseteq S, B \cap S = \emptyset\} \quad \text{for some } A, B \subseteq E(G).$$

For these $X = \mathcal{S}_{A,B}$, the TSP with the additional constraint that all edges of A , but none of B , belong to the tour, can be written as an unconstrained TSP by modifying the weights c accordingly: namely we set

$$c'_e := \begin{cases} c_e & \text{if } e \in A \\ c_e + C & \text{if } e \notin A \cup B \\ c_e + 2C & \text{if } e \in B \end{cases}$$

with $C := \sum_{e \in E(G)} c_e + 1$. Then the tours in $\mathcal{S}_{A,B}$ are exactly the tours whose modified weight is less than $(n+1-|A|)C$. Furthermore, the new and the modified weight of any tour in $\mathcal{S}_{A,B}$ differ by exactly $(n-|A|)C$.

Then the Held-Karp bound (cf. Section 21.5) can be used to implement the “bound”-step.

The above BRANCH-AND-BOUND METHOD for the TSP has been used to solve fairly large instances of the TSP (up to about 100 cities).

BRANCH-AND-BOUND is also often used to solve integer programs, especially when the variables are binary (restricted to be 0 or 1). Here the most natural branching step consists of taking one variable and trying both possible values for it. A lower bound can easily be determined by solving the corresponding LP relaxation.

In the worst case, BRANCH-AND-BOUND is no better than the complete enumeration of all possible solutions. In practice, the efficiency depends not only on how the “branch” and “bound” steps are implemented. It is also important to have a good strategy for choosing the active vertex X in ② of the algorithm. Furthermore, a good heuristic at the beginning (and thus a good upper bound to start with) can help to keep the branch-and-bound tree T small.

BRANCH-AND-BOUND is often combined with a cutting plane method (see Section 5.5), bases on the results of Section 21.4. One proceeds as follows. Since we have an exponential number of constraints (which do not even describe $Q(n)$ completely), we start by solving the LP

$$\min \left\{ cx : 0 \leq x_e \leq 1 \ (e \in E(K_n)), \sum_{e \in \delta(v)} x_e = 2 \ (v \in V(K_n)) \right\},$$

i.e. with constraints (21.1) and (21.2). This polyhedron contains the perfect simple 2-matchings as integral vectors. Suppose we have a solution x^* of the above LP. There are three cases:

- (a) x^* is the incidence vector of a tour;
- (b) We find some violated subtour inequality (21.3), 2-matching inequality (21.6), comb inequality (21.7), or clique tree inequality (21.8).
- (c) No violated inequality can be found (in particular no subtour inequality is violated), but x^* is not integral.

If x^* is integral but not the incidence vector of a tour, some subtour inequality must be violated by Proposition 21.24.

In case (a) we are done. In case (b) we simply add the violated inequality (or possibly several violated inequalities) to our LP and solve the new LP. In case (c), all we have is a (usually very good) lower bound for the length of a tour. Using this bound (and the fractional solution), we may start a **BRANCH-AND-BOUND** procedure. Because of the tight lower bound we hopefully can fix many variables in advance and thus considerably reduce the branching steps necessary to obtain an optimum solution. Moreover, at each node of the branch-and-bound tree, we can again look for violated inequalities.

This method – called **branch-and-cut** – has been used to solve TSP instances with more than 10000 cities up to optimality. Of course, many sophisticated ideas not described here are necessary to obtain an efficient implementation. In particular, good heuristics to detect violated inequalities are essential. See (Applegate et al. [1998]) for more information and further references.

Exercises

1. Describe an exact algorithm for the TSP by means of dynamic programming. If the vertices (cities) are numbered $1, \dots, n$, we denote by $\gamma(A, x)$ the minimum cost of a $1-x$ -path P with $V(P) = A \cup \{1\}$, for all $A \subseteq \{2, 3, \dots, n\}$ and $x \in A$. The idea is now to compute all these numbers $\gamma(A, x)$. Compare the running time of this algorithm with the naive enumeration of all tours.
(Held and Karp [1962])
2. Suppose the n cities of a TSP instance are partitioned into m clusters such that the distance between two cities is zero if and only if they belong to the same cluster.

- (a) Prove that there exists an optimum tour with at most $m(m - 1)$ edges of positive weight.
- (b) Prove that such a TSP can be solved in polynomial time if m is fixed.
(Triesch, Nolles and Vygen [1994])
3. Consider the following problem. A truck starting at some depot d_1 must visit certain customers c_1, \dots, c_n and finally return to d_1 . Between visiting two customers it must visit one of the depots d_1, \dots, d_k . Given nonnegative symmetric distances between the customers and depots, we look for the shortest possible tour.
- (a) Show that this problem is *NP*-complete.
- (b) Show that it can be solved in polynomial time if k is fixed. (*Hint:* Use Exercise 2.)
(Triesch, Nolles and Vygen [1994])
- * 4. Find instances of the EUCLIDEAN TSP for which the DOUBLE-TREE ALGORITHM returns a tour whose length is arbitrarily close to twice the optimum.
5. Let G be a complete bipartite graph with bipartition $V(G) = A \cup B$, where $|A| = |B|$. Let $c : E(G) \rightarrow \mathbb{R}_+$ be a cost function with $c((a, b)) + c((b, a')) + c((a', b')) \geq c((a, b'))$ for all $a, a' \in A$ and $b, b' \in B$. Now the task is to find a Hamiltonian circuit in G of minimum cost. This problem is called the METRIC BIPARTITE TSP.
- (a) Prove that, for any k , if there is a k -factor approximation algorithm for the METRIC BIPARTITE TSP then there is also a k -factor approximation algorithm for the METRIC TSP.
- (b) Find a 2-factor approximation algorithm for the METRIC BIPARTITE TSP.
(*Hint:* Combine Exercise 25 of Chapter 13 with the idea of the DOUBLE-TREE ALGORITHM.)
(Frank et al. [1998], Chalasani, Motwani and Rao [1996])
- * 6. Find instances of the METRIC TSP for which CHRISTOFIDES' ALGORITHM returns a tour whose length is arbitrarily close to $\frac{3}{2}$ times the optimum.
7. Show that the results of Section 21.2 extend to the EUCLIDEAN STEINER TREE PROBLEM. Describe an approximation scheme for this problem.
8. Prove that in the LIN-KERNIGHAN ALGORITHM a set X_i contains never more than one element for any odd i with $i > p_2 + 1$.
9. Consider the following decision problem:

ANOTHER HAMILTONIAN CIRCUIT

Instance: A graph G and a Hamiltonian circuit C in G .

Task: Is there another Hamiltonian circuit in G ?

- (a) Show that this problem is *NP*-complete. (*Hint:* Recall the proof of Lemma 21.18.)
- * (b) Prove that for a 3-regular graph G and $e \in E(G)$, the number of Hamiltonian circuits containing e is even.

- (c) Show that ANOTHER HAMILTONIAN CIRCUIT for 3-regular graphs is in P . (Nevertheless no polynomial-time algorithm is known for finding another Hamiltonian circuit, given a 3-regular graph G and a Hamiltonian circuit C in G .)
10. Show that one can optimize any linear function over the polytope defined by (21.1),(21.2),(21.3),(21.6).
Hint: Use Theorem 21.23 to reduce the dimension in order to obtain a full-dimensional polytope. Find a point in the interior and apply Theorem 4.21.
 11. Consider the 2-matching inequalities (21.6) in Proposition 21.27. Show that it is irrelevant whether one requires additionally that F is a matching.
 12. Show that the subtour inequalities (21.3), the 2-matching inequalities (21.6) and the comb inequalities (21.7) are special cases of the clique tree inequalities (21.8).
 13. Prove that there are instances (K_n, c) of the METRIC TSP where $\frac{HK(K_n, c)}{\text{OPT}(K_n, c)}$ is arbitrarily close to $\frac{3}{4}$.
Hint: Replace the edges of weight 1 in Figure 21.9 by long paths and consider the metric closure.
 14. Consider the TSP on n cities. For any weight function $w : E(K_n) \rightarrow \mathbb{R}_+$ let c_w^* be the length of an optimum tour with respect to w . Prove: if $L_1 \leq c_{w_1}^*$ and $L_2 \leq c_{w_2}^*$ for two weight functions w_1 and w_2 , then also $L_1 + L_2 \leq c_{w_1+w_2}^*$, where the sum of the two weight functions is taken componentwise.
 15. Let c_0 be the cost of the optimum tour for an n -city instance of the METRIC TSP, and let c_1 be the cost of the second best tour. Show that

$$\frac{c_1 - c_0}{c_0} \leq \frac{2}{n}.$$

(Papadimitriou and Steiglitz [1978])

References

General Literature:

- Cook, W.J., Cunningham, W.H., Pulleyblank, W.R., and Schrijver, A. [1998]: Combinatorial Optimization. Wiley, New York 1998, Chapter 7
- Jungnickel, D. [1999]: Graphs, Networks and Algorithms. Springer, Berlin 1999, Chapter 14
- Lawler, E.L., Lenstra J.K., Rinnooy Kan, A.H.G., and Shmoys, D.B. [1985]: The Traveling Salesman Problem. Wiley, Chichester 1985
- Jünger, M., Reinelt, G., and Rinaldi, G. [1995]: The traveling salesman problem. In: Handbooks in Operations Research and Management Science; Volume 7; Network Models M.O. Ball, T.L. Magnanti, C.L. Monma, G.L. Nemhauser, eds.), Elsevier, Amsterdam 1995
- Papadimitriou, C.H., and Steiglitz, K. [1982]: Combinatorial Optimization; Algorithms and Complexity. Prentice-Hall, Englewood Cliffs 1982, Section 17.2, Chapters 18 and 19
- Reinelt, G. [1994]: The Traveling Salesman; Computational Solutions for TSP Applications. Springer, Berlin 1994

Cited References:

- Aarts, E., and Lenstra, J.K. [1997]: Local Search in Combinatorial Optimization. Wiley, Chichester 1997
- Applegate, D., Bixby, R., Chvátal, V., and Cook, W. [1998]: On the solution of traveling salesman problems. *Documenta Mathematica*; extra volume ICM 1998; III, 645–656
- Applegate, D., Cook, W., and Rohe, A. [1999]: Chained Lin-Kernighan for large traveling salesman problems. Report No. 99887, Research Institute for Discrete Mathematics, University of Bonn, 1999
- Arora, S. [1996]: Polynomial time approximation schemes for Euclidean TSP and other geometric problems. *Proceedings of the 37th Annual IEEE Symposium on Foundations of Computer Science* (1996), 2–12
- Arora, S. [1997]: Nearly linear time approximation schemes for Euclidean TSP and other geometric problems. *Proceedings of the 38th Annual IEEE Symposium on Foundations of Computer Science* (1997), 554–563
- Arora, S. [1998]: Polynomial time approximation schemes for Euclidean traveling salesman and other geometric problems. *Journal of the ACM* 45 (1998), 753–782
- Boyd, S.C., and Cunningham, W.H. [1991]: Small traveling salesman polytopes. *Mathematics of Operations Research* 16 (1991), 259–271
- Burkard, R.E., Deineko, V.G., and Woeginger, G.J. [1998]: The travelling salesman and the PQ-tree. *Mathematics of Operations Research* 23 (1998), 613–623
- Carr, R. [1997]: Separating clique trees and bipartition inequalities having a fixed number of handles and teeth in polynomial time. *Mathematics of Operations Research* 22 (1997), 257–265
- Chalasani, P., Motwani, R., and Rao, A. [1996]: Algorithms for robot grasp and delivery. *Proceedings of the 2nd International Workshop on Algorithmic Foundations of Robotics* (1996), 347–362
- Chandra, B., Karloff, H., and Tovey, C. [1999]: New results on the old k -opt algorithm for the traveling salesman problem. *SIAM Journal on Computing* 28 (1999), 1998–2029
- Christofides, N. [1976]: Worst-case analysis of a new heuristic for the traveling salesman problem. Technical Report 388, Graduate School of Industrial Administration, Carnegie-Mellon University, Pittsburgh 1976
- Chvátal, V. [1973]: Edmonds' polytopes and weakly hamiltonian graphs. *Mathematical Programming* 5 (1973), 29–40
- Dantzig, G., Fulkerson, R., and Johnson, S. [1954]: Solution of a large-scale traveling-salesman problem. *Operations Research* 2 (1954), 393–410
- Frank, A., Triesch, E., Korte, B., and Vygen, J. [1998]: On the bipartite travelling salesman problem. Report No. 98866, Research Institute for Discrete Mathematics, University of Bonn, 1998
- Garey, M.R., Graham, R.L., and Johnson, D.S. [1976]: Some NP-complete geometric problems. *Proceedings of the 8th Annual ACM Symposium on the Theory of Computing* (1976), 10–22
- Grötschel, M., and Padberg, M.W. [1979]: On the symmetric travelling salesman problem. *Mathematical Programming* 16 (1979), 265–302
- Grötschel, M., and Pulleyblank, W.R. [1986]: Clique tree inequalities and the symmetric travelling salesman problem. *Mathematics of Operations Research* 11 (1986), 537–569
- Held, M., and Karp, R.M. [1962]: A dynamic programming approach to sequencing problems. *Journal of SIAM* 10 (1962), 196–210
- Held, M., and Karp, R.M. [1970]: The traveling-salesman problem and minimum spanning trees. *Operations Research* 18 (1970), 1138–1162
- Held, M., and Karp, R.M. [1971]: The traveling-salesman problem and minimum spanning trees; part II. *Mathematical Programming* 1 (1971), 6–25

- Johnson, D.S., McGeoch, L.A., and Rothberg, E.E. [1996]: Asymptotic experimental analysis for the Held-Karp traveling salesman bound. Proceedings of the 7th Annual ACM-SIAM Symposium on Discrete Algorithms (1996), 341–350
- Karp, R.M. [1977]: Probabilistic analysis of partitioning algorithms for the TSP in the plane. *Mathematics of Operations Research* 2 (1977), 209–224
- Karp, R.M., and Papadimitriou, C.H. [1982]: On linear characterizations of combinatorial optimization problems. *SIAM Journal on Computing* 11 (1982), 620–632
- Land, A.H., and Doig, A.G. [1960]: An automatic method of solving discrete programming problems. *Econometrica* 28 (1960), 497–520
- Lin, S., and Kernighan, B.W. [1973]: An effective heuristic algorithm for the traveling salesman problem. *Operations Research* 21 (1973), 498–516
- Little, J.D.C., Murty, K.G., Sweeney, D.W., and Karel, C. [1963]: An algorithm for the traveling salesman problem. *Operations Research* 11 (1963), 972–989
- Mitchell, J. [1999]: Guillotine subdivisions approximate polygonal subdivisions: a simple polynomial-time approximation scheme for geometric TSP, k -MST, and related problems. *SIAM Journal on Computing* 28 (1999), 1298–1309
- Papadimitriou, C.H. [1977]: The Euclidean traveling salesman problem is NP -complete. *Theoretical Computer Science* 4 (1977), 237–244
- Papadimitriou, C.H. [1978]: The adjacency relation on the travelling salesman polytope is NP -complete. *Mathematical Programming* 14 (1978), 312–324
- Papadimitriou, C.H. [1992]: The complexity of the Lin-Kernighan heuristic for the traveling salesman problem. *SIAM Journal on Computing* 21 (1992), 450–465
- Papadimitriou, C.H., and Steiglitz, K. [1977]: On the complexity of local search for the traveling salesman problem. *SIAM Journal on Computing* 6 (1), 1977, 76–83
- Papadimitriou, C.H., and Steiglitz, K. [1978]: Some examples of difficult traveling salesman problems. *Operations Research* 26 (1978), 434–443
- Papadimitriou, C.H., and Vempala, S. [2000]: On the approximability of the traveling salesman problem. *Proceedings of the 32nd Annual ACM Symposium on the Theory of Computing* (2000), 126–133
- Papadimitriou, C.H., and Yannakakis, M. [1993]: The traveling salesman problem with distances one and two. *Mathematics of Operations Research* 18 (1993), 1–12
- Rao, S.B., and Smith, W.D. [1998]: Approximating geometric graphs via “spanners” and “banyans”. *Proceedings of the 30th Annual ACM Symposium on the Theory of Computing* (1998), 540–550
- Rosenkrantz, D.J., Stearns, R.E., and Lewis, P.M. [1977]: An analysis of several heuristics for the traveling salesman problem. *SIAM Journal on Computing* 6 (1977), 563–581
- Sahni, S., and Gonzalez, T. [1976]: P -complete approximation problems. *Journal of the ACM* 23 (1976), 555–565
- Shmoys, D.B., and Williamson, D.P. [1990]: Analyzing the Held-Karp TSP bound: a monotonicity property with application. *Information Processing Letters* 35 (1990), 281–285
- Triesch, E., Nolles, W., and Vygen, J. [1994]: Die Einsatzplanung von Zementmischern und ein Traveling Salesman Problem In: *Operations Research; Reflexionen aus Theorie und Praxis* (B. Werner, R. Gabriel, eds.), Springer, Berlin 1994 [in German]
- Wolsey, L.A. [1980]: Heuristic analysis, linear programming and branch and bound. *Mathematical Programming Study* 13 (1980), 121–134

Notation Index

\mathbb{N}	set of natural numbers $\{1, 2, 3, \dots\}$	
$\mathbb{Z} (\mathbb{Z}_+)$	set of (nonnegative) integers	
$\mathbb{Q} (\mathbb{Q}_+)$	set of (nonnegative) rationals	
$\mathbb{R} (\mathbb{R}_+)$	set of (nonnegative) real numbers	
\subset	proper subset	
\subseteq	subset or equal	
$\dot{\cup}$	disjoint union	
$X \Delta Y$	symmetric difference of sets X and Y	
$\ x\ _2$	Euclidean norm of a vector x	
$\ x\ _\infty$	infinity-norm of a vector x	
$x \bmod y$	the unique number z with $0 \leq z < y$ and $\frac{x-z}{y} \in \mathbb{Z}$	
x^\top, A^\top	transpose of vector x resp. matrix A	
$[x]$	smallest integer greater than or equal to x	
$\lfloor x \rfloor$	greatest integer less than or equal to x	
$f = O(g)$	O -notation	4
$f = \Theta(g)$	Θ -notation	4
$\log x$	logarithm of x with basis 2	6
$V(G)$	vertex set of graph G	13
$E(G)$	edge set of graph G	13
$G[X]$	subgraph of G induced by $X \subseteq V(G)$	14
$G - v$	subgraph of G induced by $V(G) \setminus \{v\}$	14
$G - e$	graph obtained by deleting edge e from G	14
$G + e$	graph obtained by adding edge e to G	14
$G + H$	sum of graphs G and H	14
G/X	the graph resulting from G by contracting the subset X of vertices	14
$E(X, Y)$	set of edges between $X \setminus Y$ and $Y \setminus X$	14
$E^+(X, Y)$	set of directed edges from $X \setminus Y$ to $Y \setminus X$	14
$\delta(X), \delta(v)$	$E(X, V(G) \setminus X)$ resp. $E(\{v\}, V(G) \setminus \{v\})$	14
$\Gamma(X), \Gamma(v)$	set of neighbours of vertex set X resp. of vertex v	14
$\delta^+(X), \delta^+(v)$	set of edges leaving vertex set X resp. vertex v	14
$\delta^-(X), \delta^-(v)$	set of edges entering vertex set X resp. vertex v	14
2^S	power set of S	15
K_n	complete graph on n vertices	15

$P_{[x,y]}$	x - y -subpath of P	16
$\text{dist}(v, w)$	length of the shortest x - y -path	16
$c(F)$	$\sum_{e \in F} c(e)$ (assuming that $c : E \rightarrow \mathbb{R}$ and $F \subseteq E$)	16
$K_{n,m}$	complete bipartite graph on n and m vertices	32
$cr(J, l)$	number of times the polygon J crosses line l	34, 480
G^*	planar dual of G	40
e^*	an edge of G^* ; the dual of e	40
$x^\top y$, xy	scalar product of the vectors x and y	49
$x \leq y$	for vectors x and y : inequality holds in each component	49
$\text{rank}(A)$	the rank of matrix A	50
$\dim X$	dimension of a nonempty set $X \subseteq \mathbb{R}^n$	50
I	identity matrix	52
e_j	j -th unit vector	52
A_J	submatrix of A consisting of the rows in J only	53
b_J	subvector of b consisting of the components with indices in J	53
$\mathbb{1}$	vector whose components are all one	56
$\text{conv}(X)$	convex hull of all vectors in X	60
$\text{size}(x)$	encoding length of x ; length of the binary string x	65, 328
$\det A$	determinant of a matrix A	66
$\text{sgn}(\pi)$	signum of permutation π	66
$E(A, x)$	ellipsoid	74
$B(x, r)$	Euclidean ball with center x and radius r	74
$\text{volume}(X)$	volume of the non-empty set $X \subseteq \mathbb{R}^n$	75
$\ A\ $	norm of matrix A	76
X°	polar set of X	87
P_I	integer hull of polyhedron P	91
$\Xi(A)$	maximum absolute value of the subdeterminants of matrix A	92
$P', P^{(i)}$	first resp. i -th Gomory-Chvátal truncation of P	106
$LR(\lambda)$	Lagrangian relaxation	110
$\delta(X_1, \dots, X_p)$	multicut	129
$c_\pi((x, y))$	reduced cost of edge (x, y) with respect to π	144
(\bar{G}, \bar{c})	metric closure of (G, c)	146
$\text{value}(f)$	value of an s - t -flow f	153
$\overset{\leftrightarrow}{G}$	digraph resulting from G by adding the reverse edges	155
$\overset{\leftarrow}{e}$	reverse edge of directed edge e	155
$u_f(e)$	residual capacity of edge e with respect to flow f	155
G_f	residual graph with respect to flow f	155
G_f^L	level graph of G_f	162
$ex_f(v)$	difference between incoming and outgoing flow of v	163
λ_{st}	minimum capacity of a cut separating s and t	168
$\lambda(G)$	minimum capacity of a cut in G (edge-connectivity)	176

$v(G)$	maximum cardinality of a matching in G	206
$\tau(G)$	minimum cardinality of a vertex cover in G	206
$T_G(x)$	Tutte matrix of G , depending on vector x	208
$q_G(X)$	number of odd connected components in $G - X$	210
$\alpha(G)$	maximum cardinality of a stable set in G	228
$\zeta(G)$	minimum cardinality of an edge cover in G	228
$r(X)$	rank of X in an independence system	279
$\sigma(X)$	closure of X in an independence system	279
$\mathcal{M}(G)$	cycle matroid of an undirected graph G	282
$\rho(X)$	lower rank of X in an independence system	282
$q(E, \mathcal{F})$	rank quotient of an independence system (E, \mathcal{F})	282
$C(X, e)$	for $X \in \mathcal{F}$: the unique circuit in $X \cup \{e\}$ (or \emptyset if $X \cup \{e\} \notin \mathcal{F}$)	287
(E, \mathcal{F}^*)	dual of an independence system (E, \mathcal{F})	287
$P(f)$	polymatroid for a submodular function f	315
\sqcup	blank symbol	328
$\{0, 1\}^*$	set of all binary strings	328
P	class of polynomially solvable decision problems	335
NP	class of decision problems with certificates for yes-instances	336
\bar{x}	negation of the literal x	339
$coNP$	class of complements of problems in NP	349
$OPT(x)$	value of an optimum solution for instance x	351
$A(x)$	output of algorithm A for an optimization problem on input x	351
$\text{largest}(x)$	largest integer appearing in instance x	352
$H(n)$	$1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$	362
$\chi(G)$	chromatic number of G	370
$\omega(G)$	maximum cardinality of a clique in G	370
$\text{Exp}(X)$	expectation of the random variable X	376
$\text{Prob}(X)$	probability of an event X	376
$\text{SUM}(I)$	sum over all elements in I	407
$NF(I)$	output of the NEXT-FIT ALGORITHM for instance I	409
$FF(I)$	output of the FIRST-FIT ALGORITHM for instance I	409
$FFD(I)$	output of the FIRST-FIT-DECREASING ALGORITHM for I	411
$G_i^{(a,b)}$	shifted grid	479
$Q(n)$	convex hull of the incidence vectors of the tours in K_n	491
$HK(K_n, c)$	Held-Karp bound for the TSP instance (K_n, c)	498

Author Index

- Aarts, E. 491, 504
Ackermann, W. 120, 121
Adleman, L.M. 350, 358
Agrawal, A. 451, 470
Aho, A.V. 7, 12, 358
Ahuja, R.K. 135, 142, 151, 163, 181, 182, 203
Ajtai, M. 386, 393
Albrecht, C. 150, 151
Alspach, B. 309
Alt, H. 207, 232
Anderson, I. 212, 231, 232
Anstee, R.P. 275, 278
Aoshima, K. 31, 46
Appel, K. 372, 393
Applegate, D. 489, 501, 504
Armstrong, R.D. 203, 204
Arora, S. 381–383, 393, 447, 470, 478, 481, 483, 484, 504
Asano, T. 380, 394
Ausiello, G. 358, 381, 393
Avi-Itzak, B. 136
Avis, D. 55, 63

Bachem, A. 260, 278, 326
Baker, B.S. 411, 421
Balakrishnan, V.K. 135
Balinski, M.L. 258, 259
Ball, M.O. 136, 231, 253, 258, 259, 278, 470, 503
Bar-Hillel, Y. 12
Bar-Yehuda, R. 365, 366, 394
Becker, A. 391, 394
Becker, M. 439, 443
Becvar, J. 406
Bellare, M. 380, 382, 394
Bellman, R.E. 140, 142–146, 151, 183, 194, 204, 401, 406
Berge, C. 20, 46, 207, 208, 212, 219–221, 229, 232, 257, 259, 369, 370, 394
Berman, L. 449, 450, 472

Berman, P. 389, 394, 450, 470
Bern, M. 446, 470
Bertsimas, D.J. 445, 462, 470, 471
Birkhoff, G. 237, 258, 259
Bixby, R.E. 308, 325, 471, 504
Björner, A. 325
Bland, R.G. 54, 55, 63, 74, 89
Blum, M. 398, 399, 406
Blum, N. 232
Bock, F.C. 124, 136
Boesch, F. 442, 443
Bollobás, B. 46
Bondy, J.A. 46
Boppana, R. 383, 394
Borgwardt, K.-H. 56, 63
Borůvka, O. 117, 136, 137
Bovet, D.P. 358
Boyd, E.A. 110, 115, 471
Boyd, S.C. 496, 504
Brègman, L.M. 230, 232
Brooks, R.L. 369, 394
Budach, L. 233
Burkard, R.E. 115, 182, 472, 475, 504
Busacker, R.G. 193, 204

Camion, P. 43, 44, 46
Caprara, A. 275, 278
Carathéodory, C. 63, 112, 115
Carr, R. 468, 471, 496, 504
Cayley, A. 117, 132, 136
Chalasani, P. 502, 504
Chandra, B. 486, 504
Chazelle, B. 121, 136
Chen, J. 377, 394
Cheriton, D. 121, 136
Cheriyan, J. 179, 182, 468, 471
Cherkassky, B.V. 144, 151, 162, 182
Christofides, N. 470, 475, 489, 498, 502, 504
Chu, Y. 124, 136
Church, A. 329, 330

- Chvátal, V. 55, 63, 99, 106, 109, 115, 259, 278, 362, 370, 394, 494, 504
 Clementi, A.E.F. 390, 394, 450, 471
 Cobham, A. 6, 12
 Coffman, E.G. 421
 Collatz, L. 309
 Cook, S.A. 338, 339, 342, 358
 Cook, W. 93, 94, 100, 112, 115, 181, 203, 253, 259, 278, 308, 393, 443, 489, 503, 504
 Cormen, T.H. 135, 151, 181
 Cornuéjols, G. 115, 182, 472
 Crescenzi, P. 358, 393
 Crestin, J.P. 43
 Cunningham, W.H. 115, 181, 182, 203, 253, 254, 256, 259, 278, 300, 308, 325, 496, 503, 504
 Dahlhaus, E. 181, 182
 Dantzig, G.B. 53, 54, 63, 102, 106, 115, 116, 397, 401, 406, 491, 504
 Deineko, V.G. 475, 504
 Delaunay, B. 133
 Demers, A. 421
 Derigs, U. 253, 258, 259
 Deza, M. 116
 Dial, R.B. 149, 151
 Diestel, R. 46, 128, 136
 Dijkstra, E.W. 26, 120, 136, 140–142, 145, 149, 151, 195, 200, 203, 236, 268, 427, 429, 449
 Dilworth, R.P. 228, 232
 Dinic, E.A. 162, 163, 179, 182
 Dirac, G.A. 42, 46
 Dixon, B. 121, 136
 Doig, A.G. 499, 505
 Dreyfus, S.E. 151, 447–449, 468, 471
 Du, D.-Z. 450, 471, 472
 Dulmage, A.L. 229, 233
 Edmonds, J. 6, 12, 23, 46, 73, 89, 98, 99, 115, 124, 125, 127, 128, 130, 133, 135–137, 143, 151, 160–163, 179, 182, 194–196, 204, 205, 207, 210, 219, 221, 224–227, 231, 232, 235, 237–240, 242, 253–255, 259, 260, 262, 263, 267, 270, 275, 277, 278, 293–297, 300, 302, 304, 307, 308, 315–317, 324, 325, 350, 358, 504
 Egerváry, E. 257, 259
 Egoryčev, G.P. 230, 232
 Eisemann, K. 412, 421
 Eisenbrand, F. 113, 115
 Elias, P. 157, 182
 Erdős, P. 231, 232, 278, 392–394
 Erickson, R.E. 468, 471
 Euler, L. 13, 30, 31, 35, 36, 40, 41, 44–46, 265, 289, 481
 Even, S. 365, 366, 394, 431, 443
 Faigle, U. 308
 Falikman, D.I. 230, 232
 Farkas, G. 59, 60, 63, 81, 97, 100
 Feder, T. 207, 232
 Feige, U. 364, 380, 381, 383, 391, 394
 Feinstein, A. 157, 182
 Fernández-Baca, D. 386, 388, 394
 Fernandez de la Vega, W. 413–415, 419–421
 Fernandez, C.G. 468, 471
 Fischetti, M. 275, 278
 Fleischer, L.K. 321, 325, 326, 431, 443
 Floyd, R.W. 145, 146, 150, 151, 406
 Fonlupt, J. 112, 115
 Ford, L.R. 142–146, 151, 155–157, 160, 176, 178, 181, 182, 187, 188, 194, 201, 204, 207, 428, 439, 443, 469
 Fortune, S. 432, 443
 Fourier, J.B.J. 62, 63
 Frank, A. 82, 89, 131, 135, 136, 174, 175, 180–182, 278, 297, 302, 304, 307, 308, 318, 324, 326, 434, 442, 443, 502, 504
 Fredman, M.L. 121, 136, 142, 151
 Friesen, D.K. 377, 394
 Frobenius, G. 207, 212, 232
 Fujishige, S. 321, 322, 325, 326
 Fujito, T. 389, 394
 Fulkerson, D.R. 99, 106, 115, 127, 136, 155–157, 160, 176, 178, 181, 182, 187, 188, 194, 201, 204, 207, 228, 232, 290, 307, 308, 370, 394, 428, 439, 443, 469, 491, 504
 Fürer, M. 373, 394
 Gabow, H.N. 121, 125, 135–137, 174, 181–183, 253, 259, 260, 300, 307, 308, 453, 454, 457, 469, 471
 Gabriel, R. 505
 Gács, P. 81, 90
 Gale, D. 57, 63, 201, 204
 Galil, Z. 121, 136, 137, 162, 182
 Gallai, T. 227, 228, 231, 232, 239, 242
 Gallo, G. 151
 Gambosi, G. 358, 393
 Garcia-Díaz, A. 182

- Garey, M.R. 358, 365, 390, 393, 394, 405, 406, 408, 411, 421, 447, 471, 478, 504
 Garg, N. 429, 443
 Gauss, C.F. 70
 Gavril, F. 365
 Geelen, J.F. 209, 232
 Geiger, D. 391, 394
 Gens, G.V. 403, 406
 Geoffrion, A.M. 111, 115
 Gerards, A.M.H. 115, 231, 259, 275, 278
 Ghouila-Houri, A. 103, 115, 317
 Gilbert, E.N. 471
 Giles, R. 23, 46, 98, 99, 115, 325
 Gilmore, P.C. 416, 421
 Goemans, M.X. 115, 116, 377, 378, 380, 391, 394, 395, 445, 451, 453, 454, 457, 458, 461, 469–472
 Goffin, J.L. 110, 116
 Goldberg, A.V. 143, 144, 151, 163, 166, 167, 174, 179, 181, 182, 191, 203, 204, 471
 Goldfarb, D. 74, 89
 Goldreich, O. 382, 394
 Goldwasser, S. 394
 Gomory, R.E. 99, 106, 107, 116, 168–170, 173–175, 180, 182, 259, 271, 277, 278, 416, 421, 452–454, 468, 469
 Gondran, M. 135, 151, 181, 203, 308
 Gonzalez, T. 473, 505
 Gowen, P.J. 193, 204
 Graham, R.L. 46, 181, 204, 232, 259, 308, 325, 420, 421, 447, 471, 478, 504
 Graver, J.E. 94, 116
 Graves, R.L. 116
 Graves, S.C. 422
 Grigoriadis, M.D. 431, 443
 Grötschel, M. 46, 70, 74, 76, 79, 82–84, 86, 88–90, 181, 203, 204, 232, 259, 260, 278, 308, 319, 321, 325, 326, 372, 395, 416–418, 420, 435, 470, 492, 494, 496, 504
 Guan, M. 265, 278
 Gusfield, D. 174, 182
 Guy, R. 136, 278, 308, 325
 Hadlock, F. 46, 276, 278
 Hajnal, A. 443
 Haken, W. 372, 393
 Hall, M. 183, 204
 Hall, P. 206, 207, 229, 232
 Halldórsson, M.M. 383, 389, 394, 395
 Halmos, P.R. 206, 232
 Hammer, P.L. 46, 115, 260, 308, 325, 395, 421
 Hanan, M. 447, 471
 Hanani, H. 136, 278, 308, 325
 Hao, J. 174, 183
 Harvey, W. 110, 116
 Hassin, R. 202, 204
 Håstad, J. 365, 382, 383, 391, 395
 Hausmann, D. 282, 292, 306, 308, 309
 Heawood, P.J. 372, 395
 Held, M. 497–501, 504, 505
 Hell, P. 309
 Henzinger, M.R. 142, 151, 181, 183
 Hetzel, A. 447, 471
 Hierholzer, C. 30, 46
 Hitchcock, F.L. 186, 204
 Hochbaum, D.S. 366, 390, 393, 395, 420, 421, 444, 470
 Hoey, D. 133, 137
 Hoffman, A.J. 52, 64, 98, 101, 103, 116, 177, 183, 201, 204, 237
 Holyer, I. 367, 395
 Hopcroft, J.E. 7, 12, 40, 46, 207, 227, 229, 230, 232, 333, 358, 432, 443
 Horowitz, E. 358, 393, 420, 421
 Hougaard, S. 381, 395, 450, 471
 Hsu, W.L. 390, 395
 Hu, T.C. 168–170, 173–175, 178, 180, 182, 183, 271, 277, 452–454, 468, 469
 Hwang, F.K. 450, 470, 471
 Ibaraki, T. 174, 175, 181–183, 323, 326, 433, 443
 Ibarra, O.H. 402, 403, 406
 Iri, M. 31, 46, 193, 204
 Itai, A. 431, 443
 Iudin, D.B. 74, 90
 Iwata, S. 321, 325, 326
 Jain, K. 462–464, 466, 467, 470, 471
 Jansen, K. 472
 Jarník, V. 120, 137
 Jenkyns, T.A. 282, 292, 308, 309
 Jensen, P.M. 324, 326
 Jewell, W.S. 193, 204
 Jin, Z. 203, 204
 John, F. 75
 Johnson, D.B. 142, 151
 Johnson, D.S. 182, 358, 362, 364, 365, 377, 380, 390, 393–395, 405, 406, 408, 411, 421, 447, 471, 478, 499, 504, 505
 Johnson, E.L. 46, 115, 260, 263, 267, 270, 275, 277, 278, 308, 325, 326, 395, 421

- Johnson, S. 106, 115, 491, 504
 Jünger, M. 503
 Jungnickel, D. 182, 203, 503
- Kahn, A.B. 29, 46
 Kann, V. 358, 393
 Karel, C. 499, 505
 Karger, D.R. 121, 137, 174, 181, 183
 Karloff, H. 486, 504
 Karmarkar, N. 82, 90, 416–422
 Karp, R.M. 82, 90, 123, 125, 137, 143,
 147, 148, 151, 160–163, 179, 182,
 194–196, 204, 207, 227, 229, 230, 232,
 338, 342, 344, 346, 348, 358, 416–422,
 434, 443, 446, 471, 478, 497–501, 504,
 505
 Karpinski, M. 450, 471
 Karzanov, A.V. 162, 183, 440, 443
 Kellerer, H. 404, 406
 Kernighan, B.W. 486–489, 497, 502, 504,
 505
 Khachiyan, L.G. 74, 80, 81, 90, 335, 419,
 431, 443
 Khanna, S. 369, 395
 Khintchine, A. 70, 90
 Khuller, S. 468, 472
 Kim, C.E. 402, 403, 406
 King, V. 121, 137, 163, 183
 Klee, V. 55, 64
 Klein, M. 188, 189, 204
 Klein, P. 121, 137, 151, 451, 470, 472
 Knuth, D.E. 12, 29, 46, 133, 137
 Koch, J. 372, 393
 Kolman, P. 472
 Könenmann, J. 429, 443
 König, D. 26, 32, 47, 113, 206, 207, 228,
 233, 257, 368, 395
 Koopmans, T.C. 63
 Korte, B. 46, 115, 120, 137, 151, 181,
 203, 260, 278, 282, 292, 294, 306, 308,
 309, 314, 324–326, 395, 404, 406, 421,
 443, 447, 472, 504
 Kou, L. 449, 450, 472
 Krogdahl, S. 307
 Kruskal, J.B. 52, 64, 101, 103, 116, 119,
 120, 126, 127, 133, 137, 237, 292, 295,
 313
 Kuhn, H.W. 57, 62–64, 116, 258, 260
 Kuich, W. 183
 Kumar, M.P. 162, 183
 Kuratowski, K. 36–38, 40, 45, 47
 Ladner, R.E. 351, 358
- Lagergren, J. 386, 388, 394
 Land, A.H. 499, 505
 Lawler, E.L. 151, 204, 232, 253, 259, 304,
 308, 404, 406, 420–422, 503
 Lehman, A. 290, 309
 Leiserson, C.E. 135, 151, 181
 Lenstra, H.W. 414, 422
 Lenstra, J.K. 421, 422, 491, 503, 504
 Levine, M.S. 174, 183
 Levner, E.V. 403, 406
 Lewis, H.R. 333, 358
 Lewis, P.M. 474, 505
 Lieberherr, K. 392, 395
 Lin, S. 486–489, 497, 502, 504, 505
 Linial, N. 369, 395
 Lipton, R.J. 253, 260
 Little, J.D.C. 499, 505
 Liu, T. 124, 136
 Lomonosov, M.V. 440, 443
 Lovász, L. 46, 70, 74, 76, 79, 81–84, 86,
 88–90, 131, 136, 137, 181, 203, 204,
 209, 213, 214, 222, 232, 233, 257–260,
 278, 308, 314, 319, 321, 324–326, 362,
 370–372, 393–395, 416–418, 420, 434,
 435, 443, 472
 Löwner, K. 75
 Lucchesi, C.L. 434, 435, 442, 444
 Lueker, G.S. 413–415, 419–421
 Lund, C. 393
- Mader, W. 128, 175, 178, 183
 Magnanti, T.L. 133–136, 151, 181, 203,
 231, 259, 278, 470, 503
 Mahajan, S. 380, 391, 395
 Maheshwari, S.N. 162, 179, 182, 183
 Malhotra, V.M. 162, 183
 Mangaserian, O. 406
 Manu, K.S. 135, 137
 Marchetti-Spaccamela, A. 358, 393
 Markowsky, G. 449, 450, 472
 Marsh, A.B. 253, 254, 256, 259, 262, 275,
 278
 Martello, S. 406
 Martin, A. 447, 472
 Matsumoto, K. 436, 444
 Matsuyama, A. 449, 472
 Matula, D.W. 429, 444
 McGeoch, L.A. 499, 505
 Mehlhorn, K. 151, 179, 182, 232, 253,
 260, 439, 443, 450, 472
 Meinardus, G. 309
 Melkonian, V. 467, 472
 Mendelsohn, N.S. 229, 233

- Menger, K. 154, 158–160, 178, 180, 181, 183, 206, 277, 423, 433
 Meyer, R.R. 92, 116, 406
 Micali, S. 227, 233
 Middendorf, M. 436, 444
 Mihail, M. 472
 Miklós, D. 278
 Milková, E. 117, 137
 Miller, D.J. 309
 Miller, R.E. 358, 443, 471
 Minkowski, H. 52, 60, 61, 64
 Minoux, M. 135, 151, 181, 203, 308
 Minty, G.J. 19, 47, 55, 64
 Mitchell, J. 478, 505
 Monma, C.L. 136, 231, 259, 278, 292, 294, 309, 468, 470, 471, 503
 Moore, E.F. 26, 47, 142–146, 152, 194
 Motwani, R. 207, 232, 393, 502, 504
 Motzkin, T.S. 62, 64
 Mulmuley, K. 209, 233
 Murty, K.G. 499, 505
 Murty, U.S.R. 46
 Nagamochi, H. 174, 175, 181–183, 323, 326
 Namaad, A. 162, 182
 Nash-Williams, C.S.J.A. 128, 129, 131, 137, 301, 309, 432, 442, 444
 Nemhauser, G.L. 46, 113, 115, 136, 231, 259, 278, 326, 390, 395, 470, 503
 Nemirovskii, A.S. 74, 90
 Nešetřil, J. 117, 120, 137
 Nešetřilová, H. 117, 137
 Nishizeki, T. 436, 442, 444
 Nolles, W. 502, 505
 Okamura, H. 437, 442, 444
 Orden, A. 54, 63, 186, 204
 Ore, O. 201, 204
 Orlin, J.B. 135, 150–152, 163, 174, 181–183, 197–200, 203, 204
 Oxley, J.G. 308
 Padberg, M.W. 63, 82, 89, 90, 271, 272, 275, 278, 492, 494, 496, 504
 Pallottino, S. 151
 Papadimitriou, C.H. 82, 90, 182, 232, 259, 333, 346, 356–358, 364, 375, 384–386, 388, 389, 391, 393, 395, 406, 409, 422, 476, 478, 490, 497, 503, 505
 Paul, M. 232
 Petersen, J. 230, 233, 463, 470
 Pfeiffer, F. 436, 444
 Pferschy, U. 404, 406
 Phillips, D.T. 182
 Picard, J. 177, 183
 Pisinger, D. 402, 406
 Plassmann, P. 446, 470
 Plotkin, S.A. 198, 199, 203, 204, 419, 422, 471
 Plummer, M.D. 214, 222, 232, 278
 Poljak, S. 433, 443
 Pollak, H.O. 471
 Polyak, B.T. 110, 116
 Pomerance, C. 350, 358
 Pratt, V. 350, 358, 406
 Prim, R.C. 120, 121, 133, 137, 140, 313, 450
 Prömel, H.J. 181, 203, 381, 395, 443, 447, 450, 471, 472
 Protasi, M. 358, 393
 Prüfer, H. 132, 137
 Pulleyblank, W.R. 99, 115, 181, 203, 232, 259, 260, 263, 278, 308, 496, 503, 504
 Pultr, A. 472
 Queyranne, M. 176, 177, 183, 321, 322, 326
 Radhakrishnan, J. 389, 395
 Rado, R. 293–296, 307, 309
 Raghavachari, B. 373, 394, 468, 472
 Raghavan, P. 378, 395, 441, 444
 Ramaiyer, V. 450, 470
 Ramesh, H. 380, 391, 395
 Rao, A. 502, 504
 Rao, M.R. 82, 90, 271, 272, 275, 278
 Rao, S. 151, 163, 181–183
 Rao, S.B. 485, 505
 Rauch, M. 121, 136
 Ravi, R. 451, 462, 468, 470–472
 Raz, R. 363, 396
 Recski, A. 308
 Rédei, L. 44, 47
 Reinelt, G. 503
 Richards, D.S. 470
 Rinaldi, G. 503
 Rinnoo Kan, A.H.G. 421, 422, 503
 Ríos-Mercado, R.Z. 471
 Riphhausen-Lipa, H. 443
 Rivest, R.L. 135, 151, 181, 406
 Rizzi, R. 228, 233, 277, 323, 326
 Robbins, H.E. 44, 47, 442, 443
 Robertson, N. 44, 45, 47, 372, 373, 396, 436, 437, 441, 444

- Robins, G. 450, 472
 Robinson, S.M. 406
 Röck, H. 325, 326
 Rohe, A. 253, 259, 489, 504
 Rose, D.J. 180, 183
 Rosenberg, I.G. 116
 Rosenkrantz, D.J. 474, 505
 Rosenstiehl, P. 309
 Rothberg, E.E. 499, 505
 Rothschild, B. 439, 444
 Rubinstein, J.H. 472
 Ruhe, G. 182, 204
 Rumely, R.S. 350, 358
 Rustin, R. 136
- Safra, S. 363, 369, 381, 382, 393–396
 Sahni, S. 358, 393, 403, 406, 420, 421, 473, 505
 Saito, N. 436, 444
 Sanders, D.P. 396
 Sauer, N. 136, 278, 308, 325
 Schäfer, G. 253, 260
 Scheffler, P. 442, 444
 Schietke, J. 151
 Schönhage, A. 333, 358
 Schonheim, J. 136, 278, 308, 325
 Schrader, R. 314, 325, 404, 406
 Schrijver, A. 61, 63, 70, 74, 76, 79, 82–84, 86, 88–90, 100, 106, 108, 109, 112, 115, 116, 181, 203, 230, 233, 257, 260, 275, 278, 308, 319, 321, 326, 372, 395, 416–418, 420, 435, 443, 472, 503
 Schulz, A.S. 113, 115, 203, 204
 Sebő, A. 270, 278, 468, 471
 Seymour, P.D. 44, 45, 47, 106, 116, 182, 269, 278, 306, 309, 393, 396, 436, 437, 440–444
 Sgall, J. 472
 Shahrokhi, F. 429, 444
 Shamir, A. 431, 443
 Shamos, M.I. 133, 137
 Shannon, C.E. 157, 182
 Shiloach, Y. 162, 178, 183
 Shisha, O. 64
 Shmoys, D.B. 390, 393, 395, 419–422, 429, 444, 471, 499, 503, 505
 Shor, N.Z. 74, 90
 Skutella, M. 115, 116
 Slavík, P. 363, 396
 Sleator, D.D. 162, 163, 183
 Smith, J.M. 472
 Smith, W.D. 485, 505
- Sós, V.T. 136, 278, 326, 443
 Specker, E. 392, 395
 Spencer, T. 121, 136, 137
 Sperner, E. 229, 233
 Spirakis, P. 204
 Stearns, R.E. 474, 505
 Steger, A. 381, 395, 447, 472
 Steiglitz, K. 232, 259, 346, 357, 358, 364, 395, 406, 490, 503, 505
 Steinitz, E. 61, 64, 89, 90
 Stirling, J. 3
 Stockmeyer, L. 367, 390, 394, 396
 Stoer, M. 174–176, 183, 470
 Strassen, V. 333, 358
 Su, X.Y. 178, 183
 Subramanian, S. 151
 Sudan, M. 380, 382, 393, 394
 Swamy, M.N.S. 182
 Sweeny, D.W. 499, 505
 Szegedy, C. 231, 233
 Szegedy, M. 393, 394
 Szigeti, Z. 231, 233, 468, 471
 Szőnyi, T. 278
- Takahashi, M. 449, 472
 Takaoka, T. 145, 152
 Tang, L. 181, 182
 Tardos, É. 82, 89, 90, 115, 181, 198, 199, 203, 204, 307, 308, 419, 422, 442, 443, 467, 471, 472
 Tarjan, R.E. 29, 40, 46, 47, 120, 121, 133, 136, 137, 142, 151, 162, 163, 166, 167, 174, 179, 181–183, 191, 203, 204, 232, 253, 260, 406
 Tarry, G. 26
 Taub, A.H. 64
 Teo, C. 445, 462, 470, 471
 Thatcher, J.W. 358, 443, 471
 Thimm, M. 450, 472
 Thomas, R. 396
 Thomassen, C. 33, 37, 38, 47
 Thompson, C.D. 378, 395, 441, 444
 Thorup, M. 142, 152
 Thulasiraman, K. 182
 Thurimella, R. 468, 471
 Tindell, R. 442, 443
 Todd, M.J. 74, 89
 Toth, P. 406
 Tovey, C. 486, 504
 Trémaux, 26
 Trevisan, L. 390, 394, 450, 471
 Triesch, E. 502, 504, 505
 Tucker, A.W. 57, 63, 64, 116

- Turing, A.M. 327–330, 332–335, 338, 339, 354–356, 359
- Tutte, W.T. 35–37, 47, 128, 129, 137, 208–212, 221, 230, 231, 233, 257, 259, 265, 275, 278, 444
- Ullman, J.D. 7, 12, 333, 358, 421
- Vaidya, P.M. 88, 90
- van der Waerden, B.L. 230, 232
- van Emde Boas, P. 333, 358
- van Leeuwen, J. 358
- van Vliet, A. 412, 422
- Varadarajan, K.R. 253, 260
- Vaughan, H.E. 206, 232
- Vazirani, U.V. 209, 233
- Vazirani, V.V. 181, 183, 209, 227, 233, 393, 470, 472
- Veinott, A.F. 102, 116, 468, 471
- Vempala, S. 468, 472, 478, 505
- Vetta, A. 468, 472
- Vishkin, U. 468, 472
- Vizing, V.G. 368, 369, 373, 396
- von Neumann, J. 57, 64, 237, 258, 260
- von Randow, R. 308
- Voronoi, G. 133
- Vygen, J. 151, 200, 204, 398, 406, 433, 436, 441–444, 502, 504, 505
- Wagner, D. 439, 443, 444
- Wagner, F. 174–176, 183
- Wagner, H.M. 186, 204
- Wagner, K. 37, 40, 47
- Wagner, R.A. 447–449, 468, 471
- Warme, D.M. 450, 472
- Warshall, S. 145, 146, 150, 152
- Weber, G.M. 253, 260
- Weihe, K. 178, 184, 439, 443, 444
- Weismantel, R. 203, 204
- Welsh, D.J.A. 308
- Werners, B. 505
- Wetterling, W. 309
- Weyl, H. 60, 61, 64
- Whinston, A. 439, 444
- White, N. 308, 325
- Whitney, H. 29, 42, 46, 47, 159, 184, 288, 289, 309
- Willard, D.E. 121, 136, 142, 151
- Williamson, D.P. 377, 378, 380, 391, 394, 395, 451, 453, 454, 457–460, 462, 469–472, 499, 505
- Wilson, R.J. 46
- Winter, P. 450, 470, 472
- Woeginger, G.J. 115, 182, 404, 406, 472, 475, 504
- Wolfe, P. 54, 63, 116
- Wolsey, L.A. 94, 113, 115, 116, 133, 134, 136, 498, 505
- Wyllie, J. 432, 443
- Xu, Y. 300, 308
- Yannakakis, M. 181–183, 375, 377, 384, 385, 388, 389, 391, 393, 395, 396, 476, 478, 505
- Yao, A.C. 412, 421, 422
- Young, N. 429, 444
- Younger, D.H. 434, 435, 442, 444
- Yue, M. 411, 422
- Zachariasen, M. 450, 472
- Zelikovsky, A.Z. 450, 471, 472
- Zheng, H. 377, 394
- Zhou, X. 442, 444
- Ziegler, G.M. 203, 204, 325
- Zimmermann, U. 325, 326
- Zipkin, P.H. 422
- Zwick, U. 145, 152

Subject Index

- 0-1-string 11, 328
1-tree 497
2SAT 342, 356
2-connected graph 29
2-edge-connected graph 44
2-matching inequalities 494, 501, 503
2-opt 485, 486
2-polymatroid 324
3DM 346
3SAT 341, 342
3-connected graph 37
3-connected planar graph 89
3-cut 129, 181
3-DIMENSIONAL MATCHING (3DM)
 346
3-dimensional polytope 89
3-MATROID INTERSECTION 357
3-OCCURRENCE MAX-SAT PROBLEM 386,
 388
3-OCCURRENCE SAT 356
3-opt 485, 488
3-OPT ALGORITHM 489
- absolute approximation algorithm 361,
 369, 372, 373, 402
abstract dual graph 42, 46, 289
accessible set system 311
Ackermann's function 120, 121
active vertex (network flows) 163
active vertex set (network design) 454,
 469
acyclic digraph 19, 20, 28, 46
adjacency list 25, 335
adjacency matrix 25
adjacent edges 13
adjacent vertices 13
admissible edge (network flows) 164
algebraic numbers 334
algorithm 5, 351
algorithm for a decision problem 335
- ALL PAIRS SHORTEST PATHS PROBLEM**
 145, 146, 268, 450
almost satisfying edge set (network design)
 454
alphabet 328
alternating ear-decomposition 213–216
alternating forest 220
alternating path 207, 241, 297
alternating walk 486
– closed 486, 488
– proper 487, 488
– proper closed 487
ANOTHER HAMILTONIAN CIRCUIT 502,
 503
anti-arborescence 27
antiblocker 392
antichain 228
antimatroid 312, 323
approximation algorithm
 – absolute 361, 372, 373, 402
 – asymptotic k -factor 373
 – k -factor 361
approximation ratio 373
– asymptotic 373
approximation scheme 373, 375, 383,
 385, 447, 478, 485
– asymptotic 374, 375
– fully polynomial 374, 403–405, 428,
 429
– fully polynomial asymptotic 374, 416,
 419
arborescence 18, 24, *see MINIMUM
WEIGHT ARBORESCENCE PROBLEM,
see MINIMUM WEIGHT ROOTED
ARBORESCENCE PROBLEM*, 127, 130, 131,
 135, 313
arborescence polytope 135
arc 13
ARORA'S ALGORITHM 483, 484
articulation vertex 17

- ASSIGNMENT PROBLEM** 236, 258
 associated with the ear-decomposition 214, 250
asymmetric traveling salesman problem 473
asymptotic approximation ratio 373
asymptotic approximation scheme 374, 375, 415
asymptotic k -factor approximation algorithm 373
asymptotic performance ratio 373
augment (network flows) 155
augmenting cycle 187–189
augmenting path 155, 156, 160, 207, 219, 229, 242
average running time 6, 56
- b -factor** 261
 b -flow 185, 201
 b -matching 261, *see* **MAXIMUM WEIGHT b -MATCHING PROBLEM**, 262
 b -matching polytope 262, 263, 272
backtracking 3
balance 185
BAR-YEHUDA-EVEN ALGORITHM 365, 366
barrier 210
base of a blossom 219
basic solution 50, 463, 464
basis 279, 283, 306
basis-superset oracle 291, 292
Bellman’s principle of optimality 140
Berge’s Theorem 207, 208, 219, 220, 229
Berge-Tutte formula 212, 221, 257, 259
BEST-IN-GREEDY ALGORITHM 291–296, 306, 313, 361
BFS 26, 29, 140, 303, 450
BFS-tree 26
BIN-PACKING PROBLEM 407–412, 414, 415, 418, 419
binary clutter 306
binary representation 6
binary search 154, 319, 354
binary string 328, 335
bipartite graph 32, 42
bipartition 32, 44
bipartition inequalities 496
Birkhoff-von-Neumann Theorem 237, 258
bit 328
Bland’s pivot rule 54
block 29, 43
blocking clutter 289, 290, 306
- blocking flow** 162, 163, 179
blocking polyhedron 306
blossom 219, 240, 241, 250
 – inner 222
 – out-of-forest 240
 – outer 222
blossom forest
 – general 222, 240, 250
 – special 222, 323
Blossom Shrinking Lemma 219, 222
BLOSSOMPATH 241
Boolean formula 339
Boolean variable 339
bottleneck edge 156
bottleneck function 306, 314, 323
bottleneck matching problem 258
bounded LP 92
bounded polyhedron 81
BRANCH-AND-BOUND METHOD 499–501
branch-and-bound tree 500, 501
branch-and-cut 501
branching 18, 122, *see* **MAXIMUM WEIGHT BRANCHING PROBLEM**, 135, 357
branching greedoid 313
branching polytope 134
BREADTH-FIRST SEARCH *see* **BFS**
bridge 17, 42
- capacity** 153, 155
 – residual 155
CAPACITY SCALING ALGORITHM 195, 196
Carathéodory’s theorem 63
CARDINALITY MATCHING PROBLEM 205, 207, 209, 210, 227, 230
Cayley’s theorem 132
certificate 336, 350
certificate-checking algorithm 336, 380, 381
chain 228
CHINESE POSTMAN PROBLEM 265
 – DIRECTED 202
chordal graph 180, 392
CHRISTOFIDES’ ALGORITHM 470, 475, 498, 502
chromatic index 367
chromatic number 367
 – edge– 367, 368
Church’s thesis 330
circuit 16, 41, 279, 286
 – Hamiltonian 16, 306
 – undirected 18–20
circulation 153, 187, 188
city 353

- clause 339
- CLIQUE** 344, 356
- clique 15, 16, *see* **MAXIMUM CLIQUE PROBLEM**
- clique polytope 392
- clique tree inequalities 496, 501, 503
- closed alternating walk 486, 488
- closed Jordan curve 33
- closed walk 16
- closure 279, 285
- closure oracle 292
- clutter 289, 290, 306
- cocycle basis 20, 21
- cocycle space 20
- colour 367
- colouring
 - edge– 367, 368
 - vertex– 367, 369, 372
- column generation technique 416, 428
- comb inequalities 494, 496, 501
- commodity 423
- complement of a decision problem 349
- complement of a graph 15
- complementary slackness 58
- complementary slackness conditions 460
- complete graph 15
- component
 - connected 17, 25, 120
 - strongly connected 19, 27–29
- computable in polynomial time 6, 329
- computation 328, 330
- compute a function 6, 329
- cone 52
 - finitely generated 52, 53, 60
 - polyhedral 52, 53, 60, 92, 93, 112
- conjunctive normal form 339
- connected component 17, 25, 120
- connected digraph 18
- connected region 33
- connected undirected graph 17
- connected vertex set 17
- connectivity
 - edge– 29, 168, 174, 180
 - vertex– 29, 176, 181
- connectivity requirements 451
- coNP* 349
- coNP*-complete 349
- conservative weights 139, 144, 266
- containing a subgraph 14
- CONTINUED FRACTION EXPANSION** 68–70, 88
- contraction 14
- convex combination 60
- convex function 324
- convex hull 60, 61
- convex set 60
- cost 352
 - reduced 144
- covered vertex 205
- critical path method (CPM) 178
- cross-free family 21–23, 105
- crossing submodular function 325
- cut** 18, 41, *see* **MINIMUM CAPACITY CUT PROBLEM**, 175, *see* **MAXIMUM WEIGHT CUT PROBLEM**
 - directed 18, 179, 434
 - *r*- 18
 - *s-t*- 18, 155, 157, 177, 455
 - *T*- 269, 277
 - undirected 18–20
- cut cancelling algorithm 202
- cut criterion 426, 432, 436, 437, 439, 442
- cut-incidence matrix
 - one-way 105, 106, 113
 - two-way 105, 106, 113
- cutting plane method 106, 110, 501
- cutting stock problem 407
- cycle 16
- cycle basis 20, 21, 35, 44
- cycle matroid 282, 288, 292
- cycle space 20
- cycle time 150
- decidable in polynomial time 329
- decidable language 329
- decision problem 334, 335
- decomposition theorem for polyhedra 62
- degree 14
- Delaunay triangulation 133
- demand 185
- demand edge 159, 423
- dense graph 25
- dependent set 279
- DEPTH-FIRST SEARCH** *see* **DFS**
- derandomization 376, 484
- determinant 66, 71
- DFS 26, 27, 29, 230
- DFS-forest 27
- DFS-tree 26
- digraph 13
- DIJKSTRA'S ALGORITHM** 26, 141, 142, 145, 149, 195, 268, 427
- Dilworth's Theorem 228
- dimension 50
- DINIC'S ALGORITHM** 162, 163
- direct predecessor 43

- direct successor 43
- DIRECTED CHINESE POSTMAN PROBLEM** 202
- directed cut 18, 179, 434
- DIRECTED EDGE-DISJOINT PATHS PROBLEM** 160, 178
- directed graph *see* digraph
- DIRECTED HAMILTONIAN PATH** 357
- DIRECTED MAXIMUM WEIGHT CUT PROBLEM** 391
- DIRECTED MULTICOMMODITY FLOW PROBLEM** 423, 424
- DISCHARGE** 166, 167
- disconnected 17
- DISJOINT PATHS PROBLEM**
 - **DIRECTED EDGE-** 159, 431–433, 435, 441, 442
 - **DIRECTED VERTEX-** 159, 442
 - **UNDIRECTED EDGE-** 159, 435–439, 442
 - **UNDIRECTED VERTEX-** 159, 436, 441, 442
- distance 16, 353
- distance criterion 425, 426, 435
- distance labeling 164
- divide and conquer 9, 253
- dominance relation 404
- DOMINATING SET** 356
- DOUBLE-TREE ALGORITHM** 475, 502
- doubly stochastic matrix 230, 237
- DREYFUS-WAGNER ALGORITHM** 448, 449, 468
- DRILLING PROBLEM** 1
- dual complementary slackness conditions 58
- dual graph
 - abstract 42, 46, 289
 - planar 40–42, 276, 288
- dual independence system 287, 288
- dual LP 57, 89
- Duality Theorem 57, 59
- dynamic programming 140, 147, 401, 448, 501
- DYNAMIC PROGRAMMING KNAPSACK ALGORITHM** 401–403, 417
- dynamic tree 163
- ear 29
- ear-decomposition 29, 44
 - alternating 213–216
 - associated with the 214, 250
 - M -alternating 213–216
 - odd 213, 231
- proper 29
- EAR-DECOMPOSITION ALGORITHM** 214, 215
- edge 13
- edge-chromatic number 367, 368
- edge-colouring 367, 368
- EDGE-COLOURING PROBLEM** 367–369
- edge-connectivity 29, 168, 174, 180
- edge cover 15, 228, 231, *see* **MINIMUM WEIGHT EDGE COVER PROBLEM**
- EDGE-DISJOINT PATHS PROBLEM** 425, 426, 441, 442
 - **DIRECTED** 159, 431–433, 435, 441, 442
 - **UNDIRECTED** 159, 435–439, 442
- edge progression 16, 143, 147
- EDMONDS' BRANCHING ALGORITHM** 124, 125
- EDMONDS' CARDINALITY MATCHING ALGORITHM** 221, 224–227, 239
- EDMONDS' MATROID INTERSECTION ALGORITHM** 297, 300
- EDMONDS-KARP ALGORITHM** 160–162, 207
- Edmonds-Rado Theorem 293, 295, 296
- efficient algorithm 6
- elementary step 5, 333
- ellipsoid 74, 75, 89
- ELLIPSOID METHOD** 65, 74–76, 81, 83, 84, 319, 372, 414, 494
- empty graph 15
- empty string 328
- endpoints of a path 16
- endpoints of an edge 13
- enumeration 2, 499
- ϵ -dominance 404
- ϵ -DOMINANCE PROBLEM** 404
- equivalent problems 118
- EUCLIDEAN ALGORITHM** 68, 69, 73, 97
- Euclidean ball 74
- Euclidean norm 76
- EUCLIDEAN STEINER TREE PROBLEM** 447, 450, 502
- EUCLIDEAN TRAVELING SALESMAN PROBLEM** 478
- EUCLIDEAN TSP** 478, 479, 481, 483, 485
- EULER'S ALGORITHM** 30, 31
- Euler's formula 35, 36, 289
- Eulerian digraph 439
- Eulerian graph 30, 42, 266, 439, 474
- Eulerian walk 30, 265, 449, 474, 481
- exact algorithm 351
- expander graph 386
- extreme point 60, 63

- f*-augmenting cycle 187, 188
f-augmenting path 155, 156
 face of a polyhedron 50, 51
 face of an embedded graph 33–35
 facet 51, 62
 facet-defining inequality 51, 496
 facility location problem 114, 390
 factor-critical graph 211, 213, 215, 216
 Farkas' Lemma 59
 fast matrix multiplication 145
 feasible potential 144, 188
 feasible solution of an LP 49
 feasible solution of an optimization problem 50, 351
 feedback edge set 434
 feedback number 434, 435, 441
 feedback vertex set *see* MINIMUM WEIGHT FEEDBACK VERTEX SET PROBLEM
 FERNANDEZ-DE-LA-VEGA-LUEKER ALGORITHM 414, 419
 FF *see* FIRST-FIT ALGORITHM
 FFD *see* FIRST-FIT-DECREASING ALGORITHM
 Fibonacci heaps 121, 125, 142, 145, 176
 Fibonacci number 88
 finite basis theorem for polytopes 61
 finitely generated cone 52, 53, 60
 FIRST-FIT ALGORITHM 410, 411, 419, 420
 FIRST-FIT-DECREASING ALGORITHM 411, 420
 Five Colour Theorem 372
 flow 153, *see* MAXIMUM FLOW PROBLEM, *see also* MINIMUM COST FLOW PROBLEM
 – *b*- 185, 201
 – blocking 162, 163, 179
 – *s-t*- 153, 156, 157
 flow conservation rule 153
 Flow Decomposition Theorem 157
 FLOYD-WARSHALL ALGORITHM 145, 146, 150
 forbidden minor 45
 FORD-FULKERSON ALGORITHM 155–157, 160, 176, 207, 469
 forest 17, *see* MAXIMUM WEIGHT FOREST PROBLEM, 131
 forest polytope 134
 four colour problem 372
 Four Colour Theorem 372
 Fourier-Motzkin elimination 62
 FPAS *see* fully polynomial approximation scheme
 fractional *b*-matching problem 202
- FRACTIONAL KNAPSACK PROBLEM 397–399
 fractional matching polytope 237
 fractional perfect matching polytope 237, 258, 259
 full-dimensional polyhedron 50, 81
 fully polynomial approximation scheme 374, 403–405, 428, 429
 fully polynomial asymptotic approximation scheme 374, 416, 419
 fundamental circuit 20, 21, 43
 fundamental cut 21, 271, 453
 gain of an alternating walk 486
 Gallai-Edmonds decomposition 227, 239, 242
 Gallai-Edmonds Structure Theorem 227
 γ -expander 386
 GAUSSIAN ELIMINATION 54, 70–74, 80, 89
 general blossom forest 222, 240, 250
 GENERALIZED STEINER TREE PROBLEM 450, 453
 girth 35, 268
 GOEMANS-WILLIAMSON ALGORITHM FOR MAX-SAT 378, 380
 GOLDBERG-TARJAN ALGORITHM 166, 167, 179
 Gomory's cutting plane method 107
 Gomory-Chvátal-truncation 106, 259
 GOMORY-HU ALGORITHM 170, 173, 468
 Gomory-Hu tree 169, 170, 173, 271, 452–454, 469
 good algorithm 6
 good characterization 212, 350
 graph 9, 13
 – directed *see* digraph
 – mixed 439, 442
 – simple 13
 – undirected 13
 GRAPH SCANNING ALGORITHM 24, 25
 graphic matroid 282, 289, 294, 305
 greatest common divisor 68
 greedoid 311–314, 323
 greedy algorithm 119, 291, 362
 GREEDY ALGORITHM FOR GREEDOIDS 313, 323
 GREEDY ALGORITHM FOR SET COVER 362
 GREEDY ALGORITHM FOR VERTEX COVER 364
 GREEDY COLOURING ALGORITHM 369, 392
 grid graphs 447

- GRÖTSCHEL-LOVÁSZ-SCHRIJVER ALGORITHM** 83, 84, 86, 416–418, 435
- half-ellipsoid 75, 78
 Hall condition 206
 Hall's Theorem 206, 207
HALTING PROBLEM 354
HAMILTONIAN CIRCUIT 335, 336, 344
 Hamiltonian circuit 16, 292, 306
 Hamiltonian graph 16, 42
HAMILTONIAN PATH 357
 Hamiltonian path 16
 handle 496
 Held-Karp bound 498–500
 hereditary graph property 45
 Hermite normal form 97
 Hilbert basis 93, 112
HITCHCOCK PROBLEM 186
 Hoffman's circulation theorem 177
 Hoffman-Kruskal Theorem 101, 103, 237
HOPCROFT-KARP ALGORITHM 207, 229, 230
 Hungarian Method 258
 hypergraph 21
 in-degree 14
 incidence matrix 24, 105
 incidence vector 61, 62
 incident 13
 independence oracle 291, 292, 304
 independence system 279, *see MAXIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS*, *see MINIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS*
 – dual 287, 288
 independent set 279
 induced subgraph 14
 infeasible LP 49, 58, 59
 inner blossom 222
 inner vertex 220, 222
 input size 6
 instance 335, 351
 integer hull 91
INTEGER LINEAR INEQUALITIES 335, 336, 349
INTEGER PROGRAMMING 91, 92, 335, 353, 414
 Integral Flow Theorem 157
 integral polyhedron 97–99, 101, 357
 integrality constraints 91
 interior point algorithms 65, 82
 intersection of independence systems 296
 intersection of matroids 296
 interval graph 392
 interval matrix 113
 interval packing 113
 inverse of a matrix 71
 isolated vertex 14
 isomorphic graphs 14
JAIN'S ALGORITHM 466, 467
JOB ASSIGNMENT PROBLEM 2, 8, 111, 153, 185, 205
JOHNSON'S ALGORITHM FOR MAX-SAT 377, 380
 Jordan curve theorem 33
***k*-CENTER PROBLEM** 390
k-connected graph 29, 159
k-edge-connected graph 29, 159
 – strongly 178, 442
k-edge-connected subgraph 451, *see MINIMUM WEIGHT *k*-EDGE-CONNECTED SUBGRAPH PROBLEM*
k-factor approximation algorithm 361
 – asymptotic 373
***k*-OPT ALGORITHM** 485, 486
k-opt tour 485
k-regular graph 14
***K*-TH HEAVIEST SUBSET** 357
 $K_{3,3}$ 36, 40
 K_5 36, 40
KARMARKAR-KARP ALGORITHM 416–419, 421
 Karp reduction 338
 Khachiyan's theorem 80, 81
KNAPSACK APPROXIMATION SCHEME 403
KNAPSACK PROBLEM 280, 397, 400–403, 405, 417
 Königsberg 30
 König's Theorem 113, 206, 228, 257
KOU-MARKOWSKY-BERMAN ALGORITHM 449, 450
 Kruskal's Algorithm 295
KRUSKAL'S ALGORITHM 119, 120, 126, 127, 133, 292, 313
 Kuratowski's Theorem 36, 38, 40, 45
 L-reducible 384
 L-reduction 384, 385, 447, 476
 L_1 -distance 1
 L_∞ -distance 1
 Lagrange multipliers 110, 498
 Lagrangean dual 111, 114, 498
 Lagrangean relaxation 110–112, 114, 405, 497

- laminar family 21–23, 105, 240, 250, 463
 language 328, 334
 Las Vegas algorithm 121, 337
 leaf 17, 18
 legal order 175, 180
 length (of a path or circuit) 16
 length (of a string) 328
 level (EUCLIDEAN TSP) 480
 level graph 162
 lexicographic rule 54
 lexicographical order 3, 11
 light Steiner tour 481
LIN-KERNIGHAN ALGORITHM 487–489, 502
 line 13
 line graph 16
LINEAR INEQUALITIES 335, 350
 linear inequality system 59, 62, 80
 linear program *see* LP
LINEAR PROGRAMMING 49, 52, 53, 65, 80–82, 335, 350
 linear reduction 118
 linear time 4
 linear-time algorithm 6
 linear-time graph algorithm 25
 literal 339
 local edge-connectivity 168, 180
 local search 485, 490, 491
 loop 14, 40, 42
 lower rank function 282
 Löwner-John ellipsoid 75
 LP 8, 49
 – dual 57, 89
 – primal 57
 LP Duality Theorem *see* Duality Theorem
 Lucchesi-Younger Theorem 434, 435
M-alternating ear-decomposition 213–216
M-alternating path 207
M-augmenting path 207, 229
MANHATTAN STEINER TREE PROBLEM 447, 450
 Marriage Theorem 207
 matching 9, 15, *see* CARDINALITY MATCHING PROBLEM, 206, *see* MAXIMUM WEIGHT MATCHING PROBLEM, 255
 – *b*- 261, 262
 – perfect 205, 254
 matching polytope 255
 matrix norm 76
 matroid 281, 283–285, 287, 294
 matroid intersection 296, *see* WEIGHTED MATROID INTERSECTION PROBLEM
MATROID INTERSECTION PROBLEM 297, 300, 302
MATROID PARITY PROBLEM 324
MATROID PARTITIONING PROBLEM 301, 302
 matroid polytope 127, 294, 315, 317
MAX-3SAT 380, 383, 385
MAX-2SAT 390, 393
 Max-Flow-Min-Cut property 290, 306
 Max-Flow-Min-Cut Theorem 157, 291, 455
MAX-SAT *see* MAXIMUM SATISFIABILITY, 377, 378, 380
 maximal 16
MAXIMIZATION PROBLEM 291–295
MAXIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS 280, 404
 maximum 16
MAXIMUM CLIQUE PROBLEM 371, 382, 383, 393
MAXIMUM CUT PROBLEM 390–392
MAXIMUM FLOW PROBLEM 153–156, 160–164, 166–168, 435
MAXIMUM MATCHING PROBLEM 226
MAXIMUM MULTICOMMODITY FLOW PROBLEM 428
MAXIMUM SATISFIABILITY (MAX-SAT) 376
MAXIMUM STABLE SET PROBLEM 371, 382, 383, 389
MAXIMUM WEIGHT *b*-MATCHING PROBLEM 261, 263, 275, 277
MAXIMUM WEIGHT BRANCHING PROBLEM 122, 124, 281
MAXIMUM WEIGHT CUT PROBLEM 276, 357, 391
MAXIMUM WEIGHT FOREST PROBLEM 118, 280
MAXIMUM WEIGHT MATCHING PROBLEM 235, 281
MAXIMUM WEIGHT STABLE SET PROBLEM 280
MAXSNP 385
MAXSNP-hard 385, 388, 389, 393, 446, 468, 476, 478
 median *see* WEIGHTED MEDIAN PROBLEM
 – weighted 398
 Menger’s Theorem 158–160, 178, 206, 277
MERGE-SORT ALGORITHM 10, 11

- method of conditional probabilities 376
METRIC BIPARTITE TSP 502
 metric closure 146, 150, 449
METRIC TSP 474–476, 478, 490, 498
 minimal 16
 minimal face 52
MINIMIZATION PROBLEM 292, 294, 295
MINIMIZATION PROBLEM FOR INDEPENDENCE SYSTEMS 280, 290
 minimum 16
MINIMUM CAPACITY CUT PROBLEM 168
MINIMUM CAPACITY T -CUT PROBLEM 271, 272, 274, 277
MINIMUM COST FLOW PROBLEM 186, 189, 190, 193, 196, 198–200, 202, 203, 325
MINIMUM MEAN CYCLE ALGORITHM 148, 276
MINIMUM MEAN CYCLE PROBLEM 147, 148, 150
MINIMUM MEAN CYCLE-CANCELLING ALGORITHM 190, 191
MINIMUM SET COVER PROBLEM 362, 367
MINIMUM SPANNING TREE PROBLEM 117–121, 125, 133, 280, 449, 450, 475, 498
MINIMUM STEINER TREE PROBLEM 280
MINIMUM VERTEX COVER PROBLEM 364, 365, 382, 389, 390, 393, 476
MINIMUM WEIGHT ARBORESCENCE PROBLEM 122
MINIMUM WEIGHT EDGE COVER PROBLEM 258, 364
MINIMUM WEIGHT FEEDBACK VERTEX SET PROBLEM 391
MINIMUM WEIGHT k -EDGE-CONNECTED SUBGRAPH PROBLEM 468
MINIMUM WEIGHT PERFECT MATCHING PROBLEM 235–237, 244, 252, 253, 266, 267
MINIMUM WEIGHT ROOTED ARBORESCENCE PROBLEM 122, 127, 128, 133
MINIMUM WEIGHT SET COVER PROBLEM 362, 365, 366
MINIMUM WEIGHT T -JOIN PROBLEM 266–268, 270, 271, 275, 469, 470
MINIMUM WEIGHT VERTEX COVER PROBLEM 362, 366, 391
 minor 36, 45
 mixed graph 439, 442
 mixed integer program 91
 modular function 15, 16, 279, 314, 318
 monotone set function 315
 Monte Carlo algorithm 181, 337
MOORE-BELLMAN-FORD ALGORITHM 142–144, 194
MULTICOMMODITY FLOW APPROXIMATION SCHEME 429
MULTICOMMODITY FLOW PROBLEM 424, 425, 427
 multicut 129, 134
 multigraph 14
 multiplication 333
MULTIPROCESSOR SCHEDULING PROBLEM 420
 near-perfect matching 211, 213
 nearest neighbour heuristic 474
 negative circuit 144, 146
 neighbour 13, 14
 nested family 21
 network 153
 network matrix 106, 113
 network simplex method 203
NEXT-FIT ALGORITHM 409, 410
NF *see* **NEXT-FIT ALGORITHM**
 no-instance 335
 node 13
 nondeterministic algorithm 337
 nonnegative weights 352
 nonsaturating push 166, 167, 179
NP 336, 337, 356, 381
NP optimization problem 351
NP-complete 338, 339, 341
 – strongly 353
NP-easy 352
NP-equivalent 352
NP-hard 352
 – strongly 353, 405
O-notation 4
 odd circuit 32, 44
 odd cover 31
 odd cycle cover 275
 odd ear-decomposition 213, 231
 odd join 31
 Okamura-Seymour Theorem 437, 442
 one-sided error 337
 one-way cut-incidence matrix 105, 106, 113
 online algorithms 412
 optimization problem 351
 optimum basic solution 80, 81
 optimum solution of an LP 49
 optimum solution of an optimization problem 351

- oracle 83, 280, 291, 306, 319, 453, 456
- oracle algorithm 83, 338, 352
- oracle Turing machine 334
- orientation 14, 439, 442
- ORLIN'S ALGORITHM** 197–199
- out-degree 14
- out-of-forest blossom 240
- outer blossom 222
- outer face 34, 45, 437, 449, 468
- outer vertex 220, 222

- P* 335
- Padberg-Rao Theorem 272
- parallel edges 13
- partially ordered set 228
- PARTITION** 348, 353
- partitionable 300, 307
- Patching Lemma 481, 482
- path 16
 - undirected 18
- PATH ENUMERATION ALGORITHM** 3, 5
- PCP** Theorem 381
- $PCP(\log n, 1)$ 381
- perfect b -matching 261, 265
- perfect graph 370, 392
- Perfect Graph Theorem 370
- perfect matching 205, 207, 208, 211, 212, *see MINIMUM WEIGHT PERFECT MATCHING PROBLEM*, 254
- perfect matching polytope 254, 257, 259, 271
- perfect simple 2-matching 261, 275, 494, 501
- performance ratio 361
- permanent of a matrix 230
- permutation 1, 3, 66
- permutation matrix 230, 237
- Petersen graph 463
- pivot rule 54
- planar dual graph 40–42, 276, 288
- planar embedding 33, 40, 45
- planar graph 33, 40, 46, 288, 289
- Platonic graphs 45
- Platonic solids 45
- point 13
- pointed polyhedron 52
- polar 87, 89
- polygon 33, 478
- polygonal arc 33
- polyhedral combinatorics 61
- polyhedral cone 52, 53, 60, 92, 93, 112
- polyhedron 8, 50
 - bounded 81
 - full-dimensional 50, 81
 - integral 97–99, 101, 357
 - rational 50
- polyhedron of blocking type 306
- polymatroid 315, 319, 320, 324
- POLYMATROID GREEDY ALGORITHM** 315, 319, 320, 324
- polymatroid intersection theorem 316
- POLYMATROID MATCHING PROBLEM** 324
- polynomial reduction 338, 352
- polynomial transformation 338
- polynomial-time algorithm 6, 329, 333
- polynomial-time Turing machine 329, 333
- polynomially equivalent oracles 292, 306
- polynomially equivalent problems 352
- polytope 50, 60, 61
- portal (EUCLIDEAN TSP) 480
- poset 228
- power set 15
- predecessor 43
 - direct 43
- preflow 179
 - *s-t*- 163
- PRIM'S ALGORITHM** 120, 121, 133, 313, 450
- primal complementary slackness conditions 58
- primal-dual algorithm 238, 302, 428, 457
- PRIMAL-DUAL ALGORITHM FOR NETWORK DESIGN** 456, 457, 461, 462, 469
- primal LP 57
- PRIME** 350
- printed circuit boards 1
- probabilistic method 376
- probabilistically checkable proof (*PCP*) 381
- problem
 - decision 334, 335
 - optimization 351
- program evaluation and review technique (PERT) 178
- proper alternating walk 487, 488
- proper closed alternating walk 487
- proper ear-decomposition 29
- proper function 451–453
- pseudopolynomial algorithm 352, 353, 400, 402, 408, 419
- PTAS** *see approximation scheme*
- PUSH** 164, 166
- push
 - nonsaturating 166, 167, 179
 - saturating 166

- PUSH-RELABEL ALGORITHM** 164
- r*-cut 18
radix sorting 12
RAM machine 333, 355
randomized algorithm 121, 181, 209, 336,
 337, 376, 378
randomized rounding 378, 440
rank function 279, 284
– lower 282
rank of a matrix 50, 71
rank oracle 292
rank quotient 282, 283, 305
rate of growth 4
rational polyhedron 50
reachable 16
realizable demand edge 426
realizing path 159
recursive algorithms 9
recursive function 330
reduced cost 144
region (EUCLIDEAN TSP) 480
regular expression 7
RELABEL 164, 165
relative performance guarantees 361
representable matroid 282, 305
residual capacity 155
residual graph 155
RESTRICTED HAMILTONIAN CIRCUIT
 489
restriction of a problem 353
reverse edge 155
root 18, 43, 220
running time 6
running time of graph algorithms 25
- s-t*-cut 18, 155, 157, 177, 455
s-t-flow 153, 156, 157
s-t-path 292
s-t-preflow 163
SATISFIABILITY 339
satisfiable 339
satisfied clause 339
satisfying edge set (network design) 454
saturating push 166
scalar product 49
scaling technique 195, 203
scheduling problem 420
SELECTION PROBLEM 398, 399
semidefinite programming 65
separating edge set 18
separating hyperplane 60, 82
separation oracle 82, 87
- SEPARATION PROBLEM** 83, 86, 87, 271,
 272, 319, 320, 417, 427, 428, 435, 452,
 453, 467, 494, 496
separator 253
series-parallel graphs 44
set cover 362, *see* **MINIMUM SET COVER**
 PROBLEM, *see* **MINIMUM WEIGHT SET**
 COVER PROBLEM
SET PACKING PROBLEM 393
set system 21
shifted grid (EUCLIDEAN TSP) 479
SHORTEST PATH 357
shortest path 26
SHORTEST PATH PROBLEM 139, 141, 142,
 266, 268, 280, 428
SHORTEST ROOTED ARBORESCENCE
 PROBLEM 179
shrinking 14
sign of a permutation 66
simple *b*-matching 261
simple graph 13
simple Jordan curve 33
SIMPLEX ALGORITHM 53–57, 65, 71, 82,
 414, 428, 491
simplicial order 180
singleton 14
sink 153, 185
skew-symmetric 208
solution of an optimization problem
– feasible 50, 351
– optimum 351
sorting 9, 11, 12
source 153, 185
spanning subgraph 14
spanning tree 18, 43, 117, *see* **MINIMUM**
 SPANNING TREE PROBLEM, 129, 132, 289,
 357, 497
spanning tree polytope 125, 127, 133, 134
spanning tree solution 203
sparse graph 25
special blossom forest 222, 223, 323
Sperner’s Lemma 229
STABLE SET 342, 356
stable set 15, 16, 228, *see* **MAXIMUM**
 WEIGHT STABLE SET PROBLEM, *see*
 MAXIMUM STABLE SET PROBLEM
stable set polytope 370
standard embedding 40
star 17
Steiner points 445, 468
Steiner ratio 450
Steiner tour 481
– light 481

- Steiner tree *see* MINIMUM STEINER TREE PROBLEM, 445, 449, 450
STEINER TREE PROBLEM 446–450, 468
 Stirling’s formula 3
 strong perfect graph conjecture 370
 strongly connected component 19, 27–29
STRONGLY CONNECTED COMPONENT ALGORITHM 27–29, 455
 strongly connected digraph 19, 44, 46, 441, 442
 strongly connected graph 434
 strongly k -edge-connected graph 178, 442
 strongly NP -complete 353
 strongly NP -hard 353, 405
 strongly polynomial-time algorithm 6, 82
 subdeterminant 92
 subdivision 44, 45
 subgradient optimization 110, 498
 subgraph 14
 – induced 14
 – k -edge-connected 451
 – spanning 14
 subgraph degree polytope 275
 submodular flow 325
SUBMODULAR FLOW PROBLEM 325
 submodular function 15, 176, 284, 315, 316, 318–320, 324
SUBMODULAR FUNCTION MINIMIZATION PROBLEM 319–321
SUBSET-SUM 348, 352
 subtour inequalities 493, 494, 501
 subtour polytope 493, 498
SUCCESSIVE SHORTEST PATH ALGORITHM 193, 194, 236
 successor 43
 – direct 43
 sum of matroids 300
 supermodular function 15, 318
 – weakly 451, 463, 464
 supply 185
 supply edge 159, 423
 supporting hyperplane 50
SURVIVABLE NETWORK DESIGN PROBLEM 445, 451, 457, 462, 467–469
 symmetric submodular function 321, 322
 system of distinct representatives 229
 system of linear equations 71
- T -cut** 269, *see* MINIMUM CAPACITY T -CUT PROBLEM, 277
 T -join 266, *see* MINIMUM WEIGHT T -JOIN PROBLEM, 269, 277, 291
- T -join polyhedron** 270
TDI-system 99–101, 103, 112, 127, 256, 257, 316, 325, 392, 442
terminal (DISJOINT PATHS PROBLEM) 159
terminal (Steiner tree) 445
 test set 94
 theta-function 372
 Θ -notation 4
 tight edge (weighted matching) 238, 250
 tight set (network design) 463
 time complexity 6
 tooth 496
 topological order 20, 28, 29, 455
 total dual integrality 294
 totally dual integral system *see* TDI-system
 totally unimodular matrix 101–103, 105, 106, 157
 tour 16, 493
 tournament 44
 transportation problem 186
 transshipment problem 186
 transversal 305, 307
 traveling salesman polytope 491, 496
TRAVELING SALESMAN PROBLEM (TSP) 280, 353, 473, 485, 487, 489, 490, 497, 498, 500
 tree 17, 24, 313
 tree-decomposition 44, 437
 tree-representation 22, 105, 240, 459, 464
 tree-width 44, 442
TREEPATH 242, 250
 triangle inequality 150, 449, 467, 474
 truth assignment 339
TSP *see* TRAVELING SALESMAN PROBLEM
TSP FACETS 496, 497
 Turing machine 327–330
 Turing reduction 338
 Tutte condition 210–212
 Tutte matrix 208
 Tutte set 212
 Tutte’s Theorem 211, 212, 230
 two-tape Turing machine 330, 332
 two-way cut-incidence matrix 105, 106, 113
- unbounded face 34
 unbounded LP 49, 58, 59
 undecidable problem 354
 underlying undirected graph 14
UNDIRECTED CHINESE POSTMAN PROBLEM 266, 276

- undirected circuit 18–20
- undirected cut 18–20
- undirected graph 13
- UNDIRECTED MINIMUM MEAN CYCLE PROBLEM** 276
- UNDIRECTED MULTICOMMODITY FLOW PROBLEM** 424
- undirected path 18
- uniform matroid 282, 305
- unimodular matrix 96, 112
- unimodular transformation 96, 112
- union of matroids 300, 301
- UPDATE** 244
- value of an s - t -flow 153
- vector matroid 282
- vertex 13
- vertex-colouring 367, 369, 372
- VERTEX-COLOURING PROBLEM** 367, 369, 371
- vertex-connectivity 29, 176, 181
- VERTEX COVER** 343, 344
- vertex cover 15, 206, 314, *see* **MINIMUM WEIGHT VERTEX COVER PROBLEM**, *see also* **MINIMUM VERTEX COVER PROBLEM**
- vertex-disjoint paths 158
- VERTEX-DISJOINT PATHS PROBLEM** 442
 - DIRECTED 159, 442
 - UNDIRECTED 159, 436, 441, 442
- vertex of a polyhedron 50, 52, 56, 61, 63
- violated vertex set (network design) 454
- Vizing’s Theorem 368, 369, 373
- VLSI-design 150, 447
- Voronoi diagram 133
- walk 16
 - closed 16
- weak duality 54
- WEAK OPTIMIZATION PROBLEM** 83, 84, 86, 417
- weak separation oracle 83
- WEAK SEPARATION PROBLEM** 83, 84, 417, 418
- weakly supermodular function 451, 463, 464
- weight 352
- WEIGHTED MATCHING ALGORITHM**
 - 244, 250, 252–255, 258, 265, 268, 269, 275
- WEIGHTED MATROID INTERSECTION ALGORITHM** 303, 304, 307, 324
- WEIGHTED MATROID INTERSECTION PROBLEM** 302–304
- weighted median 398
- WEIGHTED MEDIAN ALGORITHM** 399
- WEIGHTED MEDIAN PROBLEM** 398
- well-rounded EUCLIDEAN TSP instance 478, 479
- word 328
- worst-case running time 6
- WORST-OUT-GREEDY ALGORITHM** 132, 292, 294, 295
- yes-instance 335