

Minimum Cut Problem

Flow network.

- Abstraction for substance flowing through the edges.
- G = (V, E) = directed graph, no parallel edges.
- Two distinguished nodes: s = source, t = target.
- c(e) = capacity of edge e.

Cuts

Def. An s-t cut is a partition (A, B) of V with $s \in A$ and $t \in B$.

Def. The capacity of a cut (A, B) is: $cap(A, B) = \sum_{e \text{ out of } A} c(e)$

Flows

Def. An s-t flow is a function that satisfies:

- For each $e \in E$: $0 \le f(e) \le c(e)$
- (capacity)
- For each $v \in V \{s, t\}$: $\sum f(e) = \sum f(e)$ (conservation) e out of v

Def. The value of a flow f is: $v(f) = \sum f(e)$. e out of s

Flow value lemma. Let f be any flow, and let (A, B) be any s-t cut. Then, the net flow sent across the cut is equal to the amount leaving s.

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

Flow value lemma. Let f be any flow, and let (A, B) be any s-t cut. Then

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

e out of A e in to A

Pf.
$$v(f) = \sum_{e \text{ out of } s} f(e)$$
by flow conservation, all terms
$$= \sum_{v \in A} \sum_{e \text{ out of } v} f(e) - \sum_{e \text{ in to } v} f(e)$$

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

Weak duality. Let f be any flow, and let (A, B) be any s-t cut. Then the value of the flow is at most the capacity of the cut.

Cut capacity = $30 \Rightarrow \text{Flow value} \leq 30$

Weak duality. Let f be any flow. Then, for any s-t cut (A, B) we have $v(f) \le cap(A, B)$.

Pf.

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

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

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

$$= \cot of A$$

$$= cap(A, B)$$

Certificate of Optimality

Corollary. Let f be any flow, and let (A, B) be any cut. If v(f) = cap(A, B), then f is a max flow and (A, B) is a min cut.

Value of flow = 28

Cut capacity = 28 ⇒ Flow value ≤ 28

Towards a Max Flow Algorithm

Greedy algorithm.

- Start with f(e) = 0 for all edge $e \in E$.
- Find an s-t path P where each edge has f(e) < c(e).
- Augment flow along path P.
- Repeat until you get stuck.

locally optimality \neq global optimality

Residual Graph

Original edge: $e = (u, v) \in E$.

Flow f(e), capacity c(e).

Residual edge.

- "Undo" flow sent.
- e = (u, v) and $e^{R} = (v, u)$.
- Residual capacity:

$$c_f(e) = \begin{cases} c(e) - f(e) & \text{if } e \in E \\ f(e^R) & \text{if } e^R \in E \end{cases}$$

Residual graph: $G_f = (V, E_f)$.

- Residual edges with positive residual capacity.
- $E_f = \{e : f(e) < c(e)\} \cup \{e^R : f(e) > 0\}.$

Ford-Fulkerson Algorithm

Ford-Fulkerson Algorithm

Ford-Fulkerson Algorithm

Augmenting Path Algorithm

```
Augment(f, c, P) {
 b ← bottleneck(P,c,f)
 foreach e ∈ P {
 if (e ∈ E) f(e) ← f(e) + b forward edge
 else f(eR) ← f(eR) - b
 return f
}
```

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

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

Max-Flow Min-Cut Theorem

Augmenting path theorem. Flow f is a max flow iff there are no augmenting paths.

Max-flow min-cut theorem. [Ford-Fulkerson 1956] The value of the max flow is equal to the value of the min cut.

Proof strategy. We prove both simultaneously by showing the following are equivalent:

- (i) There exists a cut (A, B) such that v(f) = cap(A, B).
- (ii) Flow f is a max flow.
- (iii) There is no augmenting path relative to f.
- (i) \Rightarrow (ii) This was the corollary to weak duality lemma.
- (ii) \Rightarrow (iii) We show contrapositive: Let f be a flow. If there exists an augmenting path, then we can improve f by sending flow along path.

Proof of Max-Flow Min-Cut Theorem

(iii) \Rightarrow (i)

- Let f be a flow with no augmenting paths.
- Let A be set of vertices reachable from s in residual graph.
- By definition of $A, s \in A$.
- By definition of G_f , $t \notin A$.

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

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

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

original network

Running Time

Assumption. All capacities are integers between 1 and C.

Invariant. Every flow value f(e) and every residual capacities $c_f(e)$ remains an integer throughout the algorithm.

Theorem. The algorithm terminates in at most $v(f^*) \le nC$ iterations. Pf. Each augmentation increases value by at least 1. \blacksquare

Corollary. If C = 1, Ford-Fulkerson runs in O(mn) time.

Integrality theorem. If all capacities are integers, then there exists a max flow f for which every flow value f(e) is an integer.

Pf. Since algorithm terminates, theorem follows from invariant.

7.3 Choosing Good Augmenting Paths

Ford-Fulkerson: Exponential Number of Augmentations

Q. Is generic Ford-Fulkerson algorithm polynomial in input size?

A. No. If C=largest capacity, then algorithm can take $\geq C$ iterations.

Choosing Good Augmenting Paths

Use care when selecting augmenting paths.

- Some choices lead to exponential algorithms.
- Clever choices lead to polynomial algorithms.
- If capacities are irrational, algorithm not guaranteed to terminate!

Goal: choose augmenting paths so that:

- Can find augmenting paths efficiently.
- Few iterations.

Choose augmenting paths with: [Edmonds-Karp 1972, Dinitz 1970]

- Max bottleneck capacity.
- Sufficiently large bottleneck capacity.
- Fewest number of edges.

Capacity Scaling

Intuition. Choosing path with highest bottleneck capacity increases flow by max possible amount.

- Don't worry about finding exact highest bottleneck path.
- Maintain scaling parameter Δ .
- Let $G_f(\Delta)$ be the subgraph of the residual graph consisting of only edges with capacity at least Δ .

Capacity Scaling

i think first Scale to find better aug paths, then run Ford-Fulker

chose by max(min(edge in path)) of all paths


```
Scaling-Max-Flow(G, s, t, c, C) {
 foreach e \in E f(e) \leftarrow 0
 \Delta \leftarrow \text{largest power of 2} \leq C
 G_f \leftarrow residual graph
 while (\Delta \geq 1) {
 G_f(\Delta) \leftarrow \Delta-residual graph
 while (there exists augmenting path P in G_{\epsilon}(\Delta)) {
 f \leftarrow augment(f, c, P)
 update G_f(\Delta) (along P)
 \Delta \leftarrow \Delta / 2
 return f
```


Capacity Scaling: Correctness

Assumption. All edge capacities are integers between 1 and C.

Integrality invariant. All flow and residual capacity values are integral.

Correctness. If the algorithm terminates, then f is a max flow. Pf.

- By integrality invariant, when $\Delta = 1 \Rightarrow G_f(\Delta) = G_f$.
- Upon termination of Δ = 1 phase, there are no augmenting paths. •

Capacity Scaling: Running Time

Lemma 2. Let f be the flow at the end of a Δ -scaling phase. Then the value of the maximum flow is at most $v(f) + m \Delta$.

Pf. (almost identical to proof of max-flow min-cut theorem)

- We show that at the end of a Δ -phase, there exists a cut (A, B) such that cap $(A, B) \leq v(f) + m \Delta$.
- Choose A to be the set of nodes reachable from s in $G_f(\Delta)$.
- By definition of $A, s \in A$.
- By definition of $G_f(\Delta)$, $t \notin A$.

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

$$\geq \sum_{e \text{ out of } A} (c(e) - \Delta) - \sum_{e \text{ in to } A} \Delta$$

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

$$\geq cap(A, B) - m \Delta \quad \blacksquare$$

original network

Capacity Scaling: Running Time

Lemma 1. The outer while loop repeats $1 + \lceil \log_2 C \rceil$ times. Pf. Initially $C/2 < \Delta \le C < 2\Delta$. Δ decreases by a factor of 2 each iteration. \blacksquare

Lemma 2. Let f be the flow at the end of a Δ -scaling phase. Then the value of the maximum flow is at most $v(f) + m \Delta$. \leftarrow proof on previous slide

Lemma 3. There are at most 2m augmentations per scaling phase. Pf.

- Initially, each of the m edges can carry at most $C<2\Delta$ flow.
- In general, consider the situation at the beginning of a Δ -phase.
- Each augmentation in a Δ -phase will increase v(f) by at least Δ .
- Let f be the flow at the end of the previous scaling $(2\Delta -)$ phase.
- Lemma 2 \Rightarrow v(f*) \leq v(f) + m (2 Δ). ■

Theorem. The scaling max-flow algorithm finds a max flow in $O(m \log C)$ augmentations. It can be implemented to run in $O(m^2 \log C)$ time. \blacksquare