BLG 336E – Analysis of Algorithms II Practice Session 5

Atakan Aral

Istanbul Technical University - Department of Computer Engineering

29.04.2014

Outline

- 1 Independent Set
- 2 True of False?
- 3 Flow Network

Find an independent set in a path G whose total weight is as large as possible.

Independent Set

Subset of nodes such that no two of them are adjacent (connected by an edge).

Attempt 1: Odds vs. evens

Let S_1 be the set of all v_i where i is an odd number Let S_2 be the set of all v_i where i is an even number (Note that S_1 and S_2 are both independent sets) Determine which of S_1 or S_2 has greater total weight, and return this one

- \blacksquare 1 + 6 + 6 vs. 8 + 3
- Yields 13 which is sub-optimal.

Attempt 2: Heaviest-first

```
Start with S equal to the empty set While some node remains in G
Pick a node v_i of maximum weight Add v_i to S
Delete v_i and its neighbors from G
Endwhile
Return S
```


- Take 8, remove first 3 nodes then take 6.
- Yields 14 which is optimal.

Attempt 2: Heaviest-first


```
Start with S equal to the empty set While some node remains in G
Pick a node v_i of maximum weight Add v_i to S
Delete v_i and its neighbors from G
Endwhile
Return S
```

- What about now?
- Yields 13 which is sub-optimal.

- Attempt 3: Dynamic Programming
- S_i : Independent set on $v_1, v_2, ... v_i$
- X_i : Weight of S_i
- $X_0 = 0$
- $X_1 = w_1$
- *i* > 1:
 - 1 v_i does not belong to $S_i o X_i = X_{i-1}$
 - 2 v_i belongs to $S_i \rightarrow X_i = w_i + X_{i-2}$
- **So:** $X_i = max(X_{i-1}, w_i + X_{i-2})$

Attempt 3: Dynamic Programming

- $X_0 = 0 S = ()$
- $X_1 = 1 S = (v_1)$
- $X_2 = max(X_1, w_2 + X_0) = max(1, 8 + 0) = 8 S = (v_2)$
- $X_4 = max(X_3, w_4 + X_2) = max(8, 3 + 8) = 11 S = (v_2, v_4)$
- $X_5 = max(X_4, w_5 + X_3) = max(11, 6 + 8) = 14 S = (v_2, v_5)$

- Let G be an arbitrary flow network, with a source s, a sink t, and a positive integer capacity c_e on every edge e;
- let (A, B) be a minimum s t cut with respect to these capacities c_e .
- Now suppose we add 1 to every capacity; then (A, B) is still a minimum s t cut with respect to these new capacities $c_e + 1$.

Solution

False:

- Consider the flow network below.
- An s t flow is computed.
- What is the value of the flow?

- Consider the flow network below.
- An s t flow is computed.
- Is this a maximum s t flow?

- Consider the flow network below.
- An s t flow is computed.
- Find the maximum s t flow.

- Value is 18.
- We need to draw the residual graph to see if it is the maximum flow.

- It is not the maximum flow.
- An augmenting path with a value of 3 can be found.
- Since no more augmenting paths are available the maximum flow is 18 + 3 = 21.

