WikipediA

Max-flow min-cut theorem

In <u>computer science</u> and <u>optimization theory</u>, the **max-flow min-cut theorem** states that in a <u>flow network</u>, the maximum amount of flow passing from the <u>source</u> to the <u>sink</u> is equal to the total weight of the edges in the <u>minimum cut</u>, i.e. the smallest total weight of the edges which if removed would disconnect the source from the sink.

The **max-flow min-cut theorem** is a special case of the <u>duality theorem</u> for <u>linear programs</u> and can be used to derive <u>Menger's</u> theorem and the König–Egerváry theorem.^[1]

Contents

Definitions and statement

Flows

Cuts and the main theorem

Linear program formulation

Example

Application

Generalized max-flow min-cut theorem Menger's theorem Project selection problem Image segmentation problem

History

Proof

See also

References

Definitions and statement

The theorem relates two quantities: the maximum flow through a network, and the minimum weight of a cut of the network. To state the theorem, each of these quantities must first be defined. Let N = (V, E) be a <u>directed graph</u>, where V denotes the set of vertices and E is the set of edges. Let $S \in V$ and $t \in V$ be the source and the sink of N, respectively. The **capacity** of an edge is a mapping $c: E \to \mathbb{R}^+$, denoted by c_{uv} or c(u, v). It represents the maximum amount of flow that can pass through an edge.

Flows

A **flow** is a mapping $f: E \to \mathbb{R}^+$, denoted by f_{uv} or f(u, v), subject to the following two constraints:

1. Capacity Constraint:

For every edge
$$(u,v)$$
 in E , $f_{uv} \leq c_{uv}$

2. Conservation of Flows:

For each vertex
$$v$$
 apart from s and t , the equality $\sum_{\{u:(u,v)\in E\}} f_{uv} = \sum_{\{u:(v,u)\in E\}} f_{vu}$. holds.

A flow can be visualized as a physical flow of a fluid through the network, following the direction of each edge. The capacity constraint then says that the volume flowing through each edge per unit time is less than or equal to the maximum capacity of the edge, and the conservation constraint says that the amount that flows into each vertex equals the amount flowing out of each vertex, apart from the

source and sink vertices.

The **value** of a flow is defined by

$$|f| = \sum_{\{v:(s,v) \in E\}} f_{sv} = \sum_{\{v:(v,t) \in E\}} f_{vt},$$

where as above *s* is the source node and *t* is the sink node. In the fluid analogy, it represents the amount of fluid entering the network at the source node, minus the amount of flow leaving the network at the sink node. Because of the conservation axiom for flows, the value of the flow represents the amount of the flow passing from the source to the sink.

The maximum flow problem asks for the largest flow on a given network.

Maximum Flow Problem. Maximize |f|, that is, to route as much flow as possible from s to t.

Cuts and the main theorem

The other half of the max-flow min-cut theorem refers to a different aspect of a network: the collection of cuts. An **s-t cut** C = (S, T) is a partition of V such that $s \in S$ and $t \in T$. That is, s-t cut is a division of the vertices of the network into two parts, with the source in one part and the sink in the other. The **cut-set** X_C of a cut C is the set of edges that connect the source part of the cut to the sink part:

$$X_C:=\{(u,v)\in E\ :\ u\in S,v\in T\}=(S imes T)\cap E.$$

Thus, if all the edges in the cut-set of *C* are removed, then no positive flow is possible, because there is no path in the resulting graph from the source to the sink.

The **capacity** of an *s-t cut* is the total weight of its edges,

$$c(S,T) = \sum_{(u,v) \in X_C} c_{uv} = \sum_{(i,j) \in E} c_{ij} d_{ij},$$

where $d_{ij} = 1$ if $i \in S$ and $j \in T$, 0 otherwise.

There are typically many cuts in a graph, but cuts with smaller weights are often more difficult to find.

Minimum s-t Cut Problem. Minimize c(S, T), that is, to determine S and T such that the capacity of the S-T cut is minimal.

The main theorem links the maximum flow through a network with the minimum cut of the network.

Max-flow min-cut theorem. The maximum value of an s-t flow is equal to the minimum capacity over all s-t cuts.

Linear program formulation

The max-flow problem and min-cut problem can be formulated as two primal-dual linear programs. [2]

Max-flow (Primal)	Min-cut (Dual)	
variables: $ f , \{f_{uv} \mid (u,v) \in E\}$	variables: $C, c(S,T)$	
maximize $ m{f} $	minimize $c(S,T)$	

subject to

$$egin{array}{lll} f_{uv} & \leq & c_{uv} & (u,v) \in E \ f_{uv} & \geq & 0 & (u,v) \in E \ \sum_{v:(v,u) \in E} f_{vu} & = & \sum_{v:(u,v) \in E} f_{uv} & u \in V, u
eq s, t \end{array}$$

subject to

$$egin{array}{lll} d_{uv} - d_u + d_v & \geq & 0 & (u,v) \in E \ d_v + d_{sv} & \geq & 1 & (s,v) \in E \ - d_u + d_{ut} & \geq & 0 & (u,t) \in E \end{array}$$

where

$$d_{ij} = egin{cases} 1, & ext{if } i \in S ext{ and } j \in T \ 0, & ext{otherwise} \end{cases}$$
 and $d_u = egin{cases} 1, & ext{if } u \in S \ 0, & ext{otherwise} \end{cases}$

The equality in the **max-flow min-cut theorem** follows from the <u>strong duality theorem</u> in <u>linear programming</u>, which states that if the primal program has an optimal solution, x^* , then the dual program also has an optimal solution, y^* , such that the optimal values formed by the two solutions are equal.

Example

The figure on the right is a network having a value of flow of 7. The vertex in white and the vertices in grey form the subsets S and T of an s-t cut, whose cutset contains the dashed edges. Since the capacity of the s-t cut is 7, which equals to the value of flow, the max-flow min-cut theorem tells us that the value of flow and the capacity of the s-t cut are both optimal in this network.

A network with the value of flow equal to the capacity of an s-t cut

Application

Generalized max-flow min-cut theorem

In addition to edge capacity, consider there is capacity at each vertex, that is, a mapping $c: V \to \mathbf{R}^+$, denoted by c(v), such that the flow f has to satisfy not only the capacity constraint and the conservation of flows, but also the vertex capacity constraint

$$orall v \in V \setminus \{s,t\}: \qquad \sum_{\{u \in V | (u,v) \in E\}} f_{uv} \leq c(v).$$

In other words, the amount of *flow* passing through a vertex cannot exceed its capacity. Define an s-t cut to be the set of vertices and edges such that for any path from s to t, the path contains a member of the cut. In this case, the *capacity of the cut* is the sum the capacity of each edge and vertex in it.

In this new definition, the **generalized max-flow min-cut theorem** states that the maximum value of an s-t flow is equal to the minimum capacity of an s-t cut in the new sense.

Menger's theorem

In the undirected edge-disjoint paths problem, we are given an undirected graph G = (V, E) and two vertices s and t, and we have to find the maximum number of edge-disjoint s-t paths in G.

The **Menger's theorem** states that the maximum number of edge-disjoint s-t paths in an undirected graph is equal to the minimum number of edges in an s-t cut-set.

Project selection problem

In the project selection problem, there are n projects and m machines. Each project p_i yields revenue $r(p_i)$ and each machine q_j costs $c(q_j)$ to purchase. Each project requires a number of machines and each machine can be shared by several projects. The problem is to determine which projects and machines should be selected and purchased respectively, so that the profit is maximized.

Let P be the set of projects *not* selected and Q be the set of machines purchased, then the problem can be formulated as,

$$\max\{g\} = \sum_i r(p_i) - \sum_{p_i \in P} r(p_i) - \sum_{q_i \in Q} c(q_j).$$

Since the first term does not depend on the choice of P and Q, this maximization problem can be formulated as a minimization problem instead, that is,

$$\min\{g'\} = \sum_{p_i \in P} r(p_i) + \sum_{q_j \in Q} c(q_j).$$

The above minimization problem can then be formulated as a minimum-cut problem by constructing a network, where the source is connected to the projects with capacity $r(p_i)$, and the sink is connected by the machines with capacity $c(q_j)$. An edge (p_i, q_j) with infinite capacity is added if project p_i requires machine q_j . The s-t cut-set represents the projects and machines in P and Q respectively. By the max-flow min-cut theorem, one can solve the problem as a maximum flow problem.

A network formulation of the project selection problem with the optimal solution

The figure on the right gives a network formulation of the following project selection problem:

	Project $r(p_i)$	Machine $c(q_j)$	
1	100	200	Project 1 requires machines 1 and 2.
2	200	100	Project 2 requires machine 2.
3	150	50	Project 3 requires machine 3.

The minimum capacity of a s-t cut is 250 and the sum of the revenue of each project is 450; therefore the maximum profit g is 450 – 250 = 200, by selecting projects p_2 and p_3 .

The idea here is to 'flow' the project profits through the 'pipes' of the machine. If we cannot fill the pipe, the machine's return is less than its cost, and the min cut algorithm will find it cheaper to cut the project's profit edge instead of the machine's cost edge.

Image segmentation problem

In the image segmentation problem, there are n pixels. Each pixel i can be assigned a foreground value f_i or a background value b_i . There is a penalty of p_{ij} if pixels i, j are adjacent and have different assignments. The problem is to assign pixels to foreground or background such that the sum of their values minus the penalties is maximum.

Let P be the set of pixels assigned to foreground and Q be the set of points assigned to background, then the problem can be formulated as,

$$\max\{g\} = \sum_{i \in P} f_i + \sum_{i \in Q} b_i - \sum_{i \in P, j \in Q \lor j \in P, i \in Q} p_{ij}.$$

This maximization problem can be formulated as a minimization problem instead, that is,

$$\min\{g'\} = \sum_{i \in P, j \in Q \lor j \in P, i \in Q} p_{ij}.$$

The above minimization problem can be formulated as a minimum-cut problem by constructing a network where the source (orange node) is connected to all the pixels with capacity f_i , and the sink (purple node) is connected by all the pixels with capacity b_i . Two edges (i, j) and (j, i) with p_{ij} capacity are added between two adjacent pixels. The s-t cut-set then represents the pixels assigned to the foreground in P and pixels assigned to background in Q.

Each black node denotes a pixel.

History

The **max-flow min-cut theorem** was proven by <u>P. Elias</u>, A. Feinstein, and <u>C.E. Shannon</u> in 1956^[1], and independently also by <u>L.R.</u> Ford, Jr. & D.R. Fulkerson^[2], and George Dantzig & D.R. Fulkerson^[3] in the same year^[4].

Proof

Let G = (V, E) be a network (directed graph) with s and t being the source and the sink of G respectively.

Consider the flow f computed for G by Ford-Fulkerson algorithm. In the residual graph (G_f) obtained for G (after the final flow assignment by Ford-Fulkerson algorithm), define two subsets of vertices as follows:

- 1. A: the set of vertices reachable from s in G_f
- 2. A^c : the set of remaining vertices i.e. V-A

Claim. value(f) = $c(A, A^c)$, where the **capacity** of an s-t cut is defined by

$$c(S,T) = \sum_{(u,v) \in S imes T} c_{uv}$$
 .

Now, we know, $value(f) = f_{out}(A) - f_{in}(A)$ for any subset of vertices, A. Therefore, for value(f) = $c(A, A^c)$ we need:

- All outgoing edges from the cut must be **fully saturated**.
- All incoming edges to the cut must have zero flow.

To prove the above claim we consider two cases:

- In G, there exists an outgoing edge $(x, y), x \in A, y \in A^c$ such that it is not saturated, i.e., $f(x, y) \le c_{xy}$. This implies, that there exists a **forward edge** from x to y in G_f ; therefore there exists a path from x to y in G_f ; which is a contradiction. Hence, any outgoing edge (x, y) is fully saturated.
- In G, there exists an *incoming edge* $(y, x), x \in A, y \in A^c$ such that it carries some non-zero flow, i.e., f(x, y) > 0. This implies, that there exists a **backward edge** from x to y in G_f ; therefore there exists a path from s to y in G_f ; which is again a contradiction. Hence, any incoming edge (x, y) must have zero flow.

Both of the above statements prove that the capacity of cut obtained in the above described manner is equal to the flow obtained in the network. Also, the flow was obtained by Ford-Fulkerson algorithm, so it is the max-flow of the network as well.

Also, since any flow in the network is always less than or equal to capacity of every cut possible in a network, the above described cut is also the min-cut which obtains the max-flow.

See also

- Linear programming
- Maximum flow
- Minimum cut
- Flow network
- Edmonds–Karp algorithm
- Ford–Fulkerson algorithm
- Approximate max-flow min-cut theorem

References

- 1. Dantzig, G.B.; Fulkerson, D.R. (9 September 1964). "On the max-flow min-cut theorem of networks" (http://www.dtic.mil/dtic/tr/fullt ext/u2/605014.pdf) (PDF). RAND corporation: 13. Retrieved 10 January 2018.
- 2. Trevisan, Luca. "Lecture 15 from CS261: Optimization" (http://theory.stanford.edu/~trevisan/cs261/lecture15.pdf) (PDF).
- 1. Eugene Lawler (2001). "4.5. Combinatorial Implications of Max-Flow Min-Cut Theorem, 4.6. Linear Programming Interpretation of Max-Flow Min-Cut Theorem". *Combinatorial Optimization: Networks and Matroids*. Dover. pp. 117–120. ISBN 0-486-41453-1.
- 2. Christos H. Papadimitriou, Kenneth Steiglitz (1998). "6.1 The Max-Flow, Min-Cut Theorem". *Combinatorial Optimization: Algorithms and Complexity*. Dover. pp. 120–128. ISBN 0-486-40258-4.
- 3. Vijay V. Vazirani (2004). "12. Introduction to LP-Duality". Approximation Algorithms. Springer. pp. 93-100. ISBN 3-540-65367-8.
- P. Elias, A. Feinstein, and C. E. Shannon, A note on the maximum flow through a network, IRE. Transactions on Information Theory, 2, 4 (1956), 117–119
- L. R. Ford Jr. and D. R. Fulkerson, Maximal flow through a network, Canad. J. Math. 8(1956), 399-404
- G. B. Dantzig and D. R. Fulkerson, "On the Max-Flow MinCut Theorem of Networks," in "Linear Inequalities," Ann. Math. Studies, no. 38, Princeton, New Jersey, 1956.

Retrieved from "https://en.wikipedia.org/w/index.php?title=Max-flow_min-cut_theorem&oldid=866659079"

This page was last edited on 31 October 2018, at 18:29 (UTC).

Text is available under the <u>Creative Commons Attribution-ShareAlike License</u>; additional terms may apply. By using this site, you agree to the <u>Terms of Use</u> and <u>Privacy Policy</u>. Wikipedia® is a registered trademark of the <u>Wikimedia Foundation</u>, Inc., a non-profit organization.