

Graph Cut Algorithm

Sargur Srihari

srihari@cedar.buffalo.edu

Topics

- Overview of MAP as a graph cut problem
- Graphcuts
- Min-cut problem
- Reducing MAP to min-cut problem
- A simple example

Overview of Graph Cuts

- Graph Cut algorithm provides a MAP solution for metric and semi-metric MRFs
 - It is important in computer vision applications
 - Close to optimal for densely connected networks
- Graph Cuts is an efficient exact MAP inference algorithm for certain Potts models
 - Over binary-valued variables $X_i \in \{0,1\}$
 - The algorithm is tractable even when the model has large tree-width

Graph Cut

- We first define the min-cut problem for a graph and show how the MAP problem can be reduced to it
- The min-cut problem is defined by a set of vertices Z plus two distinguished nodes generally known as s and t
 - We have a set of directed edges ε over $Z \cup \{s, t\}$
 - Where each edge $(z_1, z_2) \in \varepsilon$ is associated with a non-negative cost $\text{cost}(z_1, z_2)$
- A graph cut is a disjoint partition of Z into $Z_s \cup Z_t$ such that $s \in Z_s$ and $t \in Z_t$

Cost of a Graph Cut

- A *graph cut* of an undirected graph $G=(V, \varepsilon)$ is a partition of V into 2 disjoint sets $V_s \cup V_t$
- When each edge $(v_1, v_2) \in \varepsilon$ is associated with a nonnegative cost $\text{cost}(v_1, v_2)$
 - the cost of a graph cut is the sum of the costs of the edges that cross between the two partitions:

$$\text{cost}(V_s, V_t) = \sum_{v_1 \in V_s, v_2 \in V_t} \text{cost}(v_1, v_2)$$

Min Cut Problem

- The *min-cut* problem is to find the partition V_s, V_t that minimizes the cost of the graph cut

Reducing MAP to Computing Cuts

- We need to design our graph so that a cut corresponds to an assignment to χ and its cost to the value of the assignment
- The construction follows from this intuition
 - Vertices, other than s and t represent variables in our MRF
 - We use s to represent the label 0 and t to represent the label 1
 - Thus we map a cut $C=(Z_s, Z_t)$ to the following assignment ξ^C :
 - $x_i^C=0$ iff $z_i \in Z_s$

Construction for Ising model

- Generalized Ising model has the form

$$\epsilon_{ij} = \begin{cases} 0 & x_i = x_j \\ \lambda_{ij} & x_i \neq x_j \end{cases}$$

• for $\lambda_{ij} \geq 0$

- For every node i either $\epsilon_i(1)=0$ or $\epsilon_i(0)=0$
- We now construct the graph as follows:
 - If $\epsilon_i(1)=0$ we introduce an edge $z_i \rightarrow t$ with cost $\epsilon_i(0)$
 - If $\epsilon_i(0)=0$ we introduce an edge $s \rightarrow z_i$ with cost $\epsilon_i(1)$
 - For each pair of variables X_i, X_j that are connected by an edge in the MRF we introduce both an edge (z_i, z_j) and an edge (z_j, z_i) , both with cost $\lambda_{i,j}=0$

Cost of Cut

- Consider the cost of a cut (Z_s, Z_t)
 - If $z_i \in Z_s$, then X_i is assigned a value of 0
 - Here z_i and t are on opposite sides of the cut and so we will get a contribution of $\varepsilon_i(0)$ to the cost of the cut
 - This is precisely the X_i node energy of the assignment $X_{i=0}$ as we would want
 - Similar argument applies when $z_i \in Z_t$
 - We now consider the edge potential
- Cost of cut is precisely the same as the energy of the corresponding assignment
 - Thus min-cut algorithm is guaranteed to find assignment to X that minimizes energy, i.e., ξ^{MAP}

A simple example

- We have an undirected graph of four variables X_1, X_2, X_3, X_4
 - Connected in a loop with edges

$$X_1-X_2, X_2-X_3, X_3-X_4, X_1-X_4$$

- Assume the following energies

$$\varepsilon_1(0)=7, \varepsilon_2(0)=2, \varepsilon_3(0)=1, \varepsilon_4(0)=6$$

$$\lambda_{1,2}=6, \lambda_{2,3}=6, \lambda_{3,4}=2, \lambda_{1,4}=1$$

Example of a minimum cut

Numbers on the edges represent their weight $\lambda_{i,j}$

The cut is represented by the set of nodes in Z_t

Dashed edges are ones that participate in the cut

In the MAP assignment X_1, X_2 , and X_3 are assigned label 1
 X_4 is assigned label 0