第6章 图与网络分析

6.7 最大匹配问题

基本概念

- 图 G = (V, E)的对集 M: M 是 E 的子集,且 M 中任意两条边 均不相邻(都不共享顶点)。
- M-饱和点 i: V(M)中的顶点 $(i \in V(M), \mathbb{Z})$ 匹配的点)。
- M-非饱和点 i: V(M)之外的顶点 $(i \notin V(M), \mathcal{V})$ 没有匹配的点 $(i \notin V(M), \mathcal{V})$
- 极大对集 M: 不存在另外一个对集 M', 使得 $M \subset M'$ 。
- ●最大对集 M: 不存在另外一个对集 M', 使得 |M'| > |M|。
- 完美对集 M: 对集 M, 匹配了 G 上所有的点。

使用最大流算法求二分图上的最大匹配

- 给定二分图G = (V, U, E), 构造流网络。
- 增加一个源点 s, 从 s 到 V 中每个顶点引一条有向边。
- 增加一个目标顶点 t, 从 U 中每个顶点向 t 引一条有向边。
- E中的边均从 V 指向 U。
- 记得到的流网络为G' = (V', E')。G'中的每条边均为单位容量。
- 计算G'上从s到t的最大流。
- E 中的饱和边即构成 G 上的一个最大匹配。

定理

- 定理:记G'上的最大流为f*,流值为|f*。G上的最大匹配为M*。则|f*。|f*。
- 证明: 首先证|f*|≥|M*|。
- 给定最大匹配 M^* ,令G'上 M^* 中的边的流值为1,s到 M^* 匹配的V一侧点的各条边上流值为1, M^* 匹配的U一侧点到t的各条边上流值为1,则构造了一个流值为 M^* |的流f。
- 因此,显然有|f*|≥|M*|。
- 再证|f*|≤|M*|。
- 设f*为G'上的最大流。
- 由整流定理,G'上每条边上的流值为整数。由于每条边的容量均为1,因此G'上每条边的流值不是0就是1。

证明

- 再由流守恒约束, V中每个顶点最多有一条出去的边流值为1。同理, U中每个顶点最多有一条进来的边流值为1。
- 因此,显然有|f*|≤|M|。□

基本概念

●M-交错路: 边在对集M和 $E \setminus M$ 中交错出现的路。

●M-增广路:起点和终点都不在V(M)中的M-交错路。

定理 6.8.1 (Berge, 1957) 图 G 中的一个匹配 M 是最大匹配当 且仅当 G 不包含 M-增广路。

通过增广路求二分图上的最大匹配

- 从图 G = (S, T, E)的任意一个匹配 M 开始,比如空集。
- \bullet 由S的一个未被匹配的顶点出发,用一个系统方法搜索一条M-增广路P。
- 若 P 存在,则通过交换 P 在 M 和不在 M 中的边,便得到一个其基数增加 1 的匹配。
- ●然后从新的匹配开始,继续迭代,直到不存在 M-增广路,则当前的匹配就是 G 的最大匹配。

二分图上最大匹配的标号算法

输入:二分图 G = (S, T, E)。

输出: G 的最大匹配 M。

- 1 $M \leftarrow \emptyset$.
- 2 对 S 中所有不在 M 中的顶点标号 "Ø",然后将这些顶点都加入 Q。/* Q 是已标号但未检查的顶点的集合 */
- 3 while $Q \neq \emptyset$ do
- 4 从 Q 中取出一个顶点 k,然后将 k 从 Q 中删除。
- 5 if $k \in S$ then
- 6 对每条同 k 关联的边 $(k,j) \notin M$,若 j 尚未被标号,则给点 j 标号 k,并将 j 加入 Q。
- else /* $k \in T$ */

二分图上最大匹配的标号算法

if $k \in M$ 中 then /* 此时有 $k \in T \cap V(M)$ */ 8 设(i,k)是关联于i、属于M的边 $(此时 i \in S)$ 。 9 给点i标号k,并将i加入Q。 else /* 此时有 $k \in T \setminus V(M)$ */ **10** 终止在 k 的一条增广路被找到。从 k 开始, 11 反向追踪标号找到这条增广路 P,路的起 始顶点有标号"Ø"。 用增广路 P 更新 M。 12 删除 G 上所有的标号。重新对 S 中所有不 13 在M中的顶点标号" \emptyset ",然后将这些顶 点都加入Q。

endif

二分图上最大匹配的标号算法

- endif
- 16 endwhile
- 17 return M_{\circ}

找到一条增广路(1,7)。更新M。

找到一条增广路(2,8)。更新M。

找到一条增广路(3,10)。更新M。

找到一条增广路(4,10,3,9)。更新M。

找不到增广路,结束。

{红边}为最大匹配, {蓝色顶点}为顶点覆盖。

时间复杂度分析

- \bullet \diamondsuit |S| = m, |T| = n, 假设 $m \le n$.
- ●找一条增广路(或判断不能找到)标号算法最多进行 O(mn) 次检查(因为最多有这么多条边)。
- ●初始匹配最多被增广 m 次。
- ●所以,总的计算量为 $O(m^2n)$ 。

解释

- 从S中未匹配的顶点开始,标号找M-增广路的过程,实际上 是一个从S中未匹配的顶点开始进行类广度优先搜索的过程。
- 该过程与标准的广度优先搜索不完全相同。
- 设搜索树的根位于第1层。区别仅在于,在搜索过程中,奇数层顶点(在S一侧)按广度优先展开;偶数层顶点(在T一侧)按M中的(唯一一条)边顺延(而不是按广度优先展开)。

解释

标号, 找增广路

找增广路过程中形成的搜索树

增广,得到一个更大的匹配

顶点覆盖

- 顶点覆盖 K: K 是 V(G)的子集,且 G 的每条边都至少有一个端点在 K 中。
- ●最小顶点覆盖 K: 不存在另外一个覆盖 K, 使得 |K'| < |K|。

定理 6.8.3(König, 1931) 在二分图中,最大基数对集的边数等于最小顶点覆盖的点数。

