Therefore their sum σ is even and if we substitute the biggest of the two numbers by $\frac{\sigma}{2}$ the g.c.d. does not change. Eventually the two numbers will be equal. But now g.c.d.(a,a) = a.

We now show that the above procedure³ uses $\mathcal{O}(\log^2(a+b))$ operations. This is because each time $\frac{\sigma}{2}$ is even then σ actually decreases at least by a factor of $\frac{3}{4}$, and when $\frac{\sigma}{2}$ is odd then |b-a| decreases at least by a factor of 2, while σ is never increased.

Here is the algorithm promised in the end of the previous subsection:

Algorithm 4 G.C.D. (\mathcal{G}, S)

(precondition: \mathcal{G} and \mathcal{S} are regular)

- 1. $\mathcal{G} \leftarrow MakeOdd(\mathcal{G}); \ \mathcal{S} \leftarrow MakeOdd(\mathcal{S});$
- 2. while $\Delta(\mathcal{G}) \neq \Delta(\mathcal{S})$
- 3. by eventually exchanging \mathcal{G} and \mathcal{S} , assume $\Delta(\mathcal{G}) \geq \Delta(\mathcal{S})$;
- 4. $\mathcal{G} \leftarrow MakeOdd(\mathcal{G} + \mathcal{S});$

Acknowledgments

I thank the referee for the detailed feedback he has given.

References

- [1] R. Cole, J. Hopcroft, On edge coloring bipartite graphs, SIAM Journal on Computing 11 (1982) 540-546.
- [2] H.N. Gabow, Using Euler partitions to edge color bipartite multigraphs, *International J. Computer and Information Sciences* 5 (1976) 345-355.
- [3] H.N. Gabow, O. Kariv, Algorithms for edge coloring bipartite graphs and multigraphs, SIAM Journal on Computing 11 (1982) 117-129.
- [4] A. Kapoor and R. Rizzi, Edge-coloring bipartite graphs, *Journal of Algorithms* 34 (2) (2000) 390–396.
- [5] D. Kőnig, Graphok és alkalmazásuk a determinánsok és a halmazok elméletére [Hungarian], Mathematikai és Természettudományi Értesito 34 (1916) 104-119.
- [6] R. Rizzi, Kőnig's Edge Coloring Theorem without augmenting paths, *Journal of Graph Theory* 29 (1998) 87.
- [7] A. Schrijver, Bipartite edge-colouring in $\mathcal{O}(\Delta m)$ time, preprint, CWI (1996).

³a deeper analysis of a related and similar procedure is given in [4]

Loop 4–5, when entered, cycles $\mathcal{O}(\log n)$ times, since $odd(\mathcal{S})$ is at least halved each time. Loop 2–6, when entered, cycles $\mathcal{O}(\log \Delta)$ times, since $\Delta(\mathcal{G})$ is at least halved each time. All operations involved in loop 2–6, except MakeOdd, cost $\mathcal{O}(n\log \Delta)$, assumed the input graph \mathcal{G}_0 is sparse. Since EulerSplit is executed $\mathcal{O}(\log \Delta)$ times, the total time spent in MakeOdd over the whole execution of the algorithm is $\mathcal{O}(n\log^2 \Delta)$, when \mathcal{G}_0 is sparse. Hence Cole and Hopcroft's algorithm is $\mathcal{O}(n\Delta + n\log n\log^2 \Delta)$.

2.5 Our starting point: Procedure Starter

Our starting point is essentially the inner loop in Cole and Hopcroft's algorithm. We have just shown its cost to be $\mathcal{O}(n \log n \log \Delta)$ for sparse input graphs. Here we assume Δ to be odd.

```
Procedure 3 Starter (\mathcal{G}) (precondition: \mathcal{G} is \Delta-regular and \Delta is odd)
```

- 1. $\mathcal{S} \leftarrow \mathcal{G}$;
- 2. do $\mathcal{S} \leftarrow Split(\mathcal{S}; \mathcal{G});$
- 3. while odd(S) is not empty; $invariant^2 : S$ is a (k, k + 1)-slice of G
- 4. return S;

The output S of Procedure Starter is a δ -regular graph contained in G. A crucial property about S and G is that δ and Δ are coprime, that is, the only integer which divides both is 1. Indeed, regarding G as a $(\Delta - 1, \Delta)$ -slice of G, then S = Split(G; G) is a $(\frac{\Delta - 1}{2}, \frac{\Delta + 1}{2})$ -slice of G, that is, a (k, k + 1)-slice where both K and K are coprime with K. A second invariant of loop 2-3 in Procedure Starter is that the even value among K and K and K is coprime with K. In fact, K and K is K are complement, and K are coprime with K assuming that K is odd.

The next subsection describes an algorithm, which given as input a Δ -regular graph \mathcal{G} and a δ -regular graph \mathcal{S} , returns a regular graph \mathcal{F} with $f \leq g+s$ and $\Delta(\mathcal{F}) = g.c.d.(\Delta; \delta)$ in $\mathcal{O}((|E(G)| + |E(S)|) \log^2 \Delta)$ time. In our case $s \leq g$ and $g.c.d.(\Delta, \delta) = 1$, hence a 1-factor of \mathcal{G} in returned. Moreover $|E(S)| < |E(G)| = \mathcal{O}(n \log \Delta)$ and the time bound is $\mathcal{O}(n \log^3 \Delta)$. This term is dominated by the $\mathcal{O}(m)$ cost of the preprocessing phase.

2.6 Computing the g.c.d. by sums and shiftings

When a and b are two positive integers we denote by g.c.d.(a,b) the greatest common divisor of a and b. When both a and b are even then $g.c.d.(a,b) = 2 g.c.d.\left(\frac{a}{2},\frac{b}{2}\right)$. This section considers an algorithm to compute g.c.d.(a,b) when at least one of a and b is odd. The procedure is allowed to use the following operations: dividing an even by 2 (this corresponds to EulerSplit and costs $\mathcal{O}(n\log\Delta)$), testing evenness, summing two integers (the sum of two graphs also costs $\mathcal{O}(n\log\Delta)$), and comparing two integers (greater, less, or equal?). The procedure goes as follows: When one of the two numbers is even then we divide it by 2 and the g.c.d. does not change since the other number is odd. So both numbers are odd.

² second invariant: Δ is coprime with the even value among k and k+1.

2.3 Procedure Split and taking complements

Our algorithm calls Procedure Split, an important operation due to Cole and Hopcroft [1].

A graph S is a slice of a graph G when $s \leq g$. Slice S is big when $|E(G)| \leq 2|E(S)|$. For $k \geq 1$, slice S is a (k, k+1)-slice if each node $v \in V$ has degree either k or k+1 in S. We denote by odd(S) the set of those nodes having odd degree in S. The complement of a (k, k+1)-slice S in G is the unique graph T such that S + T = G. Note that T is a $(\Delta - k - 1, \Delta - k)$ -slice. Moreover, when D is odd, then $odd(T) = V \setminus odd(S)$. When D is sparse, the complement can be computed in $O(n \log D)$ time.

Procedure Split takes as input a (k, k+1)-slice \mathcal{S} of \mathcal{G} and returns an (h, h+1)-slice \mathcal{S}' of \mathcal{G} with $|odd(\mathcal{S}')| \leq \frac{|odd(\mathcal{S})|}{2}$. The computation of $\mathcal{S}' = Split(\mathcal{S};\mathcal{G})$ is accomplished as follows. Decompose S as $S_e + S_o$, where S_o contains precisely those edges of S which have odd multiplicity in S. Orient the edges of S_o so that for every node the in-degree differs from the out-degree by at most 1. When G is sparse, this can be done in $O(n \log \Delta)$ time by for example adding some artificial edges to S_o as to make it Eulerian and then proceeding as in Subsection 2.2. Decompose S_o as $S_o + S_o$ as explained in Subsection 2.2. Let S_o be the odd value in S_o and let S_o and such that

$$p[e] = \frac{s[e]}{2} \quad \text{if e is an edge of S_o} \qquad \left\{ \begin{array}{l} p[e] = \left\lceil \frac{s[e]}{2} \right\rceil & \text{if e is an edge of S_o}^{up} \\ p[e] = \left\lfloor \frac{s[e]}{2} \right\rfloor & \text{if e is an edge of S_o}^{down} \end{array} \right.$$

If w = k + 1 then \mathcal{P} is a $(\frac{k}{2}, \frac{k}{2} + 1)$ -slice where at most $\frac{|odd(\mathcal{S})|}{2}$ nodes have degree $\frac{k}{2} + 1$. Therefore, if $\frac{k}{2} + 1$ is odd then $\mathcal{S}' = \mathcal{P}$ will work and otherwise we will take as \mathcal{S}' the complement of \mathcal{P} . If w = k then \mathcal{P} is a $(\frac{k+1}{2} - 1, \frac{k+1}{2})$ -slice where at most $\frac{|odd(\mathcal{S})|}{2}$ nodes have degree $\frac{k+1}{2}$. Therefore, if $\frac{k+1}{2}$ is odd then $\mathcal{S}' = \mathcal{P}$ will work and otherwise we will take as \mathcal{S}' the complement of \mathcal{P} . Note that, when \mathcal{G} is sparse, then Split requires $\mathcal{O}(n \log \Delta)$ time.

2.4 The algorithm of Cole and Hopcroft

The following pseudo-code describes a simplified version of Cole and Hopcroft's algorithm [1].

Algorithm 2 Cole_Hopcroft (\mathcal{G}_0) (precondition: \mathcal{G}_0 is Δ -regular)

- 1. $\mathcal{G} \leftarrow MakeOdd(\mathcal{G}_0)$;
- 2. while G is not a 1-factor invariant: $\mathcal{G} \subseteq \mathcal{G}_0$ is regular with $\Delta(\mathcal{G})$ odd
- 3. $\mathcal{S} \leftarrow \mathcal{G}$;
- 4. do $\mathcal{S} \leftarrow Split(\mathcal{S}; \mathcal{G})$;
- 5. while odd(S) is not empty; $invariant^2 : S$ is a (k, k+1)-slice of G
- 6. $\mathcal{G} \leftarrow MakeOdd(\mathcal{S});$
- 7. return G;

¹ in the original version step 6. assigns to \mathcal{G} the complement of \mathcal{S} in \mathcal{G} , in case \mathcal{S} is a big slice of \mathcal{G} .

be a cycle contained in $E_{\bar{\imath}}(\mathcal{H})$ with $\bar{\imath}$ as small as possible. Let M_1, M_2 be two matchings such that $C = M_1 \cup M_2$. Then by setting $h[e] \leftarrow h[e] - 2^{\bar{\imath}}$ for every edge e in M_1 and $h[e] \leftarrow h[e] + 2^{\bar{\imath}}$ for every edge e in M_2 we do not affect any of $E_0(\mathcal{H}), E_1(\mathcal{H}), \ldots, E_{\bar{\imath}-1}(\mathcal{H})$ but reduce $|E_{\bar{\imath}}(\mathcal{H})|$ by |C|. Note that this manipulation preserves the Δ -regularity of \mathcal{H} . Moreover the graph produced by the manipulation will be contained in the one it has been obtained from. This preprocessing algorithm can be implemented to run in time $\mathcal{O}\left(m + \frac{m}{2} + \frac{m}{4} + \ldots\right) = \mathcal{O}(m)$. We close this subsection with two more implementational subtleties.

- 1. After setting $h[e] \leftarrow h[e] 2^{\overline{\imath}}$ we check if $h[e] < 2^{\overline{\imath}}$. If this is the case then $e \notin E_j$ for any $j > \overline{\imath}$ and edge e is removed from the "working input graph" and is placed in the "definitive graph". The "definitive graph" is output when the procedure terminates.
- 2. The search for circuit C is done as follows. Starting from a node v_o construct a depth-first search tree T and when a circuit C is detected, then all nodes of the tree but not in C which have a node of C as ancestor are guaranteed not to belong to any circuit in $E_7(\mathcal{H})$, so we discard them and free the nodes in V(C) after performing the above described manipulation. All the other nodes remain in the tree. When T is completed then we can discard all nodes in V(T) and construct a new depth-first search tree starting from any (not-yet-discarded) node. When no node is left, then E_7 is acyclic.

2.2 Why we assume Δ to be odd: Procedure *EulerSplit*

The reduction given in this subsection dates back to Gabow [2].

A graph \mathcal{G} is said *Eulerian* when every node has even degree in \mathcal{G} . We first describe a basic procedure, called *EulerSplit*, which, given as input an Eulerian graph \mathcal{G} , returns a graph \mathcal{H} with $h \leq g$ (componentwise) and such that for every node $v \in V$ the degree of v in \mathcal{G} is twice the degree of v in \mathcal{H} . From the following description, Procedure *EulerSplit* can be implemented as to take $\mathcal{O}(n \log \Delta)$ time, when \mathcal{G} is sparse.

Decompose G as $G_e + G_o$, where G_o contains precisely those edges of G which have odd multiplicity in G. Since G is Eulerian, then G_o is Eulerian. By orienting the edges of G_o in the direction they are traversed by an Euler tour we find an orientation of G_o such that the in-degree equals the out-degree for every node. Now we decompose G_o as $G_o + G_o$, where G_o contains precisely those edges of G_o which have been oriented as to go from, let say, the "left" side of the bipartition to the "right" side. Consider the graph H contained in G and such that

$$h[e] = rac{g[e]}{2}$$
 if e is an edge of G_e
$$\left\{ egin{array}{l} h[e] = \left\lfloor rac{g[e]}{2}
ight
floor & ext{if e is an edge of \overrightarrow{G}_o} \\ h[e] = \left\lceil rac{g[e]}{2}
ight
ceil & ext{if e is an edge of \overrightarrow{G}_o} \end{array}
ight.$$

Note that $h \leq g$ and for every node $v \in V$ the degree of v in \mathcal{G} is twice the degree of v in \mathcal{H} . The reason why we can always assume Δ to be odd is the following procedure.

(precondition: \mathcal{G} is regular)

Procedure 1 MAKEODD (\mathcal{G})

- 1. if $\Delta(\mathcal{G})$ is odd then return \mathcal{G} ;
- 2. else return $MakeOdd(EulerSplit(\mathcal{G}))$;

 $d \leq \Delta$. Motivated by this result, we investigated Cole and Hopcroft's 1-factor algorithm for possible improvements. This effort culminated in the new and faster 1-factor procedure given in this paper. Combining this 1-factor procedure with the edge-coloring algorithm given in [4] we can edge-color G in $\mathcal{O}(n \log n \log \Delta + m \log \Delta)$ time.

2 The Algorithm

Our graphs have no loops but possibly have parallel edges. A graph without parallel edges is said to be *simple*. The *support* of a graph \mathcal{G} is a simple graph G with $V(G) = V(\mathcal{G})$ and such that two nodes are adjacent in G if and only if they are adjacent in G. The input of our algorithm is a bipartite Δ -regular graph G0 with G0 nodes and G1 edges. We encode a graph G2 by giving its support G3 and by specifying for every edge G2 the number G3 for edges in G3 having G4 and G5 are endnodes. The number G5 is a positive integer, called the multiplicity of edge G6 edges in G6. Throughout the following, we should keep in mind that the proposed algorithms deal with graphs by actually manipulating supports and multiplicities.

In general, whenever \mathcal{X} denotes a graph, then X stands for the support of \mathcal{X} and x for the multiplicities' vector of \mathcal{X} . Even if no value x[uv] = 0 is stored explicitly by the algorithm, we will consider x[uv] to be 0 when u and v are not adjacent in \mathcal{X} . All graphs considered are restricted to have the same node set V, namely $V = V(\mathcal{G}_0)$. The $sum \mathcal{G} + \mathcal{H}$ of two graphs \mathcal{G} and \mathcal{H} is the graph \mathcal{S} with s = g + h (componentwise). The maximum degree of a node in a graph \mathcal{H} is denoted by $\Delta(\mathcal{H})$. Throughout the whole algorithm the value Δ will also be a constant and stands for $\Delta(\mathcal{G}_0)$.

We say that graph \mathcal{G} contains graph \mathcal{H} when $E(H) \subseteq E(G)$. When \mathcal{G} contains \mathcal{H} (in short $\mathcal{H} \subseteq \mathcal{G}$) and \mathcal{H} contains a 1-factor then \mathcal{G} also contains a 1-factor. Our algorithm will modify the input graph \mathcal{G}_0 thus determining a sequence $\mathcal{G}_0, \mathcal{G}_1, \ldots$ of graphs. Each graph in the sequence will be contained in the previous one and all graphs will be regular. The support of the last graph in the sequence will be a 1-factor.

A graph \mathcal{G} is said to be sparse if $|E(G)| \leq 2n \log \Delta$. For our manipulations to be performed efficiently it will be crucial to assume we are working on sparse graphs. Thus a first phase of our algorithm will have to make \mathcal{G}_0 sparse. Subsection 2.1 describes a preprocessing algorithm to sparsify \mathcal{G}_0 . This preprocessing algorithm was first proposed by Cole and Hopcroft in [1]. Here we prefer to describe it in some more detail.

2.1 Why we assume \mathcal{G}_0 to be sparse: the preprocessing phase

Cole and Hopcroft [1] proposed the following method to obtain a sparse Δ -regular graph \mathcal{H} contained in a Δ -regular graph \mathcal{G} . The method takes $\mathcal{O}(m)$ time.

Obviously $g[e] \leq \Delta$ for every $e \in E(G)$. Let $k = \lfloor \log \Delta \rfloor + 1$ and let $g[e]_{[k]}, \ldots, g[e]_{[1]}, g[e]_{[0]}$ be the binary encoding of g[e]. This means that $g[e] = \sum_{i=0}^k g[e]_{[i]} \cdot 2^i$. For $i = 0, 1, \ldots, k$ define the edge-set

$$E_i(\mathcal{G}) = \{ e \in E(G) : g[e]_{[i]} = 1 \}$$

For example, $E_0(\mathcal{G})$ is the set of edges having odd multiplicity in \mathcal{G} .

Start with $\mathcal{H} = \mathcal{G}$. When each $E_i(\mathcal{H})$ is acyclic, then $|E_i(\mathcal{H})| < n$ for i = 1, ..., k, hence \mathcal{H} is sparse. The idea is to first make $E_0(\mathcal{H})$ acyclic, then $E_1(\mathcal{H})$, and so on, until $E_k(\mathcal{H})$. Let C

Finding 1-factors in bipartite regular graphs, and edge-coloring bipartite graphs

Romeo Rizzi*

January 19, 2001

CWI, P.O. Box 94079, 1090 GB Amsterdam, The Netherlands romeo@cwi.nl

Abstract

This paper gives a new and faster algorithm to find a 1-factor in a bipartite Δ -regular graph. The time complexity of this algorithm is $\mathcal{O}(n\Delta + n\log n\log \Delta)$, where n is the number of nodes. This implies an $\mathcal{O}(n\log n\log \Delta + m\log \Delta)$ algorithm to edge-color a bipartite graph with n nodes, m edges and maximum degree Δ .

Key words: time-tabling, edge-coloring, perfect matching, regular bipartite graphs.

1 Introduction

Let G be a bipartite regular graph. A celebrated result of Kőnig [5] (see [6] for a compact proof) states that G can be factorized, that is, E(G) can be decomposed as the union of edge-disjoint 1-factors. (A 1-factor is simply another way to say perfect matching). Any bipartite matching algorithm can thus be employed to find a 1-factor in G and hence to factorize G. However, there exist faster methods exploiting the regularity of G. Cole and Hopcroft [1] gave an $\mathcal{O}(n\Delta + n \log n \log^2 \Delta)$ algorithm to find a 1-factor in a Δ -regular bipartite graph with n nodes. Schrijver [7] gave an $\mathcal{O}(n\Delta^2)$ algorithm for the same problem. Depending on the relative values of Δ and n, either algorithm gives the best-so-far proven worst-case asymptotic bound. We do not know of any randomized algorithm with better bounds.

In Section 2, we give an $\mathcal{O}(n\Delta + n \log n \log \Delta)$ deterministic algorithm, thus improving the bound on the side of Cole and Hopcroft's.

Let G be a bipartite graph (possibly not regular) with n nodes, m edges and maximum degree Δ . An edge-coloring of G assigns to each edge of G one of Δ possible colors so that no two adjacent edges receive the same color. By a simple reduction, the above cited result of Kőnig [5] implies that every bipartite graph admits an edge-coloring. Kapoor and Rizzi [4] gave an algorithm to edge-color G in $T_{n,m,\Delta} + \mathcal{O}(m \log \Delta)$ time, where $T_{n,m,\Delta}$ is the time needed to find a 1-factor in a d-regular bipartite graph with $\mathcal{O}(m)$ edges, $\mathcal{O}(n)$ nodes and

^{*}Research carried out with financial support of the project TMR-DONET nr. ERB FMRX-CT98-0202 of the European Community and partially supported by a post-doc fellowship by the "Dipartimento di Matematica Pura ed Applicata" of the University of Padova