

Competitive Programming

From Problem 2 Solution in O(1)

Graph Theory Maximum Bipartite Matching

Mostafa Saad Ibrahim
PhD Student @ Simon Fraser University

Recall: Reduction to Flow

matching/

 One way to solve this problem is to reduce to maximum flow problem

Recall: Reduction to Flow

The maximum flow from source to sink is five units. Therefore, maximum five people can get jobs.

Src: http://www.geeksforgeeks.org/maximum-bipartitematching/

Recall: Ford-Fulkerson Algorithm

- While (augmenting path)
 - Flow += path flow

Recall: Augmenting Path

- Augmenting = Increase
- Path From Source to Sink in residual network
 - The updated network given previous paths
- Path Edges = Positive Capacities
- Flow p to push = Min Capacity on path
- $p > 0 \Rightarrow$ We can increase flow

Today Algorithm

- A simplified Ford-Fulkerson Algorithm
 - Called Kuhn's algorithm
- Customize augmenting path for bipartite graph
- Simpler code...intuitive..easier to improve
- Notice, a bipartite graph has **V/2 Flow** maximum, where each vertex matched to other
- Find path is O(E)
- Hence Same order: O(EV) for bipartite graph

Initial Matching

Flow = 3 (0, 6), (1, 5), (2, 8)

10 nodes => max possible flow = 5

Can we increase the flow? E.g. Match one more vertex?

4 has only one connection to 8

Can we add it?

but 8 already connected! Can we rematch it with other node?

Graph Src: http://www.dis.uniroma1.it/~sankowski/lecture2.pdf

canMatch(4)

4 has 1 choice only: 8 Try match 4-8

Remove 2 - 8 connection Match 4 to 8 canMatch(4) = canMatch(2)?

canMatch(2)

2 has 4 choices: 6, 7, 8, 9 Try match 4-6

Remove 0 - 6 connection Match 2 to 6 canMatch(2) = canMatch(0)?

canMatch(0)

0 has 2 choices: 5, 6 Try match 4-6

Remove 0 - 5 connection Match 0 to 5 canMatch(0) = canMatch(1)?

canMatch(1)

1 has 2 choices: 5, 7 Try match 1-7

Available. Just add it

canMatch(1) = true then originally canMatch(4) = true

Augmenting path

Visited Node?

- canMatch(7)
 - canMatch(5)
 - CanMatch(2)
 - CanMatch(4) = False
 - CanMatch(11) = False
 - Nothing more = False
 - CanMatch(6)
 - CanMatch(2) = Visited before = False
- If node can't match, it will never match
- Then overall order of augmented path: O(E)

Code

- Build adjacency[m][n] with (i, j) = 1 if edge from ith top node to jth bottom node
 - E.g. matrix rows = top, cols = bottom

Adjacency matrix 2 x 3 = represents **5 nodes**

1	1	0
0	1	1

Matched Edges{ (0, 1) }, -1 = Not assigned

BottomAssign = ColAssign = {-1, 0, -1} TopAssign = RowAssign = {1, -1}

Code

```
typedef vector<int>
 vi;
vector<vi> adjMax;
vi vis, colAssign, rowAssign;
vector< pair<int, int> > bipartiteMatching()
 // O(EV)
 // In case spares graph, use adjList
 vector< pair<int, int> > matches;
 if(sz(adjMax) == 0)
 return matches;
 int maxFlow = 0, rows = sz(adjMax), cols = sz(adjMax[0]);
 colAssign = vi(cols, -1), rowAssign = vi(rows, -1);
 lp(i, rows) {
 vis = vi(cols, 0);
 if( canMatch(i) )
 maxFlow++;
 lp(j, cols) if(colAssign[j] != -1)
 matches.push back( make pair(colAssign[j], j) );
 // this is col sorted list...u can use rowAssign for reverse
 // as you see, rowAssign was not important now
 return matches;
```

Code

```
bool canMatch(int i) // O(E)
{
 rep(j, adjMax[i]) if(adjMax[i][j] && !vis[j]) {
 vis[j] = 1;
 if( colAssign[j] < 0 || canMatch(colAssign[j]) ) {
 colAssign[j] = i, rowAssign[i] = j;
 return true;
 }
 }
 return false;
}</pre>
```

Min Path Coverage in DAG

Please revise this problem in max flow video

```
vector< vector<int> > mnPathCvs;
lp(j, n) if(colAssign[j] == -1) {
 vector<int> v(1, j+1);
 int t = rowAssign[j];
 while(t != -1) {
 v.push back(t+1);
 t = sz(v)%2 ? rowAssign[j] : colAssign[j] ;
 mnPathCvs.push back(v);
rep(i, mnPathCvs)
 rep(j, mnPathCvs[i])
 cout<<mnPathCvs[i][j]<<" ";
 cout<<"\n":
```

Readings

- Link 1
- Hopcroft–Karp Algorithm for O(E Sqrt(v))

تم بحمد الله

علمكم الله ما ينفعكم

ونفعكم بما تعلمتم

وزادكم علمأ