

二分图的概念

- ◆二分图又称作二部图,是图论中的一种特殊模型。
- ❖ 设 G=(V,{R}) 是一个无向图。如顶点集 V 可分割为两个互不相交的子集,并且图中每条边依附的两个顶点都分属两个不同的子集。则称图 G 为二分图。

最大匹配

- ❖给定一个二分图 G,在 G的一个子图 M中, M的边集 {E}中的任意两条边都不依附于同一个顶点,则称 M是一个匹配。
- ❖ 选择这样的边数最大的子集称为图的最大匹配问题 (maximal matching problem)
- ❖如果一个匹配中,图中的每个顶点都和图中某条边相关联,则称此匹配为完全匹配,也称作完备匹配。

- ❖ 求最大匹配的一种显而易见的算法是: 先找出全部匹配, 然后保留匹配数最多的。但是这个算法的复杂度为边数的指数级函数。因此, 需要寻求一种更加高效的算法。
- ❖ 增广路的定义(也称增广轨或交错轨):
- ❖ 若 P 是图 G 中一条连通两个未匹配顶点的路径,并 且属 M 的边和不属 M 的边(即已匹配和待匹配的边)在 P 上交替出现,则称 P 为相对于 M 的一条增广 路径。

- * 由增广路的定义可以推出下述三个结论:
- **◆1** 一 P 的路径长度必定为奇数,第一条边和最后一条边都不属于 M。
- ◆2 P 经过取反操作可以得到一个更大的匹配 M'。
- *3 M 为 G 的最大匹配当且仅当不存在相对于 M 的增广路径。

- *用增广路求最大匹配(称作匈牙利算法,匈牙利数学家 Edmonds 于 1965 年提出)
- ❖ 算法轮廓:
- *(1) 置 M 为空
- *(2) 找出一条增广路径 P , 通过取反操作获得 更大的匹配 M' 代替 M
- *(3) 重复(2) 操作直到找不出增广路径为止

- *程序清单:
- Function find(k:integer):integer;
- var st,sf,i,j,t:integer;
- queue,father:array[1..100] of integer;
- begin
- queue[1] := k; st := 1; sf := 1;
- fillchar(father,sizeof(father),0);
- repeat

```
for i:=1 to n do
 if (father[i]=0)and(a[queue[st],i]=1) then
 begin
 if match2[i]<>0 then
 begin
 inc(sf);
 queue[sf] := match2[i];
 father[i] := queue[st];
 end else
```

```
* begin
 j := queue[st];
 while true do
 begin
 t := match1[j];
 match1[j] := i;
 match2[i] := j;
 if t = 0 then break;
 i := t; j := father[t];
```

```
 end;
 find := 1;
 exit;
 end;
 end;
inc(st);
until st>sf;
find := 0;
 end;
```

- *在主程序中调用下面的程序即可得出最大匹配数。
- * Bmatch := 0;
- For I:=1 to n do Bmatch := Bmatch + find(i);
- WriteIn(Bmatch);
- *一个关于二分图的性质:
- *最大匹配数+最大独立集=X+Y

最佳匹配

- ❖如果边上带权的话,找出权和最大的匹配叫做求最佳匹配。
- ❖实际模型:某公司有职员 x₁,x₂,...,xn, 他们去做工作 y₁,y₂,...,yn, 每个职员做各项工作的效益未必一致,需要制定一个分工方案,使得人尽其才,让公司获得的总效益最大。
- *数学模型: G是加权完全二分图,求总权值 最大的完备匹配。

- ❖ 穷举的效率一n!,我们需要更加优秀的算法。
- * 定理:
- ❖ 设 M 是一个带权完全二分图 G 的一个完备匹配,给每个顶点一个可行顶标 (第 i 个 x 顶点的可行标用 lx[i] 表示,第 j 个 y 顶点的可行标用 ly[j] 表示) ,如果对所有的边 (i,j) in G, 都有 lx[i]+ly[j]>=w[i,j] 成立 (w[i,j] 表示边的权) ,且对所有的边 (i,j) in M, 都有 lx[i]+ly[j]=w[i,j] 成立,则 M 是图 G 的一个最佳匹配。证明很容易。

- ❖ 对于任意的 G 和 M , 可行顶标都是存在的:
- l(x) = maxw(x,y)
- (y) = 0
- * 欲求完全二分图的最佳匹配,只要用匈牙利算法求其相等子图的完备匹配;问题是当标号之后的 G₁ 无完备匹配时怎么办? 1957 年(居然比匈牙利算法早??), Kuhn 和 Munkras 给出了一个解决该问题的有效算法,用逐次修改可行顶标 I(v) 的办法使对应的相等子图之最大匹配逐次增广,最后出现完备匹配。

- ❖ 修改方法如下:
- * 先将一个未被匹配的顶点 u(u in {x}) 做一次增广路,记下哪些结点被访问那些结点没有被访问。求出 d=min{lx[i]+ly[j]-w[i,j]} 其中 i 结点被访问,j 结点没有被访问。然后调整 lx 和 ly:对于访问过的 x 顶点,将它的可行标减去 d,对于所有访问过的 y 顶点,将它的可行标增加 d。修改后的顶标仍是可行顶标,原来的匹配 M 仍然存在,相等子图中至少出现了一条不属于 M 的边,所以造成 M 的逐渐增广。

- * 上述算法的证明也很容易
- ❖ Kuhn Munkras 算法流程:
- *(1)初始化可行顶标的值
- ❖(2)用匈牙利算法寻找完备匹配
- *(3) 若未找到完备匹配则修改可行顶标的值
- ❖ (4) 重复 (2)(3) 直到找到相等子图的完备匹配 为止

参考文献

- * 王树禾《离散数学引论》
- *吴文虎 王建德《图论算法与程序设计》
- * 刘汝佳 黄亮《算法艺术与信息学竞赛》
- ❖ 2002 年冬令营论文一孙方成《偶图的算法及应用》
- * 2004 年冬令营论文一黄源河《浅谈图论模型的建立与应用》

问题描述

模型一

在问题的原型中,草地,墙这些信息不是我们所关心的,我们关心的,我们关心的只是空地和空地之间的联系。因此,我们很自然想到了下面这种简单的模型:

以空地为顶点,有冲突的空地间连边,我们可以得到右边的这个图:

于是,问题转化为求图的最大独立集问题。

模型一

在问题的原型中,草地,墙这些信息不是我们所关心的,我们关心的,我们关心的只是空地和空地之间的联系。因此,我们很自然想到了下面这种简单的模型:

以空地为顶点,有冲突的空地间连边,我们可以得到右边的这个图:

这是NP问题!

模型二

我们将每一行,每一列被墙隔开,且包含空地的连续区域称作"块"。显然,在一个块之中,最多只能放一个机器人。我们把这些块编上号。

同样, 把竖直方向的块也编上号。

模型二

把每个横向块看作 X 部的点, 竖向块看作 Y 部的点, 若两个块有公共的空地,则在它们之间连边于是,问题转化成这样的一个二部图:

模型二

由于每条边表示一个空地,有冲突的空地之间必有公共顶点,所以问题转化为二部图的最大匹配问题。

小结

比较前面的两个模型:模型一过于简单,没有给问题的求解带来任何便利;模型二则充分抓住了问题的内在联系,巧妙地建立了二部图模型。为什么会产生这种截然不同的结果呢?其一是由于对问题分析的角度不同:模型一以空地为点,模型二以空地为边;其二是由于对原型中要素的选取有差异:模型一对要素的选取不充分,模型二则保留了原型中"棋盘"这个重要的性质。由此可见,对要素的选取,是图论建模中至关重要的步。

例题 2 救护伤员(TOJ1148)

*无情的海啸夺取了无数人的生命.很多的医疗 队被派往灾区拯救伤员.就在此时, 医疗队突 然发现自己带的药品已经不够用了,只剩下了 N种。(1 < n <= 20),随着病人病情的发 展,每种药在每天能获得的效果是不一样的。 同时,每天病人只能服用一种药。也就是说, 这些药还够支持 N 天。现在,给出你每种药 在每天使用的效果,请你判断当每种药都用完 后所有药达到的效果之和最大可以是多少。

例题3 打猎

- ❖ 猎人要在 n*n 的格子里打鸟,他可以在某一行中打一枪,这样此行中的所有鸟都被打掉,也可以在某一列中打,这样此列中的所有鸟都打掉。问至少打几枪,才能打光所有的鸟?
- *建图:二分图的 X 部为每一行, Y 部为每一列, 如果 (i,j) 有一只鸟, 那么连接 X 部的 i 与 Y 部的 j。
- * 该二分图的最大匹配数则是最少要打的枪数。

例题 4 最小路径覆盖

- ◆一个不含圈的有向图 G 中, G 的一个路径覆盖是一个其结点不相交的路径集合 P ,图中的每一个结点仅包含于 P 中的某一条路径。路径可以从任意结点开始和结束,且长度也为任意值,包括 0。请你求任意一个不含圈的有向图 G 的最小路径覆盖数。
- ❖ 理清一个关系: 最小路径覆盖数 = G 的定点 数一最小路径覆盖中的边数

例题 4 最小路径覆盖

- ❖ 试想我们应该使得最小路径覆盖中的边数尽量多,但 是又不能让两条边在同一个顶点相交。
- ❖ 拆点:将每一个顶点 i 拆成两个顶点 Xi 和 Yi 。然后根据原图中边的信息,从 X 部往 Y 部引边。所有边的方向都是由 X 部到 Y 部

例题 4 最小路径覆盖

❖ 因此,所转化出的二分图的最大匹配数则是原图 G 中最小路径覆盖上的边数。因此由最小路径覆盖数=原图 G 的顶点数−二分图的最大匹配数便可以得解。