C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Graph Algorithms - Lecture 7

Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru -

Table of contents

- C. Croitoru Graph Algorithms * C. Croitoru Graph
- 1 Marchings C. Croitoru Graph Algorithms * C. Croitoru
 - Analytical Formulation of the Maximum Matching Problem
 - Perfect Matchings Tutte's Theorem * C. Croitoru Graph Algorithms * C. Croitoru Graph Algorithms
 - Maximum Cardinality Matchings Berge's Theorem Graph
 - Maximum Cardinality Matchings Hopcroft-Karp Algorithm
- 2 Network flows or thms * C. Croitoru Graph Algorithms * C. Croitoru Graph Algorithms *
 - Flow network Igorithms * C. Croitoru Graph Algorithms * C. Croitoru Graph
 - Flow, flow value, maximum flow problem Algorithms * C. Croitoru
- 3 Exercises for the next seminar raph Algorithms * C. Croitoru Graph Algorithms *
- * C. Croitoru Graph Algorithms * C. Croitoru Graph Algorithms * C. Croitoru Graph

 (Partially) solved exercises thms * C. Croitoru Graph Algorithms * C. Croi

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Let G = (V, E) be a graph and \mathcal{M}_G the family of its matchings.

Maximum matching problem.

 P_1 given a graph $G=(\mathit{V}, E)$, find $\mathit{M}^*\in \mathcal{M}_\mathit{G}$ such that

$$|M^*| = \max_{M \in \mathcal{M}_G} |M|.$$

Let $B = (b_{ij})_{n \times m}$ be the incidency matrix of G (a fixed ordering of the n vertices of G and a fixed ordering of the m edges of G are considered) with

$$b_{ij} = \left\{egin{array}{ll} 1, & ext{if the edge } j ext{ is incident with the vertex } i \ 0, & ext{otherwise} \end{array}
ight.$$

If 1_p is the *p*-dimensional vector with all components 1, then the problem P_1 can be written equivalently:

C. Croitoru - Graph Algorithms * C. Croitoru - G. Croitoru - G

$$\mathbf{P}_{1}^{\prime}\max\left\{\mathbf{1}_{m}^{T}\mathbf{x}\;:\;B\mathbf{x}\leqslant\mathbf{1}_{n},\mathbf{x}\geqslant\mathbf{0},x_{i}\in\{\mathbf{0},\mathbf{1}\},i=\overline{\mathbf{1},m}
ight\}.$$


 P_1' is an ILP (Integer Linear Programming) problem, which is NP-hard. We can try to solve P_1' , using the associated (relaxed) LP (Linear Programming) problem

$$LP_1' \max \left\{ 1_m^T x : Bx \leqslant 1_n, x \geqslant 0 \right\}.$$

The optimal solutions of LP_1' can have non-integer components and also their optimal values can be larger than $\nu(G)$. For example, if $G = C_{2n+1}$, then $\nu(G) = n$, but the solution $x_i = 1/2$, $\forall 1 \leqslant i \leqslant 2n+1$ is optimal for the corresponding LP_1' with the optimal value n+1/2 > n.

Graph Algorithms * C. Croitoru - Graph Algorithms *

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms


It follows that if the graph G has odd circuits, the problem P_1 can not be solved using LP'_1 . More precisely,

Theorem 1

(Balinski, 1971) The extreme points of the polytope $Bx \leq 1_n$, $x \geq 0$, $x \in \mathbb{R}^m$, have components in $\{0, 1/2, 1\}$. The components 1/2 arises if and only if G has odd circuits.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

- Hence the problem P_1 is easy if the graph is bipartite: solve the problem LP'_1 and the (integer) optimal solution found is an optimal solution for P_1 .
- Combinatorial adaptation of the simplex algorithm for solving linear programming problems led to the so called hungarian method for solving P₁ for bipartite graphs.
- We will discuss a faster solution given by Hopcroft and Karp (1973).
- However, the theorem of duality in linear programming and the integrity of the optimal solution can be used obtain and explain the (already proven) results on mathchings in bipartite graphs:

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

* C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru -

Theorem 2

(Hall, 1935) Let G = (S, T; E) be a bipartite graph. There exists a mathching in G which saturates all the vertices in S if and only if

$$|N_G(A)| \geqslant |A|, \forall A \subseteq S.$$

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Theorem 3

(Konig, 1930) Let G=(S,T;E) be a bipartite graph. The maximum cardinality of a mathching in G is equal with the minimum cardinality of a vertex cover $\nu(G)=n-\alpha(G)$.

Graph Algorithms * C. Croitoru - Graph Algorithms *


Let G be a graph. Clearly, $|M| \leq |G|/2$, $\forall M \in \mathcal{M}_G$. A perfect matching (or 1-factor) in G is a matching M with the property |M| = |G|/2 (i. e., S(M) = V(G)).

A connected component of graph G is even (odd) if the number of its vertices is even (odd). We denote by q(G) the number of odd connected components of G.

Remark

Let G be a graph having a perfect matching. Clearly, each connected component of G is even. Hence, q(G)=0. Moreover, if $S\subseteq V(G)$ then for each odd connected component of the graph G-S there exists an edge in the perfect matching of the graph with an extremity in this connected component and the other in S. Since the extremities of different edges are distinct, it follows that $|S|\geqslant q(G-S)$. For $S=\varnothing$, we obtain $q(G-\varnothing)\leqslant 0$, hence q(G)=0.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph


Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru -

Theorem 4

(Tutte, 1947) A graph G has a perfect matching if and only if

$$q(\mathit{G}-\mathit{S})\leqslant |\mathit{S}|, \forall \mathit{S}\subseteq \mathit{V}(\mathit{G}).$$

- Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *


C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Proof. The necessity of condition (T) has been already observed in the above discussion. We prove by induction on n = |G| that if a graph G = (V, E) satisfies (T), then G has a perfect matching. For n = 1, 2 the theorem obviously holds. In the inductive step, let G be graph with $n \geqslant 3$ vertices which satisfies (T) and suppose that any graph G' with |G'| < n and which satisfies (T) has a perfect matching. Let $S_0 \subseteq V(G)$ such that $q(G - S_0) = |S_0|$ and maximal with the property that we have equality in (T) (i. e., for any superset S of S_0 we have q(G - S) < |S|).

Note that the family of subsets of V(G) for which (T) is satisfied with equality is non-empty, and therefore S_0 exists (for each vertex v_0 which is not vertex-cut in its component, we have $q(G - v_0) = 1 = |\{v_0\}|$, since each connected component is even, and in each connected component with at least one vertex, there is such a vertex v_0).

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Let $m=|S_0|>0$, C_1,C_2,\ldots,C_m the odd components of $G-S_0$ and D_1,D_2,\ldots,D_k the even components of $G-S_0$ $(k\geqslant 0)$:


We will build a perfect matching composed by

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

- a) a perfect matching in each even connected component D_i ;
- b) a matching with m edges, $\{e_1, \ldots, e_m\}$, the edge e_i having an end $s_i \in S_0$ and the other $v_i \in C_i$ $(i = 1, \overline{1, m})$;
- c) a perfect matching in each subgraph $C_i v_i$ $(i = 1, \overline{1, m})$.
- a) For each $1 \le i \le k$ the graph $[D_i]_G$ has a perfect matching. Indeed, since m > 0, it follows that $|D_i| < n$ and by the induction hypothesis it is sufficiently to show that $G' = [D_i]_G$ satisfies (T).

Let $S' \subseteq D_i$. If q(G' - S') > |S'|, then we get the following contradiction:

$$q(\left.G-\left(S_0\cup S'\right)\right)=q(\left.G-S_0\right)+q(\left.G'-S'\right)=|S_0|+q(\left.G'-S'\right)>|S_0\cup S'|.$$

Hence, $q(G'-S') \leqslant |S'|$, $\forall S' \subseteq D_i$, i. e., G' satisfies (T).

- C. Croitoru Graph Algorithms * C. Croitoru G. Croitoru G. C
- b) Let $H=(S_0,\{C_1,\ldots,C_m\};E')$ be the bipartite graph with a class of the bipartition S_0 , the other class being set of odd connected components of $G-S_0$, and the edges of H are $\{s,C_i\}$ where $s\in S_0$ such that there exists $v\in C_i$ with $sv\in E(G)$.

H has a perfect matching. Indeed, we show that H satisfies Hall's condition for the existence of matching M_0 that saturates $\{C_1,\ldots,C_m\}$. Let $A\subseteq\{C_1,\ldots,C_m\}$. Then $B=N_H(A)\subseteq S_0$, and by the construction of H, in the graph G we have no edge from a vertex $v\in S_0-B$ to a vertex $w\in C_i\in A$. Hence the odd connected components from A remains odd connected components in G-B; hence $q(G-B)\geqslant |A|$. Since G satisfies Tutte's condition (T), we have $|B|\geqslant q(G-B)$. We obtained that $|N_H(A)|=|B|\geqslant |A|$.

⁻ Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

By Hall's theorem H has a matching M_0 , which saturates $\{C_1, \ldots, C_m\}$; since $|S_0| = m$, M_0 is perfect.

$$M_0 = \{s_1v_1, s_2v_2, \ldots, s_mv_m\}, S_0 = \{s_1, \ldots, s_m\}, v_i \in C_i, \forall i = \overline{1, m}.$$

c) $\forall i \in \{1, ..., m\}$ the graph $G' = [C_i - v_i]_G$ has a perfect matching. Using the induction hypothesis, it is sufficiently to prove that G' satisfies (T).

Let $S' \subseteq C_i - v_i$. If q(G' - S') > |S'|, then, since $q(G' - S') + |S'| \equiv 0 \pmod{2}$ (because |G'| is even), it follows that $q(G' - S') \geqslant |S'| + 2$. If $S'' = S_0 \cup \{v_i\} \cup S'$, we have

$$egin{split} |S''| \geqslant qig(G-S''ig) &= qig(G-S_0ig) - 1 + qig(G'-S'ig) = |S_0| - 1 + qig(G'-S'ig) \geqslant \ &\geqslant |S_0| - 1 + |S'| + 2 = |S''|, \end{split}$$

i. e., q(G-S'')=|S''|, contradicting the choice of S_0 (since $S_0\subsetneq S''$).

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Therefore $\forall S' \subseteq C_i - v_i$, $q(G' - S') \leq |S'|$ and G' has a perfect matching (by the induction hypothesis).

Obviously the matching of G obtained by taking the union of the matchings in a), b), and c) above saturates all the vertices of G, and the theorem follows by induction.

```
Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru -
```

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Let G = (V, E) be a graph and $M \in \mathcal{M}_G$ be a matching in G.

- Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C.

Definition

An alternating path of G with respect to the matching M is any path

$$P: v_0, v_0 v_1, v_1, \ldots, v_{k-1}, v_{k-1} v_k, v_k$$

such that
$$\{v_{i-1}v_i, v_iv_{i+1}\} \cap M \neq \emptyset$$
, $\forall i = \overline{1, k-1}$.

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru

Note that, since M is a matching, if P is an alternating path w.r.t. M, then from any two consecutive edges of P exactly one belongs to M (the edges belong alternatively to M and $E \setminus M$).

In the following, when we will refer to a path P we understand its set of edges.


C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Definition

An augmenting path of G with respect to the matching M is an alternating path joining two distinct exposed vertices with respect to M.

* C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph

Note that, from the above definition, it follows that if P is an augmenting path w.r.t. M, then $|P \setminus M| = |P \cap M| + 1$.


- a, b, c, d alternating even path
- \boldsymbol{f} alternating odd path
- \boldsymbol{j} augmenting path
- g, f, d alternating odd path
- a,b,c,d,e closed alternating path
- a, b, c, d, f, g, h augmenting path

Theorem 5


(Berge, 1959) M is a maximum cardinality matching in the graph G if and only if there is no augmenting path in G w.r.t. M.

Proof. " \Rightarrow " Let M be a maximum cardinality matching in G. Suppose that P is an augmenting path in G with respect to M.


Orapitziigoriamio O. Oronora Orapitziigoriamio O. Oronora

Then, $M' = M \Delta P = (P \setminus M) \cup (M \setminus P) \in \mathcal{M}_G$. Indeed, M' can be obtained by interchanging the edges in M with those not in M on the

path P:


P = a, b, c, d, f, g, h - augmenting path


 $M\Delta P$

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms


Furthermore, $|M'| = |P \cap M| + 1 + |M \setminus P| = |M| + 1$, contradicting the choice of M.

" \Leftarrow " Let M be a matching in G with the property that there are no augmenting paths in G with respect to M.

Let M^* a maximum cardinality matching in G. We will prove that $|M^*| = |M|$. Let G' the subgraph spanned by $M \triangle M^*$ in G ($G' = (V, M \triangle M^*)$).

Note that $d_{G'}(v) \leq 2$, $\forall v \in V$ and therefore the connecting components of G' are isolated vertices, paths of length at least one, or cycles. We have the five possibilities (see the following figure; blue edges are from M^* , black edges are from M).

Case b) does not occur since it is an augmenting path with respect to M^* , which is a maximum cardinality matching. Case c) does not appear since it is an augmenting path with respect to M.


If we denote by $m_M(C)$ the number of edges from M in the connected component C of G' and by $m_{M^*}(C)$ the number of edges from M^* in the same connected component of G', we obtained that $m_M(C) = m_{M^*}(C)$. Hence,

$$egin{aligned} |M\setminus M^*| &= \sum\limits_{C ext{ conn. comp. of } G'} m_M(C) = \ &= \sum\limits_{C ext{ conn. comp. of } G'} m_{M^*}(C) = |M^*\setminus M| \end{aligned}$$

Therefore
$$|M| = |M^*|$$
. \square

We get a strategy to find a maximum cardinality matching:

```
let M be a matching in G (e. g., M = \emptyset);
while (\exists P \text{ augmenting path w. r. t. } M) do
  M \leftarrow M \Delta P;
```

end while

At each while iteration the cardinality of M increases by 1, therefore in at most n/2 iterations we obtain a matching without augmenting paths, that is of maximum cardinality. It remains to implement the while loop in polynomial time complexity. This was firstly done by Edmonds (1965).

C. Croitoru - Graph Algorithms * C. Croitoru - Graph

Lemma 1

Let $M, N \in \mathcal{M}_G$, |M| = r, |N| = s and s > r. Then in $M \triangle N$ there are at least s - r vertex-disjoint augmenting paths with respect to M.

Algorithms * C., Croitoru - Graph Algorithms * C., Croitoru - G., Croitoru

Proof. Let $G' = (V, M \triangle N)$ and C_i $(i = \overline{1, p})$ be the connected components of G'. For each $1 \leqslant i \leqslant p$, we denote by $\delta(C_i)$ the difference between the number of edges of N in C_i and the number of edges of M in C_i :

$$\delta(C_i) = |E(C_i) \cap N| - |E(C_i) \cap M|.$$

Note that, since M and N are matchings, C_i are paths or circuits. Hence $\delta(C_i) \in \{-1, 0, 1\}$. $\delta(C_i) = 1$ if and only if C_i is an augmenting path with respect to M.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Proof cont'd. Since

$$\sum_{i=1}^p \delta(\mathit{C}_i) = |N\setminus M| - |M\setminus N| = s-r,$$

it follows that there are at least s-r connected components of G' with $\delta(C_i)=1$, that is, there are at least s-r vertex-disjoint augmenting paths contained in $M\Delta N$. \square

* C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph

Lemma 2

If $\nu(G) = s$ and $M \in \mathcal{M}_G$ with |M| = r < s, then there exists in G an augmenting path with respect to M of length at most $2\lceil r/(s-r) \rceil + 1$.

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru -

Proof. Let
$$N \in \mathcal{M}_G$$
 with $|N| = s = \nu(G)$.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Proof cont'd. By Lemma 1, there are s-r edge-disjoint augmenting paths (vertex-disjoint paths are also edge-disjoint) contained in $M \Delta N$. It follows that at least one of them has at most $\lceil r/(s-r) \rceil$ edges from M. The length of this augmenting path is at most $2\lceil r/(s-r) \rceil + 1$. \square

Algoridinis * C. Cronoru - Grapii Algoridinis * C. Cronoru - Grapii Algoridinis * C. Cronoru

Definition

Let $M \in \mathcal{M}_G$. A minimum augmenting path with respect to M in G is an augmenting path of minimum length over all augmenting paths with respect to M in G.

- Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C.

Lemma 3

Let $M \in \mathcal{M}_G$, P a minimum augmenting path w. r. t. M, and P' an augmenting path w. r. t. $M \triangle P$. Then $|P'| \geqslant |P| + 2|P \cap P'|$.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Proof. Let $N=(M\Delta P)\Delta P'$. Then $M\Delta N=P\Delta P'$ and |N|=|M|+2. By Lemma 1, there are two edge-disjoint augmenting paths w. r. t. M, P_1 and P_2 , contained in $M\Delta N$. Since P is a minimum augmenting path w.r.t. M, we have $|P\Delta P'|\geqslant |P_1|+|P_2|\geqslant 2|P|$ and therefore $|P|+|P'|-2|P\cap P'|\geqslant 2|P|$. \square

Let us consider the following algorithm:

$$M_0 \leftarrow \varnothing; \ i=0;$$
 while (\exists augmenting paths w. r. t. M) do let P_i a minimum augmenting path w.r.t. $M_i;$ $M_{i+1} \leftarrow M_i \triangle P_i;$ $i++;$ end while

Let $P_0, P_1, \ldots, P_{\nu(G)-1}$ be the sequence of minimum augmenting paths constructed by this algorithm.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Lemma 4

- a) $|P_i| \leqslant |P_{i+1}|$ and $|P_i| = |P_{i+1}|$ if and only if P_i and P_{i+1} are vertex-disjoint, $\forall 1 \leqslant i \leqslant \nu(G) 2$.
- b) $\forall i < j < \nu(G)-1$), if $|P_i| = |P_j|$, then P_i and P_j are vertex-disjoint.

Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Proof. a) By taking $P=P_i$ and $P'=P_{i+1}$ in Lemma 3, we get $|P_{i+1}|\geqslant |P_i|+2|P_i\cap P_{i+1}|\geqslant |P_i|$. The equality holds if and only if P_i and P_{i+1} are edge-disjoint, which implies that they are vertex-disjoint (since they are alternating paths).

b) follows by successively applying a) □

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - G. Cro

Theorem 6

(Hopcroft, Karp, 1973) Let G be a graph and $\nu(G) = s$. The number of distinct integers in the sequence $|P_0|, |P_1|, \ldots, |P_{s-1}|$ (P_i are the minimum augmenting paths constructed by the above algorithm) is not greater than $2\lfloor \sqrt{s} \rfloor + 2$.

Proof. Let
$$r = \lceil s - \sqrt{s} \rceil$$
. Then $|M_r| = r$ and

$$|P_r| \leqslant 2\lceil r/(s-r)\rceil + 1 = 2\lceil \lceil s-\sqrt{s}\rceil/(s-\lceil s-\sqrt{s}\rceil)\rceil + 1 < 2\lfloor \sqrt{s}\rfloor + 3.$$

Hence, for every i < r, $|P_i|$ is one of $\lfloor \sqrt{s} \rfloor + 1$ odd integers not greater than $2\lfloor \sqrt{s} \rfloor + 1$.

In the sub-sequence $|P_r|,\ldots,|P_{s-1}|$ there are at most $s-r\leqslant\lfloor\sqrt{s}\rfloor+1$ distinct integers. It follows that in the sequence $|P_0|,|P_1|,\ldots,|P_{s-1}|$ there are no more than $2\lfloor\sqrt{s}\rfloor+2$ distinct integers. \square

$$2\lceil\lceil s - \sqrt{s}\rceil/(s - \lceil s - \sqrt{s}\rceil)\rceil + 1 < 2\lfloor\sqrt{s}\rfloor + 3 \Leftrightarrow$$

$$2\lceil\lceil s - \sqrt{s}\rceil/(s - \lceil s - \sqrt{s}\rceil)\rceil < 2\lfloor\sqrt{s}\rfloor + 2 \Leftrightarrow$$

$$\lceil s - \sqrt{s}\rceil/(s - \lceil s - \sqrt{s}\rceil) \leqslant \lfloor\sqrt{s}\rfloor + 1 \Leftrightarrow$$

$$(s - \lfloor\sqrt{s}\rfloor)/\lfloor\sqrt{s}\rfloor \leqslant \lfloor\sqrt{s}\rfloor + 1 \Leftrightarrow s \leqslant \lfloor\sqrt{s}\rfloor^2 + 2\lfloor\sqrt{s}\rfloor$$

If $\lfloor \sqrt{s} \rfloor = k \in \mathbb{N}$, then $k \leqslant \sqrt{s} < k+1$, hence $s = (\sqrt{s})^2 < k^2 + 2k + 1$ which is equivalent with $s = (\sqrt{s})^2 \leqslant k^2 + 2k$ - the last inequality from above.

If the above algorithm is decomposed in phases such that in each phase a maximal (w.r.t. inclusion) set of vertex-disjoint minimum augmenting paths is found, then - by Lemma 4 - the length of the minimum augmenting paths in the next phase will not decrease (otherwise, the set of minimum augmenting paths constructed in the current stage is not maximal). By Theorem 6, the number of phases is not greater than $2|\sqrt{\nu(G)}| + 2$.

Hence we have the following algorithm to find a maximum cardinality matching in G:

```
M \leftarrow \varnothing;
repeat
find \mathcal{P} a maximal set of vertex-disjoint minimum augmenting paths
w.r.t. M;
for (P \in \mathcal{P}) do
M \leftarrow M \Delta P;
end for
until (\mathcal{P} = \varnothing)
```

The time complexity of the above algorithm is $\mathcal{O}(\sqrt{n}A)$, where A is the time complexity of the determination of the set \mathcal{P} .

In the case of bipartite graphs, Hopcroft and Karp shown that this can be obtained in $\mathcal{O}(n+m)$ time and therefore the entire algorithm has $\mathcal{O}(m\sqrt{n})$ running time.


C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

This result has been extended to arbitrary graphs by Micali and Vazirani (1980) using an elaborate data structure to maintain the labels associated to vertices in order to construct minimum augmenting paths. Consider the case of bipartite graphs: G = (S, T; E) and $M \in \mathcal{M}_G$. Starting from one of the classes, say S, we consider the set of initial extremities of augmenting paths $S \cap E(M)$. From each such vertex we start, in parallel, the construction of alternating paths in a bfs manner. The first augmenting path obtained stop the construction, giving the minimum length of an augmenting path. The set \mathcal{P} is obtained using the labels and the adjacency lists in $\mathcal{O}(n+m)$.

Details are omitted, an example is given on the next slide.

Graph Algorithms * C. Croitoru - Graph Algorithms *

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *


Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C.

Flow network

C. Croitoru - Graph Algorithms * C. Croitoru - Graph

A flow network (transportation network) with source s and sink t is a tuple R=(G,s,t,c) where:

- G = (V, E) is a digraph,
- $s, t \in V$; $s \neq t$; $d_G^+(s) > 0$; $d_G^-(t) > 0$,
- ullet $c:E o\mathbb{R}_+;\ c(e)$ is the capacity of the arc e.

We will suppose that $V=\{1,2,\ldots,n\}$ $(n\in\mathbb{N}^*)$ and |E|=m. We extend the function c to $c:V imes V o \mathbb{R}_+$ by

$$c((i,j)) = \left\{ egin{array}{ll} c(ij), & ext{if } ij \in E \ 0, & ext{otherwise} \end{array}
ight.$$

and will denote $c((i, j)) = c_{ij}$.

- Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Flow

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Definition

A flow in R = (G, s, t, c) is a function $x : V \times V \to \mathbb{R}$ s. t.

(i)
$$0 \leqslant x_{ij} \leqslant c_{ij}$$
, $\forall (i,j) \in V \times V$,

$$\text{(ii)} \ \sum_{j \in V} x_{ji} - \sum_{j \in V} x_{ij} = \texttt{0,} \ \forall i \in \ V \setminus \{s,t\}.$$

Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C.

Remarks

- If $ij \in E$ then x_{ij} is referred as the flow (transported) on ij.
- Constraints (i) require that the flow on each arc is non-negative and does not exceed the capacity.
- Constraints (ii), (equilibrium constraints), require that the sum of flows on the arcs entering vertex i is equal to the sum of flows on the arcs leaving i (flow in equals flow out).

Flow value

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

• Note that, by the way the function c have been extended to $V \times V$, the constraints (i) implies that $x_{ij} = 0$ whenever $ij \notin E$. Hence, a flow is in fact a function on E. We prefer its extension on $V \times V$ to simplify the notations.

Let x be a flow in R=(G,s,t,c). If we add all constraints (ii) (for $i\in V\setminus\{s,t\}$) we get

$$egin{aligned} 0 &= \sum_{i
eq s,t} \left(\sum_{j \in V} x_{ji} - \sum_{j \in V} x_{ij}
ight) = \sum_{i
eq s,t} \sum_{j
eq s,t} x_{ji} - \sum_{i
eq s,t} \sum_{j
eq s,t} x_{ij} + \ &+ \sum_{i
eq s,t} x_{si} + \sum_{i
eq s,t} x_{ti} - \sum_{i
eq s,t} x_{is} - \sum_{i
eq s,t} x_{it} = \end{aligned}$$

Graph Algorithms * C. Croitoru - Graph Algorithms *

Flow value

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

$$=\left(\sum_{i\in V}x_{si}-\sum_{i\in V}x_{is}
ight)-\left(\sum_{i\in V}x_{it}-\sum_{i\in V}x_{ti}
ight)$$
 ,

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Definition

The value of the flow x in R = (G, s, t, c) is

$$v(x) = \sum_{i \in V} x_{it} - \sum_{i \in V} x_{ti}.$$

Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru

In words, v(x) is the net flow reaching the sink of the network or, as we proved above, the net flow leaving the source of the network.

Note that in any network R = (G, s, t, c) there is a flow: x^0 , the null flow, with $x_{ii}^0 = 0$, $\forall ij \in E$ and $v(x^0) = 0$.

Maximum flow problem

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Maximum Flow Problem: Given R = (G, s, t, c) a flow network, find a flow of maximum value.

The maximum flow problem can be viewed as an LP problem:

$$egin{array}{ll} \max & v & \sum_{j \in V} x_{ji} - \sum_{j \in V} x_{ij} = 0, orall i
eq s,t \ & \sum_{j \in V} x_{js} - \sum_{j \in V} x_{sj} = -v \ & \sum_{j \in V} x_{jt} - \sum_{j \in V} x_{tj} = v \ & 0 \leqslant x_{ij} \leqslant c_{ij}, orall ij \in E \end{array}$$

However, we will consider a direct combinatorial approach which is important when some integrality constraints are imposed to the variables (flows on the directed edges).

Exercises for the next seminar

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Exercise 1. Let X be a finite set, $X_1, \ldots, X_n \subseteq X$, and $d_1, d_2, \ldots d_n \in \mathbb{N}$. Prove that there are n disjoint subsets $Y_i \subseteq X_i$, $|Y_i| = d_i$, $\forall i = \overline{1, n}$ if and only if

$$\left| igcup_{i \in I} X_i
ight| \geqslant \sum_{i \in I} d_i,$$

for all $I \subseteq \{1, \ldots, n\}$.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Exercise 2. Every p-regular bipartite graph has a perfect matching ($p \ge 1$).

Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Exercise 3. Let G = (S, T; E) a bipartite graph. Use Hall's theorem to prove that, for every $0 \le k \le |S|$, G has a matching of cardinality at least |S| - k if and only if $|N_G(A)| \ge |A| - k$, $\forall A \subseteq S$.

Exercise 4. Using Tutte's theorem show that a 2-edge connected, 3-regular graph has perfect matching.

Exercise 5. Let G = (V, E) a graph. A subset $A \subseteq V$ is called m-independent if G has a matching M which saturates all the vertices from A. Show that, for any two m-independent sets A and B with |A| < |B|, we can find a vertex $b \in B \setminus A$ such that $A \cup \{b\}$ is also m-independent $(\Rightarrow \text{ all maximal } m$ -independent sets have the same cardinality).

Exercise 6. Let T=(V,E) a rooted tree; we denote by r its root and by parent(v) the direct ancestor of any $v \neq r$. A matching M of T is called proper if any exposed vertex $v \neq r$ has a brother w such that w $parent(v) \in M$.

C. CIOROTA - GIAPITZIIGOTIURIIS C. CIOROTA - GIAPITZIIGOTIURIIS C. CIOROTA - GIAPIT

- (a) Show that any *proper* matching is a maximum cardinality matching.
- (b) Devise an algorithm for finding a proper matching in $\mathcal{O}(n)$ time

return E^+ :

Exercise 7. Let G = (V, E) be a p-regular bipartite graph $(p \geqslant 1)$ and consider the following algorithm

```
for (e \in E) do
 a(e) \leftarrow 1;
end for
E^+ \leftarrow \{e \in E : a(e) > 0\};
while (G^+ = (V, E^+)) contains a cycle C) do
 let C = M_1 \cup M_2, where M_1 and M_2 are matchings with a(M_1) \geqslant a(M_2);
 // for any F \subseteq E, a(F) = \sum a(e);
  for (e \in E(C)) do
 if (e \in M_1) then
 a(e) + +;
 else
 a(e) - -:
 end if
 end for
 E^+ \leftarrow \{e \in E : a(e) > 0\};
end while
```

Exercises for the next seminar

Exercise 7. (cont'd) Let $f(E^+) = \sum a^2(e)$. Prove that

- (a) after each while iteration $f(E^{\stackrel{e}{+}})$ is an integer number and increases with at least |C|;
- (b) after each while iteration, for every $u \in \mathit{V}, \sum_{uv \in E^+} a(uv) = p;$
- (c) the algorithm doesn't end as long as there are edges e with 0 < a(e) < p; at the end of the algorithm a(e) = p, $\forall e \in E^+$, and E^+ is a perfect matching in G;
- (d) the while loop ends, at the end of the algorithm $f(E^+) = np^2/2 = pm$, and the total length of all cycles is at most pm;
- (e) all the cycles can be found in $\mathcal{O}(\sum_{C \text{ cycle}} |C|)$ time complexity using

dfs traversals;

(f) the overall time complexity of the algorithm is $\mathcal{O}(pm)$.

Exercises for the next seminar

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Exercise 8. Let G = (S, T; E) be a non-null bipartite graph. Prove that the following are equivalent:

- (i) $G \{x, y\}$ has a perfect matching, $\forall x \in S, \forall y \in T$.
- (ii) G is connected and every edge of G belongs to a perfect matching.
- (iii) |S| = |T|, and $\emptyset \neq A \subsetneq S$, $|N_G(A)| > |A|$.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Exercise 9. Let G = (V, E) be a connected graph which has a perfect matching. Devise (and prove its correctness) an $\mathcal{O}(|V| + |E|)$ time complexity algorithm that constructs a spanning tree T of G such that V(T) admits a bipartition in two stable sets of maximum cardinality in T.

Graph Algorithms * C. Croitoru - Graph Algorithms *

Exercise 1. Solution.

- Let G = (S, X, E) be the following bipartite graph: S is composed of d_i copies of subsets X_i , for each $i = \overline{1, n}$; for each $x \in X$ and for each $X_i' \in S$ (a copy of X_i) we add xX_i' to E if and only if $x \in X_i$.
- There exist the sets $(Y_i)_{1 \leqslant i \leqslant n}$ if and only if there exists a matching that saturates S (can you explain why?), which, by Hall's theorem is equivalent with

$$orall A\subseteq S, |A|\leqslant |N_G(A)| \Longleftrightarrow \ \Longleftrightarrow orall (d_i')_{1\leqslant i\leqslant n}\subseteq \mathbb{N}, d_i'\leqslant d_i, orall i=\overline{1,n} ext{ and } \ \sum_{i=1}^n d_i'\leqslant \left|igcup_{i=\overline{1,n},d_i'
eq 0} X_i
ight|.$$

Taking $I = \{i : d'_i \neq 0\}$ we get the required inequality.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Exercise 2. Solution. Let G = (S, T; E) be a bipartite, p-regular graph.

- It easy to prove that |S| = |T| (how?).
- Thus will be enough to prove that there exists a matching that saturates S.
- Let $A \subseteq S$; there are k|A| edges between A and $N_G(A)$, hence $k|A| \leqslant k|N_G(A)|$ which is the total number of edges going outside $N_G(A)$.
- We get $|A| \leqslant |N_G(A)|$ and, by using the Hall's theorem we have the required conclusion.

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph

Exercise 3. Solution.

- Let's define a new graph $G'=(S,\,T\cup W;E')$, be adding k new nodes to T ($W=\{x_1,x_2,\ldots x_k\}$); each of these nodes will be adjacent with all the nodes from $S\colon E'=E\cup\{ux_i:u\in S,1\leqslant i\leqslant k\}$).
- Obviously, G contains a matching of cardinal at least |S| k if and only if, G' contains a matching which saturates all the vertices from S (why?).
- In G' there exists a matching M', with |M'|=|S| if and only if (why?): $|N_{G'}(A)|\geqslant |A|, \ \forall A\subset S$

which is equivalent with

$$|N_G(A)| + k \geqslant |A|, \ \forall A \subseteq S,$$

since $N_{G'}(A) = N_G(A) \cup W$ and $|N_{G'}(A)| = |N_G(A)| + k$.

Exercise 4. Solution. Let G be a 2-edge connected, 3-regular graph

- We will show that $q(G S) \leqslant |S|, \forall S \subseteq V$.
- G has even order as (why?); we may assume $S \neq \emptyset$.
- Let H_i be an odd connected component of G-S; since G is connected, we have an edge $e_1=u_1v_1$ with $u_1\in S$ and $v_1\in V(H_i)$.
- $G-e_1$ is also connected (why?), hence we have another edge $e_2=u_2v_2\neq e_1$, with $u_2\in S,v_2\in V(H_i)$.
- Let us suppose that e_1 and e_2 are the only edges that link S with H_i , then:

$$|2|E(_iH)|=\sum_{v\in V(H_i)}d_{H_i}(v)\stackrel{ extbf{why?}}{=}3|H_i|-2\equiv 1 (mod\ 2), \ ext{contradiction}.$$


• Thus, every odd connected component of G-S is linked by at least three edges with S:

$$3|S|=\sum_{x\in S}d_G(x)\geqslant 3q(G-S).$$

C. Croitoru - Graph Algorithms * C. Croitoru - Graph

Exercise 6. Solution.

- (a) Let M be a proper matching and suppose on the contrary that $|M| < \nu(T)$.
 - ullet By Berge's theorem, T contains an M- augmenting path D.
 - Such a path has an odd length \geqslant 3 (why?).
 - Suppose that $V(D) = \{x_1, x_2, \dots x_{2k}\}, x_1, x_{2k} \in E(M) \text{ and } x_2 = parent(x_1), x_3 = parent(x_2).$
 - Since $x_1 \in S(M)$, there exists y a brother of x_1 and $x_2y \in M$ -contradiction (why?).


Graph Argoriumis · C. Gronoru - Graph Argoriumis · C. Gronoru - Graph Argoriumis · C. Gronoru

(b) We use an in-depth traversal (why?) of the tree, which constructs a proper matching:

```
M \leftarrow \varnothing;

E(M) \leftarrow V(T);

ProperMatching(r);
```

• where *ProperMatching* is recursively described below:

```
egin{aligned} ProperMatching(v); \ & 	ext{for}(x \in \mathcal{A}(v)) \ \{ & 	ext{} ProperMatching(x); \ & 	ext{if} \ (v,x \in E(M)) \ \{ & 	ext{} M \leftarrow M \cup \{vx\}; \ & 	ext{} E(M) \leftarrow E(M) \setminus \{x,v\}; \ \} \ \} \end{aligned}
```

Exercise 7. Solution.

(a) Initially $f(E^+)=m\in\mathbb{Z}_+;$ after an while iteration $f(E^+)$ increases by:

$$egin{aligned} \sum_{e \in M_1} \left[(a(e) + 1)^2 - a^2(e)
ight] + \sum_{e \in M_2} \left[(a(e) - 1)^2 - a^2(e)
ight] = \ & \sum_{e \in M_1} \left[2a(e) + 1
ight] + \sum_{e \in M_2} \left[-2a(e) + 1
ight] = \ & = 2 \left[a(M_1) - a(M_2)
ight] + |C| \geqslant |C|, \, a(M_i) \in \mathbb{Z}. \end{aligned}$$

- (b) Obvious. Why?
- (c) Having an edge e_1 with $0 < a(e_1) < p$ we can perform the following process: suppose that $e_1 = u_1 u_2 \in E^+$; we know that there exists an edge $e_2 = u_2 u_3 \in E^+$ with $0 < a(e_2) < p$ (why?), and so on until we reach a vertex, u_i , already visited and we close a cycle with edges from E^+ .

(d) At the end of the algorithm $|E^+| = n/2$ and $f(E^+) = np^2/2 = pm$ (why?). In each step $f(E^+)$ increases by at least |C| hence the total increasing in $f(E^+)$ is (pm-m) and the total length of all cycles is less than pm.

```
(e)
 for v \in V do
 parent(u) \leftarrow -1:
 end for
 let e = uv \in E^+ with 0 < a(e) < p; parent(u) \leftarrow 0; parent(v) \leftarrow u;
 create stack S containing v:
 while S \neq \emptyset do
 x \leftarrow top(S);
 if ((y \leftarrow next[A(u)]) \neq NULL) then
 if parent(y) < 0 then
 parent(v) \leftarrow u; push(S, v);
 else
 return y;
 end if
 else
 delete(S, x);
 end if
 end while
```

• Using the returned y and the $parent(\cdot)$ array we can find the wanted cycle. Note that if there is no edge $e \in E^+$ with 0 < a(e) < p, it means that $G^+ = (V, E^+)$ is acyclic (why?).

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Exercise 8. Solution.

- (i) \Rightarrow (ii) If G is not connected then for one of its connected components, G', $0 < |V(G') \cap S| \leqslant |V(G') \cap T|$. Take $u \in V(G') \cap S$, $v \in T \setminus V(G')$, and M, a perfect matching in $G \{u, v\}$; $M \cap E(G')$ cannot saturate all the vertices in G' (why?).
- (ii) \Rightarrow (iii) Since G has a perfect matching, |S| = |T| (why?). From Hall's theorem $|N_G(A)| \geqslant |A|$.
- Suppose on the contrary that $|N_G(A)| = |A|$, for a certain $\varnothing \neq A \subsetneq S$.
- $S \cup T \neq A \cup N_G(A)$ (why?), hence there exist two adjacent vertices $u \in N_G(A)$ and $v \in S \setminus A$.

Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru -

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

- Let M be a perfect matching that contains uv; M contains also |A| edges from A to $N_G(A)$, therefore v it's saturated in M by an edge different from uv (why?) contradiction.
- (iii) \Rightarrow (i) We use the Hall's theorem for the bipartite graph $G \{x, y\}$. For every $A \subseteq A \{x\}$

$$|N_{G-\{x,y\}}(A)|\geqslant |N_G(A)|-1\geqslant |A|.$$

Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C.

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Exercise 9. Solution.

- Let M be a perfect matching in G = (V, E).
- First reorder the neighbors in the adjacency lists such that the edges from M come first. Let the following dfs traversal procedure be

```
egin{aligned} \operatorname{dfs}(v,\ i) \ visited[v] \leftarrow i; \ & 	ext{for}\ (u \in \mathcal{A}(v))\ 	ext{do} \ & 	ext{if}\ (visited[u] = -1)\ 	ext{then} \ & E' \leftarrow E' \cup \{uv\};\ 	ext{dfs}(u,\ 1-i); \ & 	ext{end if} \ & 	ext{end for} \end{aligned}
```

- Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Exercise 9. Solution.

• The main algorithm is:

```
egin{aligned} & 	ext{for } (v \in V) 	ext{ do} \ & visited[v] \leftarrow -1; \ & 	ext{end for} \ & 	ext{let } v_0 \in V; \ & 	ext{dfs}(v_0, \, 0); \end{aligned}
```

- Define $A = \{v \in V : visited[v] = 0\}$ and $B = \{v \in V : visited[v] = 1\}$; A and B are stable sets (in T = (V, E')) of equal cardinality (why?).
- (In other words, any path from from the root to a leaf is an alternating path: one of them starts and ends with edges from M and the remaining path starts with edges from outside M and ends with edges from M.)