

《图论及其应用》 2024

潘嵘

计算机学院

本次课主要内容偶图的匹配问题

- (一)、图的匹配与贝尔热定理
- (二)、偶图的匹配与覆盖
- (三)、托特定理

(一)、图的匹配与贝尔热定理

- 1、图的匹配相关概念
- (1)、匹配 M——如果M是图G的边子集(不含环),且M中的任意两条边没有共同顶点,则称M是G的一个**匹配**或**对集**或**边独立集**。

如果G中顶点v是G的匹配M中某条边的端点,称它为M饱和点,否则为M非饱和点。

$$\begin{split} M_1 &= \{v_6v_7\} \\ M_2 &= \{v_6v_7, v_1v_8\} \\ M_3 &= \{v_6v_7, v_1v_8, v_3v_4\} \end{split}$$

 M_1, M_2, M_3 等都是G的匹配。

(2)、最大匹配 M—— 如果M是图G的包含边数最多的匹配,称M是G的一个**最大匹配**。特别是,若最大匹配 *饱和*了G的所有顶点,称它为G的一个完美匹配。

注:一个图G不一定存在完美匹配。

(3)、M交错路 — 如果M是图G的匹配,G中一条由M中的边和非M中的边交错形成的路,称为G中的一条M交错路。特别地,若M交错路的起点与终点是M非饱和点,称这种M交错路为M可扩路。

在下图中:

设 $M = \{v_7v_8, v_3v_4\}$,则:

路 $v_6v_7v_8v_3v_4$ 与 $v_1v_7v_8v_2$ 都是M交错路。其中后者是M可扩路。

2、贝尔热定理

定理1(贝尔热,1957)G的匹配M是最大匹配,当且仅当G不包含M可扩路。

证明:"必要性"

若G包含一条M可扩路P,则可令该可扩路为:

 $P = v_0 v_1 v_2 \cdots v_{2k} v_{2k+1}.$

显然,P中M中的边比非M中的边少一条。于是作新的匹配 M_1 ,它当中的边由P中非M中边组成。 M_1 中边比M中多一条,这与M是G的最大匹配矛盾。

"充分性"

若不然,设 M_1 是G的一个最大匹配,则 $|M_1| > |M|$.

 $\diamondsuit H = M_1 \Delta M = (M_1 \cup M) - (M_1 \cap M).$

容易知道: G[H]的每个分支或者是由 M_1 与M中边交替组成的偶圈,或者是由 M_1 与M中边交替组成的路。

在每个偶圈中, M_1 与M中边数相等;但因 $|M_1| > |M|$,所以,至少有一条路P,其起点和终点都是M非饱和点,于是,它是G的一条M可扩路。这与条件矛盾。

注:贝尔热定理给我们提供了扩充G的匹配的思路。

贝尔热(1926---2002) 法国著名数学家。他的《无限图理论及其应用》(1958) 是继哥尼之后的图论历史上的第二本图论专著。他不仅在图论领域做出了许多贡献,而且四处奔波传播图论,推动了图论的普及和发展1993年,他获得组合与图论领域颁发的欧拉奖章。

贝尔热在博弈论、拓扑学领域里也有杰出贡献。*在博弈领域,他引入了Nash均衡之外的另一种均衡系统。Nash的生活被改编成电影《美丽的心灵》,获02年奥斯卡金像奖。*

贝尔热对中国的手工艺很感兴趣。他也是一位象棋高手,还创作过小说《谁杀害了Densmore公爵》。

(二)、偶图的匹配与覆盖

1、问题的提出

在日常生活,工程技术中,常常遇到求偶图的匹配问题。下面看一个例子:

有7名研究生A, B, C, D, E, F, G 毕业寻找工作。就业处提供的公开职位是:会计师(a), 咨询师(b), 编辑(c), 程序员(d), 记者(e), 秘书(f)和教师(g). 每名学生申请的职位如下:

$$A: b, c; B: a, b, d, f, g; C: b, e; D: b, c, e;$$
 $E: a, c, d, f; F: c, e; G: d, e, f, g;$

问: 学生能找到理想工作吗?

解:如果令 $X = \{A, B, C, D, E, F, G\}, Y = \{a, b, c, d, e, f, g\}, X$ 中顶点与Y中顶点连线当且仅当学生申请了该工作。于是,得到反映学生和职位之间的状态图:

A: b,c; B: a,b,d,f,g; C: b,e; D: b,c,e;

E: a, c, d, f; F: c, e; G: d, e, f, g;

问题转化为求饱和X每个顶点的一个匹配!

需要解决的问题是: (1) 匹配是否存在? (2) 如何求出匹配?

2、偶图匹配存在性判定----Hall定理

定理2(Hall定理)设G = (X, Y)是偶图,则G存在饱和X每个顶点的匹配的充要条件是:

对 $\forall S \subseteq X$, 有 $|N(S)| \ge |S|$,

其中N(S)表示S的邻集(图G中所有与S相邻接顶点的集合)。

例1,在下面偶图中,是否存在饱和 $X = \{A, B, C, D, E, F, G\}$ 的每个顶点的匹配?

- 解: (1) 当S取X中单元点时,容易验证: |N(S)| > |S|
 - (2) 当S取X中二元点集时,容易验证: |N(S)| ≥ |S|
 - (3) 当S取X中三元点集时,容易验证: $|N(S)| \ge |S|$
- (4) 当 S 取 X 中 四 元 点 集 时 , 若 取 $S = \{A, C, D, F\}$,则 有 3 = |N(S)| < |S| = 4

所以,不存在饱和X每个顶点的匹配。 下面我们证明Hall定理。 证明: "必要性"

如果G存在饱和X每个顶点的匹配,由匹配的定义,X的每个顶点在Y中至少有一个邻接点,所以:

对 $\forall S \subseteq X$,有 $|N(S)| \ge |S|$.

"充分性"

如果G是满足条件(*)的偶图,但是不存在饱和X每个顶点的匹配。

令 M^* 是G的一个最大匹配,但是不饱和X的顶点u.

又令Z是通过 M^* 与点u相连形成的所有 M^* 交错路上的点集。

因*M**是最大匹配,所以*u*是所有交错路上唯一的一个未饱和点。

$$\diamondsuit S = X \cap Z$$
, $T = Z \cap Y$,

显然, $S - \{u\}$ 中点与T中点在 M^* 下配对,即:

$$|T| = |S| - 1 < |S|$$
.

即: |N(S)| = |T| = |S| - 1 < |S|, 与条件矛盾。

注:(1) G = (X,Y) 存在饱和X 每个顶点的匹配也常说成存在由X 到Y 的匹配。

- (2) Ha11定理也可表述为:设G = (X,Y)是偶图,如果存在X的一个子集S,使得|N(S)| < |S|,那么G中不存在由X到Y的匹配。
 - (3) Hall定理也称为"婚姻定理",表述如下:
- "婚姻定理":在一个由r个女人和s个男人构成的人群中, $1 \le r \le s$. 在熟识的男女之间可能出现r对婚姻的充分必要条件是,对每个整数 $k \ (1 \le k \le r)$,任意k个女人共认识至少k个男人。
- (4) Ha11定理是在偶图中求最大匹配算法的理论基础,即匈牙利算法基础。
- (5) Hall(1904---1982)英国人,20世纪最伟大的数学家之一。主要功绩是在代数学领域。在剑桥大学工作期间,主要研究群论1932年发表的关于素数幂阶群论文是他最有名的工作。匹配定理是他1935年在剑桥大学

做讲师时发表的结果。Hall是一名雅致的学者,对学生特别友好,当他觉得有必要批评学生时,他都会以一种十分温和的方式建议他们改正。

推论: 若G是k(k > 0)正则偶图,则G存在完美匹配。

证明: 一方面,由于G是k (k > 0)正则偶图,所以k|X| = k|Y|,于是得 |X| = |Y|;

另一方面,对于X的任一非空子集S,设 E_1 与 E_2 分别是与S和N(S)关联的边集,显然有: $E_1 \subseteq E_2$,即:

$$k|S| = |E_1| \le |E_2| = k|N(S)|.$$

由Hall定理,存在由X到Y的匹配. Z|X| = |Y|, 所以G存在完美匹配。

- 例2(1)证明:每个k方体都有完美匹配(k大于等于2)
 - (2) 求 K_{2n} 和 $K_{n,n}$ 中不同的完美匹配的个数。
- (1) 证明一:证明每个k方体都是k正则偶图。

事实上,由k方体的构造: k方体有 2^k 个顶点,每个顶点可以用长度为k的二进制码来表示,两个顶点连线当且仅当代表两个顶点的二进制码只有一位坐标不同。

如果我们划分k方体的 2^k 个顶点,把坐标之和为偶数的顶点归入X,否则归入Y.显然,X中顶点互不邻接,Y中顶点也如此。所以k方体是偶图。

又不难知道k方体的每个顶点度数为k,所以k方体是k正则偶图。

由推论: k方体存在完美匹配。

证明二:直接在k方体中找出完美匹配。

设k方体顶点二进制码为 $(x_1,x_2,...,x_k)$, 我们取 $(x_1,x_2,...,x_{k-1},0)$,和 $(x_1,x_2,...,x_{k-1},1)$ 之间的全体边所成之集为M.

显然,M中的边均不相邻接,所以作成k方体的匹配,又容易知道: $|M| = 2^{k-1}$.所以M是完美匹配。

(2) 我们用归纳法求 K_{2n} 和 $K_{n,n}$ 中不同的完美匹配的个数。

 K_{2n} 的任意一个顶点有2n-1种不同的方法被匹配。所以 K_{2n} 的不同完美匹配个数等于 $(2n-1)K_{2n-2}$,如此推下去,可以归纳出 K_{2n} 的不同完美匹配个数为: (2n-1)!!

同样的推导方法可归纳出 $K_{n,n}$ 的不同完美匹配个数为: n!

例3证明树至多存在一个完美匹配。

证明:若不然,设 M_1 与 M_2 是树T的两个不同的完美匹配,那么 $M_1\Delta M_2 \neq \Phi$,容易知道: $T[M_1\Delta M_2]$ 每个非空部分顶点度数为2,即它存在圈,于是推出T中有圈,矛盾。

- 3、点覆盖与哥尼定理
 - (1)、图的点覆盖概念与性质

定义1:图的点覆盖 ----G的一个顶点子集K称为G的一个点覆盖,如果G的每条边都至少有一个端点在K中。G的一个包含点数最少的点覆盖称为G的最小点覆盖,其包含的点数称为G的覆盖数,记为 $\alpha(G)$.

(a) 一个覆盖

(b) 一个最小覆盖

定理2 设M是G的匹配,K是G的覆盖,若|M| = |K|,则M是最大匹配,而K是最小覆盖。

证明:设 M^* 与 K^* 分别是G的最大匹配和最小覆盖。

由匹配和覆盖定义有: $|M^*| \le |K^*|$. (为什么?) 所以,有: $|M| \le |M^*| \le |K^*| \le |K|$.

所以,当 |M| = |K| 时,有 $|M| = |M^*|$, $|K^*| = |K|$, 即M是最大匹配,而K是最小覆盖。

(2)、偶图的点覆盖与偶图匹配间的关系-----哥尼定理

定理3(哥尼,1931)**在偶图中,最大匹配的边数等于最小覆盖的顶** 点数。

证明:设G = (X,Y), M^* 是偶图G的最大匹配。U表示X中 M^* 非饱和点集。Z表示由 M^* 交错路连到U的顶点的所有路上的点作成的集合。且令 $S = Z \cap X$, $T = Z \cap Y$.

由 M^* 的最大性,T中点是 M^* 饱和的,且N(S) = T。

现在, $令 K^* = (X - S) \cup T$.

可以证明: $K^* = (X - S) \cup T \in G$ 的一个覆盖。

事实上,若 $K^* = (X - S) \cup T$ 不是G的一个覆盖。则存在G的一条边,其一个端点在S中,而另一个端点在Y - T中,这与N(S) = T矛盾!

显然 $|K^*| = |M^*|$ 。由定理2, K^* 是最小覆盖。

哥尼(König)——第一本图论教材的撰写者

到了1936年,第一本图论教材才与读者见面。作者是哥尼(1884----1944). 哥尼早期学习拓扑学,但对图论兴趣特别大。他一直工作在布达佩斯工业大学。讲课很有激情,吸引了很多优秀学生转向图论研究。特别是,他把一起获得匈牙利国家高中数学竞赛一等奖的3个学生都吸引来研究图论,这3个学生是: Erdös, Gallai, Turan. 都是伟大的数学家。

哥尼的著作名称是《有限图与无限图理论》。这本书对青年学者产生了很大影响,推动了图论的进一步发展。在20多年时间里,它都是世界上唯一一本图论著作。直到1958年,法国数学家贝尔热(Berge)才出版专著《无限图理论及其应用》。

哥尼1944年为免遭纳碎迫害,只有自杀。

例4 矩阵的一行或一列称为矩阵的一条线。证明: 布尔矩阵中, 包含了所有"1"的线的最少数目,等于具有性质"任意两个1都不在同一条线上的1的最大数目"。

例如: 在如下布尔矩阵中:

$$Q = \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \qquad Q = \begin{pmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

证明:设布尔阵是n行m列矩阵,把它模型为一个偶图如下:每行每列分别用一个点表示,X表示行点集合,Y表示列点集合;两点连线,当且仅当该行该列元为1.

于是,包含了所有"1"的线的最少数目对应偶图中的最小点覆盖数。而具有性质"任意两个1都不在同一条线上的1的最大数目"对应偶图的最大匹配包含的边数。

由哥尼定理, 命题得到证明。

(三)、托特(Tutte)定理

定理4(托特定理,1947)图G有完美匹配当且仅当对V的任意非空真子集S,有:

$$o(G-S)\leq |S|.$$

注: o(G-S)表示奇分支数目(分支中包含顶点的数目)。

推论(彼得森定理)没有割边的3正则图存在完美匹配

证明:设S是V的任意一个非空真子集, $G_1,G_2,...,G_k$ 是G-S的所有奇分支。 $m_i(1 \le i \le k)$ 表示端点分属于S和 G_i 的边数。

下面分析 m_i

在 G_i 中,其总度数为 $2|E(G_i)|$.

在 G_i 中,其点在G中的总度数为3 $|V(G_i)|$.

于是有:

$$m_i = 3|V(G_i)| - 2|E(G_i)|.$$

因此, m_i 必然为奇数,但G无割边,于是 $m_i \geq 3$. 这样:

$$o(G - S) = k \le \frac{1}{3} \sum_{i=1}^{k} m_i \le \frac{1}{3} \sum_{v \in S} d(v) = \frac{1}{3} * 3|S| = |S|.$$

由托特定理,G有完美匹配。

注: 推论中的条件是G存在完美匹配的充分条件而不是必要条件。例

如:

(a) 没有完美匹配

(b) 有完美匹配

Thank You!