

《图论及其应用》 2024

潘嵘

计算机学院

本次课主要内容

匈牙利算法与最优匹配算法

- (一)、匈牙利算法
- (二)、最优匹配算法

(一)、匈牙利算法

- 1、偶图中寻找完美匹配
 - (1) 、问题

设G = (X,Y), |X| = |Y|, 在G中求一完美匹配M.

(2) 、基本思想

从任一初始匹配 M_0 出发,通过寻求一条 M_0 可扩路P,令 $M_1=M_0\Delta E(P)$,得到比 M_0 更大的匹配 M_1 (近似于迭代思想)。

(3) 、M可扩扩路的寻找方法

1965年,Edmonds首先提出:用扎根于M非饱和点u的M交错树的生长来求M可扩路。

定义1 设G = (X,Y), $M \in G$ 的匹配, $u \in M$ 非饱和点。称树 $H \in G$ 的扎根于点u的M交错树,如果:

- 1) $u \in V(H)$;
- 2) 对任意 $v \in V(H)$, (u,v)路是M交错路。

扎根于M非饱和点u的M交错树的生长讨论:

假如扎根于M非饱和点u的M交错树为H。它有两种情形:**情形**1 除点u外,H中所有点为M饱和点,且在M上配对;**情形**2 H包含除u外的M非饱和点。

对于情形1,令 $S = V(H) \cap X$, $T = V(H) \cap Y$,显然: $T \subseteq N(S)$. 若 N(S) = T,由于 $S - \{u\}$ 中点与T中点配对,所以有:|T| = |S| - 1,于是有:|N(S)| = |S| - 1 < |S|. 由Hall定理,G中不存在完美匹配;

2) 若 $T \subset N(S)$

令 $y \in N(S) - T$,则在树H中存在点x与y邻接。因为H的所有点,除u外,均在M下配对。所以,或者x = u,或者x与H的某一顶点配对,但无论哪种情况,都有 $xy \notin M$.

当然,y可能为M饱和点,也可能为M非饱和点。

若y为M饱和点,可设yz $\in M$,则加上顶点y及z和边xy与yz生长H,得 到情形1;

扎根 u的M交错树H

若y为M非饱和点,加上顶点y和边xy生长H,得到情形2.

扎根u的M交错树H

后一情况下找到一条*M*可扩路,可以对匹配进行一次修改,过程的反复进行,最终判定*G*是否有完美匹配或者求出完美匹配。根据上面讨论,可以设计求偶图的完美匹配算法。

(4) 、偶图完美匹配算法——匈牙利算法。

设M是初始匹配。 H是扎根于M非饱和点u的交错树。令: $S=V(H)\cap X$, $T=V(H)\cap Y$.

- (a) 若M饱和X所有顶点,停止。否则,设u为X中M非饱和顶点,置 $S = \{u\}, T = \Phi;$
- (c) 若y为M饱和点,且 $yz \in M$, 置 $S = S \cup \{z\}$, $T = T \cup \{y\}$, 转(b)。 否则,设P为M可扩路,置 $M_1 = M \Delta E(P)$,转(a).

例1 讨论下图G = (X, Y)是否有完美匹配。

解: 取初始匹配 $M = \{x_1y_2, x_2y_3\}$.

(a)
$$S = \{x_3\}, T = \Phi;$$

(b) $N(S) = \{y_2, y_3\}, N(S) \neq T, \mathbb{R} y_2 \in N(S) - T$

(c) y_2 为M非饱和点,加上 y_2 和边 x_3y_2 生长树H. 此时,置 $M=M\Delta E(P)=\{x_1y_1,x_2y_3,x_3y_2\}$

(a)
$$S = \{x_4\}, T = \Phi;$$

(b)
$$N(S) = \{y_2, y_3\}, N(S) \neq T, \mathbb{R} y_2 \in N(S) - T$$

(c) y_2 为M饱和点, $y_2x_3 \in M$. 此时,置 $S = S \cup \{x_3\}$, $T = T \cup \{y_2\}$.

(b)
$$N(S) = \{y_2, y_3\} \neq T, \ \mathbb{R}y_3 \in N(S) - T$$

- (b) $N(S) = \{y_2, y_3\}, N(S) \neq T, \mathbb{R}y_3 \in N(S) T$
- (c) y_3 为M饱和点, $x_2y_3 \in M$. 此时,置 $S = S \cup \{x_2\}$, $T = T \cup \{y_3\}$.
- (b) $N(S) = \{y_2, y_3\} = T$, 所以, G无完美匹配。
- (5) 、匈牙利算法复杂性分析

- 1) 、最多循环|X|次可以找到完美匹配;
- 2)、初始匹配最多扩张|X|次可以找到完美匹配;
- 3)、每次生长树的生长至多2|X|-1次。

所以,算法复杂性为 $O(|X|^3)$,是好算法。

2、偶图中寻找最大匹配

问题: 在一般偶图上求最大匹配M.

分析:使用匈牙利算法求完美匹配时,当在扎根于M非饱和点u的交错树上有|N(S)| < |S|时,由Hall定理,算法停止。要求出最大匹配,应该继续检查X-S是否为空,如果不为空,则检查是否在其上有M非饱和点。一直到所有M非饱和点均没有M可扩路才停止。

偶图中寻找最大匹配算法:

设 $M \neq G = (X, Y)$ 的初始匹配。

- (1) 置 $S = \Phi$, $T = \Phi$;
- (4) 若y是M饱和的,设 $yz \in M$,置 $S = S \cup \{z\}$, $T = T \cup \{y\}$,转(3);否则,存在(u,y) 交错路是M可扩路P,置 $M = M \Delta E(P)$,转(1).
 - (5) $若X S = \Phi$, 停止; 否则转(2).

(二)、最优匹配算法

1、问题

设 G = (X,Y) 是 边 赋 权 完 全 偶 图 , 且 $X = \{x_1, x_2, ..., x_n\}$, $Y = \{y_1, y_2, ..., y_n\}$, $w_{ij} = w(x_i y_j)$. 在G中求出一个具有最大权值的完美匹配由于 $K_{n,n}$ 有n!个不同完美匹配,所以枚举计算量是n!.

在匈牙利算法的基础上, Kuhn (1955)与Munkres (1957)提出了上面问题的好算法。

2、可行顶点标号与相等子图

定义2 设G = (X,Y), 若对任意的 $x \in X$, $y \in Y$, 有:

$$l(x) + l(y) \ge w(xy)$$

称l是赋权完全偶图G的可行顶点标号。

对于任意的赋权完全偶图G,均存在G的可行顶点标号。事实上,设:

$$\begin{cases} l(x) = \max_{y \in Y} (xy), \exists x \in X, \\ l(y) = 0, & \exists y \in Y. \end{cases}$$

则l是G的一个可行顶点标号。

定义3 设l是赋权完全偶图G = (X,Y)的可行顶点标号,令:

$$E_l = \{ xy \in E(G) | l(x) + l(y) = w(xy) \}$$

例如,设如下矩阵是赋权完全偶图G的权值矩阵并注明了一种可行顶点标号l。

$$W = \begin{pmatrix} 3 & 5 & 5 & 4 & 1 \\ 2 & 2 & 0 & 2 & 2 \\ 2 & 4 & 4 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 \\ 1 & 2 & 1 & 3 & 3 \end{pmatrix} \begin{pmatrix} 5 \\ 2 \\ 4 \\ 1 \\ 3 \end{pmatrix}$$

定理 设l是赋权完全偶图G = (X, Y) 的可行顶点标号,若相等子图 G_l 有完美匹配 M^* ,则 M^* 是G的最优匹配。

证明:设 M^* 是 G_I 的完美匹配,则:

$$w(M^*) = \sum_{e \in M^*} w(e) = \sum_{v \in V(G)} l(v).$$

又设M 是G 的任一完美匹配,则:

$$w(M) = \sum_{e \in M} w(e) \le \sum_{v \in V(G)} l(v),$$

所以, $w(M^*) \ge w(M)$. 即 M^* 是G的最优匹配。

根据上面定理,如果找到一种恰当可行顶点标号,使得对应的相等子图有完美匹配 M^* ,则求出了G的最优匹配。

Kuhn采用顶点标号修改策略,找到了求最优匹配好算法,介绍如下:给一初始顶点标号l,在 G_l 中任选一个匹配M.

- (1) 若X是M饱和的,则M是最优匹配。否则,令u是一个M非饱和点,置: $S = \{u\}, T = \emptyset$.

$$\alpha_l = \min_{x \in S} \{l(x) + l(y) - w(xy)\}.$$

$$y \notin T$$

$$\hat{l} = \begin{cases} l(v) - \alpha_l, v \in S \\ l(v) + \alpha_l, v \in T \\ l(v) \end{cases}$$
,其它

给出新的可行顶点标号,在新标号下重新开始。

(3) 在 $N_{G_l}(S) \setminus T$ 中选择点y. 若y是M饱和的, $yz \in M$,则置 $S = S \cup \{z\}$, $T = T \cup \{y\}$,转(2);

否则,设P是 G_l 中M可扩路,置 $M = M\Delta E(P)$,转(1).

注: 该算法把匈牙利算法用于其中,主要是用来判定和求完美匹配。

例2,设如下矩阵是赋权完全偶图G的权值矩阵,求出其最优匹配。

$$W = \begin{pmatrix} 3 & 5 & 5 & 4 & 1 \\ 2 & 2 & 0 & 2 & 2 \\ 2 & 4 & 4 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 \\ 1 & 2 & 1 & 3 & 3 \end{pmatrix}$$

解:给出初始可行顶点标号1为:

$$W = \begin{pmatrix} 3 & 5 & 5 & 4 & 1 \\ 2 & 2 & 0 & 2 & 2 \\ 2 & 4 & 4 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 \\ 1 & 2 & 1 & 3 & 3 \end{pmatrix} \begin{pmatrix} 5 \\ 2 \\ 4 \\ 1 \\ 3 \end{pmatrix}$$

对应的相等子图 G_l 为:

给出初始匹配M为:

(1) $u = x_4$ 为M非饱和顶点。置:

$$S = \{x_4\}, T = \Phi.$$

(2)
$$N_{G_l}(S) = \{y_2, y_3\} \supset T$$

(3) 取:
$$y_2 \in N_{G_l}(S) - T$$

 y_2 为饱和顶点, $y_2x_1 \in M$,于是: $S = \{x_1, x_4\}, T = \{y_2\}$

(2)
$$N_{G_1}(S) = \{y_2, y_3\} \supset T$$

(3) 取:
$$y_3 \in N_{G_I}(S) - T$$

 y_3 为饱和顶点, $y_3x_3 \in M$, 于是: $S = \{x_1, x_3, x_4\}, T = \{y_2, y_3\}$

(2)
$$N_{G_l}(S) = \{y_2, y_3\} = T$$

于是修改标号:

$$\alpha_l = \min_{\substack{x \in S}} \{l(x) + l(y) - w(xy)\} = 1$$

$$y \notin T$$

$$\hat{l} = \begin{cases} l(v) - \alpha_l, v \in S \\ l(v) + \alpha_l, v \in T \\ l(v), 其它 \end{cases}$$

$$W = \begin{pmatrix} 3 & 5 & 5 & 4 & 1 \\ 2 & 2 & 0 & 2 & 2 \\ 2 & 4 & 4 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 \\ 1 & 2 & 1 & 3 & 3 \end{pmatrix} \begin{pmatrix} 4 \\ 2 \\ 3 \\ 0 \\ 3 \end{pmatrix}$$

继续使用算法后得:

最优匹配权值为14.

继续使用算法后得:

最优匹配权值为14.

例3证明: K_{6n-2} 有一个3因子分解。

证明: $K_{6n-2} = K_{2(3n-1)}$, 所以,可以分解为6n-3个边不重的1因子之和。而任意3个1因子可以并成一个3因子。所以,共可以并成2n-1个3因子。即 K_{6n-2} 可以分解为2n-1个3因子的和。

例4证明:对 $n≥1, K_{4n+1}$ 有一个4因子分解。

证明: K_{4n+1} = $K_{2(2n)+1}$, 所以,可以分解为2n个边不重的2因子之和。而任意2个2因子可以并成一个4因子。所以,共可以并成n个4因子。即 K_{4n+1} 可以分解为n个4因子的和

例5 设H是有限群,K是H的子群。证明:存在元素 $h_1,h_2,...,h_n$ \in H,使得 h_1 K, h_2 K,..., h_n K都是K的左陪集。而K h_1 , K h_2 M,..., K h_n 都是K的右陪集。

注: (1)上面结论是群论学家Hall的一个结论。群论是近世代数的重要组成部分。在数学、计算机科学、理论物理学(量子场论)中都有重要应用。是数学领域里最引人关注的方向和主流研究方向之一。创立者伽罗瓦。

(2) 伽罗瓦 (1811 ---1832) 中学时受到数学老师里沙的影响而对数学产生极大兴趣。里沙对教学工作十分负责,且具有很高数学才能,但把精力耗在了学生身上,欣慰的是培养了好几位欧洲杰出数学家。中学时的伽罗瓦在里沙帮助下创立了群论。群论是19世纪最突出的数学成就。

在法国历史上著名的1830年的"七月革命"中, 伽罗瓦两次入狱, 成为坚强斗士。1832年5月, 21岁的他因为反动派设下的爱情圈套, 被迫决斗至死。这是他犯下的草率的错误。

证明:由陪集的性质:H中的任意两个左(右)陪集,要么相等,要么没有共同元素。所以H可按某子群的左(右)陪集,划分为左(右)陪集族。如果K是H的子群,则aK或者Kb的元素个数等于K中元素个数。

设|K|=k。且假设子群K在群H中的指数为n。我们构造偶图G=(X, Y)如下:

X表示H关于K的左陪集族,Y表示H关于K的右陪集族。对于x ∈ X, y ∈ Y, x与y间连接 / 条边,当且仅当左陪集x和右陪集y有/个共同元素。

显然G是k正则偶图,于是存在完美匹配M。 |M|=n

在M中的边 e_i 的两端点的陪集中选取共同元素 h_i ,则这些元素为所求。($\mathbf{1} \le i \le n$)。

匹配在矩阵中的应用

1、矩阵与偶图

设A=(a_{ii})是n阶方阵。构造偶图G=(X, Y)如下:

X表示行集合,Y表示列集合。X中元素x_i与Y中元素y_j连线,当且仅当a_{ij}≠0

$$W = \begin{pmatrix} 2 & 0 & 1 & 0 & -1 \\ 0 & 0 & 4 & 0 & 0 \\ 0 & 0 & 3 & 7 & 0 \\ 1 & -1 & 0 & 5 & 6 \\ 0 & 0 & 0 & 8 & 0 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ y_1 & y_2 & y_3 & y_4 & y_5 \end{pmatrix}$$

2、下面研究 $detA和G_A=(X,Y)$ 之间关系

$$A = (a_{ij})_{\nu imes
u}$$
,則 $\det A = \sum_{j_1 j_2 \cdots j
u} (-1)^{\pi(j_1 j_2 \dots j_{
u})} a_{1j_1} a_{2j_2} \cdots a_{
u j
u}$

对所有的 $a_{1j_1}a_{2j_2}\cdots a_{\nu j_\nu}=0\Leftrightarrow G_A$ 中无完美匹配 \Leftrightarrow $\exists S\subseteq X$, 使得: $|N(S)|\leq |S|-1\Leftrightarrow \mathsf{f}-\mathsf{r}|S|\times (\nu-|S|+1)$ 阶零矩阵。

若|S|=n,则在A中存在n行,这n行中至多有n-1列元非零,而其余的 v-n+1列中每个元素为零。即得到A中有一个 $n \times (v-n+1)$ 零子阵。

于是有如下定理:

设 $A = (a_{ij})_{\nu \times \nu}$,则 $\det A$ 展开式中每项为零 $\Leftrightarrow \exists n$,使得 A中有一个n \times (ν – n + 1)阶零子阵。

作业

P117---118 习题4: 13

Thank You!