ACIM程序设

计算机学院 刘春英

今天,

请个假, 下周调课(西安)

每周一星(8):

05072120

第九讲

二分图及其应用

(Bipartite Graph & Applications)

主要肉容

- 什么是二分图
- 二分图的最大匹配
- 匈牙利算法
- 二分图的最小顶点覆盖
- DAG图的最小路径覆盖
- 二分图的最大独立集
- 处理技巧

什么是二分图?

如果一个图的顶点可以分为两个集合X和Y,图的所有边一定是有一个顶点属于集合X,另一个顶点属于集合Y,则称该图为"二分图"(Bipartite Graph)

二分图的最大匹配

在二分图的应用中,最常见的就是最大匹配问题,很多其他的问题都可以通过转化为匹配问题来解决。

如何求二分图的最大匹配呢?

经典算法:

匈母和第為

```
/*hdoi 1150匈牙利算法 月下版 */
 #include<iostream>
 #include<string>
 #include<vector>
 using namespace std;
 bool mark1[100],mark2[100];
 int list[100];
int n,m,edge,num;
 vector<vector<int>> v;
 bool dfs(int to)
 register int i,point,s = list[to];
 for(i=0;i\leq v[s].size();i++)
 point = v[s][i];
 if(!mark2[point])
 continue;
 mark2[point] = false;
if(list[point]==-1 || dfs(point)){
list[point] = s;
 return true:
 return false;
 void Solve()
 int i,j,point;
bool flog = false;
 memset(mark1,true,sizeof(mar
 k1));
 memset(list,-1,sizeof(list));
 num=0:
 for(i=0;i < n;i++)
 for(j=0;j<v[i].size();j++)
if(list[v[i][j]] == -1)
 mark1[i] = false;
 list[v[i][j]] = i;
 num++:
 if(i==0) flog = true;
 break:
```

```
for(i=0;i< n;i++)
if(mark1[i])
if(!v[i].empty()){
memset(mark2,true,sizeof(mark2));
for(j=0;j < v[i].size();j++)
point = v[i][j];

if(!mark2[point]) continue;

mark2[point] = false;


if(list[point] == -1 || dfs(point))
list[point] = i;
num++;
break;
mark1[i] = false;
if(flog || list[0] != -1)
cout << num-1 << endl;
else cout << num << endl:
int main()
int i,j,s,d;
while(cin>>n)
if (n == 0) break;
v.clear();
v.resize(n);
cin >> m >> edge;
for(i=0;i < edge;i++)
cin >> i >> s >> d;
v[s].push back(d);
Solve();
return 0;
```

匈牙利算法(求二分图最大匹配)

• 谈匈牙利算法自然避不开Hall定理

● Hall定理:对于二分图G,存在一个匹配M,使得X的所有顶点关于M饱和的充要条件是:对于X的任意一个子集A,和A邻接的点集为T(A),恒有: |T(A)| >= |A|

图示 (1):

图示(2):

X0=男2

V1={男2}

 $V2 = \Phi$

T(V1)={女1}

Y=女1

V1={男2,男1}

V2={女1}

Y=女2

 $M \leftarrow M \oplus E(P)$

(其中, P是从x0 →y 的可增广道路)

匈牙利算法是基于Hall定理中充分性证明的思想,其基本步骤为:

- 1. 任给初始匹配M;
- 2. 若X已饱和则结束, 否则进行第3步;
- 3. 在X中找到一个非饱和顶点x0, 作V1 ← {x0}, V2 ← Φ;
- 4. 若T(V1) = V2则因为无法匹配而停止,否则任选一点y ∈ T(V1)\V2;
- 5. 若y已饱和则转6,否则做一条从x0→y的可增广道路P, M←M⊕E(P),转2;
- 6. 由于y已饱和,所以M中有一条边(y,z),作 V1 ← V1 U {z}, V2 ← V2 U {y},转4;

图示(3):

V1={男2}

 $V2 = \Phi$

X0=男2

T(V1)={女1}

T(V1) != V2

Y=女1

V1={男2,男1}

V2={女1}

T(V1)=V2

男2

女2

NOTE:

真正求二分图的 最大匹配的题目 很少,往往做一 些简单的变化, 比如——

变种1: 二分图的最小顶点覆盖

在二分图中求最少的点,让每条边都至少和 其中的一个点关联,这就是

"二分图的最小)顶点覆盖"。

实例分析

例: 严禁早恋, 违者开除!

男生

女生

例:任务安排

有两台机器A和B以及N个需要运行的任务。每 台机器有M种不同的模式,而每个任务都恰好在 一台机器上运行。如果它在机器A上运行,则机 器A需要设置为模式ai,如果它在机器B上运行, 则机器A需要设置为模式bi。每台机器上的任务 可以按照任意顺序执行,但是每台机器每转换 一次模式需要重启一次。请合理为每个任务安 排一台机器并合理安排顺序, 使得机器重启次 数尽量少。

__hdoj 1150 (LRJ_p331)

__ACM/ICPC Beijing 2002

图示:

结论:

- 二分图的最小顶点覆盖数 =
- 二分图的最大匹配数

特别说明:

• 此题需要注意的一点,具体参见: http

://acm.hdu.edu.cn/forum/read.php?tid=61 &keyword=%B6%FE%B7%D6

变种2: DAG图的最小路径覆盖

用尽量少的不相交简单路径覆盖有向无环图(DAG)G的所有顶点,这就是DAG图的最小路径覆盖问题。

例: 空袭 (Air Raid)

有一个城镇,它的所有街道都是单行的,并且每条街道都是和两个路口相连。同时已知街道不会形成回路。

你的任务是编写程序求最小数量的伞兵,这些伞兵可以访问(visit)所有的路口。对于伞兵的起始降落点不做限制。

<u>hdoj 1151</u>

Sample input:

Output: 2

"空袭"示意图

结论:

DAG图的最小路径覆盖数= 节点数(n)-最大匹配数(m)

关键: 求二分图的最大匹配数

变种3:

二分图的最大独立集

Girls and Boys

大学二年级的时候,一些同学开始研究男女同学之间的缘分。研究者试图找出没有缘分同学的最大集。程序的结果就是要输出这个集合中学生的数量。

---hdoj_1068

输入数据格式:

```
7
```

0: (3) 4 5 6

1: (2) 4 6

2: (0)

3: (0)

4: (2) 0 1

5: (1) 0

6:(2)01

输出: 5

"Girls and Boys"示意图

结论:

二分图的最大独立集数= 节点数(n)—最大匹配数(m)

关键: 求二分图的最大匹配数

Any Questions?

附:二分匹配练习题: (HDOJ)

- 1068 (二分图最大独立集= n m)
- 1150 (二分图最小顶点覆盖= m)
- 1151 (二分图最小路径覆盖= n m)

别忘了

下周调课(西安)

课后一定要练习!

ACM,

