

Matchings and Covers in bipartite graphs

 A bipartite graph, also called a bigraph, is a set of graph vertices decomposed into two disjoint sets such that no two graph vertices within the same set are adjacent.

- Let G = (V,E) an undirected graph
- A **clique** is a set of pairwise adjacent vertices (any complete subgraph.
- The problem of finding the maximum size of a clique for a given graph is an NP-complete problem.

 Cliques arise in a number of areas of graph theory and combinatorics, including the theory of error-correcting codes.

- ω(G) the number of graph vertices in the largest clique of G.
- For the complete graph K_n : $\omega(K_n) = n$
- Cubical graph: $\omega(G) = 2$.
- Cycle graph: $\omega(C_n) = 2$ for n > 3 and $\omega(C_3) = 3$
- A coclique is a set of pairwise non-adjacent vertices.
- A coclique in a graph is a clique in its complementary graph.

 $\alpha(G)\text{:=}\text{max}\{|C|: C \text{ is a coclique}\} - \underset{}{\text{coclique number}}$

- A vertex cover is a subset W⊂V such that
 e∩W≠Ø for all e ∈G.
- The problem of finding the minimum vertex cover for a given graph is an NP-complete problem.

τ(G):=min{|W| : W is a vertex cover} – vertex cover number.

<u>Proposition 1:</u> For each $U \subseteq V$ we have: U is coclique if and only if $V \setminus U$ is a vertex cover.

- A matching is a subset M ⊂ E such that:
 e∩e'=Ø for each e,e'∈M.
- The largest possible matching on a graph with n nodes consists of n/2 edges, and such a matching is called a perfect matching.
- A <u>perfect matching</u> is a matching which covers all vertices of the graph. That is, every vertex of the graph is incident to exactly one edge of the matching.
- Although not all graphs have perfect matchings, a maximum matching exists for each graph.

- The maximum matching in a bipartite graph can be found in polynomial time.
 - $\upsilon(G):=max\{|M|: M \text{ is a matching}\}-matching number.}$
- An edge cover is a subset F of E such that for each vertex v, there exist e∈F such that v∈e.

<u>Observation:</u> An edge cover can exist only if G has no isolated vertices.

ρ(G):=min{|F| : F is an edge cover} – edge cover number.

- A complete bipartite graph $G: = (V_1, V_2, E)$ is a bipartite graph such that for any two vertices $v_1 \in V_1$ and $v_2 \in V_2$ (v_1, v_2) is an edge in G. A complete bipartite graph with partitions of size $|V_1| = m$ and $|V_2| = n$ is denoted by K_{mg} :
- A complete bipartite graph K_{m,n} has a <u>vertex covering</u> <u>number</u> of min{m,n} and an <u>edge covering number</u> of max{m,n}.
- A complete bipartite graph $K_{m,n}$ has a <u>perfect matching</u> of size min{m,n}.
- A complete bipartite graph $K_{m,n}$ has a <u>coclique number</u> of size max{m,n}.

- α(G):=max{|C| : C is a coclique} coclique number
- τ(G):=min{|W| : W is a vertex cover} vertex cover number.
- υ(G):=max{|M| : M is a matching} matching number.
- ρ(G):=min{|F| : F is an edge cover} edge cover number.

Proposition 2: The following inequalities hold: $\alpha(G) \le \rho(G)$ and $\upsilon(G) \le \tau(G)$.

Observation: Strict inequalities are possible (for example the case of C₃).

Theorem (Gallai's theorem)

For any graph G=(V,E) without isolated vertices one has:

$$\alpha(\mathsf{G}) + \tau(\mathsf{G}) = |\mathsf{V}| = \upsilon(\mathsf{G}) + \rho(\mathsf{G}).$$

Theorem (Konig's matching theorem)

For any bipartite graph G=(V,E) one has:

$$\tau(G) = \upsilon(G)$$
.

That is, the maximum cardinality of a matching in a bipartite graph is equal to the minimum cardinality of a vertex cover.

Theorem (Konig's edge cover theorem)

For any bipartite graph G=(V,E) one has:

$$\alpha(G) = \rho(G)$$
.

That is, the maximum cardinality of a coclique in a bipartite graph is equal to the minimum cardinality of an edge cover.

Cardinality bipartite matching algorithm

We focus on the problem of finding a maximum-sized matching in a bipartite graph.

- Let M be a matching in a graph G=(V,E).
- A path P=(v₀,v₁,...,v_t) in G is called *M-augmenting* if
- i) t is odd and v₀,v₁,...,v_t are all distinct;
- ii) V_1V_2 , V_3V_4 ,..., $V_{t-2}V_{t-1} \in M$;
- iii) v₀,v_t ∉ M.

If P=(v₀,v₁,...,v_t) is an M – augmenting path, then
 M´:=M ∆ E_P

is a matching satisfying |M'|=|M|+1.

• In fact, it is not difficult to show that:

Theorem: Let G=(V,E) be a graph and let M be a matching in G. Then either M is a matching of maximum cardinality, or there exists an M-augmenting path.

So in any graph, if we have an algorithm for finding an M augmenting path for any matching M, then we can find a maximum cardinality matching: we iteratively find matchings M_0, M_1, \ldots , until we have a matching M_k s.t. there does not exist any M_k - augmenting path.

Matching augmenting algorithm for bipartite graphs

Input: a bipartite graph G=(V,E) and a matching M, **Output:** a matching M´ satisfying |M´|>|M| (if there is one),

Description of the algorithm: Let G have colour classes U and W. Orient each edge $e=\{u,w\}$ of G (with $u\in U$ and $w\in W$) as follows:

if e∈M then orient e from w to u, if e∉M then orient e from u to w. Let D be the directed graph arising in this way. Consider The sets U′ := U \ M and W′ := W \ M.

- Now an M augmenting path (if it exists) can be found by finding a directed path in D from any vertex in U´ to any vertex in W´.
- Hence in this way we can find a matching larger larger than M

Application: The Marriage Problem

Suppose that in a group of *n* single women and *n* single men who desire to get married, each participant indicates who among the opposite sex would be acceptable as a potential spouse. This situation could be represented by a bipartite graph in which the vertex classes are the set of *n* women and the set of *n* men, and a woman *x* is joined by an edge to a man *y* if they like each other.

Could we marry everybody to someone they liked?

- Every woman can be married to at most one man, and every man to at most one woman. Therefore, a possible set of marriages can be represented as a subset *M* of the edges, no two of which are adjacent (matching).
- Thus, the marriage problem can be stated in graphtheoretic terms as asking if a given bipartite graph G has a perfect matching.

- Let us suppose that *M* is a matching, if *M* is not a maximum matching, how could we improve it by finding a larger one?
- So suppose we have the matching Ann married to Bob, Beth to Adam, Christina to Dan, and Fiona to Frank. Dorothy, Evelyn, Carl and Erik are unmatched.
- To make progress we must be willing to rearrange our existing matchings, in order to increase their number. But how?

- Let us start with a currently unmatched woman, say Dorothy.
 Now we could reason as follows: to match Dorothy we must marry her to Bob; but Bob is matched to Ann; maybe we could match Ann to someone else; well, we could match Ann to Adam instead, but Adam is already matched to Beth; so if we do that we must match Beth to someone else; we could match Beth to Carl. Carl is currently unmatched so we found a better matching!
- The new matching then is Dorothy to Bob, Ann to Adam, Beth to Carl, plus Christina to Dan, and Fiona to Frank who weren't affected by our rearrangement.
- We found a way to improve on a matching by finding a path from an unmmatched woman to an unmatched man in which every second edge is in the current matching. Such a path is called an M - augmenting path.

Vertex coloring

- A vertex coloring is an assignment of labels or colors to each vertex of a graph such that no edge connects two identically colored vertices. The most common type of vertex coloring seeks to minimize the number of colors for a given graph.
- The minimum number of colors which with the vertices of a graph G may be colored is called the <u>chromatic number</u>.
- It is NP-hard to decide if a graph G is k-colourable.

Edge coloring

An edge coloring of a graph G is a coloring of the edges of G such that adjacent edges (or the edges bounding different regions) receive different colors.

- The edge chromatic number gives the minimum number of colors with which a graph can be colored.
- Finding the minimum edge coloring is equivalent to finding the minimum vertex coloring of its line graph.

A line graph L(G) (also called an interchange graph) of a graph G is obtained by associating a vertex with each edge of the graph and connecting two vertices with an edge iff the corresponding edges of G meet at one or both endpoints.

Applications:

- Map colouring;
- Storage of goods;
- Assignment frequencies to radio stations, car phones;
- Scheduling classes.