
с/к “Эффективные алгоритмы”
Лекция 20: Максимальное паросочетание

А. Куликов

Computer Science клуб при ПОМИ
http://logic.pdmi.ras.ru/∼infclub/

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 1 / 32

http://logic.pdmi.ras.ru/~infclub/

План лекции

1 Постановка задачи

2 Дополняющие пути

3 Случай двудольных графов

4 Общий случай

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 2 / 32

План лекции

1 Постановка задачи

2 Дополняющие пути

3 Случай двудольных графов

4 Общий случай

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 2 / 32

План лекции

1 Постановка задачи

2 Дополняющие пути

3 Случай двудольных графов

4 Общий случай

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 2 / 32

План лекции

1 Постановка задачи

2 Дополняющие пути

3 Случай двудольных графов

4 Общий случай

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 2 / 32

План лекции

1 Постановка задачи

2 Дополняющие пути

3 Случай двудольных графов

4 Общий случай

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 3 / 32

Постановка задачи

Определение

Сочетанием (matching) простого графа называется его
подмножество рёбер, никакие два из которых не имеют общего
конца.
Задача о максимальном паросочетании (matching problem)
заключается в нахождении по данному графу сочетания
максимального размера.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 4 / 32

Постановка задачи

Определение
Сочетанием (matching) простого графа называется его
подмножество рёбер, никакие два из которых не имеют общего
конца.

Задача о максимальном паросочетании (matching problem)
заключается в нахождении по данному графу сочетания
максимального размера.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 4 / 32

Постановка задачи

Определение
Сочетанием (matching) простого графа называется его
подмножество рёбер, никакие два из которых не имеют общего
конца.
Задача о максимальном паросочетании (matching problem)
заключается в нахождении по данному графу сочетания
максимального размера.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 4 / 32

Пример сочетания

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 5 / 32

План лекции

1 Постановка задачи

2 Дополняющие пути

3 Случай двудольных графов

4 Общий случай

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 6 / 32

Дополняющий путь

Определение

Вершина называется свободной относительно сочетания M (free
w.r.t. a matching M), если она не является концом ребра из M.
Путь в графе называется чередующимся относительно M
(alternating w.r.t. M), если в нем чередуются ребра из M и не из
M.
Путь называется дополняющим относительно M (augmenting
w.r.t. M), если он является простым чередующимся путём между
двумя совободными вершинами.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 7 / 32

Дополняющий путь

Определение
Вершина называется свободной относительно сочетания M (free
w.r.t. a matching M), если она не является концом ребра из M.

Путь в графе называется чередующимся относительно M
(alternating w.r.t. M), если в нем чередуются ребра из M и не из
M.
Путь называется дополняющим относительно M (augmenting
w.r.t. M), если он является простым чередующимся путём между
двумя совободными вершинами.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 7 / 32

Дополняющий путь

Определение
Вершина называется свободной относительно сочетания M (free
w.r.t. a matching M), если она не является концом ребра из M.
Путь в графе называется чередующимся относительно M
(alternating w.r.t. M), если в нем чередуются ребра из M и не из
M.

Путь называется дополняющим относительно M (augmenting
w.r.t. M), если он является простым чередующимся путём между
двумя совободными вершинами.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 7 / 32

Дополняющий путь

Определение
Вершина называется свободной относительно сочетания M (free
w.r.t. a matching M), если она не является концом ребра из M.
Путь в графе называется чередующимся относительно M
(alternating w.r.t. M), если в нем чередуются ребра из M и не из
M.
Путь называется дополняющим относительно M (augmenting
w.r.t. M), если он является простым чередующимся путём между
двумя совободными вершинами.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 7 / 32

Пример дополняющего пути

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 8 / 32

Пример дополняющего пути

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 8 / 32

Основное свойство дополняющего пути

Теорема
Паросочетание M не является максимальным тогда и только тогда,
когда в графе есть дополняющий путь относительно M.

Доказательство
⇐ Если P — дополняющий путь, то симметрическая разность M ⊕ P

(то есть рёбра, принадлежащие ровно одному из этих множеств)
является сочетанием, причём |M ⊕ P| = |M|+ 1.

⇒ I Пусть M, N суть немаксимальное и максимальное паросочетания,
соответственно.

I Рассмотрим симметрическую разность D = M ⊕ N.
I Степень каждой вершины в D не превосходит 2.
I Значит, D является объединением циклов и путей.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 9 / 32

Основное свойство дополняющего пути

Теорема
Паросочетание M не является максимальным тогда и только тогда,
когда в графе есть дополняющий путь относительно M.

Доказательство
⇐ Если P — дополняющий путь, то симметрическая разность M ⊕ P

(то есть рёбра, принадлежащие ровно одному из этих множеств)
является сочетанием, причём |M ⊕ P| = |M|+ 1.

⇒ I Пусть M, N суть немаксимальное и максимальное паросочетания,
соответственно.

I Рассмотрим симметрическую разность D = M ⊕ N.
I Степень каждой вершины в D не превосходит 2.
I Значит, D является объединением циклов и путей.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 9 / 32

Основное свойство дополняющего пути

Теорема
Паросочетание M не является максимальным тогда и только тогда,
когда в графе есть дополняющий путь относительно M.

Доказательство
⇐ Если P — дополняющий путь, то симметрическая разность M ⊕ P

(то есть рёбра, принадлежащие ровно одному из этих множеств)
является сочетанием, причём |M ⊕ P| = |M|+ 1.

⇒ I Пусть M, N суть немаксимальное и максимальное паросочетания,
соответственно.

I Рассмотрим симметрическую разность D = M ⊕ N.
I Степень каждой вершины в D не превосходит 2.
I Значит, D является объединением циклов и путей.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 9 / 32

Основное свойство дополняющего пути

Теорема
Паросочетание M не является максимальным тогда и только тогда,
когда в графе есть дополняющий путь относительно M.

Доказательство
⇐ Если P — дополняющий путь, то симметрическая разность M ⊕ P

(то есть рёбра, принадлежащие ровно одному из этих множеств)
является сочетанием, причём |M ⊕ P| = |M|+ 1.

⇒ I Пусть M, N суть немаксимальное и максимальное паросочетания,
соответственно.

I Рассмотрим симметрическую разность D = M ⊕ N.

I Степень каждой вершины в D не превосходит 2.
I Значит, D является объединением циклов и путей.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 9 / 32

Основное свойство дополняющего пути

Теорема
Паросочетание M не является максимальным тогда и только тогда,
когда в графе есть дополняющий путь относительно M.

Доказательство
⇐ Если P — дополняющий путь, то симметрическая разность M ⊕ P

(то есть рёбра, принадлежащие ровно одному из этих множеств)
является сочетанием, причём |M ⊕ P| = |M|+ 1.

⇒ I Пусть M, N суть немаксимальное и максимальное паросочетания,
соответственно.

I Рассмотрим симметрическую разность D = M ⊕ N.
I Степень каждой вершины в D не превосходит 2.

I Значит, D является объединением циклов и путей.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 9 / 32

Основное свойство дополняющего пути

Теорема
Паросочетание M не является максимальным тогда и только тогда,
когда в графе есть дополняющий путь относительно M.

Доказательство
⇐ Если P — дополняющий путь, то симметрическая разность M ⊕ P

(то есть рёбра, принадлежащие ровно одному из этих множеств)
является сочетанием, причём |M ⊕ P| = |M|+ 1.

⇒ I Пусть M, N суть немаксимальное и максимальное паросочетания,
соответственно.

I Рассмотрим симметрическую разность D = M ⊕ N.
I Степень каждой вершины в D не превосходит 2.
I Значит, D является объединением циклов и путей.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 9 / 32

Типы компонент симметрической разности
Типы циклов и путей в симметрической разности
Красным цветом будем обозначать рёбра сочетания N, синим — рёбра
M. Типы компонент:

Путь, первое и последнее ребро которого принадлежат N:

Путь, первое и последнее ребро которого принадлежат M:

Путь, первое и последнее ребро которого принадлежат разным
сочетаниям:

Цикл:

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 10 / 32

Типы компонент симметрической разности
Типы циклов и путей в симметрической разности
Красным цветом будем обозначать рёбра сочетания N, синим — рёбра
M. Типы компонент:

Путь, первое и последнее ребро которого принадлежат N:

Путь, первое и последнее ребро которого принадлежат M:

Путь, первое и последнее ребро которого принадлежат разным
сочетаниям:

Цикл:

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 10 / 32

Типы компонент симметрической разности
Типы циклов и путей в симметрической разности
Красным цветом будем обозначать рёбра сочетания N, синим — рёбра
M. Типы компонент:

Путь, первое и последнее ребро которого принадлежат N:

Путь, первое и последнее ребро которого принадлежат M:

Путь, первое и последнее ребро которого принадлежат разным
сочетаниям:

Цикл:

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 10 / 32

Типы компонент симметрической разности
Типы циклов и путей в симметрической разности
Красным цветом будем обозначать рёбра сочетания N, синим — рёбра
M. Типы компонент:

Путь, первое и последнее ребро которого принадлежат N:

Путь, первое и последнее ребро которого принадлежат M:

Путь, первое и последнее ребро которого принадлежат разным
сочетаниям:

Цикл:

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 10 / 32

Типы компонент симметрической разности
Типы циклов и путей в симметрической разности
Красным цветом будем обозначать рёбра сочетания N, синим — рёбра
M. Типы компонент:

Путь, первое и последнее ребро которого принадлежат N:

Путь, первое и последнее ребро которого принадлежат M:

Путь, первое и последнее ребро которого принадлежат разным
сочетаниям:

Цикл:

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 10 / 32

Завершение доказательства

Завершение доказательства

Поскольку |N| > |M|, есть хотя бы одна компонента, в которой
рёбер, принадлежащих N, больше, чем рёбер, принадлежащих M.
Единственной такой компонентой является путь, оба конечных
ребра которого принадлежат сочетанию N.
А это и есть дополняющий путь относительно M.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 11 / 32

Завершение доказательства

Завершение доказательства
Поскольку |N| > |M|, есть хотя бы одна компонента, в которой
рёбер, принадлежащих N, больше, чем рёбер, принадлежащих M.

Единственной такой компонентой является путь, оба конечных
ребра которого принадлежат сочетанию N.
А это и есть дополняющий путь относительно M.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 11 / 32

Завершение доказательства

Завершение доказательства
Поскольку |N| > |M|, есть хотя бы одна компонента, в которой
рёбер, принадлежащих N, больше, чем рёбер, принадлежащих M.
Единственной такой компонентой является путь, оба конечных
ребра которого принадлежат сочетанию N.

А это и есть дополняющий путь относительно M.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 11 / 32

Завершение доказательства

Завершение доказательства
Поскольку |N| > |M|, есть хотя бы одна компонента, в которой
рёбер, принадлежащих N, больше, чем рёбер, принадлежащих M.
Единственной такой компонентой является путь, оба конечных
ребра которого принадлежат сочетанию N.
А это и есть дополняющий путь относительно M.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 11 / 32

Общий вид алгоритма

Maximum-Matching(G)

1 M ← ∅
2 repeat
3 if есть дополняющий путь P относительно M
4 then M ← M ⊕ P
5 else return M

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 12 / 32

План лекции

1 Постановка задачи

2 Дополняющие пути

3 Случай двудольных графов

4 Общий случай

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 13 / 32

Случай двудольных графов

Случай двудольных графов

Граф называется двудольным, если его множество вершин может
быть разбито на две части (доли) V1 и V2, так что любое ребро
графа соединяет вершины разных долей.
В двудольном графе каждый цикл имеет чётную длину.
Задача о максимальном паросочетании в двудольном графе
сводится к задаче о максимальном потоке.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 14 / 32

Случай двудольных графов

Случай двудольных графов
Граф называется двудольным, если его множество вершин может
быть разбито на две части (доли) V1 и V2, так что любое ребро
графа соединяет вершины разных долей.

В двудольном графе каждый цикл имеет чётную длину.
Задача о максимальном паросочетании в двудольном графе
сводится к задаче о максимальном потоке.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 14 / 32

Случай двудольных графов

Случай двудольных графов
Граф называется двудольным, если его множество вершин может
быть разбито на две части (доли) V1 и V2, так что любое ребро
графа соединяет вершины разных долей.
В двудольном графе каждый цикл имеет чётную длину.

Задача о максимальном паросочетании в двудольном графе
сводится к задаче о максимальном потоке.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 14 / 32

Случай двудольных графов

Случай двудольных графов
Граф называется двудольным, если его множество вершин может
быть разбито на две части (доли) V1 и V2, так что любое ребро
графа соединяет вершины разных долей.
В двудольном графе каждый цикл имеет чётную длину.
Задача о максимальном паросочетании в двудольном графе
сводится к задаче о максимальном потоке.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 14 / 32

Лемма Холла

Определение
Паросочетание называется совершенным (perfect), если оно содержит
все вершины графа.

Лемма Холла
Двудольный граф с долями V1, V2 имеет совершенное паросочетание
тогда и только тогда, когда |V1| = |V2| и (∀U ⊆ V1)|N(U)| ≥ |U| (где
N(U) — множество соседей вершин множества U).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 15 / 32

Лемма Холла

Определение
Паросочетание называется совершенным (perfect), если оно содержит
все вершины графа.

Лемма Холла
Двудольный граф с долями V1, V2 имеет совершенное паросочетание
тогда и только тогда, когда |V1| = |V2| и (∀U ⊆ V1)|N(U)| ≥ |U| (где
N(U) — множество соседей вершин множества U).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 15 / 32

Поиск дополняющего пути в двудольном графе

Поиск дополняющего пути в двудольном графе

Модифицируем поиск в ширину так, чтобы он рассматривал
только дополняющие пути.
Начинаем со свободных вершин доли V1.
Если на i-й итерации поиска в ширину рассматриваются вершины
Li доли V1, то на следующем шаге будем рассматривать вершины
доли V2, соединенные с Li и не рассматривавшиеся ранее.
Если же рассматриваются вершины Li доли V2, то на следующем
шаге будем рассматривать вершины доли V1, соединённые
ребрами текущего паросочетания с вершинами Li .
Нетрудно видеть, что если будет достигнута свободная вершина
доли V2, то найден дополняющий путь. Если же свободной
вершины из V2 не нашлось, то дополняющего пути нет.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 16 / 32

Поиск дополняющего пути в двудольном графе

Поиск дополняющего пути в двудольном графе
Модифицируем поиск в ширину так, чтобы он рассматривал
только дополняющие пути.

Начинаем со свободных вершин доли V1.
Если на i-й итерации поиска в ширину рассматриваются вершины
Li доли V1, то на следующем шаге будем рассматривать вершины
доли V2, соединенные с Li и не рассматривавшиеся ранее.
Если же рассматриваются вершины Li доли V2, то на следующем
шаге будем рассматривать вершины доли V1, соединённые
ребрами текущего паросочетания с вершинами Li .
Нетрудно видеть, что если будет достигнута свободная вершина
доли V2, то найден дополняющий путь. Если же свободной
вершины из V2 не нашлось, то дополняющего пути нет.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 16 / 32

Поиск дополняющего пути в двудольном графе

Поиск дополняющего пути в двудольном графе
Модифицируем поиск в ширину так, чтобы он рассматривал
только дополняющие пути.
Начинаем со свободных вершин доли V1.

Если на i-й итерации поиска в ширину рассматриваются вершины
Li доли V1, то на следующем шаге будем рассматривать вершины
доли V2, соединенные с Li и не рассматривавшиеся ранее.
Если же рассматриваются вершины Li доли V2, то на следующем
шаге будем рассматривать вершины доли V1, соединённые
ребрами текущего паросочетания с вершинами Li .
Нетрудно видеть, что если будет достигнута свободная вершина
доли V2, то найден дополняющий путь. Если же свободной
вершины из V2 не нашлось, то дополняющего пути нет.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 16 / 32

Поиск дополняющего пути в двудольном графе

Поиск дополняющего пути в двудольном графе
Модифицируем поиск в ширину так, чтобы он рассматривал
только дополняющие пути.
Начинаем со свободных вершин доли V1.
Если на i-й итерации поиска в ширину рассматриваются вершины
Li доли V1, то на следующем шаге будем рассматривать вершины
доли V2, соединенные с Li и не рассматривавшиеся ранее.

Если же рассматриваются вершины Li доли V2, то на следующем
шаге будем рассматривать вершины доли V1, соединённые
ребрами текущего паросочетания с вершинами Li .
Нетрудно видеть, что если будет достигнута свободная вершина
доли V2, то найден дополняющий путь. Если же свободной
вершины из V2 не нашлось, то дополняющего пути нет.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 16 / 32

Поиск дополняющего пути в двудольном графе

Поиск дополняющего пути в двудольном графе
Модифицируем поиск в ширину так, чтобы он рассматривал
только дополняющие пути.
Начинаем со свободных вершин доли V1.
Если на i-й итерации поиска в ширину рассматриваются вершины
Li доли V1, то на следующем шаге будем рассматривать вершины
доли V2, соединенные с Li и не рассматривавшиеся ранее.
Если же рассматриваются вершины Li доли V2, то на следующем
шаге будем рассматривать вершины доли V1, соединённые
ребрами текущего паросочетания с вершинами Li .

Нетрудно видеть, что если будет достигнута свободная вершина
доли V2, то найден дополняющий путь. Если же свободной
вершины из V2 не нашлось, то дополняющего пути нет.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 16 / 32

Поиск дополняющего пути в двудольном графе

Поиск дополняющего пути в двудольном графе
Модифицируем поиск в ширину так, чтобы он рассматривал
только дополняющие пути.
Начинаем со свободных вершин доли V1.
Если на i-й итерации поиска в ширину рассматриваются вершины
Li доли V1, то на следующем шаге будем рассматривать вершины
доли V2, соединенные с Li и не рассматривавшиеся ранее.
Если же рассматриваются вершины Li доли V2, то на следующем
шаге будем рассматривать вершины доли V1, соединённые
ребрами текущего паросочетания с вершинами Li .
Нетрудно видеть, что если будет достигнута свободная вершина
доли V2, то найден дополняющий путь. Если же свободной
вершины из V2 не нашлось, то дополняющего пути нет.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 16 / 32

Пример

1

2

3

4

5

6

A

B

C

D

E

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 17 / 32

Пример

1

2

3

4

5

6

A

B

C

D

E

1

5

2

C

D

6

3

A

B

E

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 17 / 32

Пример

1

2

3

4

5

6

A

B

C

D

E

1

5

2

C

D

6

3

A

B

E

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 17 / 32

Пример

1

2

3

4

5

6

A

B

C

D

E

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 17 / 32

Пример

1

2

3

4

5

6

A

B

C

D

E

2

5

D

C

3

1

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 17 / 32

Вершинное покрытие

1

2

3

4

5

6

A

B

C

D

E

Вершины {4, 6, C , D} являются минимальным вершинным покрытием.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 18 / 32

Теорема о вершинном покрытии

Теорема
В двудольном графе размер минимального вершинного покрытия
равен размеру максимального паросочетания.

Доказательство
Ясно, что размер любого паросочетания не больше размера
любого покрытия.
Предъявим покрытие X , размер которого не превосходит размера
максимального паросочетания M.
Разобьём вершины графа на три части:

1 Вершины, достижимые поиском в ширину из свободных вершин
доли V1.

2 Вершины, достижимые поиском в ширину из свободных вершин
доли V2.

3 Оставшиеся вершины.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 19 / 32

Теорема о вершинном покрытии

Теорема
В двудольном графе размер минимального вершинного покрытия
равен размеру максимального паросочетания.

Доказательство

Ясно, что размер любого паросочетания не больше размера
любого покрытия.
Предъявим покрытие X , размер которого не превосходит размера
максимального паросочетания M.
Разобьём вершины графа на три части:

1 Вершины, достижимые поиском в ширину из свободных вершин
доли V1.

2 Вершины, достижимые поиском в ширину из свободных вершин
доли V2.

3 Оставшиеся вершины.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 19 / 32

Теорема о вершинном покрытии

Теорема
В двудольном графе размер минимального вершинного покрытия
равен размеру максимального паросочетания.

Доказательство
Ясно, что размер любого паросочетания не больше размера
любого покрытия.

Предъявим покрытие X , размер которого не превосходит размера
максимального паросочетания M.
Разобьём вершины графа на три части:

1 Вершины, достижимые поиском в ширину из свободных вершин
доли V1.

2 Вершины, достижимые поиском в ширину из свободных вершин
доли V2.

3 Оставшиеся вершины.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 19 / 32

Теорема о вершинном покрытии

Теорема
В двудольном графе размер минимального вершинного покрытия
равен размеру максимального паросочетания.

Доказательство
Ясно, что размер любого паросочетания не больше размера
любого покрытия.
Предъявим покрытие X , размер которого не превосходит размера
максимального паросочетания M.

Разобьём вершины графа на три части:
1 Вершины, достижимые поиском в ширину из свободных вершин

доли V1.
2 Вершины, достижимые поиском в ширину из свободных вершин

доли V2.
3 Оставшиеся вершины.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 19 / 32

Теорема о вершинном покрытии

Теорема
В двудольном графе размер минимального вершинного покрытия
равен размеру максимального паросочетания.

Доказательство
Ясно, что размер любого паросочетания не больше размера
любого покрытия.
Предъявим покрытие X , размер которого не превосходит размера
максимального паросочетания M.
Разобьём вершины графа на три части:

1 Вершины, достижимые поиском в ширину из свободных вершин
доли V1.

2 Вершины, достижимые поиском в ширину из свободных вершин
доли V2.

3 Оставшиеся вершины.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 19 / 32

Теорема о вершинном покрытии

Теорема
В двудольном графе размер минимального вершинного покрытия
равен размеру максимального паросочетания.

Доказательство
Ясно, что размер любого паросочетания не больше размера
любого покрытия.
Предъявим покрытие X , размер которого не превосходит размера
максимального паросочетания M.
Разобьём вершины графа на три части:

1 Вершины, достижимые поиском в ширину из свободных вершин
доли V1.

2 Вершины, достижимые поиском в ширину из свободных вершин
доли V2.

3 Оставшиеся вершины.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 19 / 32

Теорема о вершинном покрытии

Теорема
В двудольном графе размер минимального вершинного покрытия
равен размеру максимального паросочетания.

Доказательство
Ясно, что размер любого паросочетания не больше размера
любого покрытия.
Предъявим покрытие X , размер которого не превосходит размера
максимального паросочетания M.
Разобьём вершины графа на три части:

1 Вершины, достижимые поиском в ширину из свободных вершин
доли V1.

2 Вершины, достижимые поиском в ширину из свободных вершин
доли V2.

3 Оставшиеся вершины.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 19 / 32

Теорема о вершинном покрытии

Теорема
В двудольном графе размер минимального вершинного покрытия
равен размеру максимального паросочетания.

Доказательство
Ясно, что размер любого паросочетания не больше размера
любого покрытия.
Предъявим покрытие X , размер которого не превосходит размера
максимального паросочетания M.
Разобьём вершины графа на три части:

1 Вершины, достижимые поиском в ширину из свободных вершин
доли V1.

2 Вершины, достижимые поиском в ширину из свободных вершин
доли V2.

3 Оставшиеся вершины.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 19 / 32

Доказательство (продолжение)

Доказательство

Первые две части не пересекаются, поскольку в графе нет
дополняющего пути.
Все вершины третьей части принадлежат паросочетанию M,
причём сочетаются они с вершинами же из третьей части.
Возьмем тогда вершины доли V2 из первой части и вершины
доли V1 из второй и третьей частей.
Несложно показать, что построенное множество вершин X
является сечением и что разные вершины X принадлежат разным
рёбрам M.
Таким образом, |M| ≥ |X |.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 20 / 32

Доказательство (продолжение)

Доказательство
Первые две части не пересекаются, поскольку в графе нет
дополняющего пути.

Все вершины третьей части принадлежат паросочетанию M,
причём сочетаются они с вершинами же из третьей части.
Возьмем тогда вершины доли V2 из первой части и вершины
доли V1 из второй и третьей частей.
Несложно показать, что построенное множество вершин X
является сечением и что разные вершины X принадлежат разным
рёбрам M.
Таким образом, |M| ≥ |X |.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 20 / 32

Доказательство (продолжение)

Доказательство
Первые две части не пересекаются, поскольку в графе нет
дополняющего пути.
Все вершины третьей части принадлежат паросочетанию M,
причём сочетаются они с вершинами же из третьей части.

Возьмем тогда вершины доли V2 из первой части и вершины
доли V1 из второй и третьей частей.
Несложно показать, что построенное множество вершин X
является сечением и что разные вершины X принадлежат разным
рёбрам M.
Таким образом, |M| ≥ |X |.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 20 / 32

Доказательство (продолжение)

Доказательство
Первые две части не пересекаются, поскольку в графе нет
дополняющего пути.
Все вершины третьей части принадлежат паросочетанию M,
причём сочетаются они с вершинами же из третьей части.
Возьмем тогда вершины доли V2 из первой части и вершины
доли V1 из второй и третьей частей.

Несложно показать, что построенное множество вершин X
является сечением и что разные вершины X принадлежат разным
рёбрам M.
Таким образом, |M| ≥ |X |.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 20 / 32

Доказательство (продолжение)

Доказательство
Первые две части не пересекаются, поскольку в графе нет
дополняющего пути.
Все вершины третьей части принадлежат паросочетанию M,
причём сочетаются они с вершинами же из третьей части.
Возьмем тогда вершины доли V2 из первой части и вершины
доли V1 из второй и третьей частей.
Несложно показать, что построенное множество вершин X
является сечением и что разные вершины X принадлежат разным
рёбрам M.

Таким образом, |M| ≥ |X |.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 20 / 32

Доказательство (продолжение)

Доказательство
Первые две части не пересекаются, поскольку в графе нет
дополняющего пути.
Все вершины третьей части принадлежат паросочетанию M,
причём сочетаются они с вершинами же из третьей части.
Возьмем тогда вершины доли V2 из первой части и вершины
доли V1 из второй и третьей частей.
Несложно показать, что построенное множество вершин X
является сечением и что разные вершины X принадлежат разным
рёбрам M.
Таким образом, |M| ≥ |X |.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 20 / 32

План лекции

1 Постановка задачи

2 Дополняющие пути

3 Случай двудольных графов

4 Общий случай

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 21 / 32

Это были ягодки...

Определение

Цветком относительно паросочетания M (blossom w.r.t. M)
называется цикл нечётной длины с r рёбрами M и r + 1 ребром не
из M.
Основанием цветка (blossom base) называется вершина цветка, в
которой встречаются два ребра не из сочетания.
Стянутым цветком (shrunken blossom) называется вершина в
стянутом графе, соответствующая цветку в исходном графе.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 22 / 32

Это были ягодки...

Определение
Цветком относительно паросочетания M (blossom w.r.t. M)
называется цикл нечётной длины с r рёбрами M и r + 1 ребром не
из M.

Основанием цветка (blossom base) называется вершина цветка, в
которой встречаются два ребра не из сочетания.
Стянутым цветком (shrunken blossom) называется вершина в
стянутом графе, соответствующая цветку в исходном графе.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 22 / 32

Это были ягодки...

Определение
Цветком относительно паросочетания M (blossom w.r.t. M)
называется цикл нечётной длины с r рёбрами M и r + 1 ребром не
из M.
Основанием цветка (blossom base) называется вершина цветка, в
которой встречаются два ребра не из сочетания.

Стянутым цветком (shrunken blossom) называется вершина в
стянутом графе, соответствующая цветку в исходном графе.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 22 / 32

Это были ягодки...

Определение
Цветком относительно паросочетания M (blossom w.r.t. M)
называется цикл нечётной длины с r рёбрами M и r + 1 ребром не
из M.
Основанием цветка (blossom base) называется вершина цветка, в
которой встречаются два ребра не из сочетания.
Стянутым цветком (shrunken blossom) называется вершина в
стянутом графе, соответствующая цветку в исходном графе.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 22 / 32

Пример

S

A

B

C

D

E

F F

H

J

I

S

A

B

C

D ′

J

I

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 23 / 32

Стягивание цветков

Теорема
Пусть M — паросочетание графа G , B — цветок в G . Предположим,
что основание цветка не принадлежит M. Пусть граф G ′ и
паросочетание M ′ получаются из G и M стягиванием цветка B . Тогда
M ′ является максимальным в G ′ тогда и только тогда, когда M
максимально в G .

Доказательство
Допустим сперва, что M ′ не максимально в G ′. Из этого следует,
что в G ′ есть дополняющий путь P ′ (относительно M ′).
Если P ′ не содержит стянутого цветка, то он является и
дополняющим путём относительно M в G .
Допустим, что P ′ содержит стянутый цветок B .
Поскольку стянутый цветок B не пересекается с паросочетанием
M ′, он является конечной вершиной пути P ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 24 / 32

Стягивание цветков

Теорема
Пусть M — паросочетание графа G , B — цветок в G . Предположим,
что основание цветка не принадлежит M. Пусть граф G ′ и
паросочетание M ′ получаются из G и M стягиванием цветка B . Тогда
M ′ является максимальным в G ′ тогда и только тогда, когда M
максимально в G .

Доказательство

Допустим сперва, что M ′ не максимально в G ′. Из этого следует,
что в G ′ есть дополняющий путь P ′ (относительно M ′).
Если P ′ не содержит стянутого цветка, то он является и
дополняющим путём относительно M в G .
Допустим, что P ′ содержит стянутый цветок B .
Поскольку стянутый цветок B не пересекается с паросочетанием
M ′, он является конечной вершиной пути P ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 24 / 32

Стягивание цветков

Теорема
Пусть M — паросочетание графа G , B — цветок в G . Предположим,
что основание цветка не принадлежит M. Пусть граф G ′ и
паросочетание M ′ получаются из G и M стягиванием цветка B . Тогда
M ′ является максимальным в G ′ тогда и только тогда, когда M
максимально в G .

Доказательство
Допустим сперва, что M ′ не максимально в G ′. Из этого следует,
что в G ′ есть дополняющий путь P ′ (относительно M ′).

Если P ′ не содержит стянутого цветка, то он является и
дополняющим путём относительно M в G .
Допустим, что P ′ содержит стянутый цветок B .
Поскольку стянутый цветок B не пересекается с паросочетанием
M ′, он является конечной вершиной пути P ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 24 / 32

Стягивание цветков

Теорема
Пусть M — паросочетание графа G , B — цветок в G . Предположим,
что основание цветка не принадлежит M. Пусть граф G ′ и
паросочетание M ′ получаются из G и M стягиванием цветка B . Тогда
M ′ является максимальным в G ′ тогда и только тогда, когда M
максимально в G .

Доказательство
Допустим сперва, что M ′ не максимально в G ′. Из этого следует,
что в G ′ есть дополняющий путь P ′ (относительно M ′).
Если P ′ не содержит стянутого цветка, то он является и
дополняющим путём относительно M в G .

Допустим, что P ′ содержит стянутый цветок B .
Поскольку стянутый цветок B не пересекается с паросочетанием
M ′, он является конечной вершиной пути P ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 24 / 32

Стягивание цветков

Теорема
Пусть M — паросочетание графа G , B — цветок в G . Предположим,
что основание цветка не принадлежит M. Пусть граф G ′ и
паросочетание M ′ получаются из G и M стягиванием цветка B . Тогда
M ′ является максимальным в G ′ тогда и только тогда, когда M
максимально в G .

Доказательство
Допустим сперва, что M ′ не максимально в G ′. Из этого следует,
что в G ′ есть дополняющий путь P ′ (относительно M ′).
Если P ′ не содержит стянутого цветка, то он является и
дополняющим путём относительно M в G .
Допустим, что P ′ содержит стянутый цветок B .

Поскольку стянутый цветок B не пересекается с паросочетанием
M ′, он является конечной вершиной пути P ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 24 / 32

Стягивание цветков

Теорема
Пусть M — паросочетание графа G , B — цветок в G . Предположим,
что основание цветка не принадлежит M. Пусть граф G ′ и
паросочетание M ′ получаются из G и M стягиванием цветка B . Тогда
M ′ является максимальным в G ′ тогда и только тогда, когда M
максимально в G .

Доказательство
Допустим сперва, что M ′ не максимально в G ′. Из этого следует,
что в G ′ есть дополняющий путь P ′ (относительно M ′).
Если P ′ не содержит стянутого цветка, то он является и
дополняющим путём относительно M в G .
Допустим, что P ′ содержит стянутый цветок B .
Поскольку стянутый цветок B не пересекается с паросочетанием
M ′, он является конечной вершиной пути P ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 24 / 32

Раскрытие цветка

Доказательство

Легко видеть, что при раскрытии цветка путь P ′ можно
дополнить до дополняющего в G .

Пример

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 25 / 32

Раскрытие цветка

Доказательство
Легко видеть, что при раскрытии цветка путь P ′ можно
дополнить до дополняющего в G .

Пример

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 25 / 32

Раскрытие цветка

Доказательство
Легко видеть, что при раскрытии цветка путь P ′ можно
дополнить до дополняющего в G .

Пример

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 25 / 32

Продолжение доказательства

Доказательство

Допустим теперь, что M не является максимальным в G .
Значит, в G есть дополняющий путь P относительно M.
Считаем, что P пересекает цветок B (иначе всё и так ясно).
Поскольку цветок содержит ровно одну вершину не из
паросочетания, хотя бы один из концов P (назовём его w) не
лежит в цветке.
Тогда путь от w до первого пересечения с цветком является
дополняющим в G ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 26 / 32

Продолжение доказательства

Доказательство
Допустим теперь, что M не является максимальным в G .

Значит, в G есть дополняющий путь P относительно M.
Считаем, что P пересекает цветок B (иначе всё и так ясно).
Поскольку цветок содержит ровно одну вершину не из
паросочетания, хотя бы один из концов P (назовём его w) не
лежит в цветке.
Тогда путь от w до первого пересечения с цветком является
дополняющим в G ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 26 / 32

Продолжение доказательства

Доказательство
Допустим теперь, что M не является максимальным в G .
Значит, в G есть дополняющий путь P относительно M.

Считаем, что P пересекает цветок B (иначе всё и так ясно).
Поскольку цветок содержит ровно одну вершину не из
паросочетания, хотя бы один из концов P (назовём его w) не
лежит в цветке.
Тогда путь от w до первого пересечения с цветком является
дополняющим в G ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 26 / 32

Продолжение доказательства

Доказательство
Допустим теперь, что M не является максимальным в G .
Значит, в G есть дополняющий путь P относительно M.
Считаем, что P пересекает цветок B (иначе всё и так ясно).

Поскольку цветок содержит ровно одну вершину не из
паросочетания, хотя бы один из концов P (назовём его w) не
лежит в цветке.
Тогда путь от w до первого пересечения с цветком является
дополняющим в G ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 26 / 32

Продолжение доказательства

Доказательство
Допустим теперь, что M не является максимальным в G .
Значит, в G есть дополняющий путь P относительно M.
Считаем, что P пересекает цветок B (иначе всё и так ясно).
Поскольку цветок содержит ровно одну вершину не из
паросочетания, хотя бы один из концов P (назовём его w) не
лежит в цветке.

Тогда путь от w до первого пересечения с цветком является
дополняющим в G ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 26 / 32

Продолжение доказательства

Доказательство
Допустим теперь, что M не является максимальным в G .
Значит, в G есть дополняющий путь P относительно M.
Считаем, что P пересекает цветок B (иначе всё и так ясно).
Поскольку цветок содержит ровно одну вершину не из
паросочетания, хотя бы один из концов P (назовём его w) не
лежит в цветке.
Тогда путь от w до первого пересечения с цветком является
дополняющим в G ′.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 26 / 32

Общие идеи алгоритма
Общие идеи алгоритма

Мы модифицируем поиск в ширину так, чтобы он находил цветки.
Каждый обнаруженный цветок стягивается в вершину, после чего
поиск продолжается.
Ясно, что дополняющий путь в стянутом графе легко развернуть
в дополняющий путь в исходном графе.
Обозначим через U множество вершин не из паросочетания M.
Будем строить лес F (последовательно добавляя рёбра из
паросочетания и не из паросочетания), содержащий по
компоненте на каждую вершину U.
Ребра паросочетания, таким образом, будут на чётном расстоянии
от вершин U.
Вершины, находящиеся на чётном расстоянии, будут иметь
степень 2 (одно ребро из паросочетания, второе — нет).
Назовём такие вершины внутренними, оставшиеся — внешними.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 27 / 32

Общие идеи алгоритма
Общие идеи алгоритма

Мы модифицируем поиск в ширину так, чтобы он находил цветки.
Каждый обнаруженный цветок стягивается в вершину, после чего
поиск продолжается.

Ясно, что дополняющий путь в стянутом графе легко развернуть
в дополняющий путь в исходном графе.
Обозначим через U множество вершин не из паросочетания M.
Будем строить лес F (последовательно добавляя рёбра из
паросочетания и не из паросочетания), содержащий по
компоненте на каждую вершину U.
Ребра паросочетания, таким образом, будут на чётном расстоянии
от вершин U.
Вершины, находящиеся на чётном расстоянии, будут иметь
степень 2 (одно ребро из паросочетания, второе — нет).
Назовём такие вершины внутренними, оставшиеся — внешними.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 27 / 32

Общие идеи алгоритма
Общие идеи алгоритма

Мы модифицируем поиск в ширину так, чтобы он находил цветки.
Каждый обнаруженный цветок стягивается в вершину, после чего
поиск продолжается.
Ясно, что дополняющий путь в стянутом графе легко развернуть
в дополняющий путь в исходном графе.

Обозначим через U множество вершин не из паросочетания M.
Будем строить лес F (последовательно добавляя рёбра из
паросочетания и не из паросочетания), содержащий по
компоненте на каждую вершину U.
Ребра паросочетания, таким образом, будут на чётном расстоянии
от вершин U.
Вершины, находящиеся на чётном расстоянии, будут иметь
степень 2 (одно ребро из паросочетания, второе — нет).
Назовём такие вершины внутренними, оставшиеся — внешними.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 27 / 32

Общие идеи алгоритма
Общие идеи алгоритма

Мы модифицируем поиск в ширину так, чтобы он находил цветки.
Каждый обнаруженный цветок стягивается в вершину, после чего
поиск продолжается.
Ясно, что дополняющий путь в стянутом графе легко развернуть
в дополняющий путь в исходном графе.
Обозначим через U множество вершин не из паросочетания M.

Будем строить лес F (последовательно добавляя рёбра из
паросочетания и не из паросочетания), содержащий по
компоненте на каждую вершину U.
Ребра паросочетания, таким образом, будут на чётном расстоянии
от вершин U.
Вершины, находящиеся на чётном расстоянии, будут иметь
степень 2 (одно ребро из паросочетания, второе — нет).
Назовём такие вершины внутренними, оставшиеся — внешними.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 27 / 32

Общие идеи алгоритма
Общие идеи алгоритма

Мы модифицируем поиск в ширину так, чтобы он находил цветки.
Каждый обнаруженный цветок стягивается в вершину, после чего
поиск продолжается.
Ясно, что дополняющий путь в стянутом графе легко развернуть
в дополняющий путь в исходном графе.
Обозначим через U множество вершин не из паросочетания M.
Будем строить лес F (последовательно добавляя рёбра из
паросочетания и не из паросочетания), содержащий по
компоненте на каждую вершину U.

Ребра паросочетания, таким образом, будут на чётном расстоянии
от вершин U.
Вершины, находящиеся на чётном расстоянии, будут иметь
степень 2 (одно ребро из паросочетания, второе — нет).
Назовём такие вершины внутренними, оставшиеся — внешними.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 27 / 32

Общие идеи алгоритма
Общие идеи алгоритма

Мы модифицируем поиск в ширину так, чтобы он находил цветки.
Каждый обнаруженный цветок стягивается в вершину, после чего
поиск продолжается.
Ясно, что дополняющий путь в стянутом графе легко развернуть
в дополняющий путь в исходном графе.
Обозначим через U множество вершин не из паросочетания M.
Будем строить лес F (последовательно добавляя рёбра из
паросочетания и не из паросочетания), содержащий по
компоненте на каждую вершину U.
Ребра паросочетания, таким образом, будут на чётном расстоянии
от вершин U.

Вершины, находящиеся на чётном расстоянии, будут иметь
степень 2 (одно ребро из паросочетания, второе — нет).
Назовём такие вершины внутренними, оставшиеся — внешними.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 27 / 32

Общие идеи алгоритма
Общие идеи алгоритма

Мы модифицируем поиск в ширину так, чтобы он находил цветки.
Каждый обнаруженный цветок стягивается в вершину, после чего
поиск продолжается.
Ясно, что дополняющий путь в стянутом графе легко развернуть
в дополняющий путь в исходном графе.
Обозначим через U множество вершин не из паросочетания M.
Будем строить лес F (последовательно добавляя рёбра из
паросочетания и не из паросочетания), содержащий по
компоненте на каждую вершину U.
Ребра паросочетания, таким образом, будут на чётном расстоянии
от вершин U.
Вершины, находящиеся на чётном расстоянии, будут иметь
степень 2 (одно ребро из паросочетания, второе — нет).

Назовём такие вершины внутренними, оставшиеся — внешними.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 27 / 32

Общие идеи алгоритма
Общие идеи алгоритма

Мы модифицируем поиск в ширину так, чтобы он находил цветки.
Каждый обнаруженный цветок стягивается в вершину, после чего
поиск продолжается.
Ясно, что дополняющий путь в стянутом графе легко развернуть
в дополняющий путь в исходном графе.
Обозначим через U множество вершин не из паросочетания M.
Будем строить лес F (последовательно добавляя рёбра из
паросочетания и не из паросочетания), содержащий по
компоненте на каждую вершину U.
Ребра паросочетания, таким образом, будут на чётном расстоянии
от вершин U.
Вершины, находящиеся на чётном расстоянии, будут иметь
степень 2 (одно ребро из паросочетания, второе — нет).
Назовём такие вершины внутренними, оставшиеся — внешними.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 27 / 32

Описание алгоритма

Описание алгоритма
Рассмотрим множество соседей внешних вершин. Возможны четыре
случая:

1 Внешняя вершина x соединена с вершиной y не из F .
Добавить рёбра (x , y) и (y , z) ∈ M в F .

2 Cоединены две внешние вершины из разных компонент.
Корни этих компонет соединены дополняющим путём.

3 Cоединены две внешние вершины x и y из одной
компоненты. Рассмотрим цикл C компоненты, содержащий
вершины x , y , а также путь, ведущий из корня компоненты в этот
цикл. Изменить рёбра сочетания вдоль этого пути (размер
сочетания при этом не изменится) и стянуть найденный цветок.

4 Каждая внешняя вершина соединена только со
внутренними вершинами. Значит, текущее паросочетание
максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 28 / 32

Описание алгоритма

Описание алгоритма
Рассмотрим множество соседей внешних вершин. Возможны четыре
случая:

1 Внешняя вершина x соединена с вершиной y не из F .
Добавить рёбра (x , y) и (y , z) ∈ M в F .

2 Cоединены две внешние вершины из разных компонент.
Корни этих компонет соединены дополняющим путём.

3 Cоединены две внешние вершины x и y из одной
компоненты. Рассмотрим цикл C компоненты, содержащий
вершины x , y , а также путь, ведущий из корня компоненты в этот
цикл. Изменить рёбра сочетания вдоль этого пути (размер
сочетания при этом не изменится) и стянуть найденный цветок.

4 Каждая внешняя вершина соединена только со
внутренними вершинами. Значит, текущее паросочетание
максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 28 / 32

Описание алгоритма

Описание алгоритма
Рассмотрим множество соседей внешних вершин. Возможны четыре
случая:

1 Внешняя вершина x соединена с вершиной y не из F .
Добавить рёбра (x , y) и (y , z) ∈ M в F .

2 Cоединены две внешние вершины из разных компонент.
Корни этих компонет соединены дополняющим путём.

3 Cоединены две внешние вершины x и y из одной
компоненты. Рассмотрим цикл C компоненты, содержащий
вершины x , y , а также путь, ведущий из корня компоненты в этот
цикл. Изменить рёбра сочетания вдоль этого пути (размер
сочетания при этом не изменится) и стянуть найденный цветок.

4 Каждая внешняя вершина соединена только со
внутренними вершинами. Значит, текущее паросочетание
максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 28 / 32

Описание алгоритма

Описание алгоритма
Рассмотрим множество соседей внешних вершин. Возможны четыре
случая:

1 Внешняя вершина x соединена с вершиной y не из F .
Добавить рёбра (x , y) и (y , z) ∈ M в F .

2 Cоединены две внешние вершины из разных компонент.
Корни этих компонет соединены дополняющим путём.

3 Cоединены две внешние вершины x и y из одной
компоненты. Рассмотрим цикл C компоненты, содержащий
вершины x , y , а также путь, ведущий из корня компоненты в этот
цикл. Изменить рёбра сочетания вдоль этого пути (размер
сочетания при этом не изменится) и стянуть найденный цветок.

4 Каждая внешняя вершина соединена только со
внутренними вершинами. Значит, текущее паросочетание
максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 28 / 32

Описание алгоритма

Описание алгоритма
Рассмотрим множество соседей внешних вершин. Возможны четыре
случая:

1 Внешняя вершина x соединена с вершиной y не из F .
Добавить рёбра (x , y) и (y , z) ∈ M в F .

2 Cоединены две внешние вершины из разных компонент.
Корни этих компонет соединены дополняющим путём.

3 Cоединены две внешние вершины x и y из одной
компоненты. Рассмотрим цикл C компоненты, содержащий
вершины x , y , а также путь, ведущий из корня компоненты в этот
цикл. Изменить рёбра сочетания вдоль этого пути (размер
сочетания при этом не изменится) и стянуть найденный цветок.

4 Каждая внешняя вершина соединена только со
внутренними вершинами. Значит, текущее паросочетание
максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 28 / 32

Пояснение к последнему шагу

Пояснение к последнему шагу

Почему же паросочетание является максимальным, если каждая
внешняя вершина соединена только со внутренними?
Пусть F содержит p внутренних вершин и q внешних.
Ясно, что q − p = |U|.
Итак, внешних вершин на |U| больше, чем внутренних.
Но каждая внешняя вершина может сочетаться только со
внутренней. Значит, хотя бы для |U| из них не найдется пары.
Поскольку в текущем паросочетании пары нет как раз у |U|
вершин, то оно максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 29 / 32

Пояснение к последнему шагу

Пояснение к последнему шагу
Почему же паросочетание является максимальным, если каждая
внешняя вершина соединена только со внутренними?

Пусть F содержит p внутренних вершин и q внешних.
Ясно, что q − p = |U|.
Итак, внешних вершин на |U| больше, чем внутренних.
Но каждая внешняя вершина может сочетаться только со
внутренней. Значит, хотя бы для |U| из них не найдется пары.
Поскольку в текущем паросочетании пары нет как раз у |U|
вершин, то оно максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 29 / 32

Пояснение к последнему шагу

Пояснение к последнему шагу
Почему же паросочетание является максимальным, если каждая
внешняя вершина соединена только со внутренними?
Пусть F содержит p внутренних вершин и q внешних.

Ясно, что q − p = |U|.
Итак, внешних вершин на |U| больше, чем внутренних.
Но каждая внешняя вершина может сочетаться только со
внутренней. Значит, хотя бы для |U| из них не найдется пары.
Поскольку в текущем паросочетании пары нет как раз у |U|
вершин, то оно максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 29 / 32

Пояснение к последнему шагу

Пояснение к последнему шагу
Почему же паросочетание является максимальным, если каждая
внешняя вершина соединена только со внутренними?
Пусть F содержит p внутренних вершин и q внешних.
Ясно, что q − p = |U|.

Итак, внешних вершин на |U| больше, чем внутренних.
Но каждая внешняя вершина может сочетаться только со
внутренней. Значит, хотя бы для |U| из них не найдется пары.
Поскольку в текущем паросочетании пары нет как раз у |U|
вершин, то оно максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 29 / 32

Пояснение к последнему шагу

Пояснение к последнему шагу
Почему же паросочетание является максимальным, если каждая
внешняя вершина соединена только со внутренними?
Пусть F содержит p внутренних вершин и q внешних.
Ясно, что q − p = |U|.
Итак, внешних вершин на |U| больше, чем внутренних.

Но каждая внешняя вершина может сочетаться только со
внутренней. Значит, хотя бы для |U| из них не найдется пары.
Поскольку в текущем паросочетании пары нет как раз у |U|
вершин, то оно максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 29 / 32

Пояснение к последнему шагу

Пояснение к последнему шагу
Почему же паросочетание является максимальным, если каждая
внешняя вершина соединена только со внутренними?
Пусть F содержит p внутренних вершин и q внешних.
Ясно, что q − p = |U|.
Итак, внешних вершин на |U| больше, чем внутренних.
Но каждая внешняя вершина может сочетаться только со
внутренней. Значит, хотя бы для |U| из них не найдется пары.

Поскольку в текущем паросочетании пары нет как раз у |U|
вершин, то оно максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 29 / 32

Пояснение к последнему шагу

Пояснение к последнему шагу
Почему же паросочетание является максимальным, если каждая
внешняя вершина соединена только со внутренними?
Пусть F содержит p внутренних вершин и q внешних.
Ясно, что q − p = |U|.
Итак, внешних вершин на |U| больше, чем внутренних.
Но каждая внешняя вершина может сочетаться только со
внутренней. Значит, хотя бы для |U| из них не найдется пары.
Поскольку в текущем паросочетании пары нет как раз у |U|
вершин, то оно максимально.

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 29 / 32

Анализ времени работы

Лемма
Время работы представленного алгоритма есть O(|V |4).

Доказательство
На каждом шаге мы либо увеличиваем размер F , либо
уменьшаем размер G , либо находим дополняющий путь, либо
заканчиваем работу.
Дополняющий путь находится не более |V | раз.
Стягивается не более |V | цветков.
Нахождение цветка или дополняющего пути требует времени
O(|E |).
Итого, O(|V |2|E |).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 30 / 32

Анализ времени работы

Лемма
Время работы представленного алгоритма есть O(|V |4).

Доказательство

На каждом шаге мы либо увеличиваем размер F , либо
уменьшаем размер G , либо находим дополняющий путь, либо
заканчиваем работу.
Дополняющий путь находится не более |V | раз.
Стягивается не более |V | цветков.
Нахождение цветка или дополняющего пути требует времени
O(|E |).
Итого, O(|V |2|E |).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 30 / 32

Анализ времени работы

Лемма
Время работы представленного алгоритма есть O(|V |4).

Доказательство
На каждом шаге мы либо увеличиваем размер F , либо
уменьшаем размер G , либо находим дополняющий путь, либо
заканчиваем работу.

Дополняющий путь находится не более |V | раз.
Стягивается не более |V | цветков.
Нахождение цветка или дополняющего пути требует времени
O(|E |).
Итого, O(|V |2|E |).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 30 / 32

Анализ времени работы

Лемма
Время работы представленного алгоритма есть O(|V |4).

Доказательство
На каждом шаге мы либо увеличиваем размер F , либо
уменьшаем размер G , либо находим дополняющий путь, либо
заканчиваем работу.
Дополняющий путь находится не более |V | раз.

Стягивается не более |V | цветков.
Нахождение цветка или дополняющего пути требует времени
O(|E |).
Итого, O(|V |2|E |).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 30 / 32

Анализ времени работы

Лемма
Время работы представленного алгоритма есть O(|V |4).

Доказательство
На каждом шаге мы либо увеличиваем размер F , либо
уменьшаем размер G , либо находим дополняющий путь, либо
заканчиваем работу.
Дополняющий путь находится не более |V | раз.
Стягивается не более |V | цветков.

Нахождение цветка или дополняющего пути требует времени
O(|E |).
Итого, O(|V |2|E |).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 30 / 32

Анализ времени работы

Лемма
Время работы представленного алгоритма есть O(|V |4).

Доказательство
На каждом шаге мы либо увеличиваем размер F , либо
уменьшаем размер G , либо находим дополняющий путь, либо
заканчиваем работу.
Дополняющий путь находится не более |V | раз.
Стягивается не более |V | цветков.
Нахождение цветка или дополняющего пути требует времени
O(|E |).

Итого, O(|V |2|E |).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 30 / 32

Анализ времени работы

Лемма
Время работы представленного алгоритма есть O(|V |4).

Доказательство
На каждом шаге мы либо увеличиваем размер F , либо
уменьшаем размер G , либо находим дополняющий путь, либо
заканчиваем работу.
Дополняющий путь находится не более |V | раз.
Стягивается не более |V | цветков.
Нахождение цветка или дополняющего пути требует времени
O(|E |).
Итого, O(|V |2|E |).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 30 / 32

Что мы узнали за сегодня?

Что мы узнали за сегодня?

Основным моментом в поиске максимального паросочетания
является поиск дополняющих путей.
Искать дополняющие пути в двудольном графе гораздо легче.
В двудольном графе размер максимального паросочетания
совпадает с размером минимального вершинного покрытия.
В общем случае максимальное паросочетание находится за время
O(|V |4).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 31 / 32

Что мы узнали за сегодня?

Что мы узнали за сегодня?
Основным моментом в поиске максимального паросочетания
является поиск дополняющих путей.

Искать дополняющие пути в двудольном графе гораздо легче.
В двудольном графе размер максимального паросочетания
совпадает с размером минимального вершинного покрытия.
В общем случае максимальное паросочетание находится за время
O(|V |4).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 31 / 32

Что мы узнали за сегодня?

Что мы узнали за сегодня?
Основным моментом в поиске максимального паросочетания
является поиск дополняющих путей.
Искать дополняющие пути в двудольном графе гораздо легче.

В двудольном графе размер максимального паросочетания
совпадает с размером минимального вершинного покрытия.
В общем случае максимальное паросочетание находится за время
O(|V |4).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 31 / 32

Что мы узнали за сегодня?

Что мы узнали за сегодня?
Основным моментом в поиске максимального паросочетания
является поиск дополняющих путей.
Искать дополняющие пути в двудольном графе гораздо легче.
В двудольном графе размер максимального паросочетания
совпадает с размером минимального вершинного покрытия.

В общем случае максимальное паросочетание находится за время
O(|V |4).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 31 / 32

Что мы узнали за сегодня?

Что мы узнали за сегодня?
Основным моментом в поиске максимального паросочетания
является поиск дополняющих путей.
Искать дополняющие пути в двудольном графе гораздо легче.
В двудольном графе размер максимального паросочетания
совпадает с размером минимального вершинного покрытия.
В общем случае максимальное паросочетание находится за время
O(|V |4).

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 31 / 32

Спасибо за внимание!

А. Куликов (CS клуб при ПОМИ) 20. Максимальное паросочетание 32 / 32

	Постановка задачи
	Дополняющие пути
	Случай двудольных графов
	Общий случай
	Что мы узнали за сегодня

