COS 521


Fall 2009
 Notes on Edmonds’ Incredible Shrinking Blossom Algorithm for General Matching

Consider an alternating even-length path 
[image: image1.wmf]P

 from a free vertex 
[image: image2.wmf]v

 to a vertex 
[image: image3.wmf]w

 plus an odd-length alternating cycle
[image: image4.wmf]B

 from
[image: image5.wmf]w

 to itself.  Cycle
[image: image6.wmf]B

 is a blossom; path 
[image: image7.wmf]P

 is a stem; vertex 
[image: image8.wmf]w

 is the base of the blossom. Shrinking the blossom consists of contracting all vertices of 
[image: image9.wmf]B

into a single vertex.
[image: image10.emf]
Theorem: Let 
[image: image11.wmf]G

¢

 be formed from 
[image: image12.wmf]G

 by shrinking a blossom 
[image: image13.wmf].

B

 Then 
[image: image14.wmf]G

¢

contains an augmenting path iff 
[image: image15.wmf]G

does.
Proof: If the base
[image: image16.wmf]w

 of the blossom
[image: image17.wmf]B

 is not free, change the matching in 
[image: image18.wmf]G

 by switching the edges along the stem to make
[image: image19.wmf]w

 free (see figure below). Then 
[image: image20.wmf]B

 is a blossom with a free vertex as a base. Let 
[image: image21.wmf]1

G

 be 
[image: image22.wmf]G

 after this change and 
[image: image23.wmf]1

G

¢

 the graph resulting from shrinking 
[image: image24.wmf]B

in
[image: image25.wmf]1

.

G

 (
[image: image26.wmf]G

and 
[image: image27.wmf]1

,

G

 and also 
[image: image28.wmf]G

¢

and 
[image: image29.wmf]1

,

G

¢

 differ only in which edges are matched and which are unmatched). The switching does not change the matching size; thus 
[image: image30.wmf]G

 has an augmenting path iff 
[image: image31.wmf]1

G

 does, and 
[image: image32.wmf]G

¢

 has one iff 
[image: image33.wmf]1

G

¢

 does. Thus we need consider only the case in which the base of the blossom is free.
[image: image34.emf]
Suppose 
[image: image35.wmf]G

¢

 has an augmenting path. Either this path is an augmenting path in 
[image: image36.wmf],

G

 or it ends at the blossom, and it can be extended to an augmenting path in
[image: image37.wmf]G

 by following the blossom in the direction that results in alternation until reaching the base.
Suppose 
[image: image38.wmf]G

 has an augmenting path. Either it is an augmenting path in 
[image: image39.wmf]G

¢

 or it hits the blossom, in which case the part from one end until the blossom is first hit is an augmenting path in
[image: image40.wmf].

G

¢


   Edmonds’ algorithm to find an augmenting path or shrink a blossom
Convert each unmatched edge
[image: image41.wmf]{,}

vw

into two unmatched (directed) arcs 
[image: image42.wmf](,)

vw

and 
[image: image43.wmf](,).

wv

 Start with all vertices unlabeled and all arcs unexamined. Repeat steps until finding a blossom, finding an augmenting path, or running out of unlabeled free vertices and unexamined arcs from even vertices.
Either: Choose an unlabeled free vertex 
[image: image44.wmf].

v

 Label it 
[image: image45.wmf][,even].

v


Or: Choose an unexamined arc
[image: image46.wmf](,)

vw

with 
[image: image47.wmf]v

 labeled 
[image: image48.wmf][,even].

r

 Mark the arc examined.

If
[image: image49.wmf]w

 is unlabeled and free, stop: augmenting path found.

If 
[image: image50.wmf]w

 is unlabeled and matched to
[image: image51.wmf],

x

 label 
[image: image52.wmf]w


 EMBED Equation.DSMT4  [image: image53.wmf][,odd]

r

and 
[image: image54.wmf]x


 EMBED Equation.DSMT4  [image: image55.wmf][,even].

r


If 
[image: image56.wmf]w

 is labeled 
[image: image57.wmf][,

s

 even] with 
[image: image58.wmf]rs

¹

stop: augmenting path found.

If 
[image: image59.wmf]w

 is labeled 
[image: image60.wmf][,even]

r

 stop: blossom found.
(If 
[image: image61.wmf]w

 is labeled 
[image: image62.wmf][,odd],

s

 do nothing.)

 
(*)On finding a blossom, shrink it into an even vertex and continue (or restart on the   
shrunken graph).

On finding an augmenting path, expand all blossoms in reverse order of shrinking,  adding edges to the augmenting path to keep it an augmenting path after each blossom expansion. Having found an augmenting path in the original graph, switch matched and unmatched edges along it to increase the size of the matching by one. Restart.
Proof of correctness: Blossom-shrinking preserves the existence or non-existence of an augmenting path. Suppose there is an augmenting path. Consider an augmenting path in the most-shrunken version of the graph. Then the algorithm will not stop before both ends of it are labeled even. Since each matched edge 
[image: image63.wmf]{,}

vw

has one end labeled odd and one even, or both unlabeled, there must be an unmatched edge 
[image: image64.wmf]{,}

vw

 along the augmenting path with 
[image: image65.wmf]v

 labeled even and 
[image: image66.wmf]w

 labeled even. Let 
[image: image67.wmf]{,}

xy

be the original edge corresponding to
[image: image68.wmf]{,}.

vw

 Before the algorithm finishes, both 
[image: image69.wmf](,)

xy

and 
[image: image70.wmf](,)

yx

(or the corresponding arc in some shrunken graph) must be examined. When the second such arc is examined, both ends must be even, and a blossom or augmenting path will be found. It cannot be a blossom, or the edge would have been contracted out of existence.

If the algorithm restarts at 
[image: image71.wmf](

)

*,

 we don’t need to examine edges in both directions, hence we do not need to replace them by two oppositely directed copies.

_1237271071.unknown

_1237271780.unknown

_1237272301.unknown

_1237272971.unknown

_1237273047.unknown

_1237273144.unknown

_1237273218.unknown

_1237273230.unknown

_1237273180.unknown

_1237273062.unknown

_1237273019.unknown

_1237272375.unknown

_1237272418.unknown

_1237272506.unknown

_1237272311.unknown

_1237272144.unknown

_1237272254.unknown

_1237272280.unknown

_1237272178.unknown

_1237272220.unknown

_1237272146.unknown

_1237271962.unknown

_1237272061.unknown

_1237271889.unknown

_1237271725.unknown

_1237271767.unknown

_1237271444.unknown

_1237271635.unknown

_1237271131.unknown

_1237270529.unknown

_1237270695.unknown

_1237271038.unknown

_1237271049.unknown

_1237270901.unknown

_1237270991.unknown

_1237270710.unknown

_1237270678.unknown

_1237270647.unknown

_1237270504.unknown

_1237270454.unknown

_1237270468.unknown

_1237270434.unknown

