

A More Reliable Greedy Heuristic for Maximum Matchings in Sparse Random Graphs

Martin Dietzfelbinger¹

Hendrik Peilke²

Michael Rink¹

¹Technische Universität Ilmenau

²IBYKUS AG

Maximum Cardinality Matching

undirected graph G :

Maximum Cardinality Matching

undirected graph G :

- ▶ A matching M is set of pairwise disjoint edges from G .

Maximum Cardinality Matching

undirected graph G :

- ▶ A matching M is set of pairwise disjoint edges from G .
- ▶ M is a **maximum matching** if it has largest possible cardinality.

Maximum Cardinality Matching

undirected graph G :

- ▶ A matching M is set of pairwise disjoint edges from G .
- ▶ M is a **maximum matching** if it has largest possible cardinality.
- ▶ The problem of finding a maximum matching is well understood.

Algorithms for Maximum Matchings

(arbitrary) graph $G = (V, E)$ with n nodes, m edges:

Algorithms for Maximum Matchings

(arbitrary) graph $G = (V, E)$ with n nodes, m edges:

- ▶ first polynomial time algorithm [Edmonds, 1965] $O(n^2 \cdot m)$

Algorithms for Maximum Matchings

(arbitrary) graph $G = (V, E)$ with n nodes, m edges:

- ▶ first polynomial time algorithm [Edmonds, 1965] $O(n^2 \cdot m)$
- ▶ many followed, e.g., [Micali and Vazirani, 1980] $O(n^{1/2} \cdot m)$

Algorithms for Maximum Matchings

(arbitrary) graph $G = (V, E)$ with n nodes, m edges:

- ▶ first polynomial time algorithm [Edmonds, 1965] $O(n^2 \cdot m)$
- ▶ many followed, e.g., [Micali and Vazirani, 1980] $O(n^{1/2} \cdot m)$
- ▶ for dense graphs $m = \Theta(n^2)$ improved to $O(n^\omega)$ (expected), $\omega < 2.376$, by [Mucha and Sankowski, 2004]

Algorithms for Maximum Matchings

(arbitrary) graph $G = (V, E)$ with n nodes, m edges:

- ▶ first polynomial time algorithm [Edmonds, 1965] $O(n^2 \cdot m)$
- ▶ many followed, e.g., [Micali and Vazirani, 1980] $O(n^{1/2} \cdot m)$
- ▶ for dense graphs $m = \Theta(n^2)$ improved to $O(n^\omega)$ (expected), $\omega < 2.376$, by [Mucha and Sankowski, 2004]

random graph $G(n; c)$ with n nodes, constant expected degree c :

Algorithms for Maximum Matchings

(arbitrary) graph $G = (V, E)$ with n nodes, m edges:

- ▶ first polynomial time algorithm [Edmonds, 1965] $O(n^2 \cdot m)$
- ▶ many followed, e.g., [Micali and Vazirani, 1980] $O(n^{1/2} \cdot m)$
- ▶ for dense graphs $m = \Theta(n^2)$ improved to $O(n^\omega)$ (expected), $\omega < 2.376$, by [Mucha and Sankowski, 2004]

random graph $G(n; c)$ with n nodes, constant expected degree c :

- ▶ [Bast et al., 2006] showed that if $c > 32.67$ then maximum matching can be found in time $O(n \cdot \log n)$ (expected)
 - ▶ conjectured that this holds for all constants $c > 0$

Algorithms for Maximum Matchings

(arbitrary) graph $G = (V, E)$ with n nodes, m edges:

- ▶ first polynomial time algorithm [Edmonds, 1965] $O(n^2 \cdot m)$
- ▶ many followed, e.g., [Micali and Vazirani, 1980] $O(n^{1/2} \cdot m)$
- ▶ for dense graphs $m = \Theta(n^2)$ improved to $O(n^\omega)$ (expected), $\omega < 2.376$, by [Mucha and Sankowski, 2004]

random graph $G(n; c)$ with n nodes, constant expected degree c :

- ▶ [Bast et al., 2006] showed that if $c > 32.67$ then maximum matching can be found in time $O(n \cdot \log n)$ (expected)
 - ▶ conjectured that this holds for all constants $c > 0$
- ▶ [Chebolu et al., 2010] gave algorithm with running time $O(n)$ (expected)

Algorithms for Maximum Matchings

(arbitrary) graph $G = (V, E)$ with n nodes, m edges:

- ▶ first polynomial time algorithm [Edmonds, 1965] $O(n^2 \cdot m)$
- ▶ many followed, e.g., [Micali and Vazirani, 1980] $O(n^{1/2} \cdot m)$
- ▶ for dense graphs $m = \Theta(n^2)$ improved to $O(n^\omega)$ (expected), $\omega < 2.376$, by [Mucha and Sankowski, 2004]

random graph $G(n; c)$ with n nodes, constant expected degree c :

- ▶ [Bast et al., 2006] showed that if $c > 32.67$ then maximum matching can be found in time $O(n \cdot \log n)$ (expected)
 - ▶ conjectured that this holds for all constants $c > 0$
- ▶ [Chebolu et al., 2010] gave algorithm with running time $O(n)$ (expected)

The (exact) algorithms remain complicated!

Algorithms for Maximum Matchings

(arbitrary) graph $G = (V, E)$ with n nodes, m edges:

- ▶ first polynomial time algorithm [Edmonds, 1965] $O(n^2 \cdot m)$
- ▶ many followed, e.g., [Micali and Vazirani, 1980] $O(n^{1/2} \cdot m)$
- ▶ for dense graphs $m = \Theta(n^2)$ improved to $O(n^\omega)$ (expected), $\omega < 2.376$, by [Mucha and Sankowski, 2004]

random graph $G(n; c)$ with n nodes, constant expected degree c :

- ▶ [Bast et al., 2006] showed that if $c > 32.67$ then maximum matching can be found in time $O(n \cdot \log n)$ (expected)
 - ▶ conjectured that this holds for all constants $c > 0$
- ▶ [Chebolu et al., 2010] gave algorithm with running time $O(n)$ (expected)

The (exact) algorithms remain complicated!

What can be achieved with simpler algorithms?

Matching Heuristics for Sparse Random Graphs

greedy heuristics for $G(n; c)$:

Matching Heuristics for Sparse Random Graphs

greedy heuristics for $G(n; c)$:

- ▶ Karp-Sipser heuristic [Karp and Sipser, 1981, Aronson et al., 1998]
 - ▶ if $c < e \approx 2.718$ finds maximum matching (whp)
 - ▶ if $c > e \approx 2.718$ size of matching found is within $n^{1/5+o(1)}$ of maximum cardinality

Matching Heuristics for Sparse Random Graphs

greedy heuristics for $G(n; c)$:

- ▶ Karp-Sipser heuristic [Karp and Sipser, 1981, Aronson et al., 1998]
 - ▶ if $c < e \approx 2.718$ finds maximum matching (whp)
 - ▶ if $c > e \approx 2.718$ size of matching found is within $n^{1/5+o(1)}$ of maximum cardinality
- ▶ experimental studies of several heuristics, e.g., [Magun, 1998]
 - ▶ There are **good greedy heuristics** with **linear running time** that are likely to find maximum matchings for a wide range of c .
 - ▶ Even the **best heuristic often fails** in the range of about $2.6 \leq c \leq 3.8$.

Matching Heuristics for Sparse Random Graphs

greedy heuristics for $G(n; c)$:

- ▶ Karp-Sipser heuristic [Karp and Sipser, 1981, Aronson et al., 1998]
 - ▶ if $c < e \approx 2.718$ finds maximum matching (whp)
 - ▶ if $c > e \approx 2.718$ size of matching found is within $n^{1/5+o(1)}$ of maximum cardinality
- ▶ experimental studies of several heuristics, e.g., [Magun, 1998]
 - ▶ There are **good greedy heuristics** with **linear running time** that are likely to find maximum matchings for a wide range of c .
 - ▶ Even the **best heuristic often fails** in the range of about $2.6 \leq c \leq 3.8$.

There is some **region** for c that seems **critical** for known greedy matching heuristics!

Matching Heuristics for Sparse Random Graphs

greedy heuristics for $G(n; c)$:

- ▶ Karp-Sipser heuristic [Karp and Sipser, 1981, Aronson et al., 1998]
 - ▶ if $c < e \approx 2.718$ finds maximum matching (whp)
 - ▶ if $c > e \approx 2.718$ size of matching found is within $n^{1/5+o(1)}$ of maximum cardinality
- ▶ experimental studies of several heuristics, e.g., [Magun, 1998]
 - ▶ There are **good greedy heuristics** with **linear running time** that are likely to find maximum matchings for a wide range of c .
 - ▶ Even the **best heuristic often fails** in the range of about $2.6 \leq c \leq 3.8$.

There is some **region** for c that seems **critical** for known greedy matching heuristics!

Is there a greedy heuristic with no critical region?

Result

We describe a **new greedy heuristic** with (close to) linear running time and give experimental evidence that this heuristic is likely to find a **maximum matching** in $G(n; c)$ for all ranges of c .

Result

We describe a **new greedy heuristic** with (close to) linear running time and give experimental evidence that this heuristic is likely to find a **maximum matching** in $G(n; c)$ for all ranges of c .

- Our approach is motivated by the “selfless algorithm” of [Sanders, 2004] for orienting undirected graphs.

Result

We describe a **new greedy heuristic** with (close to) linear running time and give experimental evidence that this heuristic is likely to find a **maximum matching** in $G(n; c)$ for all ranges of c .

- ▶ Our approach is motivated by the “selfless algorithm” of [Sanders, 2004] for orienting undirected graphs.
- ▶ We compared (quality of solution) our new heuristic with several good heuristics commonly used.

Basic Structure

heuristics:

Basic Structure

heuristics:

- ▶ set of simple reduction steps with a strict order of priority
- ▶ reduction step: select an edge and shrink the graph

Basic Structure

heuristics:

- ▶ set of simple reduction steps with a strict order of priority
- ▶ reduction step: select an edge and shrink the graph

algorithm

```
while  $G$  has an edge  
 select applicable reduction step with highest priority  
 apply the reduction
```

Basic Structure

heuristics:

- ▶ set of simple reduction steps with a strict order of priority
- ▶ reduction step: select an edge and shrink the graph

algorithm

```
while  $G$  has an edge  
 select applicable reduction step with highest priority  
 apply the reduction
```

two kinds of reduction steps:

Basic Structure

heuristics:

- ▶ set of simple reduction steps with a strict order of priority
- ▶ reduction step: select an edge and shrink the graph

algorithm


```
while  $G$  has an edge  
 select applicable reduction step with highest priority  
 apply the reduction
```

two kinds of reduction steps:

OPT never decrease the size of a maximum matching
[Karp and Sipser, 1981]

HEU can decrease the size of a maximum matching

Optimal Reduction Steps

Optimal Reduction Steps

OPT(1)

Optimal Reduction Steps

OPT(1) ► choose node u of degree 1

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching
- ▶ shrink graph

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching
- ▶ shrink graph

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching
- ▶ shrink graph

OPT(2)

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching
- ▶ shrink graph

OPT(2)

- ▶ choose node u of degree 2, adjacent to v_1 and v_2

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching
- ▶ shrink graph

OPT(2)

- ▶ choose node u of degree 2, adjacent to v_1 and v_2
- ▶ contract nodes into a single node v

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching
- ▶ shrink graph

OPT(2)

- ▶ choose node u of degree 2, adjacent to v_1 and v_2
- ▶ contract nodes into a single node v

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching
- ▶ shrink graph

OPT(2)

- ▶ choose node u of degree 2, adjacent to v_1 and v_2
- ▶ contract nodes into a single node v
- ▶ if $\{v, w\}$ becomes matching edge, by recursion,

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching
- ▶ shrink graph

OPT(2)

- ▶ choose node u of degree 2, adjacent to v_1 and v_2
- ▶ contract nodes into a single node v
- ▶ if $\{v, w\}$ becomes matching edge, by recursion, replace $\{v, w\}$ with $\{v_1, w\}$ and add $\{u, v_2\}$

Optimal Reduction Steps

OPT(1)

- ▶ choose node u of degree 1
- ▶ incident edge $e = \{u, v\}$ belongs to matching
- ▶ shrink graph

OPT(2)

- ▶ choose node u of degree 2, adjacent to v_1 and v_2
- ▶ contract nodes into a single node v
- ▶ if $\{v, w\}$ becomes matching edge, by recursion, replace $\{v, w\}$ with $\{v_1, w\}$ and add $\{u, v_2\}$, or replace $\{v, w\}$ with $\{v_2, w\}$ and add $\{u, v_1\}$

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand)

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ► e is randomly chosen

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ► e is randomly chosen

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ► e is randomly chosen

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ► e is randomly chosen

HEU(deg,deg)

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ▶ e is randomly chosen

HEU(deg,deg) ▶ u is a node of smallest degree

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ▶ e is randomly chosen

HEU(deg,deg) ▶ u is a node of smallest degree

▶ v is a neighbor of u of smallest degree

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ▶ e is randomly chosen

HEU(deg,deg) ▶ u is a node of smallest degree

▶ v is a neighbor of u of smallest degree

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ▶ e is randomly chosen

HEU(deg,deg) ▶ u is a node of smallest degree
▶ v is a neighbor of u of smallest degree

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ▶ e is randomly chosen

HEU(deg,deg) ▶ u is a node of smallest degree
 ▶ v is a neighbor of u of smallest degree

HEU(pot,deg)

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ▶ e is randomly chosen

HEU(deg,deg) ▶ u is a node of smallest degree

▶ v is a neighbor of u of smallest degree

HEU(pot,deg) ▶ u is a node of smallest potential $\pi(u)$, where

$$\pi(u) := \sum_{\{u,v\} \in E} \frac{1}{\deg(v)}$$

Heuristic Reduction Steps

Choose an edge $e = \{u, v\}$ to put in the matching and shrink the graph.

HEU(rand) ▶ e is randomly chosen

HEU(deg,deg) ▶ u is a node of smallest degree
▶ v is a neighbor of u of smallest degree

HEU(pot,deg) ▶ u is a node of smallest potential $\pi(u)$, where

$$\pi(u) := \sum_{\{u,v\} \in E} \frac{1}{\deg(v)}$$

▶ v is a neighbor of u of smallest degree

Greedy Heuristics

“random edge”:

- ▶ $\text{OPT}(1):\text{HEU}(\text{rand})$ — Karp-Sipser heuristic [Karp and Sipser, 1981]
- ▶ $\text{OPT}(1,2):\text{HEU}(\text{rand})$

Greedy Heuristics

“random edge”:

- ▶ $\text{OPT}(1):\text{HEU}(\text{rand})$ — Karp-Sipser heuristic [Karp and Sipser, 1981]
- ▶ $\text{OPT}(1,2):\text{HEU}(\text{rand})$

“double minimum degree”:

- ▶ $\text{OPT}(1):\text{HEU}(\text{deg}, \text{deg})$
- ▶ $\text{OPT}(1,2):\text{HEU}(\text{deg}, \text{deg})$ — heuristic with highest quality of solution from [Magun, 1998]

Greedy Heuristics

“random edge”:

- ▶ $\text{OPT}(1):\text{HEU}(\text{rand})$ — Karp-Sipser heuristic [Karp and Sipser, 1981]
- ▶ $\text{OPT}(1,2):\text{HEU}(\text{rand})$

“double minimum degree”:

- ▶ $\text{OPT}(1):\text{HEU}(\text{deg}, \text{deg})$
- ▶ $\text{OPT}(1,2):\text{HEU}(\text{deg}, \text{deg})$ — heuristic with highest quality of solution from [Magun, 1998]

“minimum potential, minimum degree”:

new algorithms — adaptation of selfless algorithm by [Sanders, 2004]

- ▶ $\text{OPT}(1):\text{HEU}(\text{pot}, \text{deg})$
- ▶ $\text{OPT}(1,2):\text{HEU}(\text{pot}, \text{deg})$ — heuristic that probably has no critical region

Experimental Setup

graphs:

Experimental Setup

graphs:

- ▶ random graphs $G(n; c)$ with n nodes and edge probability $p = c/(n - 1)$
- ▶ $n = 10^6$, $c \in [1, 10]$, step size 0.1

Experimental Setup

graphs:

- ▶ random graphs $G(n; c)$ with n nodes and edge probability $p = c/(n - 1)$
- ▶ $n = 10^6$, $c \in [1, 10]$, step size 0.1

For results regarding graphs with fewer nodes and random bipartite graphs — see [paper](#) and the [full version](#) on arXiv.

Experimental Setup

graphs:

- ▶ random graphs $G(n; c)$ with n nodes and edge probability $p = c/(n - 1)$
- ▶ $n = 10^6$, $c \in [1, 10]$, step size 0.1

For results regarding graphs with fewer nodes and random bipartite graphs — see [paper](#) and the [full version](#) on arXiv.

Experimental Setup

graphs:

- ▶ random graphs $G(n; c)$ with n nodes and edge probability $p = c/(n - 1)$
- ▶ $n = 10^6$, $c \in [1, 10]$, step size 0.1

For results regarding graphs with fewer nodes and random bipartite graphs — see [paper](#) and the [full version](#) on arXiv.

measurements:

Experimental Setup

graphs:

- ▶ random graphs $G(n; c)$ with n nodes and edge probability $p = c/(n - 1)$
- ▶ $n = 10^6$, $c \in [1, 10]$, step size 0.1

For results regarding graphs with fewer nodes and random bipartite graphs — see [paper](#) and the [full version](#) on arXiv.

measurements:

- λ : failure rate —
fraction of graphs where
matching found is not a
maximum matching

Experimental Setup

graphs:

- ▶ random graphs $G(n; c)$ with n nodes and edge probability $p = c/(n - 1)$
- ▶ $n = 10^6$, $c \in [1, 10]$, step size 0.1

For results regarding graphs with fewer nodes and random bipartite graphs — see [paper](#) and the [full version](#) on arXiv.

measurements:

- λ : failure rate —
fraction of graphs where
matching found is not a
maximum matching
- ρ : number of lost edges —
average number of edges
missing from maximum
matching if failure occurs

Experimental Setup

graphs:

- ▶ random graphs $G(n; c)$ with n nodes and edge probability $p = c/(n - 1)$
- ▶ $n = 10^6$, $c \in [1, 10]$, step size 0.1

For results regarding graphs with fewer nodes and random bipartite graphs — see [paper](#) and the [full version](#) on arXiv.

measurements:

λ : failure rate —
fraction of graphs where
matching found is not a
maximum matching

\bar{t} : avg. running time

ρ : number of lost edges —
average number of edges
missing from maximum
matching if failure occurs

Experimental Setup

graphs:

- ▶ random graphs $G(n; c)$ with n nodes and edge probability $p = c/(n - 1)$
- ▶ $n = 10^6$, $c \in [1, 10]$, step size 0.1

For results regarding graphs with fewer nodes and random bipartite graphs — see [paper](#) and the [full version](#) on arXiv.

measurements:

λ : failure rate —
fraction of graphs where
matching found is not a
maximum matching

\bar{t} : avg. running time

ρ : number of lost edges —
average number of edges
missing from maximum
matching if failure occurs

$\overline{\#o1}$: avg. fraction of **OPT(1)** steps

$\overline{\#o2}$: avg. fraction of **OPT(2)** steps

$\overline{\#h}$: avg. fraction of **HEU(*)** steps

Failure Rate

Failure Rate

- For $c \leq 2.5$ no failure occurred in any of the heuristics.
(well known behavior — almost only **OPT(1)** reductions)

Failure Rate

- ▶ For $c \leq 2.5$ no failure occurred in any of the heuristics. (well known behavior — almost only **OPT(1)** reductions)
- ▶ **OPT(2)** does not influence “begin of failure” much.

Failure Rate

- ▶ For $c \leq 2.5$ no failure occurred in any of the heuristics. (well known behavior — almost only **OPT(1)** reductions)
- ▶ **OPT(2)** does not influence “begin of failure” much.
- ▶ Heuristics with **OPT(1,2)** outperform counterparts using **OPT(1)**.

Failure Rate

- ▶ For $c \leq 2.5$ no failure occurred in any of the heuristics. (well known behavior — almost only **OPT(1)** reductions)
- ▶ **OPT(2)** does not influence “begin of failure” much.
- ▶ Heuristics with **OPT(1,2)** outperform counterparts using **OPT(1)**.
- ▶ critical region of $2.6 < c < 3.7$ for **OPT(1,2):HEU(deg,deg)** reproduced

Failure Rate

- ▶ For $c \leq 2.5$ no failure occurred in any of the heuristics. (well known behavior — almost only **OPT(1)** reductions)
- ▶ **OPT(2)** does not influence “begin of failure” much.
- ▶ Heuristics with **OPT(1,2)** outperform counterparts using **OPT(1)**.
- ▶ critical region of $2.6 < c < 3.7$ for **OPT(1,2):HEU(deg,deg)** reproduced

OPT(1,2):HEU(pot,deg) fails only 3 times out of 9100.

Number of Lost Edges

Number of Lost Edges

- From $c \geq 2.7$ number of lost edges for $\text{OPT}(1,2):\text{HEU}(\text{rand})$ is smaller than $n^{1/5}$ (and relatively stable).

Number of Lost Edges

- ▶ From $c \geq 2.7$ number of lost edges for **OPT(1,2):HEU(rand)** is smaller than $n^{1/5}$ (and relatively stable).
- ▶ Outside its critical range **OPT(1,2):HEU(deg,deg)** loses mostly zero or one edge.

Number of Lost Edges

- ▶ From $c \geq 2.7$ number of lost edges for **OPT(1,2):HEU(rand)** is smaller than $n^{1/5}$ (and relatively stable).
- ▶ Outside its critical range **OPT(1,2):HEU(deg,deg)** loses mostly zero or one edge.

OPT(1,2):HEU(pot,deg) loses one edge 3 times out of 9100.

Running Time Behavior

$$n = 10^6$$

OPT(1,2):HEU(pot,deg)

Running Time Behavior

$$n = 10^6$$

OPT(1,2):HEU(pot,deg)

- $1 \leq c \leq 2.7$: linear slope — almost only OPT(1) steps

Running Time Behavior

$$n = 10^6$$

OPT(1,2):HEU(pot,deg)

- ▶ $1 \leq c \leq 2.7$: linear slope — almost only OPT(1) steps
- ▶ $2.7 < c < 6$: non-linear slope — strong decrease of $\overline{\#o1}$, non-linear increase of $\overline{\#o2}$ and linear increase of $\overline{\#h}$

Running Time Behavior

$$n = 10^6$$

OPT(1,2):HEU(pot,deg)

- ▶ $1 \leq c \leq 2.7$: linear slope — almost only OPT(1) steps
- ▶ $2.7 < c < 6$: non-linear slope — strong decrease of $\overline{\#o1}$, non-linear increase of $\overline{\#o2}$ and linear increase of $\overline{\#h}$
- ▶ $c \geq 6$: slightly non-linear slope — dominated by $\overline{\#h}$

Running Time Behavior

exemplary comparison with exact algorithm:

\bar{t} in seconds (average among 10 random graphs), $n = 10^6$

c	$\bar{t}(H)$	$\bar{t}(E)$	H : OPT(1,2):HEU(pot,deg)
1			E : Edmonds' algorithm from
5			Boost C++
9			

Running Time Behavior

exemplary comparison with exact algorithm:

\bar{t} in seconds (average among 10 random graphs), $n = 10^6$

c	$\bar{t}(H)$	$\bar{t}(E)$	H : OPT(1,2):HEU(pot,deg)
1	1.1	73.1	E : Edmonds' algorithm from
5	23.5	948.6	Boost C++
9	48.4	1216.5	

Running Time Behavior

exemplary comparison with exact algorithm:

\bar{t} in seconds (average among 10 random graphs), $n = 10^6$

c	$\bar{t}(H)$	$\bar{t}(E)$	$\bar{t}(E + i)$	H : OPT(1,2):HEU(pot,deg)
1	1.1	73.1	0.8	E : Edmonds' algorithm from
5	23.5	948.6	6.6	Boost C++
9	48.4	1216.5	8.3	$+i$: with initial matching from
				OPT(1):HEU(rand)

Running Time Behavior

exemplary comparison with exact algorithm:

\bar{t} in seconds (average among 10 random graphs), $n = 10^6$

c	$\bar{t}(H)$	$\bar{t}(E)$	$\bar{t}(E + i)$	H : OPT(1,2):HEU(pot,deg)
1	1.1	73.1	0.8	E : Edmonds' algorithm from
5	23.5	948.6	6.6	Boost C++
9	48.4	1216.5	8.3	$+i$: with initial matching from
				OPT(1):HEU(rand)

OPT(2) and HEU(pot,deg) steps are **slow!**
(At least in our implementation.)

Conclusion

We proposed a new greedy heuristic for maximum cardinality matchings on sparse random graphs. The algorithm showed a very low failure rate in experiments.

Conclusion

We proposed a new greedy heuristic for maximum cardinality matchings on sparse random graphs. The algorithm showed a very low failure rate in experiments.

More (detailed) experimental results can be found in the [paper](#) or the [full version](#) on arXiv.

Conclusion

We proposed a new greedy heuristic for maximum cardinality matchings on sparse random graphs. The algorithm showed a very low failure rate in experiments.

More (detailed) experimental results can be found in the [paper](#) or the [full version](#) on arXiv.

Future work:

- Prove that this behavior is to be expected.

Conclusion

We proposed a new greedy heuristic for maximum cardinality matchings on sparse random graphs. The algorithm showed a very low failure rate in experiments.

More (detailed) experimental results can be found in the [paper](#) or the [full version](#) on arXiv.

Future work:

- ▶ Prove that this behavior is to be expected.
- ▶ Improve the running time behavior.

Conclusion

We proposed a new greedy heuristic for maximum cardinality matchings on sparse random graphs. The algorithm showed a very low failure rate in experiments.

More (detailed) experimental results can be found in the [paper](#) or the [full version](#) on arXiv.

Future work:

- ▶ Prove that this behavior is to be expected.
- ▶ Improve the running time behavior.
- ▶ Study performance on other classes of sparse random graphs, e.g., with no almost perfect matching [Bordenave et al., 2011].

Conclusion

We proposed a new greedy heuristic for maximum cardinality matchings on sparse random graphs. The algorithm showed a very low failure rate in experiments.

More (detailed) experimental results can be found in the [paper](#) or the [full version](#) on arXiv.

Future work:

- ▶ Prove that this behavior is to be expected.
- ▶ Improve the running time behavior.
- ▶ Study performance on other classes of sparse random graphs, e.g., with no almost perfect matching [Bordenave et al., 2011].
- ▶ Apply “selfless approach” to other (harder) problems, like graph coloring.

Thank you!

References (1)

Aronson, J., Frieze, A. M., and Pittel, B. (1998).

Maximum matchings in sparse random graphs: Karp-Sipser revisited.
Random Struct. Algorithms, 12(2):111–177.

Bast, H., Mehlhorn, K., Schäfer, G., and Tamaki, H. (2006).

Matching Algorithms Are Fast in Sparse Random Graphs.
Theory Comput. Syst., 39(1):3–14.

Bordenave, C., Lelarge, M., and Salez, J. (2011).

Matchings on infinite graphs.
CoRR, arXiv:1102.0712.

Chebolu, P., Frieze, A. M., and Melsted, P. (2010).

Finding a Maximum Matching in a Sparse Random Graph in $O(n)$
Expected Time.
J. ACM, 57(4).

Edmonds, J. (1965).

Paths, trees, and flowers.
Canadian Journal of Mathematics, 17:449–467.

References (2)

Karp, R. M. and Sipser, M. (1981).

Maximum Matchings in Sparse Random Graphs.

In *Proc. 22nd FOCS*, pages 364–375. IEEE Computer Society.

Magun, J. (1998).

Greedy Matching Algorithms: An Experimental Study.

ACM Journal of Experimental Algorithmics, 3:6.

Micali, S. and Vazirani, V. V. (1980).

An $O(\sqrt{|V|} \cdot |E|)$ Algorithm for Finding Maximum Matching in General Graphs.

In *Proc. 21st FOCS*, pages 17–27. IEEE Computer Society.

Mucha, M. and Sankowski, P. (2004).

Maximum Matchings via Gaussian Elimination.

In *Proc. 45th FOCS*, pages 248–255. IEEE Computer Society.

Sanders, P. (2004).

Algorithms for Scalable Storage Servers.

In *Proc. 30th SOFSEM*, LNCS, pages 82–101. Springer.