

HAL
open science

The weak limit of Boltzmann random matchings on diluted graphs

Justin Salez, Charles Bordenave, Marc Lelarge

► **To cite this version:**

Justin Salez, Charles Bordenave, Marc Lelarge. The weak limit of Boltzmann random matchings on diluted graphs. Journées MAS et Journée en l'honneur de Jacques Neveu, Aug 2010, Talence, France. inria-00509846

HAL Id: inria-00509846

<https://inria.hal.science/inria-00509846v1>

Submitted on 16 Aug 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Session : Optimisation combinatoire

The weak limit of Boltzmann random matchings on diluted graphs

par Charles Bordenave, Marc Lelarge et **Justin Salez**

A matching on a finite graph $G = (V, E)$ is a collection of pairwise non-adjacent edges $M \subseteq E$. The Boltzmann random matching at temperature $z > 0$ on G is distributed as follows : for any matching M on G ,

$$\mathbb{P}(\mathcal{M}_G^z = M) = \frac{z^{|V|-2|M|}}{P_G(z)}, \text{ with } P_G(z) = \sum_M z^{|V|-2|M|}.$$

We are interested in the asymptotic behavior of \mathcal{M}_G^z as $|G| \rightarrow \infty$. Specifically, we establish that for any graph sequence $(G_n)_{n \geq 1}$ converging to an infinite tree \mathcal{T} with finite Hausdorff dimension, $\mathcal{M}_{G_n}^z$ converges in distribution to a properly defined random matching $\mathcal{M}_{\mathcal{T}}^z$ on \mathcal{T} with determinantal marginals. Moreover, the zero-temperature limit $\mathcal{M}_{\mathcal{T}}^0 = \lim_{z \rightarrow 0} \mathcal{M}_{\mathcal{T}}^z$ exists in some sense, and under an extra condition on \mathcal{T} it is precisely the weak limit of a the uniform maximum matching on G_n . When the $(G_n)_{n \geq 1}$ are random and converge weakly to a Galton-Watson tree, the limit turns out to be characterized by a recursive distributional equation, which we solve. We thus obtain an explicit formula for the asymptotic size of a maximum matching on G_n , generalizing that of Karp and Sipser for Erdős-Rényi graphs.

Adresses :

Charles BORDENAVE

CNRS & Université de Toulouse

UMR 5219 Institut de Mathématiques de Toulouse

118 route de Narbonne

31062 Toulouse - France

E-mail : charles.bordenave@math.univ-toulouse.fr

<<http://www.math.univ-toulouse.fr/~bordenave/>>

Marc LELARGE

École Normale Supérieure et INRIA

INRIA - Projet TREC

23, avenue d'Italie

CS 81321

75214 Paris Cedex 13

E-mail : marc.lelarge@ens.fr

<<http://www.di.ens.fr/~lelarge/>>

Session : Optimisation combinatoire

Journées MAS 2010, Bordeaux

Justin SALEZ
École Normale Supérieure et INRIA
INRIA - Projet TREC
23, avenue d'Italie
CS 81321
75214 Paris Cedex 13
E-mail : justin.salez@ens.fr

Session : Optimisation combinatoire