

The background of the slide is a black and white aerial photograph of the University of Regina campus. In the foreground, there's a large, light-colored stone building with classical architectural details. Behind it, a river flows through the city, with several bridges crossing it. The city skyline is visible in the distance, featuring various modern buildings and green spaces.

UNIVERSITY OF REGINA

CS310-002

DISCRETE

COMPUTATIONAL

STRUCTURES

andreeds.github.io

ANDRÉ E. DOS SANTOS

dossantos@cs.uregina.ca

andreeds.github.io

CS310-002
DISCRETE COMPUTATIONAL
STRUCTURES

GRAPHS

andreeds.github.io

ANDRÉ E. DOS SANTOS
dossantos@cs.uregina.ca
andreeds.github.io

A black and white aerial photograph of a city skyline, likely Denver, Colorado. In the foreground, there's a large body of water with a fountain. The city buildings are visible in the background, with various skyscrapers and lower residential or office buildings.

p668

EULER AND HAMILTON PATHS

andrews.cs.utb.edu

THE SEVEN BRIDGES OF KÖNIGSBERG

Is it possible to start at some location in the town, travel across **all the bridges only once**, and **return** to the **starting point**?

Definition

An **Euler circuit** in a graph G is a simple circuit containing every edge of G .

An **Euler path** in G is a simple path containing every edge of G .

Example

Which of the undirected graphs and directed graphs have an Euler circuit? Of those that do not, which have an Euler path?

EULER PATHS

Definition

An *Euler graph* is a graph that has an *Euler circuit*.

Examples

andreevs.github.io

G_1

G_2

G_3

H_1

H_2

H_3

Theorem

A connected multigraph with at least two vertices has an *Euler circuit* if and only if **every vertex has even degree**.

Examples

Which of the connected multigraph have an Euler circuit?

MULTIGRAPH MODEL OF THE TOWN OF KÖNIGSBERG

p696

MULTIGRAPH MODEL OF THE TOWN OF NOWHERE

andreevs.github.io

Theorem

A connected multigraph has an *Euler path* but not an *Euler circuit* if and only if it has **exactly two vertices of odd degree**.

Example

Which graphs have an Euler path?

Theorem

A *strongly connected** directed multigraph has an *Euler circuit* if and only if $\text{in-degree}(v) = \text{out-degree}(v)$ for every vertex v .

Example

Which graphs have an *Euler circuit*?

A directed graph is **strongly connected** if there is a path from a to b and from b to a whenever a and b are vertices in the graph.

CHINESE POSTMAN PROBLEM

Find a minimum length circuit that traverses each edge at least once

andreas.github.io

Applications

*Garbage collection,
street sweeping,
snow plowing,
school buses routing,
etc.*

HAMILTON PATHS

Definition

A **Hamilton circuit** in a graph G is a circuit that passes through every vertex of G exactly once.

A **Hamilton path** in G is a path that passes through every vertex of G exactly once.

Example

Which of the simple graphs have a Hamilton circuit or, if not, a Hamilton path?

HAMILTON PATHS

Definition

A *Hamilton graph* is a graph that has a *Hamilton circuit*.

Examples

andreeds.github.io

HAMILTON PATHS

Dirac's Theorem

If G is a simple graph with n vertices ($n \geq 3$) such that the degree of every vertex in G is at least $n/2$, then G has a *Hamilton circuit*.

Example

sufficient condition

andreeds.github.io

HAMILTON PATHS

Ore's Theorem

If G is a simple graph with n vertices ($n \geq 3$) such that the $\deg(u) + \deg(v) \geq n$ for every pair of nonadjacent vertices u and v in G , then G has a **Hamilton circuit**.

Example

sufficient condition

andreevs.github.io

TRAVELING SALESMAN PROBLEM

Find a path through a weighted graph which starts and ends at the same vertex, includes every other vertex exactly once, and minimizes the total weight of edges.

andreee.github.io

Applications

*School buses routing,
the scheduling of a machine to drill
holes in a circuit board,
3D printing,
etc.*

FUN FACTS

JUST SOME PROPERTIES

If a vertex v has **degree two**, then both its **incident edges must lie on a Hamilton circuit**, if there is one

If two edges incident on a vertex are required in the construction of a *Hamilton circuit*, then all the others can be deleted without changing the *Hamiltonicity* of the graph.

A *Hamilton graph* has no articulation points

If $G(V,E)$ has a ***Hamilton circuit***, then, for **every** nonempty **subset** S of V , the number of **connected components** in $G - S$ is less than or equal to $|S|$

A black and white aerial photograph of a city skyline, likely Denver, Colorado, featuring the Rocky Mountains in the background. In the foreground, there's a large body of water with a fountain. The city buildings are visible through a grid pattern.

p718

PLANAR GRAPHS

andrews.cs.tubio

PLANAR GRAPHS

Definition

A graph is called planar if it can be drawn in the plane without any edges crossing. Such a drawing is called a planar representation of the graph.

Example

Which one is planar: Q_3 , K_4 , $K_{3,3}$?

andreevs.github.io

PLANAR GRAPHS

Definition

Let G be a connected planar simple graph with e edges and v vertices. Let **r be the number of regions** in a planar representation of G . Then $v - e + r = 2$.

Example

Suppose that a connected planar simple graph has 20 vertices, each of degree 3. Into how many regions does a representation of this planar graph split the plane?

PLANAR GRAPHS

Corollary

If G is a connected planar simple graph with e edges and v vertices, where $v \geq 3$, then $e \leq 3v - 6$.

Corollary

If G is a connected planar simple graph, then G has a vertex of degree not exceeding 5.

Example

Show that K_5 is nonplanar.

PLANAR GRAPHS

Corollary

If a connected planar simple graph has e edges and v vertices ($v \geq 3$) and **no circuits of length 3**, then $e \leq 2v - 4$.

Example

Show that $K_{3,3}$ is nonplanar.

andreevs.github.io

KURATOWSKI THEOREM

Definition

If a graph is planar, so will be any graph obtained by **removing an edge $\{u, v\}$ and adding a new vertex w together with edges $\{u, w\}$ and $\{w, v\}$** . Such an operation is called an **elementary subdivision**.

Example

How can G_2 be obtained from G_1 ? How can G_1 be obtained from G_2 ?

KURATOWSKI THEOREM

Definition

The graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ are called **homeomorphic** if they can be obtained from the same graph by a sequence of elementary subdivisions.

Example

Show that the graphs G_1 , G_2 , and G_3 are all homeomorphic.

KURATOWSKI THEOREM

Kuratowski Theorem

A graph is **nonplanar** if and only if it contains a subgraph **homeomorphic** to $K_{3,3}$ or K_5 .

Example

Is the following graph planar?

KURATOWSKI THEOREM

Example

Is the Petersen graph planar?

REVIEW QUESTIONS Pt. 4

GRAPHS

andreevs.github.io Determine whether the given graph has an Euler circuit

REVIEW QUESTIONS Pt. 4

GRAPHS

andreas.github.io

33.

34.

REVIEW QUESTIONS Pt. 4

GRAPHS

andreadesignhub.io

5.

6.

REVIEW QUESTIONS Pt. 4

GRAPHS

andreevs.github.io → determine whether the given graph is homeomorphic to $K_{3,3}$.

