Discrete Mathematics and Its Applications

Lecture 7: Graphs: Euler, Hamilton and Coloring

MING GAO

DaSE@ECNU (for course related communications) mgao@dase.ecnu.edu.cn

Jan. 3, 2019

Outline

- Euler Paths and Circuits
- Pamilton Paths and Circuits
- Planar Graphs
 - Euler's Formula
 - Homeomorphic
- Graph Coloring
- Take-aways

Euler circuit and euler path

The town of Königsberg, Prussia (now called Kaliningrad and part of the Russian republic), was divided into four sections by the branches of the Pregel River.

People wondered whether it was possible to start at some location in the town, travel across all the bridges once without crossing any bridge twice, and return to the starting point.

Euler circuit and euler path

The town of Königsberg, Prussia (now called Kaliningrad and part of the Russian republic), was divided into four sections by the branches of the Pregel River.

People wondered whether it was possible to start at some location in the town, travel across all the bridges once without crossing any bridge twice, 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.

Question: Which of the directed graphs in figure have an Euler circuit? Of those that do not, which have an Euler path?

Question: Which of the directed graphs in figure have an Euler circuit? Of those that do not, which have an Euler path?

Solution:

The graph H_2 has an Euler circuit, for example, a, g, c, b, g, e, d, f, a.

Question: Which of the directed graphs in figure have an Euler circuit? Of those that do not, which have an Euler path?

Solution:

The graph H_2 has an Euler circuit, for example, a, g, c, b, g, e, d, f, a.

Neither H_1 nor H_3 has an Euler circuit.

Question: Which of the directed graphs in figure have an Euler circuit? Of those that do not, which have an Euler path?

Solution:

The graph H_2 has an Euler circuit, for example, a, g, c, b, g, e, d, f, a.

Neither H_1 nor H_3 has an Euler circuit. H_3 has an Euler path, namely, c, a, b, c, d, b, but H_1 does not.

Necessary and sufficient for Euler circuit

Theorem

A connected multigraph with at least two vertices has an Euler circuit if and only if each of its vertices has even degree.

Algorithm to find Euler circuit

ALGORITHM 1 Constructing Euler Circuits.

procedure Euler(G: connected multigraph with all vertices of even degree)

circuit := a circuit in G beginning at an arbitrarily chosen

vertex with edges successively added to form a path that returns to this vertex

H := G with the edges of this circuit removed while H has edges

subcircuit := a circuit in H beginning at a vertex in H that also is an endpoint of an edge of circuit

H := H with edges of *subcircuit* and all isolated vertices removed

circuit := circuit with subcircuit inserted at the appropriate vertex

return circuit {circuit is an Euler circuit}

Necessary and sufficient for Euler circuit

Theorem

A connected multigraph with at least two vertices has an Euler circuit if and only if each of its vertices has even degree.

Algorithm to find Euler circuit

ALGORITHM 1 Constructing Euler Circuits.

circuit := a circuit in G beginning at an arbitrarily chosen

vertex with edges successively added to form a path that returns to this vertex

H := G with the edges of this circuit removed while H has edges

subcircuit := a circuit in H beginning at a vertex in H that also is an endpoint of an edge of circuit

H := H with edges of $\mathit{subcircuit}$ and all isolated vertices removed

circuit := circuit with subcircuit inserted at the appropriate vertex

return circuit {circuit is an Euler circuit}

Algorithm 1 provides an efficient algorithm for finding Euler circuits in a connected multigraph *G* with all vertices of even degree.

Necessary and sufficient for Euler path

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.

Necessary and sufficient for Euler path

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.

Algorithm to find Euler path

Which graphs shown in the figure have an Euler path?

Hamilton paths and circuits

Definition

A simple path in a graph G that passes through every vertex exactly once is called a **Hamilton path**, and a simple circuit in a graph G that passes through every vertex exactly once is called a **Hamilton circuit**.

Hamilton paths and circuits

Definition

A simple path in a graph G that passes through every vertex exactly once is called a **Hamilton path**, and a simple circuit in a graph G that passes through every vertex exactly once is called a **Hamilton circuit**.

Which graphs shown in the figure have an Hamilton path?

Conditions for the existence of Hamilton circuit

Dirac's theorem

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

Conditions for the existence of Hamilton circuit

Dirac's theorem

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

Ore's theorem

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

Planar graph

Definition

A graph is called **planar** if it can be drawn in the plane without any edges crossing (where a crossing of edges is the intersection of the lines or arcs representing them at a point other than their common endpoint).

Planar graph

Definition

A graph is called **planar** if it can be drawn in the plane without any edges crossing (where a crossing of edges is the intersection of the lines or arcs representing them at a point other than their common endpoint).

Are K_4 and Q_3 planar graphs?

Planar graph

Definition

A graph is called **planar** if it can be drawn in the plane without any edges crossing (where a crossing of edges is the intersection of the lines or arcs representing them at a point other than their common endpoint).

Are K_4 and Q_3 planar graphs?

Is $K_{3,3}$ a planar graph?

Is $K_{3,3}$ a planar graph?

Solution: In any planar representation of $K_{3,3}$, v_1 and v_2 must be connected to both v_4 and v_5 . These four edges form a closed curve that splits the plane into two regions, R_1 and R_2 , as shown in Figure (a). v_3 is in either R_1 or R_2 . When v_3 is in R_2 , the inside of the closed curve, the edges between v_3 and v_4 and between v_3 and v_5 separate R_2 into two subregions, R_{21} and R_{22} , as shown in Figure (b). Note that there is no way to place v_6 .

Outline

- Euler Paths and Circuits
- 2 Hamilton Paths and Circuits
- Open the second of the seco
 - Euler's Formula
 - Homeomorphic
- 4 Graph Coloring
- Take-aways

Euler's formula

Theorem

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 r = e - v + 2.

Euler's formula

Theorem

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 r=e-v+2.

Proof.

Basic step: The relationship $r_1 = e_1 - v_1 + 2$ is true for G_1 , because $e_1 = 1$, $v_1 = 2$, and $r_1 = 1$.

Euler's formula

Theorem

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 r = e - v + 2.

Proof.

Basic step: The relationship $r_1 = e_1 - v_1 + 2$ is true for G_1 , because $e_1 = 1$, $v_1 = 2$, and $r_1 = 1$.

Induction step: Now assume that $r_k = e_k - v_k + 2$. Let $\{a_{k+1}, b_{k+1}\}$ be the edge that is added to G_k to obtain G_{k+1} .

Theorem

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

Proof.

Basic step: The relationship $r_1 = e_1 - v_1 + 2$ is true for G_1 , because $e_1 = 1$, $v_1 = 2$, and $r_1 = 1$.

Induction step: Now assume that $r_k = e_k - v_k + 2$. Let $\{a_{k+1}, b_{k+1}\}$ be the edge that is added to G_k to obtain G_{k+1} .

Proof.

Case I: Both a_{k+1} and b_{k+1} are already in G_k .

Proof.

Case I: Both a_{k+1} and b_{k+1} are already in G_k . These two vertices must be on the boundary of a common region R, or else it would be impossible to add the edge $\{a_{k+1}, b_{k+1}\}$ to G_k without two edges crossing (and G_{k+1} is planar).

Proof.

Case I: Both a_{k+1} and b_{k+1} are already in G_k . These two vertices must be on the boundary of a common region R, or else it would be impossible to add the edge $\{a_{k+1}, b_{k+1}\}$ to G_k without two edges crossing (and G_{k+1} is planar). The addition of this new edge splits R into two regions. Consequently, in this case, $r_{k+1} = r_k + 1$, $e_{k+1} = e_k + 1$, and $v_{k+1} = v_k$. Thus, $r_{k+1} = e_{k+1} - v_{k+1} + 2$.

Proof.

Case I: Both a_{k+1} and b_{k+1} are already in G_k . These two vertices must be on the boundary of a common region R, or else it would be impossible to add the edge $\{a_{k+1},b_{k+1}\}$ to G_k without two edges crossing (and G_{k+1} is planar). The addition of this new edge splits R into two regions. Consequently, in this case, $r_{k+1} = r_k + 1$, $e_{k+1} = e_k + 1$, and $v_{k+1} = v_k$. Thus, $r_{k+1} = e_{k+1} - v_{k+1} + 2$. **Case II:** One of the two vertices of the new edge is not already in

 G_k .

Proof.

Case I: Both a_{k+1} and b_{k+1} are already in G_k . These two vertices must be on the boundary of a common region R, or else it would be impossible to add the edge $\{a_{k+1}, b_{k+1}\}$ to G_k without two edges crossing (and G_{k+1} is planar). The addition of this new edge splits R into two regions. Consequently, in this case, $r_{k+1} = r_k + 1$, $e_{k+1} = e_k + 1$, and $v_{k+1} = v_k$. Thus, $r_{k+1} = e_{k+1} - v_{k+1} + 2$.

Case II: One of the two vertices of the new edge is not already in G_k . Suppose that a_{k+1} is in G_k but that b_{k+1} is not.

0

Proof.

Case I: Both a_{k+1} and b_{k+1} are already in G_k . These two vertices must be on the boundary of a common region R, or else it would be impossible to add the edge $\{a_{k+1}, b_{k+1}\}$ to G_k without two edges crossing (and G_{k+1} is planar). The addition of this new edge splits R into two regions. Consequently, in this case, $r_{k+1} = r_k + 1$, $e_{k+1} = e_k + 1$, and $v_{k+1} = v_k$. Thus, $r_{k+1} = e_{k+1} - v_{k+1} + 2$. **Case II:** One of the two vertices of the new edge is not already in G_k . Suppose that a_{k+1} is in G_k but that b_{k+1} is not. Adding this new edge does not produce any new regions, because b_{k+1} must be in a region that has a_{k+1} on its boundary. Consequently, $r_{k+1} = r_k$, $e_{k+1} = e_k + 1$, and $v_{k+1} = v_k + 1$. Thus, $r_{k+1} = e_{k+1} - v_{k+1} + 2$.

Proof.

Case I: Both a_{k+1} and b_{k+1} are already in G_k . These two vertices must be on the boundary of a common region R, or else it would be impossible to add the edge $\{a_{k+1}, b_{k+1}\}$ to G_k without two edges crossing (and G_{k+1} is planar). The addition of this new edge splits R into two regions. Consequently, in this case, $r_{k+1} = r_k + 1$, $e_{k+1} = e_k + 1$, and $v_{k+1} = v_k$. Thus, $r_{k+1} = e_{k+1} - v_{k+1} + 2$.

Case II: One of the two vertices of the new edge is not already in G_k . Suppose that a_{k+1} is in G_k but that b_{k+1} is not. Adding this new edge does not produce any new regions, because b_{k+1} must be in a region that has a_{k+1} on its boundary. Consequently, $r_{k+1} = r_k$, $e_{k+1} = e_k + 1$, and $v_{k+1} = v_k + 1$. Thus, $r_{k+1} = e_{k+1} - v_{k+1} + 2$. We have completed the induction argument. Hence,

 $r_n = e_n - v_n + 2$ for all n.

Corollary I

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

Corollary I

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

Proof.

A connected planar simple graph drawn in the plane divides the plane into regions, say r of them. The degree of each region is at least three.

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

Proof.

A connected planar simple graph drawn in the plane divides the plane into regions, say r of them. The degree of each region is at least three. Note that the sum of the degrees of the regions is exactly twice the number of edges in the graph, because each edge occurs on the boundary of a region exactly twice. It follows that

$$2e = \sum_{\text{all regions } R} deg(R) \ge 3r.$$

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

Proof.

A connected planar simple graph drawn in the plane divides the plane into regions, say r of them. The degree of each region is at least three. Note that the sum of the degrees of the regions is exactly twice the number of edges in the graph, because each edge occurs on the boundary of a region exactly twice. It follows that

$$2e = \sum_{\text{all regions } R} deg(R) \ge 3r.$$

Using Eulers formula, we obtain $e - v + 2 = r \le (2/3)e$. This shows that $e \le 3v - 6$.

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

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

Proof.

If G has one or two vertices, the result is true. If G has at least three vertices, by Corollary 1 we know that $e \le 3v - 6$, so $2e \le 6v - 12$.

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

Proof.

If G has one or two vertices, the result is true. If G has at least three vertices, by Corollary 1 we know that $e \le 3v - 6$, so $2e \le 6v - 12$.

If the degree of every vertex were at least six, then because $2e = \sum_{v \in V} deg(v)$ (by the handshaking theorem), we would have $2e \ge 6v$. But this contradicts the inequality $2e \le 6v - 12$.

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

Proof.

If G has one or two vertices, the result is true. If G has at least three vertices, by Corollary 1 we know that $e \le 3v - 6$, so $2e \le 6v - 12$.

If the degree of every vertex were at least six, then because $2e = \sum_{v \in V} deg(v)$ (by the handshaking theorem), we would have $2e \geq 6v$. But this contradicts the inequality $2e \leq 6v - 12$. It follows that there must be a vertex with degree no greater than five.

If a connected planar simple graph has e edges and v vertices with $v \ge 3$ and no circuits of length three, then $e \le 2v - 4$.

Proof.

The proof of this corollary is similar to that of Corollary 1, except that in this case the fact that there are no circuits of length three implies that the degree of a region must be at least four.

If a connected planar simple graph has e edges and v vertices with $v \ge 3$ and no circuits of length three, then $e \le 2v - 4$.

Proof.

The proof of this corollary is similar to that of Corollary 1, except that in this case the fact that there are no circuits of length three implies that the degree of a region must be at least four.

Example

Question: Determine whether K_5 and $K_{3,3}$ are planar graphs or not.

If a connected planar simple graph has e edges and v vertices with $v \ge 3$ and no circuits of length three, then $e \le 2v - 4$.

Proof.

The proof of this corollary is similar to that of Corollary 1, except that in this case the fact that there are no circuits of length three implies that the degree of a region must be at least four.

Example

Question: Determine whether K_5 and $K_{3,3}$ are planar graphs or not. **Solution:**

For K_5 , we have e=10 and 3v-6=9. However, the inequality $e \le 3v-6$ is not satisfied. Therefore, K_5 is not planar.

If a connected planar simple graph has e edges and v vertices with v > 3 and no circuits of length three, then $e \le 2v - 4$.

Proof.

The proof of this corollary is similar to that of Corollary 1, except that in this case the fact that there are no circuits of length three implies that the degree of a region must be at least four.

Example

Question: Determine whether K_5 and $K_{3,3}$ are planar graphs or not. Solution:

For K_5 , we have e = 10 and 3v - 6 = 9. However, the inequality e < 3v - 6 is not satisfied. Therefore, K_5 is not planar.

Because $K_{3,3}$ has no circuits of length three, we have e=9 and 2v - 4 = 8. Since Corollary 3 is not satisfied, $K_{3,3}$ is nonplanar.

Outline

- Euler Paths and Circuits
- 2 Hamilton Paths and Circuits
- Open the second of the seco
 - Euler's Formula
 - Homeomorphic
- 4 Graph Coloring
- Take-aways

Homeomorphic

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**. 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.

Question: Determine whether the graphs G_1 , G_2 , and G_3 are all homeomorphic or not.

|ロト 4回 ト 4 差 ト (差) り Q (

Homeomorphic application

Kuratowski's theorem

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

Question: Determine whether the graph G shown in the figure is planar.

Problem formulation

Motivation

Consider the problem of determining the least number of colors that can be used to color a map so that adjacent regions never have the same color.

Definitions

Coloring

A **coloring** of a simple graph is the assignment of a color to each vertex of the graph so that no two adjacent vertices are assigned the same color.

Definitions

Coloring

A **coloring** of a simple graph is the assignment of a color to each vertex of the graph so that no two adjacent vertices are assigned the same color.

Chromatic number

The **chromatic number** of a graph is the least number of colors needed for a coloring of this graph. The chromatic number of a graph G is denoted by $\chi(G)$.

Definitions

Coloring

A **coloring** of a simple graph is the assignment of a color to each vertex of the graph so that no two adjacent vertices are assigned the same color.

Chromatic number

The **chromatic number** of a graph is the least number of colors needed for a coloring of this graph. The chromatic number of a graph G is denoted by $\chi(G)$.

Question: What are the chromatic numbers of graphs *G* and *H*?

The four color theorem

Theorem

The chromatic number of a planar graph is no greater than four.

The four color theorem

Theorem

The chromatic number of a planar graph is no greater than four.

Remarks:

- Note that the four color theorem applies only to planar graphs.
- Nonplanar graphs can have arbitrarily large chromatic numbers.

The four color theorem

Theorem

The chromatic number of a planar graph is no greater than four.

Remarks:

- Note that the four color theorem applies only to planar graphs.
- Nonplanar graphs can have arbitrarily large chromatic numbers.

Question: What are the chromatic numbers of graphs K_5 , $K_{3,3}$, C_5 and C_6 ?

Take-aways

Conclusions

- Euler Paths and Circuits
- Hamilton Paths and Circuits
- Planar Graphs
 - Euler's Formula
 - Homeomorphic
- Graph Coloring