Introduction to Graph Theory

Fourth edition

Robin J. Wilson


Contents

	Prefac	e to the fourth edition		vii
1	Introd	luction		
	. 1	What is a graph?		1
2	Defini	tions and examples		•
	2	Definition		8
	3	Examples		17
	4	Three puzzles		21
3	Paths	and cycles		
	5	Connectivity		26
	6	Eulerian graphs		31
	7	Hamiltonian graphs		35
	8,	Some algorithms		38
4	Trees			
	9	Properties of trees		43
	10	Counting trees		47
	11	More applications		51
5	Plana	rity	•	
		Planar graphs	•	
	13	Euler's formula		60
	14	T		70
	15	Dual graphs		73
	16	Infinite graphs		77
6	Colou	ring graphs		
	17	Colouring vertices		81
	18	Brooks' theorem		86
	19	Colouring maps		88
	20	Colouring edges		92
	21	Chromatic polynomials		96
		- ·		

7	Digra	phs	
	22	Definitions	100
	23	Eulerian digraphs and tournaments	105
	24	Markov chains	109
8	Matcl	ning, marriage and Menger's theorem	
	25	Hall's 'marriage' theorem	112
	26	Transversal theory	115
	27	Applications of Hall's theorem	118
	28	Menger's theorem	122
	29	Network flows	126
9	Matroids		
	30	Introduction to matroids	132
	31	Examples of matroids	135
	32	Matroids and graphs	139
	33	Matroids and transversals	143
	Appe	ndix	147
	Bibliography Solutions to selected exercises		148 150
	Index	of symbols	167
	Index	of definitions	168

Go forth, my little book! pursue thy way! Go forth, and please the gentle and the good. William Wordsworth

Index of definitions

Only a little more
I have to write,
Then I'll give o'er
And bid the world Goodnight.
Robert Herrick

Absorbing state, 111 Abstract dual, 75 Activity network, 103 Adjacency matrix of digraph, 101 Adjacency matrix of graph, 14 Adjacent, 12, 101 Algorithm, 38, 52, 103 Alkane, 54 Aperiodic state, 111 Appel, K., 84 Applications, 38, 51, 99, 103, 118 Arc, 100 Arc family, 100 Assignment problem, 114 Associated digraph, 110 Automorphism, 20 Automorphism group, 20

Base of matroid, 132 Binary matroid, 137 Bipartite graph, 18 Bipartite matroid, 138 Bridge, 28 Brooks' theorem, 82, 86

Camion, P., 106 Capacity of an arc, 127 Capacity of a cut, 127 Cayley, A., 47 Cayley's theorem, 48 Centre of a graph, 46 Chain, Markov, 109 Chemical molecule, 9, 54 Chinese postman problem, 40 Chromatic function, 96 Chromatic index, 92 Chromatic number, 81 Chromatic polynomial, 97 Clarke, L.E., 48 Closed path, 27 Cobase, 141 Cocycle, 141 Cographic matroid, 137, 141

Co-independent set, 141 Coloured cubes, 23 Colouring a graph, 81 Colouring a map, 88 Colouring edges, 92 Colouring vertices, 81 Common transversal, 120 Complement of a graph, 20, 45 Complete bipartite graph, 18 Complete graph, 17 Complete matching, 113 Complete tripartite graph, 20 Component, 11 Connected digraph, 101 Connected graph, 4, 10, 27 Connectivity, 29 Contractible, 62 Contracting an edge, 13 Contraction matroid, 138 Converse digraph, 104 Corank, 141 Countable graph, 77 Counting graphs, 47, 147 Critical graph, 86 Critical path, 103 Critical path analysis, 103 Crossing number, 63 Cube, 19 Cube graph, 18 Cubic graph, 18 Cut, 18 Cutset, 28, 29 Cutset matroid, 137 Cutset rank, 45 Cutset subspace, 35 Cut-vertex, 29 Cycle, 4, 27, 133 Cycle graph, 17 Cycle matroid, 133, 136 Cycle of a digraph, 101 Cycle of a graph, 27 Cycle of a matroid, 133, 135 Cycle rank, 45 Cycle subspace, 35

Degree of a vertex, 2, 12, 77
Degree sequence, 12
Deleting an edge, 13
Dependent set, 133
Depth first search, 56
Digraph, 3, 100
Dirac's theorem, 36
Directed graph, 3, 100
Disconnected graph, 4,10
Disconnecting set, 28, 29, 122
Discrete matroid, 136
Disjoint paths, 122
Distance in a graph, 30
Dodecahedron graph, 18

Edge, 2, 8, 9, 77
Edge-connectivity, 29
Edge-contraction, 13
Edge-deletion, 13
Edge-disjoint paths, 122
Edge family, 9
Edge set, 8
Eight circles problem, 21
Electrical networks, 54
End-vertex, 12

Doughnut, 70

Dual graph, 73

Dual matroid, 139

Enumeration, 47, 147
Ergodic chain, 111
Ergodic state, 111
Euclid, 73
Euler, L., 12, 31
Eulerian digraph, 105
Eulerian graph, 4, 31
Eulerian infinite graph, 79
Eulerian matroid, 138
Eulerian trail, 31, 79, 105
Euler's formula, 66

Extremal theorem, 30

Face of a graph, 65, 71 Family, 9 Family of subsets, 115 Family tree, 7 Fano matroid, 138 Fáry, I., 60 Final vertex, 26 Finite Markov chain, 109 Finite walk, 78 Five-colour theorem, 83 Fleury's algorithm, 33 Flow in a network, 127 Flow-augmenting path, 129 Ford, L.R., 128 Forest, 43 Four-colour theorem, 5, 84, 91 Four-cubes problem, 23

Fulkerson, D. R., 128

Fundamental set of cutsets, 45

Fundamental set of cycles, 46

General graph, 8 Genus of a graph, 70 Geometric dual, 73 Ghouila-Houri, A., 105 Girth, 30 Graph, 2, 8, 9 Graphic matroid, 136 Greedy algorithm, 52 Grötzsch graph, 37 Group of a graph, 20

Haken, W., 84
Hall's theorem, 113
Halmos, P.R., 113
Hamilton, W. R., 35
Hamiltonian cycle, 35, 105
Hamiltonian digraph, 105
Hamiltonian graph, 4, 35
Handshaking dilemma, 105
Handshaking lemma, 12
Harem problem, 114
Heawood, P. J., 72
Homeomorphic graphs, 62
Hydrocarbons, 54

Icosahedron graph, 18 Incidence matrix, 14, 119 Incident, 12, 101 In-degree, 105, 127 Independent edges, 30 Independent set, 133 Independent transversal, 144 Index, chromatic, 92 Infinite face, 65 Infinite graph, 77 Infinite square lattice, 77 Infinite triangular lattice, 77 Infinite walk, 78 Initial vertex, 12 Instant insanity, 23 Irreducible Markov chain, 110 Irreducible tournament, 108 Isolated vertex, 12 Isomorphic digraphs, 101 Isomorphic graphs, 9 Isomorphic labelled graphs, 47 Isomorphic matroids, 136

Join, 8, 9

k-chromatic, 81 k-colourable, 81 k-colourable(e), 92 k-colourable(f), 89 k-colourable(v), 89 k-connected, 29 k-critical, 86 k-cube, 19 k-edge-colourable, 92 k-edge-connected, 29 Kirchhoff's laws, 55 Kirkman, T.P., 35 König-Egerváry theorem, 119 Königsberg bridges problem, 31 König's lemma, 78 König's theorem, 94 k-uniform matroid, 136 Kuratowski's theorem, 62

Label, 47
Labelled graph, 47
Labelling, 47
Latin rectangle, 118
Latin square, 118
Latince, square, 77
Length of a walk, 26
Line graph, 20
Linkage, 49
Locally countable graph, 77
Locally finite graph, 77
Longest path problem, 103
Loop, 3,8
Loop of a matroid, 134

Map. 88 Map colouring, 88 Markov chain, 109, 110 Marriage problem, 5, 112 Marriage theorem, 113 Matching, 113 Matrix of a graph, 14 Matrix-tree theorem, 50 Matroid, 132, 133 Matroid duality, 139 Max-flow min-cut theorem, 128 Maximum flow, 127 Maze, 7 Mei-Ku Kwan, 40 Menger's theorem, 122 Minimum connector problem, 52 Minimum cut, 127 Minor, 138 Möbius strip, 72 Multiple edges, 3,8

Network, 103, 127 Network flow, 127 Node, 8 Null graph, 17

Octahedron graph, 18 One-way infinite walk, 78 Ore's theorem, 36 Orientable graph, 102 Out-degree, 105, 127 Outerplanar graph, 65

Parallel elements, 134 Partial transversal, 115 Path, 4, 26 Path graph, 17 Periodic state, 111 Persistent state, 111 Personnel assignment problem, 114 PERT, 103 Petersen graph, 18 Planar graph, 5, 60 Planar matroid, 137 Plane graph, 60 Platonic graphs, 18 Pólya, G., 54 Polyhedral graph, 67 Polyhedron formula, 66 Printed circuit, 68 Probability vector, 110 Problem of cubes, 23 Program Evaluation and Review Technique, 103 Prüfer, H., 48

Rado, R.,116
Rado's theorem, 144
Random walk, 109
Randomly traceable graph, 34
Rank, 45,118, 133
Rank function, 133
Rank of a matroid, 133
Rédei, L., 106
Regular graph, 18
Regular matroid, 137
Representable matroid, 137
Restriction matroid, 138
Ringel-Youngs' theorem, 72
Robbins, H.E., 102
Root, 56

Saturated arc, 127 Score, 108 Score sequence, 108 Searching trees, 56 Self-complementary graph, 20 Semi-Eulerian graph, 31 Semi-Hamiltonian digraph, 105 Semi-Hamiltonian graph, 35 Separating set, 29, 122 Shortest path problem, 38 Simple digraph, 100 Simple graph, 3, 8 Sink, 105 Six people at a party, 22 Six-colour theorem, 83 Source, 105 Spanning forest, 45 Spanning tree, 44 Square lattice, 77

State of Markov chain, 110 Strongly-connected digraph, 101 Subgraph, 12

Table of graphs, 11, 147
Term rank, 119
Tetrahedron graph, 18
Thickness, 68
Timetabling problems, 85, 99, 120
Topology, 60
Toroidal graph, 70
Torus, 70
Tournament, 106
Trail, 26
Transient state, 111

Transition matrix, 109, 110
Transition probabilities, 109
Transitive tournament, 108
Transversal, 115
Transversal matroid, 137
Travelling salesman problem, 41, 53
Treacle, 64
Tree, 5, 43
Triangle, 27
Triangular lattice, 77

Trivial matroid, 135 Turán's extremal theorem, 30 Tutte's theorem, 142 Two-way infinite walk, 78

Underlying graph, 100 Uniform matroid, 136

Here is my journey's end.
William Shakespeare (Macbeth)

Union of graphs, 10 Union of matroids, 145 Unsaturated arc, 127

Value of a flow, 127
Vaughan, H.E., 113
Vector matroid, 133
Vector space of a graph, 16
Vertex, 2, 8, 9, 77, 100
Vertex-connectivity, 29
Vertex-disjoint paths, 122
Vertex set, 8, 9, 100
Vizing's theorem, 93
vw-disconnecting set, 122
vw-separating set, 122

Walk, 3, 26, 101 Walk, random, 109 Weight of an edge, 39 Weighted digraph, 103 Weighted graph, 39 Wheel, 17 Whitney, H., 77 Whitney dual, 77

Wagner, K., 60

Youngs, J.W.T., 72

Zero flow, 127 Zero-one matrix, 14, 119