

Path and Cycles

A.B.M. Ashikur Rahman

Walks, paths & circuits

- Walk/trail: finite alternating sequence of vertices and edges, beginning and ending with vertices
- Closed walk: a walk to begin and end at the same vertex
- Open walk: the terminal vertices are distinct
- Path: open walk in which no vertex appears more than once
- *Circuit/Cycle*: closed walk in which no vertex (except the initial and the final vertex)appears more than once

Walks, paths & circuits

Euler Graph

- Euler line: a closed walk running through every edge of G exactly once
- Looking for a Eulerian path in Konigsberg Bridge problem

• Can one find necessary and sufficient conditions for a graph to be Eulerian?

Euler Graph

• THEOREM:

A given connected graph G is an Euler graph if and only if all vertices of G are of even degree.

• Now check the Konigsberg Bridge problem again.

Euler Graph

• Some more examples:

Euler graph

- Unicursal line: an open walk that includes (or traces or covers) all edges of a graph without retracing any edge a *unicursal line*
- Graph having unicursal line is unicursal graph (semi-Eulerian graph)

Let's assume: two graphs G1 = (V1, E1) and G2 = (V2, E2)

- Union \cup (G3 = G1 \cup G2)
 - vertex set $V3 = V1 \cup V2$ and the edge set $E3 = E1 \cup E2$
- Intersection ∩
 - Same as union
- Ring sum \bigoplus (G3 = G1 \bigoplus G2)
 - graph consisting of the vertex set $V_1 \cup V_2$ and of edges that are either in G_1 or G_2 , but *not* in both.

- Union U
- Intersection ∩
- Ring sum ⊕

- If $G_1 \& G_2$ are edge disjoint, then
 - $G_1 \cap G_2$ is a null graph
 - $G_1 \oplus G_2 = G_1 \cup G_2$
- If $G_1 \& G_2$ are vertex disjoint, then
 - $G_1 \cap G_2$ is empty
- For any graph G
 - $G \cup G = G \cap G = G$
 - $G \oplus G$ is a null graph

- If g is a subgraph of G, then
 - $G \oplus g = G g$; is often called the complement of g in G
- Decomposition: a graph G is said to have decomposed into to subgraphs $g_1 \& g_2$ if
 - $g_1 \cup g_2 = G$ and $g_1 \cap g_2$ is a null graph
- Deletion(of edge or vertex)
- Fusion (like contraction without edge deletion)

Vertex deletion and edge deletion

Fusion of vertices a and b

More on Euler graph

• Theorem:

A connected graph G is an Euler graph if and only if it can be decomposed into circuits.

- Arbitrarily Traceable Graphs from vertex v:
 - This graph is arbitrarily traceable from vertex c

More on Euler graph

Not arbitrarily traceable from any vertex

arbitrarily traceable from all vertex

• Theorem:

An Euler graph G is arbitrarily traceable from vertex v in G if and only if every circuit in G contains v

Fleury's Algorithms

1. Make sure the graph has either 0 or 2 odd vertices

2. If there are 0 odd vertices, start anywhere. If there are 2 odd vertices, start at one of them.

3. Follow edges one at a time. If you have a choice between a bridge and a non-bridge, *always choose the non-bridge*.

4. Stop when you run out of edges.

Fleury's Algorithms

• Euler circuit is: A-D-E-B-D-C-A

Named after Sir William Hamilton

• Game called 'Traveler's Dodecahedron'

• A player will choose 5-vertex path, the other player must extend it to a spanning cycle

- Hamiltonian cycle closed walk that visits every vertex exactly once
- Hamiltonian graph

• THEOREM 7.1 (Ore, 1960) – If G is a simple graph with n > 3 vertices, and if $deg(v) + deg(w) \ge n$ for each pair of non-adjacent

vertices v and w, then G is Hamiltonian.

AD: 6 BE: 5

BC: 5

• THEOREM 7.1 (Ore, 1960) – If G is a simple graph with n > 3 vertices, and if $deg(v) + deg(w) \ge n$ for each pair of non-adjacent vertices v and w, then G is Hamiltonian.

AD: 4 AE: 4

CD: 4 BE: 4

BC: 4

• COROLLARY 7.2 (Dirac, 1952) – If G is a simple graph with $n \ge 3$) vertices, and if $deg(v) \ge n/2$ for each vertex v, then G is Hamiltonian.

• COROLLARY 7.2 (Dirac, 1952) – If G is a simple graph with $n \ge 3$) vertices, and if $deg(v) \ge n/2$ for each vertex v, then G is Hamiltonian.

• COROLLARY 7.2 (Dirac, 1952) – If G is a simple graph with $n \ge 3$) vertices, and if $deg(v) \ge n/2$ for each vertex v, then G is Hamiltonian.

- Are complete graphs or cliques Hamiltonian?
- Number of Hamiltonian Circuits in a Graph:

Theorem:

In a complete graph with n vertices there are (n - l)/2 edge-disjoint Hamiltonian circuits, if n is an odd number ≥ 3 .

Seating arrangement

Nine members of a new club meet each day for lunch at a round table. They decide to sit such that every member has different neighbors at each lunch. How many days can this arrangement last?

Solution:

Representing a member x by a vertex and the possibility of his sitting next to another member y by an edge between x and y, we construct a graph G

Let us find edge disjoint Hamiltonian cycles.

Travelling Salesman Problem

Chinese postman problem:

• It is the problem that the Chinese Postman faces: he wishes to travel along every road in a city in order to deliver letters, with the least possible distance. The problem is how to find a shortest closed walk of the graph in which each edge is traversed at least once, rather than

exactly once.

Chinese postman problem:

