Binary Operations

- A binary operation defined on a set S is a mapping from the cartesian product SxS to S.
- On the set of Real numbers R, the mapping f(a,b)=a+b is a binary operation.
- Standard Notation a*b
- On the set of positive integers, the mapping f(a,b)=a-b is not a binary operation.

Definitions - Graph

A generalization of the simple concept of a set of dots, links, <u>edges</u> or arcs.

Definition: A Graph G = (V, E) consists a set of vertices denoted by V, or by V(G) and set of edges E, or E(G).

Simply, A set of points and lines joining these points.

Definitions – Edge Type

Directed: Ordered pair of vertices. Represented as (u, v) directed from vertex u to v.

Undirected: Unordered pair of vertices. Represented as {u, v}. Disregards any sense of direction and treats both end vertices interchangeably.

u v

Definitions – Edge Type

Loop: A loop is an edge whose endpoints are equal i.e., an edge joining a vertex to it self is called a loop.
 Represented as {u, u} = {u}

 Multiple Edges: Two or more edges joining the same pair of vertices.

Simple (Undirected) Graph: consists of V, a nonempty set of vertices, and E, a set of unordered pairs of distinct elements of V called edges (undirected)

Representation Example: G(V, E), $V = \{u, v, w\}$, $E = \{\{u, v\}, \{v, w\}, \{u, w\}\}$

Multigraph: G(V,E), consists of set of vertices V, set of Edges E and a function f from E to $\{\{u, v\} | u, v \ V, u \neq v\}$. The edges e1 and e2 are called multiple or parallel edges if f (e1) = f (e2).

Representation Example: $V = \{u, v, w\}, E = \{e_1, e_2, e_3\}$

Pseudograph: G(V,E), consists of set of vertices V, set of Edges E and a function F from E to $\{\{u, v\} | u, v \hat{I} V\}$. Loops allowed in such a graph.

Representation Example: $V = \{u, v, w\}, E = \{e_1, e_2, e_3, e_4\}$

Directed Graph: G(V, E), set of vertices V, and set of Edges E, that are ordered pair of elements of V (directed edges)

Representation Example: G(V, E), $V = \{u, v, w\}$, $E = \{(u, v), (v, w), (w, u)\}$

Directed Multigraph: G(V,E), consists of set of vertices V, set of Edges E and a function f from E to $\{\{u, v\} | u, v \in V\}$. The edges e1 and e2 are multiple edges if f(e1) = f(e2)

Representation Example: $V = \{u, v, w\}, E = \{e_1, e_2, e_3, e_4\}$

Туре	Edges	Multiple Edges Allowed ?	Loops Allowed ?
Simple Graph	undirected	No	No
Multigraph	undirected	Yes	No
Pseudograph	undirected	Yes	Yes
Directed Graph	directed	No	Yes
Directed Multigraph	directed	Yes	Yes

Terminology – Undirected graphs

- u and v are adjacent if {u, v} is an edge, e is called incident with u and v. u and v are called endpoints of {u, v}
- **Degree of Vertex (deg (v)):** the number of edges incident on a vertex. A loop contributes twice to the degree
- Pendant Vertex: deg (v) =1
- Isolated Vertex: deg (k) = 0

Example: For $V = \{u, v, w\}$, $E = \{\{u, w\}, \{u, v\}\}$, deg $\{u\}$, was and v are pendant, k is isolated

Terminology – Directed graphs

- For the edge (u, v), u is adjacent to v OR v is adjacent from u, u Initial vertex, v Terminal vertex
- In-degree (deg- (u)): number of edges for which u is terminal vertex
- Out-degree (deg+ (u)): number of edges for which u is initial vertex

Note: A loop contributes 1 to both in-degree and out-degree

Example: For
$$V = \{u, v, w\}$$
, $E = \{(u, w), (v, w), (u, v)\}$, $deg^{-}(u) = 0$, $deg^{+}(u) = 2$, $deg^{-}(v) = 1$, $deg^{+}(v) = 1$, and $deg^{-}(w) = 2$, $deg^{+}(u) = 0$

Theorems: Undirected Graphs

Theorem 1

The Handshaking theorem:

$$2e = \sum_{v \in V} \deg(v)$$

Every edge connects 2 vertices

Theorems: Undirected Graphs

Theorem 2:

An undirected graph has even number of vertices with odd degree

Proof V1 is the set of even degree vertices and V2 refers to odd degree vertices

$$2e = \sum_{v \in V} deg(v) = \sum_{u \in V_1} deg(u) + \sum_{v \in V_2} deg(v)$$

- \Rightarrow deg (v) is even for $v \in V_1$,
- ⇒ The first term in the right hand side of the last inequality is even.
- ⇒ The sum of the last two terms on the right hand side of the last inequality is even since sum is 2e.

Hence second term is also even

$$\Rightarrow$$
 second term $\sum_{v \in V_2} deg(u) = even$

Theorems: directed Graphs

• Theorem 3:
$$\sum deg + (u) = \sum deg - (u) = |E|$$

 Complete graph: K_n, is the simple graph that contains exactly one edge between each pair of distinct vertices.

Representation Example: K₁, K₂, K₃, K₄

• **Cycle:** C_n , $n \ge 3$ consists of n vertices v_1 , v_2 , v_3 ... v_n and edges $\{v_1, v_2\}, \{v_2, v_3\}, \{v_3, v_4\}$... $\{v_{n-1}, v_n\}, \{v_n, v_1\}$

Representation Example: C₃, C₄

 C_3

 C_4

 Wheels: W_n, obtained by adding additional vertex to Cn and connecting all vertices to this new vertex by new edges.

Representation Example: W₃, W₄

 N-cubes: Q_n, vertices represented by 2n bit strings of length n. Two vertices are adjacent if and only if the bit strings that they represent differ by exactly one bit positions

Representation Example: Q₁, Q₂

Number of vertices = 2^n

Number of edges=n 2^{n-1}

Q.

Bipartite graphs

In a simple graph G, if V can be partitioned into two disjoint sets V₁ and V₂ such that every edge in the graph connects a vertex in V₁ and a vertex V₂ (so that no edge in G connects either two vertices in V₁ or two vertices in V₂)

Application example: Representing Relations

Representation example: $V_1 = \{v_1, v_2, v_3\}$ and $V_2 = \{v_4, v_5, v_6\}$,

Complete Bipartite graphs

• $K_{m,n}$ is the graph that has its vertex set portioned into two subsets of m and n vertices, respectively There is an edge between two vertices if and only if one vertex is in the first subset and the other vertex is in the second subset.

Representation example: K_{2,3}, K_{3,3}

 $K_{3,3}$

Subgraphs

A subgraph of a graph G = (V, E) is a graph H =(V', E') where V' is a subset of V and E' is a subset of E

Application example: solving sub-problems within a graph Representation example: $V = \{u, v, w\}, E = (\{u, v\}, \{v, w\}, \{w, u\}\}, H_1, H_2$

Subgraphs

 G = G1 U G2 wherein E = E1 U E2 and V = V1 U V2, G, G1 and G2 are simple graphs of G

Representation example:
$$V1 = \{u, w\}, E1 = \{\{u, w\}\}, V2 = \{w, v\}, E1 = \{\{w, v\}\}, V = \{u, v, w\}, E = \{\{\{u, w\}, \{\{w, v\}\}\}\}$$

Representation

- Incidence (Matrix): Most useful when information about edges is more desirable than information about vertices.
- Adjacency (Matrix/List): Most useful when information about the vertices is more desirable than information about the edges. These two representations are also most popular since information about the vertices is often more desirable than edges in most applications

Representation- Incidence Matrix

• G = (V, E) be an undirected graph. Suppose that v_1 , v_2 , v_3 , ..., v_n are the vertices and e_1 , e_2 , ..., e_m are the edges of G. Then the incidence matrix with respect to this ordering of V and E is the n x m matrix M = [m i], where

$$m_{ij} = \begin{cases} 1 & \text{when edge } e_j \text{ is incident with } v_i \\ 0 & \text{otherwise} \end{cases}$$

Representation- Incidence Matrix

Representation Example: G = (V, E)

	e ₁	e ₂	e ₃
٧	1	0	1
u	1	1	0
W	0	1	1

• There is an N x N matrix, where |V| = N, the Adjacent Matrix (NxN) $A = [a_{ij}]$

For undirected graph

$$a_{ij} = \begin{cases} 1 & \text{if } \{v_i, v_j\} \text{ is an edge of } G \\ 0 & \text{otherwise} \end{cases}$$

For directed graph

$$a_{ij} = \begin{cases} 1 & \text{if } (v_i, v_j) \text{ is an edge of G} \\ 0 & \text{otherwise} \end{cases}$$

This makes it easier to find subgraphs, and to reverse graphs if needed.

- Adjacency is chosen on the ordering of vertices. Hence, there as are as many as n! such matrices.
- The adjacency matrix of simple graphs are symmetric (a_{ij} = a_{ji})
- When there are relatively few edges in the graph the adjacency matrix is a sparse matrix
- Directed Multigraphs can be represented by using aij = number of edges from v_i to v_j

Example: Undirected Graph G (V, E)

	V	u	W
V	0	1	1
u	1	0	1
W	1	1	0

Example: directed Graph G (V, E)

	V	u	W
٧	0	1	0
u	0	0	1
W	1	0	0

Representation- Adjacency List

Each node (vertex) has a list of which nodes (vertex) it is adjacent

Example: undirected graph G (V, E)

node	Adjacency List	
u	V,W	
V	w, u	
W	u,v	

Graph - Isomorphism

- G1 = (V1, E2) and G2 = (V2, E2) are isomorphic if:
- There is a one-to-one and onto function f from V1 to V2 with the property that
 - a and b are adjacent in G1 if and only if f (a) and f (b) are adjacent in G2, for all a and b in V1.
- Function f is called isomorphism

Application Example:

In chemistry, to find if two compounds have the same structure

Graph - Isomorphism

Representation example: G1 = (V1, E1), G2 = (V2, E2) $f(u_1) = v_1$, $f(u_2) = v_4$, $f(u_3) = v_3$, $f(u_4) = v_2$,

Connectivity

 Basic Idea: In a Graph Reachability among vertices by traversing the edges

Application Example:

- In a city to city road-network, if one city can be reached from another city.
- Problems if determining whether a message can be sent between two computer using intermediate links
- Efficiently planning routes for data delivery in the Internet

Connectivity – Path

A **Path** is a sequence of edges that begins at a vertex of a graph and travels along edges of the graph, always connecting pairs of adjacent vertices.

Representation example: G = (V, E), Path P represented, from u to v is $\{\{u, 1\}, \{1, 4\}, \{4, 5\}, \{5, v\}\}$

Connectivity – Path

Definition for Directed Graphs

A **Path** of length n (> 0) from u to v in G is a sequence of n edges e_1 , e_2 , e_3 , ..., e_n of G such that $f(e_1) = (x_0, x_1)$, $f(e_2) = (x_1, x_2)$, ..., $f(e_n) = (x_{n-1}, x_n)$, where $x_0 = u$ and $x_n = v$. A path is said to pass through $x_0, x_1, ..., x_n$ or traverse $e_1, e_2, e_3, ..., e_n$

For Simple Graphs, sequence is $x_0, x_1, ..., x_n$

In directed multigraphs when it is not necessary to distinguish between their edges, we can use sequence of vertices to represent the path

Circuit/Cycle: u = v, length of path > 0

Simple Path: does not contain an edge more than once

Undirected Graph

An undirected graph is connected if there exists is a simple path between every pair of vertices

Representation Example: G (V, E) is connected since for $V = \{v_1, v_2, v_3, v_4, v_5\}$, there exists a path between $\{v_i, v_j\}$, $1 \le i, j \le 5$

Undirected Graph

- Articulation Point (Cut vertex): removal of a vertex produces a subgraph with more connected components than in the original graph. The removal of a cut vertex from a connected graph produces a graph that is not connected
- Cut Edge: An edge whose removal produces a subgraph with more connected components than in the original graph.
 - Representation example: G (V, E), v_3 is the articulation point or edge $\{v_2, v_3\}$, the number of connected components is 2 (> 1)

Directed Graph

- 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
- A directed graph is weakly connected if there is a (undirected)
 path between every two vertices in the underlying undirected
 path

A strongly connected Graph can be weakly connected but the vice-versa is not true.

Directed Graph

Representation example: G1 (Strong component), G2 (Weak Component), G3 is undirected graph representation of G2 or G1

Directed Graph
 Strongly connected Components: subgraphs of a Graph G that are strongly connected

Representation example: G1 is the strongly connected component in G

G G1

Counting Paths

Theorem: Let G be a graph with adjacency matrix A with respect to the ordering v₁, v₂, ..., V_n (with directed or undirected edges, with multiple edges and loops allowed). The number of different paths of length r from Vi to Vj, where r is a positive integer, equals the (i, j)th entry of (adjacency matrix) A^{r.}

Proof: By Mathematical Induction.

<u>Base Case</u>: For the case N = 1, $a_{ij} = 1$ implies that there is a path of length 1. This is true since this corresponds to an edge between two vertices.

We assume that theorem is true for N = r and prove the same for N = r + 1. Assume that the $(i, j)^{th}$ entry of A^r is the number of different paths of length r from v_i to v_j . By induction hypothesis, b_{ik} is the number of paths of length r from v_i to v_k .

Counting Paths

Case r +1: In $A^{r+1} = A^r$. A_r . The (i, j)th entry in A^{r+1} , $b_{i1}a_{1j} + b_{i2}a_{2j} + ... + b_{in}a_{nj}$

where b_{ik} is the $(i, j)^{th}$ entry of A^r .

By induction hypothesis, b_{ik} is the number of paths of length r from v_i to v_k .

The $(i, j)^{th}$ entry in A^{r+1} corresponds to the length between i and j and the length is r+1. This path is made up of length r from v_i to v_k and of length from v_k to v_j . By product rule for counting, the number of such paths is b_{ik^*} a_{ki} The result is $b_{i1}a_{1i} + b_{i2}$ $a_{2i} + ... + b_{in}$ a_{ni} , the desired result.

Counting Paths

$$A = 0 1 1 0$$
 $A^4 = 8008$
 1001 0880
 1001 0880
 0110 8008

Number of paths of length 4 from a to d is (1,4) th entry of $A^4 = 8$.

Total Number of Closed Paths

Result: The total number of closed paths of length in a Graph (V, E) is given by

$$\lambda_1^{k} + \lambda_2^{k} + \cdots + \lambda_n^{k}$$
,

Where λ_1 , λ_2 , λ_3 ,...., λ_n are Eigen values of the Adjacency Matrix A(G).

The Seven Bridges of Königsberg, Germany

• The residents of Königsberg, Germany, wondered if it was possible to take a walking tour of the town that crossed each of the seven bridges over the Presel river exactly once. Is it possible to start at some node and take a walk that uses each edge exactly once, and ends at the starting node?

The Seven Bridges of Königsberg, Germany

You can redraw the original picture as long as for every edge between nodes i and j in the original you put an edge between nodes i and j in the redrawn version (and you put no other edges in the redrawn version).

Original:

Redrawn:

The Seven Bridges of Königsberg, Germany

Euler:

- Has no tour that uses each edge exactly once.
- (Even if we allow the walk to start and finish in different places.)
- Can you see why?

Euler - definitions

- An **Eulerian path** (**Eulerian trail**, **Euler walk**) in a graph is a path that uses each edge precisely once. If such a path exists, the graph is called **traversable**.
- An Eulerian cycle (Eulerian circuit, Euler tour) in a graph is a cycle that uses each edge precisely once. If such a cycle exists, the graph is called Eulerian (also unicursal).
- Representation example: G1 has Euler path a, c, d, e, b, d, a, b

The problem in our language:

Show that

In fact, it contains no Euler trail.

- 1. A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree
- A connected graph G is has an Euler trail from node a to some other node b if and only if G is connected and a ≠ b are the only two nodes of odd degree

Euler – theorems (=>)

Assume G has an Euler trail T from node a to node b (a and b not necessarily distinct).

For every node besides a and b, T uses an edge to exit for each edge it uses to enter. Thus, the degree of the node is even.

- 1. If a = b, then a also has even degree. \rightarrow Euler circuit
- 2. If $a \neq b$, then a and b both have odd degree. \rightarrow Euler path

1. A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree

Euler circuit constructed if all edges are used. True here?

1. A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree

Delete the simple path:
{a,b}, {b,c}, {c,f}, {f,a}

C is the common vertex for this sub-graph with its "parent".

 A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree

Constructed subgraph may not be connected.

C is the common vertex for this sub-graph with its "parent".

C has even degree.

Start at c and take a walk: {c,d}, {d,e}, {e,c}

1. A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree

"Splice" the circuits in the 2 graphs:

Euler Circuit

- 1. Circuit C := a circuit in G beginning at an arbitrary vertex v.
 - 1. Add edges successively to form a path that returns to this vertex.
- 2. H := G above circuit C
- 3. While H has edges
 - Sub-circuit sc := a circuit that begins at a vertex in H that is also in C (e.g., vertex "c")

Representation- Incidence Matrix

	$e_{\scriptscriptstyle 1}$	e ₂	e_3	e4	e ₅	e ₆	e ₇
а	1	0	0	0	0	0	1
b	1	1	0	0	0	0	0
С	0	1	1	0	1	1	0
d	0	0	1	1	0	0	0
е	0	0	0	1	1	0	0
f	0	0	0	0	0	1	1

- Hamiltonian path (also called traceable path) is a path that visits each vertex exactly once.
- A Hamiltonian cycle (also called Hamiltonian circuit, vertex tour or graph cycle) is a cycle that visits each vertex exactly once (except for the starting vertex, which is visited once at the start and once again at the end).
- A graph that contains a Hamiltonian path is called a **traceable graph**. A graph that contains a Hamiltonian cycle is called a **Hamiltonian graph**. Any Hamiltonian cycle can be converted to a Hamiltonian path by removing one of its edges, but a Hamiltonian path can be extended to Hamiltonian cycle only if its endpoints are adjacent.

A graph of the vertices of a dodecahedron.

Is it Hamiltonian?

This one has a Hamiltonian path, but not a Hamiltonian tour.

This one has an Euler tour, but not Hamiltonian.

- Similar notions may be defined for directed graphs, where edges (arcs)
 of a path or a cycle are required to point in the same direction, i.e.,
 connected tail-to-head.
- The Hamiltonian cycle problem or Hamiltonian circuit problem in graph theory is to find a Hamiltonian cycle in a given graph. The Hamiltonian path problem is to find a Hamiltonian path in a given graph.
- There is a simple relation between the two problems. The Hamiltonian path problem for graph G is equivalent to the Hamiltonian cycle problem in a graph H obtained from G by adding a new vertex and connecting it to all vertices of G.

- DIRAC'S Theorem: if G is a simple graph with n vertices with n ≥ 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 ≥ 3 such that deg (u) + deg (v) ≥ n for every pair of nonadjacent vertices u and v in G, then G has a Hamilton circuit.

Graph Coloring

- 1. **Edge Coloring:** When it is important to use the connection between two vertices, we use Edge Coloring.
- 2. **Vertex Coloring:** When the connection between two vertices is not important, but we want to identify vertices connected to different vertices.

Graph Coloring

- 1. In **Vertex Coloring**, adjacent vertices must be of different color.
- 2. In **Edge Coloring**, adjacent edges must be of different color.

Definition: (k-coloring or k-colorable graph or proper coloring) A graph G=(V,E) is a said to be **k-colorable** if the adjacent vertices receive k-distinct colors.

4-colorable graph

Another Possibility: (3-colorable)

One more possibility: (2-colorable)

Definition: Chromatic Number of a graph $\mathcal{X}(G)$, is the minimum number of colors with which vertices of graph can be colored.

In the last example x(G)=2.

Find the chromatic number:

Find the chromatic number:

Vertex Coloring

Observations:

- **1.** Every even cycle has chromatic number 2
- **2.** Every odd cycle has chromatic number 3
- 3. Null graph has chromatic number 1

Vertex Coloring

Quick Questions:

- 1. What is the chromatic number of any complete Bi-Partite graph?
- 2. What is the chromatic number of a complete graph of n-vertices?
- 3. What is the chromatic number of a wheel graph?

Definition: A graph **G** is called a **Planar** graph if it can be re-drawn on a plane without any crossovers

Chromatic number of planar graphs

Four-color theorem

Four-color theorem: For any planar, simple, connected graph $\mathcal{X}(G) \leq 4$.

Max-degree theorem: $\alpha(G) \leq 1 + \triangle$

Example: Find the chromatic number.

Example: Find the chromatic number.

Shortest Path

- Generalize distance to weighted setting
- Digraph G = (V,E) with weight function W: E → R (assigning real values to edges)
- Weight of path $p = v_1 \rightarrow v_2 \rightarrow ... \rightarrow v_k$ is

$$w(p) = \sum_{i=1}^{k-1} w(v_i, v_{i+1})$$

- Shortest path = a path of the minimum weight
- Applications
 - static/dynamic network routing
 - robot motion planning
 - map/route generation in traffic

Shortest-Path Problems

- Shortest-Path problems
 - Single-source (single-destination). Find a shortest path from a given source (vertex s) to each of the vertices. The topic of this lecture.
 - **Single-pair.** Given two vertices, find a shortest path between them. Solution to single-source problem solves this problem efficiently, too.
 - All-pairs. Find shortest-paths for every pair of vertices. Dynamic programming algorithm.
 - Unweighted shortest-paths BFS.

Traveling Salesman Problem

- Given a number of cities and the costs of traveling from one to the other, what is the cheapest roundtrip route that visits each city once and then returns to the starting city?
- An equivalent formulation in terms of graph theory is: Find the Hamiltonian cycle with the least weight in a weighted graph.
- It can be shown that the requirement of returning to the starting city does not change the computational complexity of the problem.
- A related problem is the (bottleneck TSP): Find the Hamiltonian cycle in a weighted graph with the minimal length of the longest edge.

Planar Graphs (Contd..)

A graph (or multigraph) G is called planar if G can be drawn in the plane with its edges intersecting only at vertices of G, such a drawing of G is called an embedding of G in the plane.

Application Example: VLSI design (overlapping edges requires extra layers), Circuit design (cannot overlap wires on board)

Representation examples: K1,K2,K3,K4 are planar, Kn for n>4 are non-planar

Representation examples: Q₃

Representation examples: K_{3,3} is Nonplanar

Theorem: Euler's planar graph theorem

For a **connected** planar graph or multigraph:

Example of Euler's theorem

A planar graph divides the plane into several regions (faces), one of them is the infinite region.

$$v=4,e=6,r=4, v-e+r=2$$

Tree

Definition (Tree): A Tree **T** is an undirected graph which is connected and acyclic.

Properties of a Tree

- **1.** T is acyclic and a simple cycle is formed if any edge is added to T.
- **2.** Any two vertices in T can be connected by a simple unique path.
- **3.** T having n vertices, is connected, and it has n-1 edges.

Definition (Internal Vertex): A vertex v in a Tree T is internal if deg(v) is at least 2.

Definition (External Vertex): A vertex u in a Tree T is called external vertex (or leaf) if deg(u)=1.

Forest

Definition: A forest is the disjoint union of trees.

Forest

Note that: Every tree is a forest but the converse is not true.

Quick Exercise: If there are n vertices and k-components in a forest, then what is the total number of edges present?

Spanning Tree

Definition: A **spanning tree** of a graph contains all vertices with minimum number of edges.

Graph

Spanning Tree

Example

Find a spanning tree.

Minimum Spanning Tree

Definition: In minimum spanning tree, the total weight of the edges needs to be minimized.

Minimum Spanning Tree

Example

Find the minimum spanning tree.

Prim's and Kruskal's Algorithm

(Find the attached scan copy)

Rooted Tree

Definition: Rooted trees are drawn with the root (or vertex) at the top, and they grow downwards. Every unrooted tree can be redrawn as a rooted tree and each choice of the root produces a differently shaped tree.

Definition: (m-ary Tree) A rooted tree is called an m-ary Tree if every vertex has almost m children. If m=2, it is a binary tree. If m=3, it is a ternary tree.

Definition: (Full m-ary Tree) An m-ary Tree is called Full m-ary Tree if every internal vertex has exactly m children.

Examples of Rooted Tree

Representing Algebraic Expression with Binary Trees

Infix Notation : <Operand> <Operator> <Operand>

Example: **a+b**

Prefix Notation (Polish Notation): <Operator> <Operand> <Operand>

Example: +ab

Postfix Notation (Reverse Polish Notation): <Operand> <Operand>

<Operator>

Example: **ab+**

Example

1. Write the given algebraic expression $\mathbf{a} * (\mathbf{b} + \mathbf{c})/\mathbf{d} - \mathbf{e}$ in Polish and Reverse Polish Notation.

Polish Notation: -/*a+bcde

Reverse Polish notation: abc+*d/e-

Example:

2. Represent the expression a*(b+c)/d-e in a binary expression tree.

Example

3. Evaluate the prefix expression - ↑/*2+75429 where each operant is a single digit number.

Solution: 27

Note: In a prefix expression, the binary operator precedes its operands. So, scan the expression from left to right until you encounter two successive operands.

Example

4. Evaluate the expression represented by the binary expression tree.

