Hamiltonian Cycle

In an undirected graph, the Hamiltonian path is a path, that visits each vertex exactly once, and the Hamiltonian cycle or circuit is a Hamiltonian path, that there is an edge from the last vertex to the first vertex.

In this problem, we will try to determine whether a graph contains a Hamiltonian cycle or not. And when a Hamiltonian cycle is present, also print the cycle.

Input and Output

Input:

The adjacency matrix of a graph G(V, E).

Output:

The algorithm finds the Hamiltonian path of the given graph. For this case it is (0, 1, 1) If one graph has no Hamiltonian path, the algorithm should return false.

Algorithm

isValid(v, k)

Input – Vertex v and position k.

Output – Checks whether placing v in the position k is valid or not.

```
Begin
  if there is no edge between node(k-1) to v, then
 return false
  if v is already taken, then
 return false
  return true; //otherwise it is valid
End
```

cycleFound(node k)

Input – node of the graph.

Output – True when there is a Hamiltonian Cycle, otherwise false.

```
Begin
  if all nodes are included, then
 if there is an edge between nodes k and 0, then
 return true
 else
 return false;

for all vertex v except starting point, do
 if isValid(v, k), then //when v is a valid edge
 add v into the path
 if cycleFound(k+1) is true, then
 return true
 otherwise remove v from the path
 done
 return false
End
```

Example

```
#include<iostream>
#define NODE 5
using namespace std;
int graph[NODE][NODE] = {
 {0, 1, 0, 1, 0},
 \{1, 0, 1, 1, 1\},\
 \{0, 1, 0, 0, 1\},\
 \{1, 1, 0, 0, 1\},\
 \{0, 1, 1, 1, 0\},\
};
/* int graph[NODE][NODE] = {
 \{0, 1, 0, 1, 0\},\
 \{1, 0, 1, 1, 1\},\
 \{0, 1, 0, 0, 1\},\
 \{1, 1, 0, 0, 0\},\
 \{0, 1, 1, 0, 0\},\
}; */
int path[NODE];
void displayCycle() {
 cout<<"Cycle: ";</pre>
 for (int i = 0; i < NODE; i++)</pre>
```


```
cout << path[i] << " ";
  cout << path[0] << endl; //print the first vertex again</pre>
}
bool isValid(int v, int k) {
 if (graph [path[k-1]][v] == 0) //if there is no edge
 return false;
  for (int i = 0; i < k; i++) //if vertex is already taken, skip that
 if (path[i] == v)
 return false;
  return true;
}
bool cycleFound(int k) {
 if (k == NODE) {
 //when all vertices are in the path
 if (graph[path[k-1]][ path[0] ] == 1 )
 return true;
 else
 return false;
 }
  for (int v = 1; v < NODE; v++) { //for all vertices except starting point
 //if possible to add v in the path
 if (isValid(v,k)) {
 path[k] = v;
 if (cycleFound (k+1) == true)
 return true;
 path[k] = -1;
 //when k vertex will not in the solution
 }
 }
  return false;
}
bool hamiltonianCycle() {
 for (int i = 0; i < NODE; i++)</pre>
 path[i] = -1;
  path[0] = 0; //first vertex as 0
  if ( cycleFound(1) == false ) {
 cout << "Solution does not exist"<<endl;</pre>
 return false;
 }
  displayCycle();
  return true;
}
```

```
int main() {
 hamiltonianCycle();
}
```

Output

Cycle: 0 1 2 4 3 0

