

Telerik Academy


Euler Graphs

Overview of algorithms for finding Eulerian cycles and paths in connected graphs

Deyan Yosifov

Telerik Corporation http://deyan-yosifov.com


Table of Contents

- 1. Defining the problem
- 2. Euler's theorem
- 3. Algorithms:
 - Fleury's
 - Hierholzer's
- 4. Resources
- 5. Questions


Defining the problem


Definitions


- In graph theory Euler path is a path that visits each node from the graph exactly once.
- Euler cycle is a Euler path that starts and ends with the same node.
- Euler graph is a graph with graph which contains Euler cycle.

Euler's theorem


Euler's theorem

 Connected undirected graph is Euler graph if and only if every node in the graph is of even degree (has even number of edges starting from that node).


Euler's theorem – half proof

- Let's first assume we have Euler cycle in some connected graph.
 - For the example below:


Euler's theorem – half proof

- Once we "enter" a node, right afterwards we "exit" from it!
 - => on each visit we add +2 to node's degree


Euler's theorem – half proof


- For the first node at the beginning we add +1 to its degree and in the end again we add +1
 - => All nodes have even degree!


Euler's theorem – properties


- Undirected connected graph has Euler's path:
 - <=> there are exactly 2 nodes with odd degree
- Directed connected graph has Euler' cycle if and only if d+ = d- for every node.
 - d+ and d- are the number of edges in and out of the node
- Directed connected graph has Euler's path if:
 - there is exactly one node with d+ = 1 + d-
 - and there is exactly one node with d- = 1 + d+


Algorithms


Fleury's algorithm


Fleury's algorithm


- Input: A connected graph G = (V, E) with no vertices of odd degree
- Output: A sequence P of vertices and their connecting edges indicating the Euler circuit.

Fleury's algorithm example (1/3)


We start with the following graph


Choose any vertex (for example F)


2.Travel from F to C (arbitrary choice).


Fleury's algorithm example (2/3)


3.Travel from C to D (arbitrary choice).


4. Travel from D to A (arbitrary choice).

Step 4


5.Travel from A to C (Can't go to B!).

Step 5


Telerik Academy

Fleury's algorithm example (3/3)

Erasing the passed edges makes it easier to see:

• It's impossible to erase edge A->B in step 5 because this will disconnect the graph and we wouldn't be able to visit each edge!


The rest of the path is obvious. So the cycle is:

Fleury's algorithm summary

- Fleury's algorithm is an elegant but inefficient algorithm.
 - While the graph traversal in Fleury's algorithm is linear in the number of edges, i.e. O(|E|), we also need to factor in the complexity of detecting bridges.
 - Linear time bridge-finding algorithm after the removal of every edge will make a time complexity of O(|E|2).
 - A dynamic bridge-finding algorithm allows this to be improved but this is still significantly slow.

Hierholzer's algorithm


Hierholzer's algorithm

- Input: A connected graph G = (V, E) with two or zero vertices of odd degree (depending on whether we are searching for Euler's path or Euler's cycle).
- Output: The graph with its edges labeled according to their order of appearance in the path found.
 - 1 Find a simple cycle C in G.
 - 2 Delete the edges belonging in C.
 - 3 Apply algorithm to the remaining graph.
 - 4 Amalgamate Euler cycles found to obtain the complete Euler cycle.

Telerik Academy

Hierholzer's algorithm example


We will use two stacks in this example: tempPath and finalPath in order to be able to combine the simple cycles we've found into one big cycle (the searched Euler's cycle).


1.Lets start with edge o (arbitrary choice)
Adding o to the tempPath stack.

tempPath:0

finalPath:<empty>


2.Lets choose edge o->1 (arbitrary choice).

Erasing the edge and adding 1 to tempPath stack

tempPath:0 1

finalPath:<empty>


3.Lets choose edge 1->2 (arbitrary choice).

Erasing the edge and adding 2 to tempPath stack

tempPath:0 1 2


finalPath:<empty>


4.Lets choose edge 2->3 (arbitrary choice).

Erasing the edge and adding 3 to tempPath stack


```
tempPath:0 1 2 3
finalPath:<empty>
```


5.Lets choose edge 3->o (only possible choice).


Erasing the edge and adding o to tempPath stack

```
tempPath:0 1 2 3 0
finalPath:<empty>
```


We've created a simple cycle and there is nowhere to go, but there are still unvisited edges! Go back to vertex with unvisited edge, moving elements from tempPath to finalPath.


```
tempPath:0 1 2 3 0
finalPath:<empty>
```


6. Move back from o to 3.

Move o from tempPath to finalPath.


tempPath:0 1 2 3


7. Move back from 3 to 2.

Move 3 from tempPath to finalPath.


tempPath:0 1 2


8.Lets choose edge 2->4 (arbitrary choice).


Erasing the edge and adding 4 to tempPath stack

tempPath:0 1 2 4


9.Lets choose edge 4->1 (only possible choice).
Erasing the edge and adding 1 to tempPath stack


tempPath:0 1 2 4 1


10.Lets choose edge 1->5 (only possible choice).

Erasing the edge and adding 5 to tempPath stack


tempPath:0 1 2 4 1 5


11.Lets choose edge 5->2 (only possible choice).


Erasing the edge and adding 2 to tempPath stack

tempPath:0 1 2 4 1 5 2


So we have passed through all the edges! Now all we have to do is move elements from tempPath stack to finalPath stack!

tempPath:0 1 2 4 1 5 2


The result sequence in finalPath stack is an Euler's cycle!


Telerik Academy

Hierholzer's algorithm summary

- Hierholzer's algorithm is an elegant and efficient algorithm.
 - The algorithm takes about linear time.
 - Can be easily changed to find all Euler's cycles if necessary
 - when we meet the word "arbitrary choice" in previous example, we may use recursion on all possible choices
 - Can be applied for searching Euler's path as well
 - must start from a vertex with odd degree.

Resources

- http://en.wikipedia.org/wiki/Eulerian_path
- Nakov's book: <u>Programming = ++Algorithms</u>
- http://www8.cs.umu.se/~jopsi/dinf504/chap14.
 shtml
- http://www.csd.uoc.gr/~hy583/papers/ch14.pdf


Summary

- Euler's path is a path passing through each graph's edge exactly once.
- An undirected graph has an Euler's cycle if and only if every vertex has even degree, and all of its vertices with nonzero degree belong to a single connected component.
- For finding an Euler's cycle or path the fastest way is by using Hierholzer's constructive algorithm.

Telerik Academy

Euler Graphs


http://algoacademy.telerik.com

Free Trainings @ Telerik Academy

- "C# Programming @ Telerik Academy
 - csharpfundamentals.telerik.com


- Telerik Software Academy
 - academy.telerik.com


- Telerik Academy @ Facebook
 - facebook.com/TelerikAcademy
- Telerik Software Academy Forums
 - forums.academy.telerik.com


