

主題: Eulerian Circuit

- 基礎
- 應用
- 作業與自我挑戰

4

基礎

- Eulerian circuit
- Extend to directed graphs

2

NTHU-CS

Eulerian circuit

- 給一個 undirected graph (allowing multiple edges), 一筆劃 走完該 graph 所有 edges 的走法稱為 Eulerian path
- 一筆劃走完而且回到出發點的走法稱為 Eulerian circuit

1325435121 is an Eulerian circuit

Property

- 假設 graph 是 connected
- 一個一筆劃走完的路徑,除了起點與終點之外,所有 點的 degree 必為偶數
- 若沒有 odd degree 的 vertex , 則由任一點 x 出發可以 造一條 Eulerian circuit 回到 x
- 若有 2 個 odd degree 的 vertices x 和 y , 則可以造一條 由 x 到 y 的 Eulerian path

3

4

NTHU-CS NTHU-CS

Handling multiple edges

Method 1. use adjacency-matrix

A[1, 2] = 2

• Method 2. use adjacency-lists

5

7

Circuit Construction

Step 1. Find small cycles one by one

Step 2. Merge small cycles into one

1213253451 is an Eulerian circuit

NTHU-CS

How to do merging efficiently?

Perform DFS on "edges"

NTHU-CS

Pseudo code

8

NTHU-CS

Solution

- Assume that an adjacency matrix is used.
- Step 1. 判斷 graph 是否相連: O(n²)
 - DFS
- Step 2. 為每個點計算 degree 數: O(n²)
- Step 3. find_circuit: O(mn)
- Time: O(mn)
 - can be improved into O(m) by using adjacency-lists

4

Extend to directed graphs

- 存在 Eulerian path
 - 只有一個點的 out-degree 比 in-degree 大 1 (出發點)
 - 且只有一個點的 in-degree 比 out-degree 大 1 (終點)
- 存在 Eulerian circuit
 - 所有點的 in-degree 與 out-degree 皆相同
 - 由任一點 x 出發可以造一條 Eulerian circuit 回到 x
- modification of find-circuit
 - while going from i to j, only an edge (i, j) is removed

9

10

NTHU-CS

NTHU-CS

應用

- 應用一: Smallest Eulerian circuit
- 應用二: A.10054 The necklace

應用一: Smallest Eulerian circuit

- 給一個 undirected graph
- 輸出 lexicographical order 最小的一個 Eulerian circuit
 - 如: 1213254351 < 1325435121
- $|V| \le 44, |E| \le 1995$

11

NTHU-CS NTHU-CS

Solution

• Problem: How to find the smallest one?

- 由i向外走時,id 最小的優先
 - adjacency matrix
 - for j = 0, 1, ..., n-1
 - adjacency-lists
 - list 中的 nodes 按 id 大小順序排列
- Start from vertex 1

1213253451 is the smallest Eulerian circuit

13

14

NTHU-CS

NTHU-CS

類題: A.302 John's trip

- 給一個 undirected graph
 - 指定一個起點
 - 每條 edge 有編號
 - 以 edge sequence 表示 Eulerian circuit
 - 如: 136285497 表示 e₁e₃e₆e₂e₈e₅e₄e₉e₇
- 輸出 lexicographical order 最小的一個 Eulerian circuit
- $|V| \le 44$, $|E| \le 1995$

■ 由某個點向外走時,編號小的 edge 優先

136285497 is the smallest Eulerian circuit

應用二: A.10054 The necklace

■ 有 n 個長橢圓珠,每顆珠子的兩半端各有一個顏色

- 請問,是否可以把這些珠子串成一條項鍊,這條項鍊 須滿足「相鄰兩棵珠子接觸的兩端顏色相同」
- 如果可以,找出一個串法
- $5 \le n \le 1000, 1 \le \text{color} \le 50$

(Red, Green) $\times 3$ $(Red, Blue) \times 3$ (Blue, Green) $\times 1$

18

17

19

NTHU-CS

Solution

 $(R, G) \times 3, (R, B) \times 3, (B, G) \times 1$ Example:

an undirected graph G

A Eulerian circuit:

(B, G)(G, R)(R, G)(G, R)(R, B)(B, R)(R, B)

作業與自我挑戰

- 作業
 - 練習題
 - A.302 John's Trip http://uva.onlinejudge.org/external/3/302.html
 - 挑戰題
 - A.10248 The Integer All-time Champ http://uva.onlinejudge.org/external/102/10248.html
- 其它有趣的題目
 - A.10506 Ouroboros

http://uva.onlinejudge.org/external/105/10506.html

- A.10129 Play on Words
 - http://uva.onlinejudge.org/external/101/10129.html
- A.10596 Morning Walk
 - http://uva.onlinejudge.org/external/105/10596.html

NTHU-CS