
Contents

1 Graphs and Their Complements	1
1.1 Introduction	1
Exercises	6
1.2 Degree sequences	8
Exercises	17
1.3 Analysis	18
Exercises	21
1.4 Notes	22
2 Paths and Walks	23
2.1 Introduction	23
2.2 Complexity	27
Exercises	27
2.3 Walks	28
Exercises	29
2.4 The shortest-path problem	30
2.5 Weighted graphs and Dijkstra's algorithm	33
Exercises	36
2.6 Data structures	37
2.7 Floyd's algorithm	42
Exercises	44
2.8 Notes	45
3 Some Special Classes of Graphs	47
3.1 Bipartite graphs	47
Exercises	49
3.2 Line graphs	50
Exercises	51
3.3 Moore graphs	52
Exercises	57

CONTENTS

3.4 Euler tours	58
3.4.1 An Euler tour algorithm	59
Exercises	62
3.5 Notes	62
4 Trees and Cycles	63
4.1 Introduction	63
Exercises	64
4.2 Fundamental cycles	65
Exercises	65
4.3 Co-trees and bonds	67
Exercises	69
4.4 Spanning tree algorithms	70
4.4.1 Prim's algorithm	72
Data structures	74
Exercises	75
4.4.2 Kruskal's algorithm	76
Data structures and complexity	77
4.4.3 The Cherditon-Tarjan algorithm	78
Exercises	79
4.4.4 Leftist binary trees	79
Exercises	86
4.5 Notes	87
5 The Structure of Trees	89
5.1 Introduction	89
5.2 Non-rooted trees	90
Exercises	92
5.3 Read's tree encoding algorithm	92
5.3.1 The decoding algorithm	95
Exercises	96
5.4 Generating rooted trees	97
Exercises	105
5.5 Generating non-rooted trees	105
Exercises	106
5.6 Prüfer sequences	106
5.7 Spanning trees	109
5.8 The matrix-tree theorem	111
Exercises	116
5.9 Notes	117

CONTENTS

6 Connectivity	119
6.1 Introduction	119
Exercises	121
6.2 Blocks	122
6.3 Finding the blocks of a graph	125
Exercises	128
6.4 The depth-first search	128
6.4.1 Complexity	135
Exercises	136
6.5 Notes	137
7 Alternating Paths and Matchings	139
7.1 Introduction	139
Exercises	143
7.2 The Hungarian algorithm	143
7.2.1 Complexity	147
Exercises	148
7.3 Perfect matchings and 1-factorizations	148
Exercises	151
7.4 The subgraph problem	152
7.5 Coverings in bipartite graphs	154
7.6 Tutte's theorem	155
Exercises	158
7.7 Notes	158
8 Network Flows	161
8.1 Introduction	161
8.2 The Ford-Fulkerson algorithm	165
Exercises	175
8.3 Matchings and flows	176
Exercises	177
8.4 Menger's theorems	178
Exercises	180
8.5 Disjoint paths and separating sets	180
Exercises	183
8.6 Notes	185
9 Hamilton Cycles	187
9.1 Introduction	187
Exercises	190
9.2 The crossover algorithm	191
9.2.1 Complexity	193
Exercises	196

CONTENTS

9.3	The Hamilton closure	197
	Exercises	199
9.4	The extended multi-path algorithm	200
9.4.1	Data structures for the segments	204
	Exercises	204
9.5	Decision problems, NP-completeness	205
	Exercises	213
9.6	The traveling salesman problem	214
	Exercises	216
9.7	The Δ TSP	216
9.8	Christofides' algorithm	218
	Exercises	220
9.9	Notes	221
10	Digraphs	223
10.1	Introduction	223
10.2	Activity graphs, critical paths	223
10.3	Topological order	225
	Exercises	228
10.4	Strong components	229
	Exercises	230
10.4.1	An application to fabrics	236
	Exercises	236
10.5	Tournaments	238
	Exercises	240
10.6	2-Satisfiability	240
	Exercises	243
10.7	Notes	243
11	Graph Colorings	245
11.1	Introduction	245
11.1.1	Intersecting lines in the plane	247
	Exercises	248
11.2	Cliques	249
11.3	Mycielski's construction	253
11.4	Critical graphs	254
	Exercises	255
11.5	Chromatic polynomials	256
	Exercises	258
11.6	Edge colorings	258
11.6.1	Complexity	268
	Exercises	269

CONTENTS

11.7 NP-completeness	269
11.8 Notes	274
12 Planar Graphs	275
12.1 Introduction	275
12.2 Jordan curves	276
12.3 Graph minors, subdivisions	277
Exercises	282
12.4 Euler's formula	282
12.5 Rotation systems	284
12.6 Dual graphs	286
12.7 Platonic solids, polyhedra	290
Exercises	291
12.8 Triangulations	292
12.9 The sphere	295
12.10 Whitney's theorem	297
12.11 Medial digraphs	300
Exercises	301
12.12 The 4-color problem	301
Exercises	305
12.13 Straight-line drawings	305
12.14 Kuratowski's theorem	309
Exercises	312
12.15 The Hopcroft-Tarjan algorithm	312
12.15.1 Bundles	316
12.15.2 Switching bundles	318
12.15.3 The general Hopcroft-Tarjan algorithm	321
12.16 Notes	325
13 Graphs and Surfaces	327
13.1 Introduction	327
13.2 Surfaces	329
13.2.1 Handles and crosscaps	336
13.2.2 The Euler characteristic and genus of a surface	337
Exercises	340
13.3 Graph embeddings, obstructions	341
13.4 Graphs on the torus	342
Exercises	349
13.4.1 Platonic maps on the torus	349
13.4.2 Drawing torus maps, triangulations	352
Exercises	357
13.5 Graphs on the projective plane	357

CONTENTS

13.5.1 The facewidth	364
13.5.2 Double covers	368
Exercises	370
13.6 Embedding algorithms	372
Exercises	381
13.7 Heawood's map coloring theorem	382
Exercises	384
13.8 Notes	385
14 Linear Programming	387
14.1 Introduction	387
14.1.1 A simple example	387
14.1.2 Simple graphical example	389
14.1.3 Slack and surplus variables	391
Exercises	394
14.2 The simplex algorithm	395
14.2.1 Overview	395
14.2.2 Some notation	395
14.2.3 Phase 0: finding a basis solution	396
14.2.4 Obtaining a basis feasible solution	397
14.2.5 The tableau	398
14.2.6 Phase 2: improving a basis feasible solution	399
14.2.7 Unbounded solutions	403
14.2.8 Conditions for optimality	405
14.2.9 Phase 1: initial basis feasible solution	407
14.2.10 An example	411
14.3 Cycling	413
Exercises	415
14.4 Notes	416
15 The Primal-Dual Algorithm	417
15.1 Introduction	417
15.2 Alternate form of the primal and its dual	423
15.3 Geometric interpretation	424
15.3.1 Example	424
15.4 Complementary slackness	429
15.5 The dual of the shortest-path problem	430
Exercises	433
15.6 The primal-dual algorithm	434
15.6.1 Initial feasible solution	437
15.6.2 The shortest-path problem	440
15.6.3 Maximum flow	444

CONTENTS

Exercises	446
15.7 Notes	446
16 Discrete Linear Programming	449
16.1 Introduction	449
16.2 Backtracking	450
16.3 Branch and bound	453
Exercises	463
16.4 Unimodular matrices	465
Exercises	467
16.5 Notes	468
Bibliography	469
Index	477