


INTRODUCTION TO GRAPH THEORY

SECOND EDITION


DOUGLAS B. WEST

Contents

Preface	xi
Chapter 1 Fundamental Concepts	1
1.1 What Is a Graph?	1
The Definition, 1	
Graphs as Models, 3	
Matrices and Isomorphism, 6	
Decomposition and Special Graphs, 11	
Exercises, 14	
1.2 Paths, Cycles, and Trails	19
Connection in Graphs, 20	
Bipartite Graphs, 24	
Eulerian Circuits, 26	
Exercises, 31	
1.3 Vertex Degrees and Counting	34
Counting and Bijections, 35	
Extremal Problems, 38	
Graphic Sequences, 44	
Exercises, 47	
1.4 Directed Graphs	53
Definitions and Examples, 53	
Vertex Degrees, 58	
Eulerian Digraphs, 60	
Orientations and Tournaments, 61	
Exercises, 63	

Chapter 2	Trees and Distance	67
2.1	Basic Properties	67
	Properties of Trees, 68	
	Distance in Trees and Graphs, 70	
	Disjoint Spanning Trees (optional), 73	
	Exercises, 75	
2.2	Spanning Trees and Enumeration	81
	Enumeration of Trees, 81	
	Spanning Trees in Graphs, 83	
	Decomposition and Graceful Labelings, 87	
	Branchings and Eulerian Digraphs (optional), 89	
	Exercises, 92	
2.3	Optimization and Trees	95
	Minimum Spanning Tree, 95	
	Shortest Paths, 97	
	Trees in Computer Science (optional), 100	
	Exercises, 103	
Chapter 3	Matchings and Factors	107
3.1	Matchings and Covers	107
	Maximum Matchings, 108	
	Hall's Matching Condition, 110	
	Min-Max Theorems, 112	
	Independent Sets and Covers, 113	
	Dominating Sets (optional), 116	
	Exercises, 118	
3.2	Algorithms and Applications	123
	Maximum Bipartite Matching, 123	
	Weighted Bipartite Matching, 125	
	Stable Matchings (optional), 130	
	Faster Bipartite Matching (optional), 132	
	Exercises, 134	
3.3	Matchings in General Graphs	136
	Tutte's 1-factor Theorem, 136	
	f -factors of Graphs (optional), 140	
	Edmonds' Blossom Algorithm (optional), 142	
	Exercises, 145	

Chapter 4	Connectivity and Paths	149
4.1	Cuts and Connectivity	149
	Connectivity, 149	
	Edge-connectivity, 152	
	Blocks, 155	
	Exercises, 158	
4.2	k-connected Graphs	161
	2-connected Graphs, 161	
	Connectivity of Digraphs, 164	
	k -connected and k -edge-connected Graphs, 166	
	Applications of Menger's Theorem, 170	
	Exercises, 172	
4.3	Network Flow Problems	176
	Maximum Network Flow, 176	
	Integral Flows, 181	
	Supplies and Demands (optional), 184	
	Exercises, 188	
Chapter 5	Coloring of Graphs	191
5.1	Vertex Colorings and Upper Bounds	191
	Definitions and Examples, 191	
	Upper Bounds, 194	
	Brooks' Theorem, 197	
	Exercises, 199	
5.2	Structure of k-chromatic Graphs	204
	Graphs with Large Chromatic Number, 205	
	Extremal Problems and Turán's Theorem 207	
	Color-Critical Graphs, 210	
	Forced Subdivisions, 212	
	Exercises, 214	
5.3	Enumerative Aspects	219
	Counting Proper Colorings, 219	
	Chordal Graphs, 224	
	A Hint of Perfect Graphs, 226	
	Counting Acyclic Orientations (optional), 228	
	Exercises, 229	

Chapter 6 Planar Graphs	233
6.1 Embeddings and Euler's Formula	233
Drawings in the Plane, 233	
Dual Graphs, 236	
Euler's Formula, 241 255	
Exercises, 243	
6.2 Characterization of Planar Graphs	246
Preparation for Kuratowski's Theorem, 247	
Convex Embeddings, 248	
Planarity Testing (optional), 252	
Exercises, 255	
6.3 Parameters of Planarity	257
Coloring of Planar Graphs, 257	
Crossing Number, 261	
Surfaces of Higher Genus (optional), 266	
Exercises, 269	
Chapter 7 Edges and Cycles	273
7.1 Line Graphs and Edge-coloring	273
Edge-colorings, 274	
Characterization of Line Graphs (optional), 279	
Exercises, 282	
7.2 Hamiltonian Cycles	286
Necessary Conditions, 287	
Sufficient Conditions, 288	
Cycles in Directed Graphs (optional), 293	
Exercises, 294	
7.3 Planarity, Coloring, and Cycles	299
Tait's Theorem, 300	
Grinberg's Theorem, 302	
Snarks (optional), 304	
Flows and Cycle Covers (optional), 307	
Exercises, 314	

Chapter 8 Additional Topics (optional)	319
8.1 Perfect Graphs	319
The Perfect Graph Theorem, 320	
Chordal Graphs Revisited, 323	
Other Classes of Perfect Graphs, 328	
Imperfect Graphs, 334	
The Strong Perfect Graph Conjecture, 340	
Exercises, 344	
8.2 Matroids	349
Hereditary Systems and Examples, 349	
Properties of Matroids, 354	
The Span Function, 358	
The Dual of a Matroid, 360	
Matroid Minors and Planar Graphs, 363	
Matroid Intersection, 366	
Matroid Union, 369	
Exercises, 372	
8.3 Ramsey Theory	378
The Pigeonhole Principle Revisited, 378	
Ramsey's Theorem, 380	
Ramsey Numbers, 383	
Graph Ramsey Theory, 386	
Sperner's Lemma and Bandwidth, 388	
Exercises, 392	
8.4 More Extremal Problems	396
Encodings of Graphs, 397	
Branchings and Gossip, 404	
List Coloring and Choosability, 408	
Partitions Using Paths and Cycles, 413	
Circumference, 416	
Exercises, 422	
8.5 Random Graphs	425
Existence and Expectation, 426	
Properties of Almost All Graphs, 430	
Threshold Functions, 432	
Evolution and Graph Parameters, 436	
Connectivity, Cliques, and Coloring, 439	
Martingales, 442	
Exercises, 448	

8.6 Eigenvalues of Graphs	452
The Characteristic Polynomial, 453	
Linear Algebra of Real Symmetric Matrices, 456	
Eigenvalues and Graph Parameters, 458	
Eigenvalues of Regular Graphs, 460	
Eigenvalues and Expanders, 463	
Strongly Regular Graphs, 464	
Exercises, 467	
 Appendix A Mathematical Background	 471
Sets, 471	
Quantifiers and Proofs, 475	
Induction and Recurrence, 479	
Functions, 483	
Counting and Binomial Coefficients, 485	
Relations, 489	
The Pigeonhole Principle, 491	
 Appendix B Optimization and Complexity	 493
Intractability, 493	
Heuristics and Bounds, 496	
NP-Completeness Proofs, 499	
Exercises, 505	
 Appendix C Hints for Selected Exercises	 507
General Discussion, 507	
Supplemental Specific Hints, 508	
 Appendix D Glossary of Terms	 515
 Appendix E Supplemental Reading	 533
 Appendix F References	 567
 Author Index	 569
 Subject Index	 575