

Graph Theory and Interconnection Networks

Lih-Hsing Hsu and Cheng-Kuan Lin

Contents

Preface	xi
Authors	xiii
Chapter 1: Fundamental Concepts	1
1.1 Graphs and Simple Graphs	1
1.2 Matrices and Isomorphisms	5
1.3 Paths and Cycles	9
1.4 Vertex Degrees	12
1.5 Graph Operations	14
1.6 Some Basic Techniques	16
1.7 Degree Sequences	18
Chapter 2: Applications on Graph Isomorphisms	21
2.1 Generalized Honeycomb Tori	21
2.2 Isomorphism between Cyclic-Cubes and Wrapped Butterfly Networks	24
2.3 1-Edge Fault-Tolerant Design for Meshes	26
2.4 Faithful 1-Edge Fault-Tolerant Graphs	31
2.5 k -Edge Fault-Tolerant Designs for Hypercubes	40
Chapter 3: Distance and Diameter	43
3.1 Introduction	43
3.2 Diameter for Some Interconnection Networks	43
3.3 Shuffle-Cubes	47
3.3.1 Route1(u, v)	49
3.4 Moore Bound	50
3.5 Star Graphs and Pancake Graphs	52
3.6 Edge Congestion and Bisection Width	55
3.7 Transmitting Problem	57
Chapter 4: Trees	61
4.1 Basic Properties	61
4.2 Breadth-First Search and Depth-First Search	64
4.3 Rooted Trees	65
4.4 Counting Trees	68
4.5 Counting Binary Trees	72
4.6 Number of Spanning Trees Contains a Certain Edge	73
4.7 Embedding Problem	76

Chapter 5: Eulerian Graphs and Digraphs	79
5.1 Eulerian Graphs	79
5.2 Eulerian Digraphs	82
5.3 Applications	85
5.3.1 Chinese Postman Problem	85
5.3.2 Street-Sweeping Problem	86
5.3.3 Drum Design Problem	86
5.3.4 Functional Cell Layout Problem	87
Chapter 6: Matchings and Factors	93
6.1 Matchings	93
6.2 Bipartite Matching	95
6.3 Edge Cover	98
6.4 Perfect Matching	100
6.5 Factors	103
Chapter 7: Connectivity	105
7.1 Cut and Connectivity	105
7.2 2-Connected Graphs	109
7.3 Menger Theorem	111
7.4 An Application—Making a Road System One-Way	115
7.5 Connectivity of Some Interconnection Networks	117
7.6 Wide Diameters and Fault Diameters	118
7.7 Superconnectivity and Super-Edge-Connectivity	120
Chapter 8: Graph Coloring	125
8.1 Vertex Colorings and Bounds	125
8.2 Properties of k -Critical Graphs	126
8.3 Bound for Chromatic Numbers	128
8.4 Girth and Chromatic Number	130
8.5 Hajós' Conjecture	131
8.6 Enumerative Aspects	133
8.7 Homomorphism Functions	136
8.8 An Application—Testing on Printed Circuit Boards	137
8.9 Edge-Colorings	138
Chapter 9: Hamiltonian Cycles	141
9.1 Hamiltonian Graphs	141
9.2 Necessary Conditions	141
9.3 Sufficient Conditions	143
9.4 Hamiltonian-Connected	147
9.5 Mutually Independent Hamiltonian Paths	152
9.6 Diameter for Generalized Shuffle-Cubes	155
9.7 Cycles in Directed Graphs	158

Chapter 10:	Planar Graphs	161
10.1	Planar Embeddings	161
10.2	Euler's Formula	165
10.3	Characterization of Planar Graphs	166
10.4	Coloring of Planar Graphs	167
Chapter 11:	Optimal k -Fault-Tolerant Hamiltonian Graphs	171
11.1	Introduction	171
11.2	Node Expansion	173
11.3	Other Construction Methods	180
11.4	Fault-Tolerant Hamiltonicity and Fault-Tolerant Hamiltonian Connectivity of the Folded Petersen Cube Networks	185
11.5	Fault-Tolerant Hamiltonicity and Fault-Tolerant Hamiltonian Connectivity of the Pancake Graphs	189
11.6	Fault-Tolerant Hamiltonicity and Fault-Tolerant Hamiltonian Connectivity of Augmented Cubes	195
11.7	Fault-Tolerant Hamiltonicity and Fault-Tolerant Hamiltonian Connectivity of the WK-Recursive Networks	206
11.8	Fault-Tolerant Hamiltonicity of the Fully Connected Cubic Networks	221
Chapter 12:	Optimal 1-Fault-Tolerant Hamiltonian Graphs	227
12.1	Introduction	227
12.2	3-Join	228
12.3	Cycle Extension	229
12.4	Cells for Optimal 1-Hamiltonian Regular Graphs	241
12.5	Generalized Petersen Graphs	249
12.6	Honeycomb Rectangular Disks	259
12.7	Properties with Respect to the 3-Join	262
12.8	Examples of Various Cubic Planar Hamiltonian Graphs	267
12.8.1	$A \cap B \cap C$	268
12.8.2	$\bar{A} \cap B \cap \bar{C}$	268
12.8.3	$\bar{A} \cap \bar{B} \cap C$	268
12.8.4	$A \cap \bar{B} \cap \bar{C}$	269
12.8.5	$A \cap \bar{B} \cap C$	271
12.8.6	$A \cap \bar{B} \cap \bar{C}$	272
12.8.7	$\bar{A} \cap \bar{B} \cap C$	273
12.8.8	$\bar{A} \cap \bar{B} \cap \bar{C}$	274
12.9	Hamiltonian Properties of Double Loop Networks	275
Chapter 13:	Optimal k -Fault-Tolerant Hamiltonian-Laceable Graphs	285
13.1	Introduction	285
13.2	Super Fault-Tolerant Hamiltonian Laceability of Hypercubes	287
13.3	Super Fault-Tolerant Hamiltonian Laceability of Star Graphs	289

13.4	Construction Schemes	294
13.5	Cubic Hamiltonian-Laceable Graphs	301
13.6	1_p -Fault-Tolerant Hamiltonian Graphs	303
	13.6.1 Spider-Web Networks	303
	13.6.2 Brother Trees	312
13.7	Hamiltonian Laceability of Faulty Hypercubes	318
13.8	Conditional Fault Hamiltonicity and Conditional Fault Hamiltonian Laceability of the Star Graphs	327
Chapter 14: Spanning Connectivity		339
14.1	Introduction	339
14.2	Spanning Connectivity of General Graphs	339
14.3	Spanning Connectivity and Spanning Laceability of the Hypercube-Like Networks	347
14.4	Spanning Connectivity of Crossed Cubes	361
14.5	Spanning Connectivity and Spanning Laceability of the Enhanced Hypercube Networks	374
14.6	Spanning Connectivity of the Pancake Graphs	391
14.7	Spanning Laceability of the Star Graphs	404
14.8	Spanning Fan-Connectivity and Spanning Pipe-Connectivity of Graphs	410
Chapter 15: Cubic 3^*-Connected Graphs and Cubic 3^*-Laceable Graphs		417
15.1	Properties of Cubic 3^* -Connected Graphs	417
15.2	Examples of Cubic Super 3^* -Connected Graphs	419
15.3	Counterexamples of 3^* -Connected Graphs	426
15.4	Properties of Cubic 3^* -Laceable Graphs	430
15.5	Examples of Cubic Hyper 3^* -Laceable Graphs	431
15.6	Counterexamples of 3^* -Laceable Graphs	447
Chapter 16: Spanning Diameter		449
16.1	Introduction	449
16.2	Spanning Diameter for the Star Graphs	449
16.3	Spanning Diameter of Hypercubes	465
16.4	Spanning Diameter for Some (n, k) -Star Graphs	474
Chapter 17: Pancyclic and Panconnected Property		479
17.1	Introduction	479
17.2	Bipanconnected and Bipancyclic Properties of Hypercubes	480
17.3	Edge Fault-Tolerant Bipancyclic Properties of Hypercubes	485
17.4	Panconnected and Pancyclic Properties of Augmented Cubes	489
17.5	Comparison between Panconnected and Panpositionable Hamiltonian . . .	500
17.6	Bipanpositionable Bipancyclic Property of Hypercube	504

Chapter 18:	Mutually Independent Hamiltonian Cycles	509
18.1	Introduction	509
18.2	Mutually Independent Hamiltonian Cycles on Some Graphs	510
18.3	Mutually Independent Hamiltonian Cycles of Hypercubes	512
18.4	Mutually Independent Hamiltonian Cycles of Pancake Graphs	518
18.5	Mutually Independent Hamiltonian Cycles of Star Graphs	524
18.6	Fault-Free Mutually Independent Hamiltonian Cycles in a Faulty Hypercube	526
18.7	Fault-Free Mutually Independent Hamiltonian Cycles in Faulty Star Graphs	530
18.8	Orthogonality for Sets of Mutually Independent Hamiltonian Cycles	543
Chapter 19:	Mutually Independent Hamiltonian Paths	545
19.1	Introduction	545
19.2	Mutually Independent Hamiltonian Laceability for Hypercubes	545
19.3	Mutually Independent Hamiltonian Laceability for Star Graphs	550
19.4	Mutually Independent Hamiltonian Connectivity for (n, k)-Star Graphs	555
19.5	Cubic 2-Independent Hamiltonian-Connected Graphs	575
19.5.1	Examples of Cubic 2-Independent Hamiltonian-Connected Graphs That Are Super 3*-Connected	576
19.5.2	Examples of Super 3*-Connected Graphs That Are Not Cubic 2-Independent Hamiltonian-Connected	579
19.5.3	Example of a Cubic 2-Independent Hamiltonian- Connected Graph That Is Not Super 3*-Connected	580
19.5.4	Example of a Cubic 1-Fault-Tolerant Hamiltonian Graph That Is Hamiltonian-Connected but Not Cubic 2-Independent Hamiltonian-Connected or Super 3*-Connected	581
Chapter 20:	Topological Properties of Butterfly Graphs	585
20.1	Introduction	585
20.2	Cycle Embedding in Faulty Butterfly Graphs	590
20.3	Spanning Connectivity for Butterfly Graphs	607
20.4	Mutually Independent Hamiltonicity for Butterfly Graphs	616
Chapter 21:	Diagnosis of Multiprocessor Systems	625
21.1	Introduction	625
21.2	Diagnosis Models	625
21.2.1	PMC Model	626
21.2.2	Comparison Model	628
21.3	Diagnosability of the Matching Composition Networks	631
21.3.1	Diagnosability of the Matching Composition Networks under the PMC Model	632

21.3.2	Diagnosability of the Matching Composition Networks under the Comparison Model	632
21.4	Diagnosability of Cartesian Product Networks	637
21.4.1	Diagnosability of Cartesian Product Networks under the PMC Model	638
21.4.2	Diagnosability of Cartesian Product Networks under the Comparison Model	639
21.4.3	Diagnosability of t -Connected Networks	639
21.4.4	Diagnosability of Homogeneous Product Networks	641
21.4.5	Diagnosability of Heterogeneous Product Networks	644
21.5	Strongly t -Diagnosable Systems	645
21.5.1	Strongly t -Diagnosable Systems in the Matching Composition Networks	649
21.6	Conditional Diagnosability	652
21.6.1	Conditional Diagnosability of Q_n under the PMC Model	653
21.7	Conditional Diagnosability of Q_n under the Comparison Model	658
21.7.1	Conditional Diagnosability of Cayley Graphs Generated by Transposition Trees under the Comparison Diagnosis Model	666
21.7.2	Cayley Graphs Generated by Transposition Trees	666
21.7.3	Conditional Diagnosability	668
21.8	Local Diagnosability	670
21.8.1	Strongly Local-Diagnosable Property	675
21.8.2	Conditional Fault Local Diagnosability	679
	References	687
	Index	703