

Contents

1. Basic Terminology, Notation and Results	1
1.1 Sets, Subsets, Matrices and Vectors	1
1.2 Digraphs, Subdigraphs, Neighbours, Degrees	2
1.3 Isomorphism and Basic Operations on Digraphs	6
1.4 Walks, Trails, Paths, Cycles and Path-Cycle Subdigraphs	10
1.5 Strong and Unilateral Connectivity	16
1.6 Undirected Graphs, Biorientations and Orientations	18
1.7 Mixed Graphs and Hypergraphs	22
1.8 Classes of Directed and Undirected Graphs	25
1.9 Algorithmic Aspects	28
1.9.1 Algorithms and their Complexity	29
1.9.2 \mathcal{NP} -Complete and \mathcal{NP} -Hard Problems	33
1.10 Application: Solving the 2-Satisfiability Problem.....	35
1.11 Exercises	38
2. Distances	45
2.1 Terminology and Notation on Distances	46
2.2 Structure of Shortest Paths	48
2.3 Algorithms for Finding Distances in Digraphs	50
2.3.1 Breadth-First Search (BFS)	50
2.3.2 Acyclic Digraphs	52
2.3.3 Dijkstra's Algorithm	53
2.3.4 The Bellman-Ford-Moore Algorithm	55
2.3.5 The Floyd-Warshall Algorithm	58
2.4 Inequalities Between Radius, Out-Radius and Diameter	59
2.4.1 Radius and Diameter of a Strong Digraph	59
2.4.2 Extreme Values of Out-Radius and Diameter	60
2.5 Maximum Finite Diameter of Orientations	61
2.6 Minimum Diameter of Orientations of Multigraphs	63
2.7 Minimum Diameter Orientations of Complete Multipartite Graphs	67
2.8 Minimum Diameter Orientations of Extensions of Graphs....	69
2.9 Minimum Diameter Orientations of Cartesian Products of Graphs	71

2.10	Kings in Digraphs	74
2.10.1	2-Kings in Tournaments	74
2.10.2	Kings in Semicomplete Multipartite Digraphs	75
2.10.3	Kings in Generalizations of Tournaments	78
2.11	Application: The One-Way Street and the Gossip Problems ..	78
2.11.1	The One-Way Street Problem and Orientations of Di- graphs	79
2.11.2	The Gossip Problem	80
2.12	Application: Exponential Neighbourhood Local Search for the TSP	82
2.12.1	Local Search for the TSP	82
2.12.2	Linear Time Searchable Exponential Neighbourhoods for the TSP	84
2.12.3	The Assignment Neighbourhoods	85
2.12.4	Diameters of Neighbourhood Structure Digraphs for the TSP	86
2.13	Exercises	89
3.	Flows in Networks	95
3.1	Definitions and Basic Properties	95
3.1.1	Flows and Their Balance Vectors	96
3.1.2	The Residual Network	98
3.2	Reductions Among Different Flow Models	99
3.2.1	Eliminating Lower Bounds	99
3.2.2	Flows with one Source and one Sink	100
3.2.3	Circulations	101
3.2.4	Networks with Bounds and Costs on the Vertices	102
3.3	Flow Decompositions	104
3.4	Working with the Residual Network	105
3.5	The Maximum Flow Problem	108
3.5.1	The Ford-Fulkerson Algorithm	110
3.5.2	Maximum Flows and Linear Programming	113
3.6	Polynomial Algorithms for Finding a Maximum (s, t) -Flow ..	114
3.6.1	Flow Augmentations Along Shortest Augmenting Paths	114
3.6.2	Blocking Flows in Layered Networks and Dinic's Al- gorithm	116
3.6.3	The Preflow-Push Algorithm	117
3.7	Unit Capacity Networks and Simple Networks	122
3.7.1	Unit Capacity Networks	122
3.7.2	Simple Networks	124
3.8	Circulations and Feasible Flows	125
3.9	Minimum Value Feasible (s, t) -Flows	127
3.10	Minimum Cost Flows	128
3.10.1	Characterizing Minimum Cost Flows	131
3.10.2	Building up an Optimal Solution	134

3.11 Applications of Flows	137
3.11.1 Maximum Matchings in Bipartite Graphs	137
3.11.2 The Directed Chinese Postman Problem	141
3.11.3 Finding Subdigraphs with Prescribed Degrees	142
3.11.4 Path-Cycle Factors in Directed Multigraphs	143
3.11.5 Cycle Subdigraphs Covering Specified Vertices	145
3.12 The Assignment Problem and the Transportation Problem ..	147
3.13 Exercises	158
4. Classes of Digraphs	171
4.1 Depth-First Search	172
4.2 Acyclic Orderings of the Vertices in Acyclic Digraphs	175
4.3 Transitive Digraphs, Transitive Closures and Reductions ...	176
4.4 Strong Digraphs	179
4.5 Line Digraphs	182
4.6 The de Bruijn and Kautz Digraphs and their Generalizations	187
4.7 Series-Parallel Digraphs	191
4.8 Quasi-Transitive Digraphs	195
4.9 The Path-Merging Property and Path-Mergeable Digraphs ...	198
4.10 Locally In-Semicomplete and Locally Out-Semicomplete Di- graphs	200
4.11 Locally Semicomplete Digraphs	202
4.11.1 Round Digraphs	203
4.11.2 Non-Strong Locally Semicomplete Digraphs	207
4.11.3 Strong Round Decomposable Locally Semicomplete Digraphs	209
4.11.4 Classification of Locally Semicomplete Digraphs	211
4.12 Totally Φ_i -Decomposable Digraphs	215
4.13 Intersection Digraphs	217
4.14 Planar Digraphs	219
4.15 Application: Gaussian Elimination	221
4.16 Exercises	224
5. Hamiltonicity and Related Problems	227
5.1 Necessary Conditions for Hamiltonicity of Digraphs	229
5.1.1 Path-Contraction	229
5.1.2 Quasi-Hamiltonicity	230
5.1.3 Pseudo-Hamiltonicity and 1-Quasi-Hamiltonicity	232
5.1.4 Algorithms for Pseudo- and Quasi-Hamiltonicity	233
5.2 Path Covering Number	234
5.3 Path Factors of Acyclic Digraphs with Applications	235
5.4 Hamilton Paths and Cycles in Path-Mergeable Digraphs	237
5.5 Hamilton Paths and Cycles in Locally In-Semicomplete Di- graphs	238
5.6 Hamilton Cycles and Paths in Degree-Constrained Digraphs .	240

5.6.1	Sufficient Conditions	240
5.6.2	The Multi-Insertion Technique	246
5.6.3	Proofs of Theorems 5.6.1 and 5.6.5	248
5.7	Longest Paths and Cycles in Semicomplete Multipartite Digraphs	250
5.7.1	Basic Results	251
5.7.2	The Good Cycle Factor Theorem	253
5.7.3	Consequences of Lemma 5.7.12	256
5.7.4	Yeo's Irreducible Cycle Subdigraph Theorem and its Applications	259
5.8	Longest Paths and Cycles in Extended Locally Semicomplete Digraphs	264
5.9	Hamilton Paths and Cycles in Quasi-Transitive Digraphs	265
5.10	Vertex-Heaviest Paths and Cycles in Quasi-Transitive Digraphs	269
5.11	Hamilton Paths and Cycles in Various Classes of Digraphs	273
5.12	Exercises	276
6.	Hamiltonian Refinements	281
6.1	Hamiltonian Paths with a Prescribed End-Vertex	282
6.2	Weakly Hamiltonian-Connected Digraphs	284
6.2.1	Results for Extended Tournaments	284
6.2.2	Results for Locally Semicomplete Digraphs	289
6.3	Hamiltonian-Connected Digraphs	292
6.4	Finding a Hamiltonian (x, y) -Path in a Semicomplete Digraph	295
6.5	Pancyclicity of Digraphs	299
6.5.1	(Vertex-)Pancyclicity in Degree-Constrained Digraphs	299
6.5.2	Pancyclicity in Extended Semicomplete and Quasi-Transitive Digraphs	300
6.5.3	Pancyclic and Vertex-Pancyclic Locally Semicomplete Digraphs	303
6.5.4	Further Pancyclicity Results	306
6.5.5	Cycle Extendability in Digraphs	308
6.6	Arc-Pancyclicity	309
6.7	Hamiltonian Cycles Containing or Avoiding Prescribed Arcs	312
6.7.1	Hamiltonian Cycles Containing Prescribed Arcs	312
6.7.2	Avoiding Prescribed Arcs with a Hamiltonian Cycle	315
6.7.3	Hamiltonian Cycles Avoiding Arcs in 2-Cycles	317
6.8	Arc-Disjoint Hamiltonian Paths and Cycles	318
6.9	Oriented Hamiltonian Paths and Cycles	321
6.10	Covering All Vertices of a Digraph by Few Cycles	326
6.10.1	Cycle Factors with a Fixed Number of Cycles	326
6.10.2	The Effect of $\alpha(D)$ on Spanning Configurations of Paths and Cycles	329
6.11	Minimum Strong Spanning Subdigraphs	331
6.11.1	A Lower Bound for General Digraphs	331

6.11.2	The MSSS Problem for Extended Semicomplete Digraphs	332
6.11.3	The MSSS Problem for Quasi-Transitive Digraphs	334
6.11.4	The MSSS Problem for Decomposable Digraphs	335
6.12	Application: Domination Number of TSP Heuristics	337
6.13	Exercises	339
7.	Global Connectivity	345
7.1	Additional Notation and Preliminaries	346
7.1.1	The Network Representation of a Directed Multigraph	348
7.2	Ear Decompositions	349
7.3	Menger's Theorem	353
7.4	Application: Determining Arc- and Vertex-Strong Connectivity	355
7.5	The Splitting off Operation	358
7.6	Increasing the Arc-Strong Connectivity Optimally	362
7.7	Increasing the Vertex-Strong Connectivity Optimally	367
7.7.1	One-Way Pairs	368
7.7.2	Optimal k -Strong Augmentation	370
7.7.3	Special Classes of Digraphs	371
7.7.4	Splittings Preserving k -Strong Connectivity	373
7.8	A Generalization of Arc-Strong Connectivity	376
7.9	Arc Reversals and Vertex-Strong Connectivity	378
7.10	Minimally k -(Arc)-Strong Directed Multigraphs	381
7.10.1	Minimally k -Arc-Strong Directed Multigraphs	382
7.10.2	Minimally k -Strong Digraphs	387
7.11	Critically k -Strong Digraphs	391
7.12	Arc-Strong Connectivity and Minimum Degree	392
7.13	Connectivity Properties of Special Classes of Digraphs	393
7.14	Highly Connected Orientations of Digraphs	395
7.15	Packing Cuts	400
7.16	Application: Small Certificates for k -(Arc)-Strong Connectivity	404
7.16.1	Finding Small Certificates for Strong Connectivity	405
7.16.2	Finding k -Strong Certificates for $k > 1$	406
7.16.3	Certificates for k -Arc-Strong Connectivity	408
7.17	Exercises	409
8.	Orientations of Graphs	415
8.1	Underlying Graphs of Various Classes of Digraphs	415
8.1.1	Underlying Graphs of Transitive and Quasi-Transitive Digraphs	416
8.1.2	Underlying Graphs of Locally Semicomplete Digraphs	419
8.1.3	Local Tournament Orientations of Proper Circular Arc Graphs	421
8.1.4	Underlying Graphs of Locally In-Semicomplete Digraphs	424
8.2	Fast Recognition of Locally Semicomplete Digraphs	429

8.3	Orientations With no Even Cycles	432
8.4	Colourings and Orientations of Graphs	435
8.5	Orientations and Nowhere Zero Integer Flows	437
8.6	Orientations Achieving High Arc-Strong Connectivity	443
8.7	Orientations Respecting Degree Constraints	446
8.7.1	Orientations with Prescribed Degree Sequences	446
8.7.2	Restrictions on Subsets of Vertices	450
8.8	Submodular Flows	451
8.8.1	Submodular Flow Models	452
8.8.2	Existence of Feasible Submodular Flows	453
8.8.3	Minimum Cost Submodular Flows	457
8.8.4	Applications of Submodular Flows	458
8.9	Orientations of Mixed Graphs	462
8.10	Exercises	467
9.	Disjoint Paths and Trees	475
9.1	Additional Definitions	476
9.2	Disjoint Path Problems	477
9.2.1	The Complexity of the k -Path Problem	478
9.2.2	Sufficient Conditions for a Digraph to be k -Linked ...	482
9.2.3	The k -Path Problem for Acyclic Digraphs	484
9.3	Linkings in Tournaments and Generalizations of Tournaments	487
9.3.1	Sufficient Conditions in Terms of (Local-)Connectivity	488
9.3.2	The 2-Path Problem for Semicomplete Digraphs	492
9.3.3	The 2-Path Problem for Generalizations of Tournaments	493
9.4	Linkings in Planar Digraphs	497
9.5	Arc-Disjoint Branchings	500
9.5.1	Implications of Edmonds' Branching Theorem	503
9.6	Edge-Disjoint Mixed Branchings	506
9.7	Arc-Disjoint Path Problems	507
9.7.1	Arc-Disjoint Paths in Acyclic Directed Multigraphs ...	510
9.7.2	Arc-Disjoint Paths in Eulerian Directed Multigraphs ..	511
9.7.3	Arc-Disjoint Paths in Tournaments and Generaliza- tions of Tournaments	517
9.8	Integer Multicommodity Flows	520
9.9	Arc-Disjoint In- and Out-Branchings	522
9.10	Minimum Cost Branchings	527
9.10.1	Matroid Intersection Formulation	527
9.10.2	An Algorithm for a Generalization of the Min Cost Branching Problem	528
9.10.3	The Minimum Covering Arborescence Problem	535
9.11	Increasing Rooted Arc-Strong Connectivity by Adding New Arcs	536
9.12	Exercises	538

10. Cycle Structure of Digraphs	545
10.1 Vector Spaces of Digraphs	546
10.2 Polynomial Algorithms for Paths and Cycles	549
10.3 Disjoint Cycles and Feedback Sets	553
10.3.1 Complexity of the Disjoint Cycle and Feedback Set Problems	553
10.3.2 Disjoint Cycles in Digraphs with Minimum Out-Degree at Least k	554
10.3.3 Feedback Sets and Linear Orderings in Digraphs	557
10.4 Disjoint Cycles Versus Feedback Sets	561
10.4.1 Relations Between Parameters ν_i and τ_i	561
10.4.2 Solution of Younger's Conjecture	563
10.5 Application: The Period of Markov Chains	565
10.6 Cycles of Length k Modulo p	567
10.6.1 Complexity of the Existence of Cycles of Length k Modulo p Problems	568
10.6.2 Sufficient Conditions for the Existence of Cycles of Length k Modulo p	570
10.7 'Short' Cycles in Semicomplete Multipartite Digraphs	573
10.8 Cycles Versus Paths in Semicomplete Multipartite Digraphs ..	577
10.9 Girth	580
10.10 Additional Topics on Cycles	583
10.10.1 Chords of Cycles	583
10.10.2 Ádám's Conjecture	584
10.11 Exercises	586
11. Generalizations of Digraphs	591
11.1 Properly Coloured Trails in Edge-Coloured Multigraphs	592
11.1.1 Properly Coloured Euler Trails	594
11.1.2 Properly Coloured Cycles	597
11.1.3 Connectivity of Edge-Coloured Multigraphs	601
11.1.4 Alternating Cycles in 2-Edge-Coloured Bipartite Multi- graphs	604
11.1.5 Longest Alternating Paths and Cycles in 2-Edge-Coloured Complete Multigraphs	607
11.1.6 Properly Coloured Hamiltonian Paths in c -Edge-Coloured Complete Graphs, $c \geq 3$	613
11.1.7 Properly Coloured Hamiltonian Cycles in c -Edge-Coloured Complete Graphs, $c \geq 3$	615
11.2 Arc-Coloured Directed Multigraphs	620
11.2.1 Complexity of the Alternating Directed Cycle Problem	621
11.2.2 The Functions $f(n)$ and $g(n)$	624
11.2.3 Weakly Eulerian Arc-Coloured Directed Multigraphs ..	626
11.3 Hypertournaments	627
11.3.1 Out-Degree Sequences of Hypertournaments	628

11.3.2	Hamilton Paths	629
11.3.3	Hamilton Cycles	630
11.4	Application: Alternating Hamilton Cycles in Genetics	632
11.4.1	Proof of Theorem 11.4.1	634
11.4.2	Proof of Theorem 11.4.2	635
11.5	Exercises	636
12.	Additional Topics	639
12.1	Seymour's Second Neighbourhood Conjecture	639
12.2	Ordering the Vertices of a Digraph of Paired Comparisons ...	642
12.2.1	Paired Comparison Digraphs	642
12.2.2	The Kano-Sakamoto Methods of Ordering	645
12.2.3	Orderings for Semicomplete PCDs	645
12.2.4	The Mutual Orderings	646
12.2.5	Complexity and Algorithms for Forward and Back- ward Orderings	647
12.3	(k, l) -Kernels	650
12.3.1	Kernels	650
12.3.2	Quasi-Kernels	653
12.4	List Edge-Colourings of Complete Bipartite Graphs	654
12.5	Homomorphisms – A Generalization of Colourings	658
12.6	Other Measures of Independence in Digraphs	664
12.7	Matroids	665
12.7.1	The Dual of a Matroid	667
12.7.2	The Greedy Algorithm for Matroids	668
12.7.3	Independence Oracles	669
12.7.4	Union of Matroids	670
12.7.5	Two Matroid Intersection	671
12.7.6	Intersections of Three or More Matroids	672
12.8	Finding Good Solutions to \mathcal{NP} -Hard Problems	673
12.9	Exercises	677
References	683	
Symbol Index	717	
Author Index	723	
Subject Index	731	