
Honors Graph Theory
MAD 4301

[image: image1.jpg]FLORIDA ATLANTIC UNIVERSITYm

Instructor:
Dr. Meredith Blue

Office:

HC 147

Phone:

799-8342
E-mail:

mblue1@fau.edu

Office hours:
Course Meetings:
Course Description: This course is an introduction to the theory and applications of graphs including basic properties: coloration, algebraic and geometric aspects, enumeration, algorithms, network flows, Eulerian and Hamiltonian graphs, trees, matchings, and planar graphs. Famous problems in Graph Theory include: Minimum Connector Problem (building roads at minimum cost), the Marriage Problem (matching men and women into compatible pairs), the Assignment Problem (filling n jobs in the best way), the Network Flow Problem (maximizing flow in a network), the Committee Scheduling Problem (using the fewest time slots), the Four Color Problem (coloring maps with four colors so that adjacent regions have different colors), and the Traveling Salesman Problem (visiting n cities with minimum cost).
Prerequisite: MAD 2104 – 3 Credit Hours
Course Goals/Objectives: The main goal of this course is to provide students with an understanding of techniques in graph theory as well as their applications in analyzing and solving complex problems in mathematics, computer science, and engineering.
Upon successful completion of Graph Theory, the student will be able to:
· Read and write rigorous mathematical proofs involving graphs, and solve graph theoretic problems
· Understand fundamental definitions and proofs of graphs.
· Demonstrate understanding of the fundamental theorems of graph theory.

· Connect the different representations and properties of graphs and develop an understanding of their use in algorithms.

· Represent graphs as data structures, and develop graph algorithms for classical problems in graph theory.

· Recognize the numerous applications of graph theory in computer science and engineering.
· Solve problems using graph theory that arise in computer science and engineering.
Note of Honors Distinction: This course differs substantially from the non-Honors version. First, the proof writing component of the course will be much more demanding, and will prepare students for the mathematical rigor required for writing the Honors Thesis. Students will be exposed to difficult problems in computer science and engineering reflecting the interdisciplinary nature of Honors education. This course will inculcate attitudes and skills that will teach you how to learn for yourself and solve new problems.
Student Evaluation:
Tests (48%): There will be four in-class exams, each one covering a chapter in the textbook. Each exam will count for 12% of the final average for a total of 48% of the final grade.

Project (12%) There will be one group project over the course of the semester. Students will work together to solve a challenging graph problem and write their solution as if for publication in a journal.

Quizzes (10%): There will be frequent in-class quizzes throughout the semester in order to closely monitor student progress and adjust instruction accordingly.
Homework (5%): There will be assigned homework problems for each section in the textbook that is covered in this course. As quizzes and tests are based on these problems, students are required to complete these problems on their own. Class time will be devoted to discussion of these problems daily or on an as needed basis.
Final Exam (25%): The final exam is comprehensive, and will count for 25% of the final grade.
Grading Scale: The student’s grade will be calculated as a percentage and reported to Florida Atlantic University as a letter grade using the following scale.

	93.50 – 100.0
	A
	
	72.50 – 76.49
	C

	89.50 – 93.49
	A–
	
	69.50 – 72.49
	C–

	86.50 – 89.49
	B+
	
	66.50 – 69.49
	D+

	82.50 – 86.49
	B
	
	62.50 – 66.49
	D

	79.50 – 82.49
	B–
	
	59.50 – 62.49
	D–

	76.50 – 79.49
	C+
	
	≤ 59.49
	F

Textbooks:

· Introduction to Graph Theory, 2nd Ed. (2000) by Douglas West
· Schaum’s Outline for Discrete Mathematics, 4th Ed. (2009) by Lipschutz & Lipsom (recommended)

Course Outline
The following material will be covered during the semester:

· Chapter 1 – Fundamental Concepts
· What is a Graph?
· Paths, Cycles and Trails
· Vertex Degree and Counting
· Directed Graphs
· Chapter 2 – Trees and Distance
· Basic Properties
· Spanning Trees and Enumeration
· Optimization and Trees
· TEST 1
· Chapter 3 – Matchings and Factors
· Matchings and Covers
· Algorithms and Applications
· Matchings in General Graphs
· Chapter 4 – Connectivity and Paths
· Cuts and Connectivity
· k Connected Graphs
· Network Flow Problems
· TEST 2
· Chapter 5 – Coloring of Graphs
· Vertex Coloring and Upper Bounds
· Structure of k Chromatic Graphs
· Enumerative Aspects
· Chapter 6 – Planar Graphs
· Embeddings and Euler’s Formula
· Char’zn of Planar Graphs
· Parameters of Planarity
· TEST 3
· Chapter 7 – Edges and Cycles

· Line Graphs and Edge Coloring
· Hamiltonian Cycles
· Planarity, Coloring and Cycles
· Chapter 8 – Additional Topics
· Perfect Graphs

· Matroids

· Ramsey Theory

· More External Problems

· TEST 4

· Review

· FINAL EXAM
Homework:
Homework will be assigned at each class, and should be kept organized in a 3-ring notebook. We will have occasional quizzes over homework exercises. Many homework exercises will emphasize computational proficiency and choosing appropriate mathematical tools. In addition, we will use case studies as a basis for some of our class discussion, and for these there will be more open ended homework assignments, which may be collected in whole or in part, may be discussed in class, or may be presented by students to the class.

Make Up Policy: It is the student’s responsibility to ask for all work missed following an excused absence. The student will be given one day for each day of excused absence with which to complete and submit missed homework assignments (not including the day they return to campus). In the event that a quiz or test is missed due to a excused absence, the student needs to contact the instructor immediately to schedule their make-up assessment; as with homework assignments, a student will be given one day for each day of excused absence with which to complete an alternate version of the missed assessment.
Workload and Assistance: You should expect to spend 6 to 9 hours each week, outside of class, on the course material. This includes reading, completing homework assignments and projects, and studying for quizzes and exams. If at any time during the semester you find yourself having difficulty with the material, please come see me as soon as possible. You will find it much easier to learn new topics if you consistently keep up with the course material and homework problems.

Classroom Etiquette Policy: In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones and pagers, are to be disabled in class sessions.
Policy on Accommodations: In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, LA 240 (954-236-1222); in Jupiter, SR 110 (561-799-8010); or at the Treasure Coast, CO 117 (772-873-3441) – and follow all OSD procedures. The OSD contact information can be found online here: http://osd.fau.edu/Contact.php
Academic Integrity Policy: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001.
The FAU policy is found here: http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
Additional literature:

“Graph Theory with Appplications” (2011) by Bondy and Murty
“Graphs and DiGraphs”, 5th Ed. (2010) by Gary Chartrand and Linda Lesniak
“Graph Theory”, (2012) by Ronald Gould
“Graph Theory and its Applications” 2nd Ed. (2005) by Jonathan Gross and Jay Yellen
“Graphs: An Introductory Approach” (1990) by Robin Wilson and John Watkins
“Modern Graph Theory” (1998) by Bela Bollobas

