

A Course in Combinatorics

J. H. van Lint

Technical University of Eindhoven

and

R. M. Wilson

California Institute of Technology

CAMBRIDGE
UNIVERSITY PRESS

CONTENTS

Preface	xi
1. Graphs	1
<i>Terminology of graphs and digraphs, Eulerian circuits, Hamiltonian circuits</i>	
2. Trees	11
<i>Cayley's theorem, spanning trees and the greedy algorithm</i>	
3. Colorings of graphs and Ramsey's theorem	20
<i>Brooks' theorem, Ramsey's theorem and Ramsey numbers, the Erdős-Szekeres theorem</i>	
4. Turán's theorem and extremal graphs	29
<i>Turán's theorem and extremal graph theory</i>	
5. Systems of distinct representatives	35
<i>Bipartite graphs, P. Hall's condition, SDRs, König's theorem, Birkhoff's theorem</i>	
6. Dilworth's theorem and extremal set theory	42
<i>Partially ordered sets, Dilworth's theorem, Sperner's theorem, symmetric chains, the Erdős-Ko-Rado theorem</i>	
7. Flows in networks	49
<i>The Ford-Fulkerson theorem, the integrality theorem, a generalization of Birkhoff's theorem</i>	
8. De Bruijn sequences	56
<i>The number of De Bruijn sequences</i>	

9. The addressing problem for graphs	62
<i>Quadratic forms, Winkler's theorem</i>	
10. The principle of inclusion and exclusion; inversion formulae	70
<i>Inclusion-exclusion, derangements, Euler indicator, Möbius function, Möbius inversion, Burnside's lemma, problème des ménages</i>	
11. Permanents	79
<i>Bounds on permanents, Schrijver's proof of the Minc conjecture, Fejér's lemma, permanents of doubly stochastic matrices</i>	
12. The Van der Waerden conjecture	91
<i>The early results of Marcus and Newman, London's theorem, Egoryaev's proof</i>	
13. Elementary counting; Stirling numbers	100
<i>Stirling numbers of the first and second kind, Bell numbers, generating functions</i>	
14. Recursions and generating functions	109
<i>Elementary recurrences, Catalan numbers, counting of trees, Joag theory, Lagrange inversion</i>	
15. Partitions	132
<i>The function $p_k(n)$, the partition function, Ferrers diagrams, Euler's identity, asymptotics, the Jacobi triple product identity, Young tableaux and the hook formula</i>	
16. (0,1)-Matrices	148
<i>Matrices with given line sums, counting (0,1)-matrices</i>	
17. Latin squares	157
<i>Orthogonal arrays, conjugates and isomorphism, partial and incomplete Latin squares, counting Latin squares, the Evans conjecture</i>	
18. Hadamard matrices, Reed-Muller codes	172
<i>Hadamard matrices and conference matrices, recursive constructions, Paley matrices, Williamson's method, excess of a Hadamard matrix, first order Reed-Muller codes</i>	

19. Designs	187
<i>The Erdős-De Bruijn theorem, Steiner systems, balanced incomplete block designs, Hadamard designs, counting, (higher) incidence matrices, the Wilson-Petrenjuk theorem, symmetric designs, projective planes, derived and residual designs, the Bruck-Ryser-Chowla theorem, constructions of Steiner triple systems, write-once memories</i>	
20. Codes and designs	214
<i>Terminology of coding theory, the Hamming bound, the Singleton bound, weight enumerators and MacWilliams' theorem, the Assmus-Mattson theorem, symmetry codes, the Golay codes, codes from projective planes</i>	
21. Strongly regular graphs and partial geometries	231
<i>The Bose-Mesner algebra, eigenvalues, the integrality condition, quasiregular designs, the Krein condition, the absolute bound, uniqueness theorems, partial geometries, examples</i>	
22. Orthogonal Latin squares	250
<i>Pairwise orthogonal Latin squares and nets, Euler's conjecture, the Bose-Parker-Shrikhande theorem, asymptotic existence, orthogonal arrays and transversal designs, difference methods, orthogonal subsquares</i>	
23. Projective and combinatorial geometries	269
<i>Projective and affine geometries, duality, Pasch's axiom, Desargues' theorem, combinatorial geometries, geometric lattices, Greene's theorem</i>	
24. Gaussian numbers and q-analogues	291
<i>Chains in the lattice of subspaces, q-analogue of Sperner's theorem, interpretation of the coefficients of the Gaussian polynomials, spreads</i>	

25. Lattices and Möbius inversion	298
<i>The incidence algebra of a poset, the Möbius function, chromatic polynomial of a graph, Weisner's theorem, complementing permutations of geometric lattices, connected labeled graphs</i>	
26. Combinatorial designs and projective geometries	313
<i>Arcs and subplanes in projective planes, blocking sets, quadratic and Hermitian forms, unitals, generalized quadrangles, Möbius planes</i>	
27. Difference sets and automorphisms	329
<i>Automorphisms of symmetric designs, Paley-Todd and Stanton-Sprott difference sets, Singer's theorem</i>	
28. Difference sets and the group ring	342
<i>The Multiplier Theorem and extensions, homomorphisms and further necessary conditions</i>	
29. Codes and symmetric designs	355
<i>The sequence of codes of a symmetric design, Wilbrink's theorem</i>	
30. Association schemes	364
<i>Examples, the eigenmatrices and orthogonality relations, formal duality, the distribution vector of a subset, Delsarte's inequalities, polynomial schemes, perfect codes and tight designs</i>	
31. Algebraic graph theory: eigenvalue techniques	390
<i>Tournaments and the Graham-Pollak theorem, the spectrum of a graph, Hoffman's theorem, Shannon capacity, applications of interlacing and Perron-Frobenius</i>	
32. Graphs: planarity and duality	403
<i>Deletion and contraction, the chromatic polynomial, Euler's formula, Whitney duality, matroids</i>	
33. Graphs: colorings and embeddings	427
<i>The Five Color Theorem, embeddings and colorings on arbitrary surfaces, the Heawood conjecture, the Edmonds embedding technique</i>	
34. Electrical networks and squared squares	449
<i>The matrix-tree theorem, the network of a squared rectangle, Kirchhoff's theorem</i>	

	Contents	ix
35. Pólya theory of counting	<i>The cycle index of a permutation group, counting orbits, weights, necklaces, the symmetric group, Stirling numbers</i>	461
36. Baranyai's theorem	<i>One-factorizations of complete graphs and complete designs</i>	475
Appendix 1. Hints and comments on problems	<i>Hints, suggestions, and comments on the problems in each chapter</i>	481
Appendix 2. Formal power series	<i>Formal power series ring, formal derivatives, inverse functions, residues, the Lagrange-Bürmann formula</i>	506
Name Index		512
Subject Index		518