

Module #19: **Graph Theory**

Rosen 5th ed., chs. 8-9
~44 slides (more later), ~3 lectures

What are Graphs?

**Not Our
Meaning**

- General meaning in everyday math:
A plot or chart of numerical data using a coordinate system.
- Technical meaning in discrete mathematics:
A particular class of discrete structures (to be defined) that is useful for representing relations and has a convenient webby-looking graphical representation.

Applications of Graphs

- Potentially anything (graphs can represent relations, relations can describe the extension of any predicate).
- Apps in networking, scheduling, flow optimization, circuit design, path planning.
- Geneology analysis, computer game-playing, program compilation, object-oriented design, ...

Simple Graphs

- Correspond to symmetric binary relations R .
- A *simple graph* $G = (V, E)$ consists of:
 - a set V of *vertices* or *nodes* (V corresponds to the universe of the relation R),
 - a set E of *edges* / *arcs* / *links*: unordered pairs of [distinct?] elements $u, v \in V$, such that uRv .

*Visual Representation
of a Simple Graph*

Example of a *Simple Graph*

- Let V be the set of states in the far-southeastern U.S.:
 $-V=\{FL, GA, AL, MS, LA, SC, TN, NC\}$
- Let $E=\{\{u,v\}|u \text{ adjoins } v\}$
 $=\{\{FL,GA\},\{FL,AL\},\{FL,MS\},$
 $\{FL,LA\},\{GA,AL\},\{AL,MS\},$
 $\{MS,LA\},\{GA,SC\},\{GA,TN\},$
 $\{SC,NC\},\{NC,TN\},\{MS,TN\},$
 $\{MS,AL\}\}$

Multigraphs

- Like simple graphs, but there may be *more than one* edge connecting two given nodes.
- A *multigraph* $G = (V, E, f)$ consists of a set V of vertices, a set E of edges (as primitive objects), and a function $f: E \rightarrow \{\{u, v\} | u, v \in V \wedge u \neq v\}$.
- E.g., nodes are cities, edges are segments of major highways.

Pseudographs

- Like a multigraph, but edges connecting a node to itself are allowed.
- A *pseudograph* $G=(V, E, f)$ where $f:E\rightarrow\{\{u,v\}|u,v\in V\}$. Edge $e\in E$ is a *loop* if $f(e)=\{u,u\}=\{u\}$.
- *E.g.*, nodes are campsites in a state park, edges are hiking trails through the woods.

Directed Graphs

- Correspond to arbitrary binary relations R , which need not be symmetric.
- A *directed graph* (V,E) consists of a set of vertices V and a binary relation E on V .
- E.g.: $V = \text{people}$,
 $E = \{(x,y) \mid x \text{ loves } y\}$

Directed Multigraphs

- Like directed graphs, but there may be more than one arc from a node to another.
- A *directed multigraph* $G=(V, E, f)$ consists of a set V of vertices, a set E of edges, and a function $f:E\rightarrow V\times V$.
- E.g., V =web pages, E =hyperlinks. *The WWW is a directed multigraph...*

Types of Graphs: Summary

- Summary of the book's definitions.
- Keep in mind this terminology is not fully standardized...

Term	Edge type	Multiple edges ok?	Self-loops ok?
Simple graph	Undir.	No	No
Multigraph	Undir.	Yes	No
Pseudograph	Undir.	Yes	Yes
Directed graph	Directed	No	Yes
Directed multigraph	Directed	Yes	Yes

§8.2: Graph Terminology

- *Adjacent, connects, endpoints, degree, initial, terminal, in-degree, out-degree, complete, cycles, wheels, n-cubes, bipartite, subgraph, union.*

Adjacency

Let G be an undirected graph with edge set E .

Let $e \in E$ be (or map to) the pair $\{u, v\}$. Then we say:

- u, v are *adjacent / neighbors / connected*.
- Edge e is *incident with* vertices u and v .
- Edge e *connects* u and v .
- Vertices u and v are *endpoints* of edge e .

Degree of a Vertex

- Let G be an undirected graph, $v \in V$ a vertex.
- The *degree* of v , $\deg(v)$, is its number of incident edges. (Except that any self-loops are counted twice.)
- A vertex with degree 0 is *isolated*.
- A vertex of degree 1 is *pendant*.

Handshaking Theorem

- Let G be an undirected (simple, multi-, or pseudo-) graph with vertex set V and edge set E . Then

$$\sum_{v \in V} \deg(v) = 2|E|$$

- Corollary: Any undirected graph has an even number of vertices of odd degree.

Directed Adjacency

- Let G be a directed (possibly multi-) graph, and let e be an edge of G that is (or maps to) (u,v) . Then we say:
 - u is *adjacent to* v , v is *adjacent from* u
 - e *comes from* u , e *goes to* v .
 - e *connects* u to v , e *goes from* u to v
 - the *initial vertex* of e is u
 - the *terminal vertex* of e is v

Directed Degree

- Let G be a directed graph, v a vertex of G .
 - The *in-degree* of v , $\deg^-(v)$, is the number of edges going to v .
 - The *out-degree* of v , $\deg^+(v)$, is the number of edges coming from v .
 - The *degree* of v , $\deg(v) \equiv \deg^-(v) + \deg^+(v)$, is the sum of v 's in-degree and out-degree.

Directed Handshaking Theorem

- Let G be a directed (possibly multi-) graph with vertex set V and edge set E . Then:

$$\sum_{v \in V} \deg^-(v) = \sum_{v \in V} \deg^+(v) = \frac{1}{2} \sum_{v \in V} \deg(v) = |E|$$

- Note that the degree of a node is unchanged by whether we consider its edges to be directed or undirected.

Special Graph Structures

Special cases of undirected graph structures:

- Complete graphs K_n
- Cycles C_n
- Wheels W_n
- n -Cubes Q_n
- Bipartite graphs
- Complete bipartite graphs $K_{m,n}$

Complete Graphs

- For any $n \in \mathbb{N}$, a *complete graph* on n vertices, K_n , is a simple graph with n nodes in which every node is adjacent to every other node: $\forall u, v \in V: u \neq v \leftrightarrow \{u, v\} \in E$.

 K_1 K_2 K_3 K_4 K_5 K_6

Note that K_n has $\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2}$ edges.

Cycles

- For any $n \geq 3$, a *cycle* on n vertices, C_n , is a simple graph where $V = \{v_1, v_2, \dots, v_n\}$ and $E = \{\{v_1, v_2\}, \{v_2, v_3\}, \dots, \{v_{n-1}, v_n\}, \{v_n, v_1\}\}$.

How many edges are there in C_n ?

Wheels

- For any $n \geq 3$, a *wheel* W_n , is a simple graph obtained by taking the cycle C_n and adding one extra vertex v_{hub} and n extra edges $\{ \{v_{\text{hub}}, v_1\}, \{v_{\text{hub}}, v_2\}, \dots, \{v_{\text{hub}}, v_n\} \}$.

How many edges are there in W_n ?

n -cubes (hypercubes)

- For any $n \in \mathbf{N}$, the hypercube Q_n is a simple graph consisting of two copies of Q_{n-1} connected together at corresponding nodes. Q_0 has 1 node.

Number of vertices: 2^n . Number of edges: Exercise to try!

n-cubes (hypercubes)

- For any $n \in \mathbf{N}$, the hypercube Q_n can be defined recursively as follows:
 - $Q_0 = \{\{v_0\}, \emptyset\}$ (one node and no edges)
 - For any $n \in \mathbf{N}$, if $Q_n = (V, E)$, where $V = \{v_1, \dots, v_a\}$ and $E = \{e_1, \dots, e_b\}$, then $Q_{n+1} = (V \cup \{v_1', \dots, v_a'\}, E \cup \{e_1', \dots, e_b'\} \cup \{\{v_1, v_1'\}, \{v_2, v_2'\}, \dots, \{v_a, v_a'\}\})$ where v_1', \dots, v_a' are new vertices, and where if $e_i = \{v_j, v_k\}$ then $e_i' = \{v_j', v_k'\}$.

Bipartite Graphs

- Skipping this topic for this semester...

Complete Bipartite Graphs

- Skip...

Subgraphs

- A subgraph of a graph $G=(V,E)$ is a graph $H=(W,F)$ where $W \subseteq V$ and $F \subseteq E$.

Graph Unions

- The *union* $G_1 \cup G_2$ of two simple graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ is the simple graph $(V_1 \cup V_2, E_1 \cup E_2)$.

§8.3: Graph Representations & Isomorphism

- Graph representations:
 - Adjacency lists.
 - Adjacency matrices.
 - Incidence matrices.
- Graph isomorphism:
 - Two graphs are isomorphic iff they are identical except for their node names.

Adjacency Lists

- A table with 1 row per vertex, listing its adjacent vertices.

Vertex	Adjacent Vertices
a	b, c
b	a, c, e, f
c	a, b, f
d	
e	b
f	c, b

Directed Adjacency Lists

- 1 row per node, listing the terminal nodes of each edge incident from that node.

Adjacency Matrices

- Matrix $\mathbf{A}=[a_{ij}]$, where a_{ij} is 1 if $\{v_i, v_j\}$ is an edge of G , 0 otherwise.

Graph Isomorphism

- Formal definition:
 - Simple graphs $G_1=(V_1, E_1)$ and $G_2=(V_2, E_2)$ are *isomorphic* iff \exists a bijection $f:V_1 \rightarrow V_2$ such that $\forall a,b \in V_1$, a and b are adjacent in G_1 iff $f(a)$ and $f(b)$ are adjacent in G_2 .
 - f is the “renaming” function that makes the two graphs identical.
 - Definition can easily be extended to other types of graphs.

Graph Invariants under Isomorphism

Necessary but not sufficient conditions for $G_1=(V_1, E_1)$ to be isomorphic to $G_2=(V_2, E_2)$:

- $|V_1|=|V_2|$, $|E_1|=|E_2|$.
- The number of vertices with degree n is the same in both graphs.
- For every proper subgraph g of one graph, there is a proper subgraph of the other graph that is isomorphic to g .

Isomorphism Example

- If isomorphic, label the 2nd graph to show the isomorphism, else identify difference.

Are These Isomorphic?

- If isomorphic, label the 2nd graph to show the isomorphism, else identify difference.

* Same # of vertices
* Same # of edges
* Different # of verts of degree 2!
(1 vs 3)

§8.4: Connectivity

- In an undirected graph, a *path of length n from u to v* is a sequence of adjacent edges going from vertex u to vertex v.
- A path is a *circuit* if $u=v$.
- A path *traverses* the vertices along it.
- A path is *simple* if it contains no edge more than once.

Paths in Directed Graphs

- Same as in undirected graphs, but the path must go in the direction of the arrows.

Connectedness

- An undirected graph is *connected* iff there is a path between every pair of distinct vertices in the graph.
- Theorem: There is a *simple* path between any pair of vertices in a connected undirected graph.
- *Connected component*: connected subgraph
- A *cut vertex* or *cut edge* separates 1 connected component into 2 if removed.

Directed Connectedness

- A directed graph is *strongly connected* iff there is a directed path from a to b for any two verts a and b .
- It is *weakly connected* iff the underlying *undirected* graph (*i.e.*, with edge directions removed) is connected.
- Note *strongly* implies *weakly* but not vice-versa.

Paths & Isomorphism

- Note that connectedness, and the existence of a circuit or simple circuit of length k are graph invariants with respect to isomorphism.

Counting Paths w Adjacency Matrices

- Let \mathbf{A} be the adjacency matrix of graph G .
- The number of paths of length k from v_i to v_j is equal to $(\mathbf{A}^k)_{i,j}$. (The notation $(\mathbf{M})_{i,j}$ denotes $m_{i,j}$ where $[m_{i,j}] = \mathbf{M}$.)

§8.5: Euler & Hamilton Paths

- An *Euler circuit* in a graph G is a simple circuit containing every edge of G .
- An *Euler path* in G is a simple path containing every edge of G .
- A *Hamilton circuit* is a circuit that traverses each vertex in G exactly once.
- A *Hamilton path* is a path that traverses each vertex in G exactly once.

Some Useful Theorems

- A connected multigraph has an Euler circuit iff each vertex has even degree.
- A connected multigraph has an Euler path (but not an Euler circuit) iff it has exactly 2 vertices of odd degree.
- If (but not only if) G is connected, simple, has $n \geq 3$ vertices, and $\forall v \deg(v) \geq n/2$, then G has a Hamilton circuit.