

Degree of Vertices

□ Definition and Notation

Let G be an undirected graph or multigraph.

For each vertex v of G , the degree of v , denoted by $\deg(v)$, is the number of edges in G that are incident with v

A loop at vertex v : two incident edges for v

Degree of each node

$$\begin{aligned}\deg(a) &= 3, \quad \deg(b) = 3 \\ \deg(c) &= 1, \quad \deg(d) = 2 \\ \deg(e) &= 5\end{aligned}$$

Theorem 11.2

□ Total sum of degrees

If $G=(V,E)$ is an undirected graph or multigraph,
then

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

- Proof : Each edge contributes a count of 2

$$\deg(a) = 3$$

$$\deg(b) = 3$$

$$\deg(c) = 1$$

$$\deg(d) = 2$$

$$\deg(e) = 5$$

$$\begin{array}{rcl} \hline & 2 \times \# \text{edges} \\ \hline 14 & = 2|E| \end{array}$$

Corollary 11.1

□ Corollary 11.1

For any undirected graph or multigraph, the number of odd degree vertices must be even

(Proof)

The total sum of degrees is even since it is $2|E|$.

Two kinds of vertices

Even degree: $\sum \deg(v_{\text{even}})$ is even

Odd degree : $\sum \deg(v_{\text{odd}})$ should be also even

Therefore, the number of odd degree vertices must be even

Regular Graphs

□ Definition

An undirected graph (or multigraph) where each vertex has the **same degree** is called a regular graph. If $\deg(v) = k$ for all vertices, then the graph is called ***k*-regular**

(Ex.) K_5 , (Mesh), Hypercube, etc.

(Question) Is it possible to have a 4-regular graph with 15 edges?

Regular Graphs

□ Interconnection Models in Parallel Computers

CPU : Vertex

Connection for Communication : Edge

- Complete Graph : ideal but very expensive
- Linear or Cycle Graph : inefficient communication
- Mesh : 2D, 3D
 - Distance between processors increases as the number of processors does
- Hypercube
 - A compromised model that weighs the number of edges against the distance between processors

Regular Graphs

□ Hypercube Q_n

An n -regular loop-free undirected graph with 2^n vertices which are labeled by n -bit sequences

Two vertices v_1, v_2 of Q_n are joined by an edge when their binary labels differ in exactly one position

Distances in interconnection models

$$d(a,b) = 6$$

$$d(a,b) = 4$$

0011
1100

$$d(a,b) = 15$$

Euler Circuit

Let G an undirected graph with no isolated vertices

- **Euler circuit**

A circuit in G that traverses every edge of G exactly once

- **Euler trail**

An open trail from a vertex to another vertex in G , which traverses each edge in G exactly once

Theorem 11.3

□ Existence of Euler circuit

Let $G=(V,E)$ is an undirected graph or multigraph with no isolated vertices. G has an Euler circuit

$\Leftrightarrow G$ is **connected** and every vertex in G has **even degree**

Proof (\Rightarrow)

Only if (\Rightarrow)

\exists Euler circuit in $G \Rightarrow$ connected, even degrees for all vertices

(1) For all $a, b \in V$, there is a trail from a to b .

By Theorem (\exists trail $\rightarrow \exists$ path), G is connected

(2) Let s be the starting vertex. For any other vertex v , a count of 2 is obtained each time the circuit passes through v . Thus $\deg(v)$ is even.

Meanwhile, $\deg(s)$ is also even. (Why?)

Proof (\Leftarrow)

- if (\Leftarrow)
 - \exists Euler circuit in $G \Leftarrow$ connected, even degrees for all vertices

If the number of edges in G is 1 or 2, then G must be shown as follows. Euler circuits are immediate in these cases.

We proceed now by induction and assume the result true for all situations where there are fewer than n edges.

Proof (\leftarrow)

We can at least construct a circuit C starting at a vertex s in G with n edges (Why ?)
(Considering the longest trail in G that starts at s .)

If the circuit contains every edge of G , we are finished. If not, remove the edges of the circuit from G , making sure to remove any vertex that would become isolated. The remaining graph K has all vertices of even degree, but it may not be connected. Each connected component of K has fewer than n edges and thus it will have an Euler circuit. In addition, each of these Euler circuits has a vertex that is on C .

If we enter a non-starting vertex during traversing from s , then we can get out of the vertex. Thus, ultimately, we can return to the starting vertex.

Proof (\leftarrow)

$$K \\ |V| < n$$

Proof (\leftarrow)

Consequently, starting at s we travel on C until we arrive at a vertex s_1 that is on the Euler circuit of a connected component C_1 of K . Then we traverse this Euler circuit and, returning to s_1 , continue on C until we reach a vertex s_2 that is on the Euler circuit of connected component C_2 of K . Since the graph G is finite, as we continue this process we construct an Euler circuit for G .

Proof (\leftarrow)

K

Another Example

Corollary 11.2

□ Existence of Euler trail

If $G=(V,E)$ is an undirected graph with no isolated vertices, then we can construct an Euler trail
 $\Leftrightarrow G$ is connected and exactly two vertices of odd degrees

Proof (\Rightarrow)

Proof (\Leftarrow)

Examples

❑ Königsberg Bridges Problem

Degrees in directed graphs

□ $id(v)$ & $od(v)$

Let G be a directed graph or multigraph. For each $v \in V$,

- (a) $id(v)$: the incoming, or in, degree of v
- (b) $od(v)$: the outgoing, or out, degree of v

Indegree and Outdegree

$$id(a) = 0, od(a) = 3$$

$$id(b) = 1, od(b) = 2$$

Theorem 11.4

□ Directed graphs : Euler circuit

Let $G=(V,E)$ is a directed graph with no isolated vertices. The graph G has a direct Euler circuit

$\Leftrightarrow G$ is connected and $id(v) = od(v)$ for all $v \in V$

(Note) A directed graph is called connected, if it is weakly connected

Theorem 11.4

Summary of Euler Circuits

□ Degree of Vertex

- $\sum \deg(v) = 2|e|$
- Regular Graphs : Mesh, Hypercube

□ Euler Circuit and Trail

- Euler Circuit \leftrightarrow Connected & All even-degree V's
- Euler Trail
 - \leftrightarrow Connected & Only Two odd-degree V's
- Directed Euler Circuit
 - \leftrightarrow Connected & $id(v) = od(v)$ for all V's

이산수학 습터

□ Instant Insanity Game

$24 (= 6 \times 4)$; bottom \times front
 $24 (= 6 \times 4)$
 $24 (= 6 \times 4)$
 $\times 3$; top - bottom
41,472 cases

Selection Rule

- (1) Each subgraph contains all four vertices, four edges, one for each label
- (2) In each subgraph, each vertex is incident with two edges (a loop is counted twice)
- (3) No edge appears in both subgraph

이산수학 습터

Another interpretation

Another selection

Planar Graphs

Section 11.4

부산대학교
PUSAN NATIONAL UNIVERSITY

Planar Graphs

□ Definition

A graph G is called **planar** if G can be drawn in a plane with its edges intersecting only at vertices. Such a drawing of G is called an **embedding** of G in the plane.

K_1

K_2

K_3

K_4

embedding

Non-planar Graph K_5

(Theorem) A graph is **nonplanar** if and only if it contains a **subgraph** that is **homeomorphic** to either K_5 or $K_{3,3}$

Bipartite Graphs

□ Definition

A graph $G = (V, E)$ is called **bipartite**, if $V = V_1 \cup V_2$ with $V_1 \cap V_2 = \emptyset$, and every edge of G is of the form $\{a, b\}$ with $a \in V_1$ and $b \in V_2$.

An Example

Hypercube Q_3

Complete Bipartite Graphs

□ $K_{m,n}$

If each vertex in V_1 is joined with every vertex in V_2 , we have a **complete bipartite graph**.

If $|V_1| = m$, $|V_2| = n$, it is denoted by $K_{m,n}$

Non-planar Graph $K_{3,3}$

(Theorem) A graph is nonplanar if and only if it contains a subgraph that is **homeomorphic** to either K_5 or $K_{3,3}$

Subdivision

A graph $G = (V, E)$ be a loop-free undirected graph.

An **elementary subdivision** of G results when an edge $e = \{u, w\}$ is removed from G and then the edges $\{u, v\}, \{v, w\}$ are added to $G - e$ where $v \notin V$.

Homeomorphic

The loop-free undirected graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ are called **homeomorphic**, if

- (a) they are isomorphic or
- (b) they can both be obtained from the same loop-free undirected graph H by a sequence of elementary subdivisions.

Homeomorphic graphs may be isomorphic except, possibly, for vertices of degree 2.

In particular, if two graphs are homeomorphic, they are either both planar or both nonplanar.

These lead us to the following theorem.

Theorem 11.5

Kuratowski's theorem

A graph is nonplanar if and only if it contains a subgraph that is homeomorphic to either K_5 or $K_{3,3}$.

Petersen graph

Isomorphic

A graph diagram illustrating connections between nodes. The nodes are labeled *e*, *f*, *g*, *h*, *i*, *a*, *j*, and *b*. The connections are as follows:

- e* is connected to *j*, *g*, *h*, and *f*.
- j* is connected to *e*, *g*, and *a*.
- g* is connected to *j*, *h*, *a*, and *i*.
- h* is connected to *j*, *g*, *a*, and *i*.
- a* is connected to *j*, *g*, *h*, and *i*.
- i* is connected to *g*, *h*, *a*, and *c*.
- c* is connected to *i* and *b*.
- b* is connected to *i* and *f*.
- f* is connected to *e* and *b*.

K_{3,3}

An Example

Is it planar ?

Kuratowski's theorem

A graph is nonplanar if and only if it contains a subgraph that is homeomorphic to either K_5 or $K_{3,3}$.

A graph is planar if and only if it dose not contains a subgraph that is homeomorphic to either K_5 or $K_{3,3}$.

Examples

Is it planar ?

K_5 (X)
 $K_{3,3}$ (X)

Regions

- Region: edge에 의하여 둘러싸인 영역
 - * Embedded planar graph에서 정의
- Degree of region R, $\deg(R)$
 - The number of edges in a (shortest) closed walk about the boundary of R

Infinite
region
 R_4

Examples

Even for a graph with loops or a multigraph

$$\begin{aligned}\sum_i \deg(R_i) &= 6 + 5 + 1 = 12 \\ &= 2 \times 6 = 2e\end{aligned}$$

$$\begin{aligned}\sum_i \deg(R_i) &= 16 \\ &= 2 \times 8 = 2e\end{aligned}$$

Theorem 11.6

□ Euler's formula ($v - e + r = 2$)

Let $G = (V, E)$ be a connected planar graph or multigraph with $|V| = v$ and $|E| = e$.

Let r be the number of regions in the plane determined by a planar embedding of G .

Then, $v - e + r = 2$.

Euler's formula
; $v - e + r = 2$

$$\begin{aligned}v &= 5 \\e &= 7 \\r &= 4\end{aligned}$$

Examples

Even for a graph with loops or a multigraph

$$\begin{aligned}v - e + r &= 2 \\v &= 5 \\e &= 6 \\r &= 3\end{aligned}$$

$$\begin{aligned}v - e + r &= 2 \\v &= 4 \\e &= 8 \\r &= 6\end{aligned}$$

Corollary 11.3

□ Two Inequalities for planar graphs

Let $G = (V, E)$ be a loop-free connected planar graph with $|V| = v$ and $|E| = e > 2$, and r regions. Then, $3r \leq 2e$ and $e \leq 3v - 6$.

• Proof

Since each region contains at least three edges,

Degree of each region ≥ 3

$$3r \leq \sum \deg(R_i) = 2e \rightarrow 3r \leq 2e$$

$$2 = v - e + r \leq v - e + (2/3)e = v - (1/3)e$$

$$\rightarrow e \leq 3v - 6$$

Examples

K_4

$$\begin{aligned}v &= 4 \\e &= 6 \\\leq 6 &= 3v - 6\end{aligned}$$

$$\begin{aligned}r &= 4 \quad e = 6 \\3r &= 12 \\\leq 12 &= 2e\end{aligned}$$

$$\begin{aligned}v &= 8 \\e &= 12 \\\leq 18 &= 3v - 6 \\r &= 6 \quad e = 12 \\3r &= 18 \\\leq 24 &= 2e\end{aligned}$$

$$\begin{aligned}v &= 5 \quad e = 7 \\r &= 4 \\e &= 7 \\\leq 9 &= 3v - 6 \\3r &= 12 \\\leq 14 &= 2e\end{aligned}$$

Summary of Planar Graph

- Planar Embedding : Non-planar Graph K_5
 - (Complete) Bipartite Graph : Non-planar Graph $K_{3,3}$
 - Homeomorphic : Elementary Subdivision
- Kuratowski's Theorem
- A graph is nonplanar if and only if it contains a subgraph that is homeomorphic to K_5 or $K_{3,3}$
- Euler Formula
- Region (degree) in embedded planar graphs
 - $v - e + r = 2$
 - Inequalities in Planar Graph : $3r \leq 2e$ & $e \leq 3v - 6$

이산수학 습터

□ Platonic Solids

- All faces are congruent
- All (interior) solid angles are equal

$$2e = mr = nv$$

$$\Leftrightarrow 2e = \sum \deg(R_i) = \sum \deg(v_i)$$

m : degree of each region, $\deg(R) \geq 3$

n : # of regions that meet at each vertex *v*, $\deg(v) \geq 3$

From Euler's Theorem

$$2e = mr = nv$$

$$0 < 2 = v - e + r = \frac{2e}{n} - e + \frac{2e}{m} = e \frac{2m - mn + 2n}{mn}$$

$$\Rightarrow 0 < 2m - mn + 2n \Rightarrow mn - 2m - 2n + 4 < 4$$

$$\Rightarrow (m-2)(n-2) < 4 \quad (Note) \ m, n \geq 3$$

$m-2$	$n-2$	m	n	Platonic Solid
1	1	3	3	Tetrahedron
2	1	4	3	Cube
1	2	3	4	Octahedron
3	1	5	3	Dodecahedron
1	3	3	5	Icosahedron

정4면체

정6면체

정8면체

정12면체

정20면체

m	n	
3	4	Octahedron
5	3	Dodecahedron
3	5	Icosahedron

심심풀이 문제

- 백화점에 최소의 사복 경비원을 배치하는 문제

● 계산대

■ 사복 경비원

심심풀이 문제

□ 백화점에 최소의 사복 경비원을 배치하는 문제

심심풀이 문제

- ▢ 백화점에 최소의 사복 경찰을 배치하는 문제

● 계산대

■ 사복 경비원

3 명

심심풀이 문제

□ 구현 ?

심심풀이 문제

구현 ?

	a	b	c	d	e	f	g	h	i	j	k
A	✓	✓		✓	✓						
B	✓	✓	✓			✓					
C		✓	✓				✓				
D	✓			✓	✓			✓			
E	✓			✓	✓				✓		
F		✓				✓	✓			✓	
G			✓			✓	✓				✓
H				✓				✓	✓		
I					✓			✓	✓	✓	
J						✓			✓	✓	✓
K							✓			✓	✓

심심풀이 문제

□ 구현 ?

	a	b	c	d	e	f	g	h	i	j	k
A	✓	✓		✓	✓						
B	✓	✓	✓			✓					
C		✓	✓				✓				
D	✓			✓	✓			✓			
E	✓				✓	✓				✓	
F		✓				✓	✓			✓	
G			✓			✓	✓				✓
H				✓				✓	✓		
I					✓			✓	✓	✓	
J						✓			✓	✓	✓
K							✓			✓	✓
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

심심풀이 문제

□ 구현 ?

	a	b	c	d	e	f	g	h	i	j	k
A	✓	✓		✓	✓						
B	✓	✓	✓				✓				
C		✓	✓					✓			
D	✓			✓	✓			✓			
E	✓			✓	✓				✓		
F			✓				✓	✓			✓
G			✓				✓	✓			✓
H				✓					✓	✓	
I					✓				✓	✓	✓
J						✓			✓	✓	✓
K							✓			✓	✓
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

