

School of Engineering and Computer Science

Mathematical tools applied to Computer Science

Ch4: Graphs

Kamel ATTAR

kamel.attar@epita.fr

Week #09 ♦ 07/NOV/2024 ♦

Week #10 ♦ 14/NOV/2024 ♦

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

Definition (Graph)

A graph G is a pair $G = (V; E)$ where V is a set of vertices and E is a (multi)set of unordered pairs of vertices.

- The elements of E are called edges.
- We write $V(G)$ for the set of vertices and $E(G)$ for the set of edges of a graph G .
- Also, $|V(G)|$ denotes the number of vertices and $|E(G)|$ denotes the number of edges.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

- ① Graphs are used in many fields that require analysis of routes between locations. These areas include communications, computer networks and transportation.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

- ① Graphs are used in many fields that require analysis of routes between locations. These areas include communications, computer networks and transportation.
- ② Diagrammatically a graph is drawn as points representing locations and lines or curves which represent connections between locations. The points are known as vertices and the lines are called edges.

Graph

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

- 1 Graphs are used in many fields that require analysis of routes between locations. These areas include communications, computer networks and transportation.
- 2 Diagrammatically a graph is drawn as points representing locations and lines or curves which represent connections between locations. The points are known as vertices and the lines are called edges.

Graph

We label the vertices

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

- 1 Graphs are used in many fields that require analysis of routes between locations. These areas include communications, computer networks and transportation.
- 2 Diagrammatically a graph is drawn as points representing locations and lines or curves which represent connections between locations. The points are known as vertices and the lines are called edges.

Graph

We label the vertices

We label the edges

- 3 Each of the v_i are vertices and the e_i are the edges.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

- 1 Graphs are used in many fields that require analysis of routes between locations. These areas include communications, computer networks and transportation.
- 2 Diagrammatically a graph is drawn as points representing locations and lines or curves which represent connections between locations. The points are known as vertices and the lines are called edges.

Graph

We label the vertices

We label the edges

- 3 Each of the v_i are vertices and the e_i are the edges.
- 4 (v_1, v_2) is an edge and is written as $e_1 = (v_1, v_2)$

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

- 1 Graphs are used in many fields that require analysis of routes between locations. These areas include communications, computer networks and transportation.
- 2 Diagrammatically a graph is drawn as points representing locations and lines or curves which represent connections between locations. The points are known as vertices and the lines are called edges.

Graph

We label the vertices

We label the edges

- 3 Each of the v_i are vertices and the e_i are the edges.
- 4 (v_1, v_2) is an edge and is written as $e_1 = (v_1, v_2)$
- 5 we say e_1 is *incident* on v_1 and v_2 , and also that v_1 and v_2 are incident on e_1 .

- Graphs are used in many fields that require analysis of routes between locations. These areas include communications, computer networks and transportation.
- Diagrammatically a graph is drawn as points representing locations and lines or curves which represent connections between locations. The points are known as vertices and the lines are called edges.

Graph

We label the vertices

We label the edges

- Each of the v_i are vertices and the e_i are the edges.
- (v_1, v_2) is an edge and is written as $e_1 = (v_1, v_2)$
- we say e_1 is *incident* on v_1 and v_2 , and also that v_1 and v_2 are incident on e_1 .
- We have $V = \{v_1, \dots, v_5\}$ for the vertices and $E = \{(v_1, v_2), (v_2, v_5), (v_5, v_5), (v_5, v_4), (v_5, v_4)\} = \{e_1, \dots, e_5\}$ for the edges.

Graph**We label the vertices****We label the edges**

- The two edges (v_i, v_j) and (v_j, v_i) are the same. In other words, the pair is not ordered. Moreover v_i and v_j are **end vertices** of the edge (v_i, v_j) .
- If a point is related to itself, a **loop** is drawn that extends out from the point and goes back to it. *The edge $e_3 = (v_5, v_5)$ is a loop.*
- If two distinct edges have the same pair of endpoints, then the edges are said to be **parallel**. *In the previous graph, e_2 and e_5 are parallel edges*
- A graph is **simple** if it has no parallel edges or loops.
- Edges are **adjacent** if they share a common end vertex. *We can say that $e_1 = (v_1, v_2)$ and $e_2 = (v_5, v_2)$ are adjacent edges.*

Graph**We label the vertices****We label the edges**

- Two vertices v_i and v_j are **adjacent** if they are connected by an edge.
 v_1 and v_2 are adjacent vertices.
- The **degree** of the vertex v_j , written as $d(v_j)$, is the number of edges with v_j as an end vertex. By convention, we count a loop twice and parallel edges contribute separately.
- A **pendant** vertex is a vertex whose degree is 1.
- An edge that has a pendant vertex as an end vertex is a **pendant edge**.
- An **isolated vertex** is a vertex whose degree is 0.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

Example

- $v\dots$ and $v\dots$ are end vertices of e_5 .
- $e\dots$ and $e\dots$ are parallel.
- $e\dots$ is a loop.
- The graph is
- e_1 and e_2 are
- v_1 and v_2 are
- The degree of v_1 is so it is a pendant vertex.
- $e\dots$ is a pendant edge.
- The degree of $v\dots$ is 5.
- The degree of $v\dots$ is 2.
- The degree of $v\dots$ is 0 so it is an vertex.

Example

- v_4 and v_5 are end vertices of e_5 .
- e_4 and e_5 are parallel.
- e_3 is a loop.
- The graph is **not simple**.
- e_1 and e_2 are **adjacent**.
- v_1 and v_2 are **adjacent**.
- The degree of v_1 is 1 so it is a **pendant vertex**.
- e_1 is a **pendant edge**.
- The degree of v_5 is 5.
- The degree of v_4 is 2.
- The degree of v_3 is 0 so it is an **isolated vertex**.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

 Exercise 1. Draw a graph which has **4** vertices, **1** loop and one pair of parallel edges. Write down one pair of adjacent vertices and one pair of adjacent edges.

 Exercise 2. Write down the set V of vertices and the set E of edges for the following graph, G_1 .

 Exercise 3. Draw a graph which has **6** vertices, **1** pair of parallel loops, **1** pair of parallel edges, one isolated vertex and which is made up of **3** ‘pieces’ or ‘components’

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

 Exercise 4. Write down the degree of each of the vertices in the following graphs:

For each of the above graphs calculate $\sum_{i=1}^k d(v_i)$, $k = 4$ in the first graph and $k = 6$ in the second.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

10

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

Theorem (Euler's First Law)

In a graph G , the sum of the degrees of the vertices is equal to twice the number of edges.

The graph $G = (V, E)$, where $V = \{v_1, \dots, v_n\}$ and $E = \{e_1, \dots, e_m\}$, satisfies

$$\sum_{i=1}^n d(v_i) = 2m$$

Exercise 5. Draw a graph with 4 vertices having degrees 1, 2, 0 and 2.

Theorem (Euler's Second Law)

In a graph G , the number of vertices with odd degree is even.

Exercise 6. Draw two different graphs each with 3 vertices having degrees 1, 2 and 3.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

13

Definition (Complete Graph)

A simple graph that contains every possible edge between all the vertices is called a complete graph. A complete graph with n vertices is denoted as K_n .

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

Definition (Complete Graph)

A simple graph that contains every possible edge between all the vertices is called a complete graph. A complete graph with n vertices is denoted as K_n .

Example

The following graphs are complete

K_1

K_2

K_3

K_4

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

Definition (Complete Graph)

A simple graph that contains every possible edge between all the vertices is called a complete graph. A complete graph with n vertices is denoted as K_n .

Example

The following graphs are complete

K_1

K_2

K_3

K_4

Proposition

A complete graph with n vertices K_n has $n(n - 1)/2$ edges

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

Definition (Subgraph)

The graph $G_1 = (V_1, E_1)$ is a subgraph of $G_2 = (V_2, E_2)$ if

- ① $V_1 \subset V_2$ and
- ② Every edge of G_1 is also an edge of G_2 .

We have the graph

and some of its subgraphs are

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

$G_1 :$

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Euler's Laws

Complete graph

 Exercise 7. Given the graph $G = (V, E)$ where:

$$V = \{1, 2, 3, 4\}$$

$$E = \{\{1, 2\}, \{2, 3\}, \{3, 4\}, \{4, 1\}, \{1, 3\}\}$$

List all subgraphs of G that include exactly 3 edges

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

19

Definition (Walk)

A **walk** in the graph $G = (V, E)$ is a finite sequence of the form

$$v_{i0}, e_{j1}, v_{i1}, e_{j2}, \dots, e_{jk}, v_{ik},$$

which consists of alternating vertices and edges of G .

- The walk starts at a vertex.
- Vertices v_{it-1} and v_{it} are end vertices of e_{jt} ($t = 1, \dots, k$).
- v_{i0} is the initial vertex and v_{ik} is the terminal vertex. k is the length of the walk.
- A zero length walk is just a single vertex v_{i0} .
- It is allowed to visit a vertex or go through an edge more than once.
- A walk is *open* if $v_{i0} \neq v_{ik}$. Otherwise it is *closed*.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

Example

$G :$

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

20

Example

$G :$

- In the above graph, the walk

$v_2, e_7, v_5, e_8, v_1, e_8, v_5, e_6, v_4, e_5, v_4, e_5, v_4$

is open.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

Example

$G :$

- In the above graph, the walk

$v_2, e_7, v_5, e_8, v_1, e_8, v_5, e_6, v_4, e_5, v_4, e_5, v_4$

is open.

- On the other hand, the walk

$v_4, e_5, v_4, e_3, v_3, e_2, v_2, e_7, v_5, e_6, v_4$

is closed.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

Definition (Trail)

A walk is a **trail** if any edge is traversed at most once. Then, the number of times that the vertex pair u, v can appear as consecutive vertices in a trail is at most the number of parallel edges connecting u and v .
(i.e. If the edges in a walk are distinct, then the walk is called a **trail**.)

Example

The walk in the graph $v_1, e_8, v_5, e_9, v_1, e_1, v_2, e_7, v_5, e_6, v_4, e_5, v_4, e_4, v_4$ is a trail.

Definition (Circuit)

Similarly, a **trail** that begins and ends at the same vertex is called a closed trail, or **circuit**.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

Definition (Path)

A walk is a **path** if any vertex is visited at most once except possibly the initial and terminal vertices when they are the same.

(i.e. If the vertices in a walk are distinct, then the walk is called a **path**.)

Remark: In this way, every path is a trail, but **not** every trail is a path.

Definition (Cycle)

A closed path is a **cycle**.

Example

The walk

$v_2, e_7, v_5, e_6, v_4, e_3, v_3$

is a path and the walk

$v_2, e_7, v_5, e_6, v_4, e_3, v_3, e_2, v_2$

is a circuit.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

25

Example

In the following graph

- $v_1, v_3, v_6, v_3, v_2, v_4$ is a ... of length 5.
- The sequence v_2, v_1, v_3, v_2, v_4 represents a ... of length 4.
- The sequence $v_4, v_7, v_2, v_1, v_3, v_6, v_5$ represents a ... of length 6.
- Also, $v_7, v_4, v_2, v_3, v_1, v_2, v_7$ is a
- While $v_5, v_4, v_2, v_1, v_3, v_6, v_5$ is a

In general, it is possible for a walk, trail, or path to have length 0, but the least possible length of a circuit or cycle is 3.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

Example

In the following graph

- $v_1, v_3, v_6, v_3, v_2, v_4$ is a **walk** of length 5.
- The sequence v_2, v_1, v_3, v_2, v_4 represents a **trail** of length 4.
- The sequence $v_4, v_7, v_2, v_1, v_3, v_6, v_5$ represents a **path** of length 6.
- Also, $v_7, v_4, v_2, v_3, v_1, v_2, v_7$ is a **circuit**.
- While $v_5, v_4, v_2, v_1, v_3, v_6, v_5$ is a **cycle**.

In general, it is possible for a walk, trail, or path to have length 0, but the least possible length of a circuit or cycle is 3.

Exercise 8. Consider the following graph:

Write down a path from:

- (a) v_1 to v_3
- (b) v_4 to v_1
- (c) v_4 to v_2

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

Definition (Connected Walk)

The walk starting at u and ending at v is called an $u - v$ walk. u and v are connected if there is a $u - v$ walk in the graph.

Proposition

If u and v are connected and v and w are connected, then u and w are also connected, i.e. if there is a $u - v$ walk and a $v - w$ walk, then there is also a $u - w$ walk.

Definition (Connected Graph)

A graph is **connected** if all the vertices are connected to each other. (A trivial graph is connected by convention.) Thus a graph is **connected** if and only if there is a path between each pair of vertices.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

Example

connected

disconnected

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

Example

connected

disconnected

In the following figures G_1 is connected, and both G_2 and G_3 are not connected (or disconnected).

G_1

G_2

G_3

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Walks

Trail and circuit

Path and cycle

Connected Graph

30

Definition (Regular graphs)

A graph in which each vertex has the same degree is a regular graph. If each vertex has degree r , the graph is regular of degree r or r -regular.

Example (Cubic graph)

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Bipartite Graph

31

EPITA

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Bipartite Graph

32

EPITA

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Bipartite Graph

33

EPITA

Definition (Cut set)

A **cut set** of the connected graph $G = (V, E)$ is an edge set $F \subset E$ such that

1. $G - F$ (remove the edges of F one by one) is not connected, and
2. $G - H$ is connected whenever $H \subset F$.

Example

In the graph

$\{e_1, e_4\}$, $\{e_6, e_7\}$, $\{e_1, e_2, e_3\}$, $\{e_8\}$, $\{e_3, e_4, e_5, e_6\}$, $\{e_2, e_5, e_7\}$, $\{e_2, e_5, e_6\}$ and $\{e_2, e_3, e_4\}$ are cut sets. Are there other cut sets?

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Bipartite Graph

34

EPITA

Theorem

If F is a cut set of the connected graph G , then $G - F$ has two components.

Definition

In a graph $G = (V, E)$, a pair of subsets V_1 and V_2 of V satisfying

$$V = V_1 \cup V_2, \quad V_1 \cap V_2 = \emptyset, \quad V_1 \neq \emptyset, \quad V_2 \neq \emptyset,$$

is called a cut (or a *partition*) of G , denoted $\langle V_1, V_2 \rangle$. Usually, the cuts $\langle V_1, V_2 \rangle$ and $\langle V_2, V_1 \rangle$ are considered to be the same.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Bipartite Graph

35

EPITA

Example

In the graph

$\langle \{v_1, v_2, v_3\}, \{v_4, v_5, v_6\} \rangle$ is a cut.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Bipartite Graph

36

EPITA

Exercise 9.

In the Petersen graph, find

- (i) a trail of length 7;
- (ii) a path of length 9;
- (iii) cycles of lengths 5, 6, 8 and 9;
- (iv) cutsets with 3, 4 and 5 edges.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Bipartite Graph

37

EPITA

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

Definition (Bipartite Graph)

If there exists a cut $\langle V_1, V_2 \rangle$ for the graph $G = (V, E)$ so that $E = \langle V_1, V_2 \rangle$, i.e. the cut (considered as an edge set) includes every edge, then the graph G is **bipartite**.

In other words, if there exists a cut $\langle V_1, V_2 \rangle$ such that:

- ▶ $V_1 \cup V_2 = E$ and $V_1 \cap V_2 = \emptyset$.
- ▶ every edge of G connects a vertex in V_1 with a vertex in V_2 .

Definition (Bipartite Graph)

If there exists a cut $\langle V_1, V_2 \rangle$ for the graph $G = (V, E)$ so that $E = \langle V_1, V_2 \rangle$, i.e. the cut (considered as an edge set) includes every edge, then the graph G is **bipartite**.

In other words, if there exists a cut $\langle V_1, V_2 \rangle$ such that:

- ▶ $V_1 \cup V_2 = E$ and $V_1 \cap V_2 = \emptyset$.
- ▶ every edge of G connects a vertex in V_1 with a vertex in V_2 .

A bipartite graph $G = (V, E)$ is one whose vertices can be separated into two disjoint sets, where every edge joins a vertex in one set to a vertex in the other.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Bipartite Graph

38

EPITA

Definition (Bipartite Graph)

If there exists a cut $\langle V_1, V_2 \rangle$ for the graph $G = (V, E)$ so that $E = \langle V_1, V_2 \rangle$, i.e. the cut (considered as an edge set) includes every edge, then the graph G is **bipartite**.

In other words, if there exists a cut $\langle V_1, V_2 \rangle$ such that:

- ▶ $V_1 \cup V_2 = E$ and $V_1 \cap V_2 = \emptyset$.
- ▶ every edge of G connects a vertex in V_1 with a vertex in V_2 .

A bipartite graph $G = (V, E)$ is one whose vertices can be separated into two disjoint sets, where every edge joins a vertex in one set to a vertex in the other.

Example

The following graph is bipartite.

$V_1 = \{v_1, v_2, v_3\}$ and $V_2 = \{v_4, v_5, v_6, v_7\}$.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Bipartite Graph

39

EPITA

 Exercise 10. In the following table, locate all the regular graphs and the bipartite graphs

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Directed Graphs of Equivalence Relations

40

EPITA

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Directed Graphs of Equivalence Relations

41

EPITA

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

Definition (Digraph)

A **directed graph** or **digraph** is a pair (V, E) that formed by vertices connected by directed edges or arc.

Definition

A digraph $G = (V(G), E(G))$ consists of two sets, the nonempty set $V(G)$ of vertices of G and the set $E(G)$ of edges (or arcs) of G , together with a function γ from $E(G)$ to $V(G) \times V(G)$ that tells where the edges go.

- If e is an edge of G and $\gamma(e) = (v_i, v_j)$, then we say e goes from v_i to v_j , and we call v_i the initial vertex of e and v_j the terminal vertex of e .

$$\begin{array}{ccc} v_i & \xrightarrow{\hspace{1cm}} & v_j \\ \text{initial vertex} & & \text{terminal vertex} \end{array} \quad \left\{ \begin{array}{l} v_j \text{ is a successor of } v_i \\ v_i \text{ is a predecessor of } v_j. \end{array} \right.$$

- The arc $e = (v_i, v_j)$ is said to be **outgoing** from v_i and **incident** to v_j .
- An arc $v_i \rightarrow v_i$ is called a **loop**.

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Directed Graphs of Equivalence Relations

43

EPITA

Example

Consider the digraph G with vertex set $V(G) = \{w, x, y, z\}$, edge set $E(G) = \{a, b, c, d, e, f, g, h\}$, and γ given by the table below. We labeled the arrows to make the correspondence to $E(G)$ plain.

e	$\gamma(e)$
a	(w, z)
b	(w, x)
c	(x, z)
d	(z, z)
e	(z, x)
f	(z, y)
g	(y, w)
h	(y, x)

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Directed Graphs of Equivalence Relations

43

EPITA

Example

Consider the digraph G with vertex set $V(G) = \{w, x, y, z\}$, edge set $E(G) = \{a, b, c, d, e, f, g, h\}$, and γ given by the table below. We labeled the arrows to make the correspondence to $E(G)$ plain.

e	$\gamma(e)$
a	(w, z)
b	(w, x)
c	(x, z)
d	(z, z)
e	(z, x)
f	(z, y)
g	(y, w)
h	(y, x)

The sequence $e \ c \ f \ g \ a$ is a walk.

The sequence $f \ g \ b$ is a path of length 3 from z to x .

The paths $f \ g \ b \ f \ c$ is closed;

 Wooclap 1.

- 1 Let $A = \{0, 1, 2, 3\}$ and let R_1 be the relation on A given by
 $R_1 = \{(0, 0), (0, 1), (0, 2), (3, 0)\}$. Draw the directed graph of R_1 .
- 2 Let $A = \{0, 1, 2, 3\}$ and let R_2 be the relation on A given by
 $R_2 = \{(0, 0), (1, 2), (2, 2)\}$. Draw the directed graph of R_2 .

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Directed Graphs of Equivalence Relations

45

EPITA

1 What is a graph?

Definition

Euler's Laws

Complete graph

2 Walks, Trails, Paths, Circuits, Connectivity

Walks

Trail and circuit

Path and cycle

Connected Graph

3 Cut set

Definition

Bipartite Graph

4 Directed graphs

Definition

Directed Graphs of Equivalence Relations

The directed graph of an equivalence relation on A has the following properties:

- Each point of the graph has an arrow looping around from it back to itself. (Reflexivity)
- In each case where there is an arrow going from one point to a second, there is an arrow going from the second point back to the first. (Symmetry)
- In each case where there is an arrow going from one point to a second and from a second point to a third, there is an arrow going from the first point to the third. (Transitivity)

Example

- 1 Let $A = \{0, 1, 2\}$ and let R be the relation on A given by

$$R = \{(0, 0), (1, 1), (2, 2), (0, 1), (1, 0)\}.$$

Draw the directed graph for R .

- 2 Let $A = \{2, 3, 4, 6, 7, 9\}$, and define a relation R on A by

$$R = \{(a, b) : a \cong b \pmod{3}\}.$$

Draw the directed graph for R .

Solution

- ① Previously R was shown to be an equivalence relation on A . The directed graph is then :

What is a graph?

Walks, Trails, Paths, Circuits, Connectivity

Cut set

Directed graphs

Definition

Directed Graphs of Equivalence Relations

48

EPITA

Solution

②

$R =$

$\{(2, 2), (3, 3), (4, 4), (6, 6), (7, 7), (9, 9), (3, 6), (6, 3), (3, 9), (9, 3), (6, 9), (9, 6), (4, 7), (7, 4)\}$

It can be shown that R is an equivalence relation, and thus the directed graph is:

