

Chapter 1 Fundamental Concept

- 1.1 What Is a Graph?
- 1.2 Paths, Cycles, and Trails
- 1.3 Vertex Degree and Counting
- 1.4 Directed Graphs

The Königsberg Bridge Problem


- ☐ Königsber is a city on the Pregel river in Prussia
- ☐ The city occupied two islands plus areas on both banks
- ☐ Problem:

Whether they could leave home, cross every bridge exactly once, and return home.


A Model


- ☐ A *vertex*: a region
- ☐ An *edge*: a path(bridge) between two regions


Y


What Is a Graph?

- \square A graph G is a triple consisting of:
 - A vertex set V(G)
 - An edge set E(G)
 - A relation between an edge and a pair of vertices


Loop, Multiple edges

- ☐ *Loop*: An edge whose endpoints are equal
- ☐ *Multiple edges*: Edges have the same pair of endpoints


Simple Graph

☐ Simple graph: A graph has no loops or multiple edges


It is not simple.


It is a simple graph.

Adjacent, neighbors

- ☐ Two vertices are *adjacent* and are *neighbors* if they are the endpoints of an edge.
- ☐ Example:
 - − A and B are adjacent.
 - − A and D are not adjacent.


Finite Graph, Null Graph

- ☐ *Finite graph*: an graph whose vertex set and edge set are finite.
- □ *Null graph*: the graph whose vertex set and edges are empty.

Path and Cycle

- ☐ **Path**: a sequence of distinct vertices such that two consecutive vertices are adjacent.
 - Example: (*a*, *d*, *c*, *b*, *e*) is a path
 - (a, b, e, d, c, b, e, d) is not a path; it is a walk.
- ☐ *Cycle*: a closed Path
 - Example: (a, d, c, b, e, a) is a cycle


Walks, Trails_{1.2.2}


- \square A *walk*: a list of vertices and edges $v_0, e_1, v_1, ..., e_k, v_k$ such that, for $1 \le i \le k$, the edge e_i has endpoints v_{i-1} and v_i .
- ☐ A *trail*: a walk with no repeated edge.

Paths 1.2.2

- \square A u,v-walk or u,v-trail has first vertex u and last vertex v; these are its endpoints.
- \square A *u,v-path*: a *u,v-*trail with no repeated vertex.
- ☐ The *length* of a walk, trail, path, or cycle is its number of edges.
- ☐ A walk or trail is *closed* if its endpoints are the same.


Let G be the Graph as follows find


(a) All the simple path from vertex A to Z (b) A trail from A to Z, Find cycle C_K , K=3,4,5,6 If possible

Ex. Determine whether each of the following is a path, trail or cycle.


- (i) (B,X,C,B)
- (ii) (X,A,B,Y)
- (iii)(B,X,Y,B)
- (iv)(B,A,X,C,B,Y)
- (v) (X,C,A,B,Y)
- (vi)(X,B,A,X,C)
- (vii)(X,B,A,X,B)
- (viii)(A,B,C,X,B,A)
- (ix)(X,C,B,A)

A Path from 18 to 12


Subgraphs


- \square A *subgraph* of a graph G is a graph H such that:
 - $-V(H) \subseteq V(G)$ and $E(H) \subseteq E(G)$ and
 - The assignment of endpoints to edges in H is the same as in G.


Subgraphs


 \square Example: H_1 , H_2 , and H_3 are subgraphs of G


17

Connected and Disconnected

- Connected: There exists at least one path between two vertices.
- □ *Disconnected*: Otherwise
- ☐ Example:
 - $-H_1$ and H_2 are connected.
 - $-H_3$ is disconnected.


Complement

- \square Complement of G: The complement G' of a simple graph G:
 - A simple graph

$$-V(G')=V(G)$$


$$-E(G') = \{ uv \mid uv \notin E(G) \}$$


Clique and Independent set


- ☐ A *Clique* in a graph: a set of pairwise adjacent vertices (a complete subgraph)
- An *independent set* in a graph: a set of pairwise nonadjacent vertices.
- ☐ Example:
 - $-\{x, y, u\}$ is a clique in G.
 - $-\{u, w\}$ is an independent set.


Bipartite Graphs


- \square A graph G is *bipartite* if V(G) is the union of two disjoint independent sets called *partite sets of G*
- ☐ *Also*: The vertices can be partitioned into two sets such that each set is independent
- Matching Problem
- Job Assignment Problem


Theorem: A graph is bipartite if and only if it has no odd cycle.

☐ Examples:


Regular

A graph is called regular graph if degree of each vertex is equal. A graph is called K regular if degree of each vertex in the graph is K.


3-regular


23


Complete Graph: A complete graph is a graph in which each vertex is connected to every other vertex.

Complete Bipartite Graph or Biclique

☐ Complete bipartite graph (biclique) is a simple bipartite graph such that two vertices are adjacent if and only if they are in different partite sets.


Complete Graph


Complete Bipartite Graph

Adjacency, Incidence, and Degree

- \square Assume e_i is an edge whose endpoints are (v_j, v_k)
- \square The vertices v_j and v_k are said to be *adjacent*.
- \square The edge e_i is said to be *incident upon* v_j
- Degree of a vertex v_k is the number of edges incident upon v_k . It is denoted as $d(v_k)$


- ☐ There is an N x N matrix, where |V| = N, the Adjacenct Matrix (NxN) $A = [a_{ij}]$
- ☐ For undirected graph

$$a_{ij} = \begin{cases} 1 \text{ if } \{v_i, v_j\} \text{ is an edge of } G \\ 0 \text{ otherwise} \end{cases}$$

☐ For directed graph


$$a_{ij} = \begin{cases} 1 \text{ if } (v_i, v_j) \text{ is an edge of } G \\ 0 \text{ otherwise} \end{cases}$$

Example: Undirected Graph G (V, E)


	V	u	W
V	0	1	1
u	1	0	1
W	1	1	0

Example: Undirected Graph G (V, E)


$$\begin{array}{c|ccccc}
w & x & y & z \\
w & 0 & 1 & 1 & 0 \\
x & 1 & 0 & 2 & 0 \\
y & 1 & 2 & 0 & 1 \\
z & 0 & 0 & 1 & 0
\end{array}$$

Incidence Matrix

 \Box G = (V, E) be an undirected graph. Suppose that $v_1, v_2, v_3, ..., v_n$ are the vertices and $e_1, e_2, ..., e_m$ are the edges of G. Then the incidence matrix with respect to this ordering of V and E is the nx m matrix M = [m i], where


$$m_{~ij} ~= \begin{cases} 1 & when \ edge \ e_{j} \ is \ incident \ with \ v_{i} \\ 0 & otherwise \end{cases}$$

Can also be used to represent:

Multiple edges: by using columns with identical entries, since these edges are incident with the same pair of vertices


Loops: by using a column with exactly one entry equal to 1, corresponding to the vertex that is incident with the loop

Incidence Matrix


	e ₁	e ₂	e ₃
V	1	0	1
u	1	1	0
W	0	1	1


Incidence Matrix


☐ Example: directed Graph G (V, E)


	V	u	W
V	0	1	0
u	0	0	1
W	1	0	0


Draw the multigraph whose adjacency matrix is as follows:

$$A = \begin{pmatrix} 1 & 3 & 0 & 0 \\ 3 & 0 & 1 & 1 \\ 0 & 1 & 2 & 2 \\ 0 & 1 & 2 & 0 \end{pmatrix} \quad A = \begin{pmatrix} 0 & 1 & 2 & 0 \\ 1 & 1 & 1 & 1 \\ 2 & 1 & 0 & 1 \\ 0 & 3 & 1 & 0 \end{pmatrix}$$

Chromatic Number

The *chromatic number* of a graph G, written x(G), is the minimum number of colors needed to label the vertices so that adjacent vertices receive different colors


$$x(G) = 3$$


Maps and coloring

- ☐ A *map* is a partition of the plane into connected regions
- ☐ Can we color the regions of every map using at most four colors so that neighboring regions have different colors?
- \square Map Coloring \rightarrow graph coloring
 - A region \rightarrow A vertex
 - Adjacency \rightarrow An edge

Scheduling and graph Coloring 1


☐ Model:

- One committee being represented by a vertex
- An edge between two vertices if two
 corresponding committees have common member
- Two adjacent vertices can not receive the same color


Scheduling and graph Coloring 2

☐ Scheduling problem is equivalent to graph coloring problem.


Components 1.2.8

- ☐ The *components* of a graph G are its maximal connected subgraphs.
- ☐ A component (or graph) is *trivial* if it has no edges; otherwise it is nontrivial.
- \square An *isolated vertex* is a vertex of degree 0.


Theorem: Every graph with *n* vertices and *k* edges has at least *n-k* components 1.2.11

Proof:

- An *n*-vertex graph with no edges has *n* components
- Each edge added reduces this by at most 1
- If k edges are added, then the number of components is at least n-k


Theorem: Every graph with n vertices and k edges has at least n-k components 1.2.11

☐ Examples:


Cut-edge, Cut-vertex 1.2.12

☐ A *cut-edge* or *cut-vertex* of a graph is an edge or vertex whose deletion increases the number of components.


Cut-edge, Cut-vertex 1.2.12

- \Box *G-e* or *G-M*: The subgraph obtained by deleting an edge *e* or set of edges *M*.
- \Box *G-v* or *G-S*: The subgraph obtained by deleting a vertex *v* or set of vertices *S*.


Induced subgraph 1.2.12

- ☐ An *induced subgraph*:
 - A subgraph obtained by deleting a set of vertices.
 - We write G[T] for G- T, where T =V(G)-T;
 - -G[T] is the subgraph of G induced by T.
- ☐ Example:
 - Assume *T*:{*A*, *B*, *C*, *D*}


G


G[T]


Induced subgraph 1.2.12

- ☐ More Examples:
 - $-G_2$ is the subgraph of G_1 induced by (A, B, C, D)
 - $-G_3$ is the subgraph of G_1 induced by (B, C)
 - $-G_4$ is not the subgraph induced by (A, B, C, D)


Induced subgraph 1.2.12

- ☐ A set S of vertices is an independent set if and only if the subgraph induced by it has no edges.
 - $-G_3$ is an example.


Eulerian Circuits 1.2.24

- ☐ A graph is *Eulerian* if it has a closed trail containing all edges.
- ☐ We call a closed trail a *circuit* when we do not specify the first vertex but keep the list in cyclic order.
- ☐ An *Eulerian circuit* or *Eulerian trail* in a graph is a circuit or trail containing all the edges.

Even Graph, Even Vertex, and Maximal Path_{1.2.24}

- ☐ An *even graph* is a graph with vertex degrees all even.
- ☐ A vertex is *odd* [*even*] when its degree is odd [even].

Theorem: A graph *G* is Eulerian if and only if it has at most one nontrivial component and its vertices all have even degree. 1.2.26

Adjacency Matrix and Incidence Matrix of a Digraph 1.4.10

- In the *adjacency matrix* A(G) of a digraph G, the entry in position i, j is the number of edges from v_i to v_j .
- In the *incidence matrix* M(G) of a loopless digraph G, we set $m_{i,j}$ =+1 if v_i is the tail of e_j and $m_{i,j}$ =-1 if v_i is the head of e_j .

Connected Digraph 1.4.12

- ☐ To define connected digraphs, two options come to mind. We could require only that the underlying graph be connected.
- ☐ However, this does not capture the most useful sense of connection for digraphs.

Weakly and strongly connected digraphs 1.4.12

- ☐ A graph is *weakly connected* if its underlying graph is connected.
- \square A digraph is *strongly connected* or *strong* if for each *ordered pair u, v* of vertices, there is a path from *u* to *v*.

