

Graphs Definitions

Examples of Graphs

- Street maps
 - » Vertices are the intersections
 - » Edges are the streets
- Power line network
 - » Vertices are the houses & power stations
 - » Edges are the power lines
- WWW pages for the CSE Department
 - » Vertices are the pages
 - » Edges are the links

Definition

A graph G contains two components

 An edge is a pair of vertices with an associated direction – vertices are at the ends of an edge

$$e_k = (v_p, v_q) \land v_p, v_q \in V$$
 v_p is the tail of the edge
 v_q is the head of the edge

Definition – 2

- Note we have
 - » Set of vertices
 - > Every vertex is distinct
 - » Bag of edges
 - > Can have more than one edge connecting the same pair of vertices
 - Two or more highways connecting two cities
 - Two or more telephone lines into a house

 An edge can have both head and tail be the same vertex – a self-loop

Directed Graph

- Also called a digraph
- Edges have a direction, a directed edge
 - (v1, v2) are an ordered pair
 - » Oil pipelines oil flows in one direction
 - » River systems water flows downhill
 - » One way roads
- Represent edges as arrows in the graph, where v1 is the tail, and v2 is the head

Undirected Graph

- Edges have no direction, an undirected edge
 - (v1, v2) are an unordered pair
 - » Two way streets
 - » Who danced with whom at a party
- The graph is considered to have both (v1, v2) and (v2, v1) in the graph but only one of the pair is specified as a member of E (G).
- Represent edges with lines no arrows

Multi-graph

- Multi-graph
 - » Has more than one edge between one or more pairs of vertices, called parallel edges
 - > Highway systems between cities
 - > Multiple telephones into a house
- Edges can be directed or undirected

Simple Graph

- Simple Graph
 - » No loops and no parallel edges
 - » Edges form a set instead of a bag
 - > Simplifies technical details for graph algorithms but does not fundamentally change them

If a graph has e edges and v vertices then $e \le v (v-1)/2$

Why?

Planar & Non-planar Graphs

- Planar graph
 - Can be drawn on a plane (a sheet of paper) so no edges cross

- Non-planar graph
 - » Cannot draw on a plane without edges crossing
 - » All non-planar graphs contain one or both of these as sub-graphs

Complete 5-graph

Houses & Utilities

Adjacent Vertices & Incident Edges

- Two vertices are adjacent if the vertices are at the ends of the same edge
 - » The vertices v p and v q are adjacent
- In directed and undirected graphs
 - The edge e k is incident on the vertices v p and v q

Example edge
$$e_k = (v_p, v_q)$$

- In a directed graph
 - » e k is an outgoing edge from the vertex v p
 - » e k is an incoming edge to the vertex v q

Degree of a Vertex

- In an undirected graph
 - » Degree is the number of ends of edges incident upon the vertex (number of adjacent vertices)

degree 3

degree 2

If a graph has e edges then

$$\sum_{v \in G} \deg(v) = 2e$$

Why?

Degree of a Vertex – 2

In a directed graph

degree = in-degree + out-degree

- » In-degree the number of times the vertex is at the head of an edge
- » Out-degree the number of times the vertex is at the tail of an edge

degree 3 In-degree 1 out-degree 2

degree 2 In-degree 1 out-degree 1

If a simple graph has e edges and v vertices then e ≤ v (v - 1) If a graph has e edges then

$$\sum_{v \in G} in \deg(v) = \sum_{v \in G} out \deg(v) = e$$

Why?

Why?

Path

- Can be one of
 - » Sequence of edges counting rails
 - > Edges are head to tail in the sequence
 - » Sequence of adjacent vertices counting fence posts
 - > Edges between adjacent vertices are head to tail

Path from vertex 1 to 11

Simple Path

No vertex occurs more than once in a path

Non-simple Path

At least one vertex occurs more than once in a path

Path from vertex 1 to 11

vertices < 1, 2, 6, 4, 1, 3, 8, 7, 5, 7, 11 >

Directed Path

 In a directed graph a path follows the edge directions – follow the arrows

Path from vertex 1 to 11

vertices < 1, 2, 6, 4, 1, 3, 8, 7, 11 >

Hamiltonian Path

- A path that visits all the vertices exactly once
 - » Can be directed or undirected

vertices < 1, 3, 8, 2, 6, 4, 5, 7 >

Cycle

- A path that starts and ends with the vertex
 - » Can be simple or non-simple, and directed or undirected

Hamiltonian Cycle

- A path that visits all the vertices exactly once, except for the first vertex, which is also the last vertex
 - » Can be directed or undirected

vertices < 1, 3, 8, 2, 6, 7, 5, 4, 1 >

Acyclic Graph

- A directed graph with no cycles or self-loops
 - » A tree is an acyclic graph

Connected Graph

- For any two vertices there exists an undirected path that joins them
 - » For a directed graph, consider all edges to be undirected

Connected undirected graph

Connected directed graph

Strongly Connected Graph

 For every pair of vertices in a directed graph there exists a directed path between them

Not strongly connected

– no path from 8 to 6

Connected

– path from 6 to 8

Connected Components

- A connected component of a graph is a the largest subgraph such that it is a connected graph
 - » The graph has 3 connected components

Subgraph

A subgraph S of a graph G has the following components

```
V(S) \subseteq V(G)

E(S) \subseteq E(G)

\forall e : E(S) \cdot head(e) \in V(S) \land tail(e) \in V(S)
```


Subgraph

```
Vertices { 2, 6, 8 }


Edges [ (2, 6), (6, 8), (2, 8), (2, 8), (2, 8), (2, 8), (2, 8), (2, 8), (2, 8), (2, 8), (3, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8), (4, 8),
```

Spanning Subgraph

- Subgraph S of graph G contains all the vertices of G
 - > Only has meaning if G is a connected component
 - » Missing one or more edges

$$V(S) = V(G)$$

$$E(S) \subset E(G)$$

Spanning subgraph
- removed edges
(5,7),(6,8) and
(2,6)

Spanning Tree

- Spanning subgraph such that the graph is a tree
 - » In a graph it is called a free tree no vertex is distinguished as the root
 - » The tree structure is called a rooted tree


```
Spanning tree
- removed edges
(5,7),(6,8)
(1,2) and (2,8)
```

Remove enough edges to break all cycles but leave the graph connected

Forest

- An undirected graph without cycles is called a forest
 - » Any vertex could be considered to be the root of a tree

Example

the graph consisting only of the solid lines