

$$\bullet$$
 G = (**V**,**E**)

- ❖ V is the vertex set.
- Vertices are also called nodes and points.
- **E** is the edge set.
- **&** Each edge connects two different vertices.
- **&** Edges are also called arcs and lines.
- **❖** Directed edge has an orientation (u,v).

$$u \longrightarrow v$$

Undirected edge has no orientation (u,v).
u — v

- Undirected graph => no oriented edge.
- Directed graph => every edge has an orientation.

Undirected Graph

Directed Graph (Digraph)

Applications—Communication Network

❖ Vertex = city, edge = communication link.

Driving Distance/Time Map

❖ Vertex = city, edge weight = driving distance/time.

Street Map

Some streets are one way.

Complete Undirected Graph

Has all possible edges.

Number Of Edges—Undirected Graph

- **Each edge is of the form (u,v), u != v.**
- **⋄**Number of such pairs in an n vertex graph is n(n-1).
- Since edge (u,v) is the same as edge (v,u), the number of edges in a complete undirected graph is n(n-1)/2.
- *Number of edges in an undirected graph is $\leq \frac{n(n-1)/2}{}$.

Number Of Edges—Directed Graph

- **Each edge is of the form (u,v), u != v.**
- **⋄**Number of such pairs in an n vertex graph is n(n-1).
- **❖Since edge (u,v) is not the same as edge (v,u), the number of edges in a complete directed graph is n(n-1).**
- **Number** of edges in a directed graph is <= n(n-1).

Vertex Degree

Number of edges incident to vertex.

degree(2) = 2, degree(5) = 3, degree(3) = 1

Sum Of Vertex Degrees

Sum of degrees = 2e (e is number of edges)

$$= 2 * 3 = 6$$

In-Degree Of A Vertex

In-degree is number of incoming edges

indegree(2) = 1, indegree(8) = 0, indegree(7) = 2

Out-Degree of a Vertex

out-degree is number of outbound edges

outdegree(2) = 1, outdegree(8) = 2, outdegree(7) = 0

Sum of In- and Out-Degrees

Each edge contributes 1 to the in-degree of some vertex and 1 to the out-degree of some other vertex

sum of in-degrees = sum of out-degrees = e, where e is the number of edges in the digraph

Graph Operations and Representation

Sample Graph Problems

Path problems.

Connectedness problems.

Spanning tree problems.

Path Finding

Path between 1 and 8.

Path length is 20.

Another Path Between 1 and 8

Path length is 28.

Example of No Path

No path between 2 and 9.

Connected Graph

Undirected graph.

*There is a path between every pair of vertices.

Example of Not Connected

Connected Graph Example

Connected Component

- * A connected component is a set of vertices in a graph that are connected to each other.
- Inside a component, each vertex is reachable from every other vertex in that component.
- **A** maximal subgraph that is connected.
- * A graph can have multiple connected components.
- **A** connected graph has exactly 1 component.

Connected components in the Graph - Example

Connected components in the Graph - Example

Connected components in a Directed Graph - Example

Not a Component

Applications of Connected Component

- Graph Theory: It is used to find subgraphs or clusters of nodes that are connected to each other.
- <u>Computer Networks:</u> It is used to discover clusters of nodes or devices that are linked and have similar qualities, such as bandwidth.
- <u>Image Processing:</u> Connected components also have usage in automated image analysis applications.

Communication Network

Each edge is a link that can be constructed (i.e., a feasible link).

Communication Network Problems

- **❖** Is the network connected?
 - Can we communicate between every pair of cities?
- Find the components.
- *Want to construct smallest number of feasible links so that resulting network is connected.

Cycles and Connectedness

Removal of an edge that is on a cycle does not affect connectedness.

Cycles and Connectedness

Connected subgraph with all vertices and minimum number of edges has no cycles.

Connected graph that has no cycles.

n vertex connected graph with
 n-1 edges.

Spanning Tree

- Subgraph that includes all vertices of the original graph.
- Subgraph is a tree.
 - If original graph has n vertices, the spanning tree has n vertices and n-1 edges.

Minimum Cost Spanning Tree

Tree cost is sum of edge weights/costs.

A Spanning Tree

Spanning tree cost = 51.

Minimum Cost Spanning Tree

Spanning tree cost = 41.

A Wireless Broadcast Tree

Source = 1, weights = needed power.

$$Cost = 4 + 8 + 5 + 6 + 7 + 8 + 3 = 41.$$

Graph Representation

- Adjacency Matrix
- Adjacency Lists
 - Linked Adjacency Lists
 - Array Adjacency Lists

Adjacency Matrix

- **⋄**0/1 n x n matrix, where n is number of vertices
- A(i,j) = 1 iff (i, j) is an edge

Adjacency Matrix Properties

- Diagonal entries are zero.
- Adjacency matrix of an undirected graph is symmetric.
 - -A(i,j) = A(j,i) for all i and j.

Adjacency Matrix (Digraph)

- •Diagonal entries are zero.
- •Adjacency matrix of a digraph need not be symmetric.

Adjacency Matrix

- ❖ n² bits of space
- *For an undirected graph, may store only lower or upper triangle (exclude diagonal).
 - (n-1)n/2 bits
- **♦** O(n) time to find vertex degree and/or vertices adjacent to a given vertex.

Adjacency Lists

- *Adjacency list for vertex i is a linear list of vertices adjacent from vertex i.
- *An array of n adjacency lists.

$$aList[1] = (2,4)$$

$$aList[2] = (1,5)$$

$$aList[3] = (5)$$

$$aList[4] = (5,1)$$

$$aList[5] = (2,4,3)$$

Linked Adjacency Lists

*Each adjacency list is a chain.

Array Length = n

of chain nodes = 2e (undirected graph)

of chain nodes = e (digraph)

Array Adjacency Lists

* Each adjacency list is an array list.

Array Length = n

of list elements = 2e (undirected graph)

of list elements = e (digraph)

Weighted Graphs

Cost adjacency matrix.

- -C(i, j) = cost of edge(i, j)
- *Adjacency lists => each list element
 is a pair (adjacent vertex, edge
 weight)