

Graph Theory Part Two

Recap from Last Time

A *graph* is a mathematical structure for representing relationships.

A graph consists of a set of *nodes* (or *vertices*) connected by *edges* (or *arcs*)

A *graph* is a mathematical structure for representing relationships.

A graph consists of a set of *nodes* (or *vertices*) connected by *edges* (or *arcs*)

Adjacency and Connectivity

- Two nodes in a graph are called adjacent if there's an edge between them.
- Two nodes in a graph are called connected if there's a path between them.
 - A path is a series of one or more nodes where consecutive nodes are adjacent.

k-Vertex-Colorings

• If G = (V, E) is a graph, a k-vertex-coloring of G is a way of assigning colors to the nodes of G, using at most k colors, so that no two nodes of the same color are adjacent.

- The *chromatic number* of G, denoted $\chi(G)$, is the minimum number of colors needed in any k-coloring of G.
- Today, we're going to see several results involving coloring parts of graphs. They don't necessarily involve k-vertex-colorings of graphs, so feel free to ask for clarifications if you need them!

New Stuff!

The Pigeonhole Principle

The Pigeonhole Principle

Theorem (The Pigeonhole Principle):
 If m objects are distributed into n bins and m > n, then at least one bin will contain at least two objects.

m = 4, n = 3

Thanks to Amy Liu for this awesome drawing!

Some Simple Applications

- Any group of 367 people must have a pair of people that share a birthday.
 - 366 possible birthdays (pigeonholes)
 - 367 people (pigeons)
- Two people in San Francisco have the exact same number of hairs on their head.
 - Maximum number of hairs ever found on a human head is no greater than 500,000.
 - There are over 800,000 people in San Francisco.

Theorem (The Pigeonhole Principle): If m objects are distributed into n bins and m > n, then at least one bin will contain at least two objects.

Let A and B be finite sets (sets whose cardinalities are natural numbers) and assume |A| > |B|. How many of the following statements are true?

```
(W) If f: A \to B, then f is injective.
```

- (X) If $f: A \to B$, then f is not injective.
- (Y) If $f: A \to B$, then f is surjective.
- (*Z*) If $f: A \to B$, then *f* is not surjective.

Answer at **PollEv.com/cs103** or text **CS103** to **22333** once to join, then a number.

- **Theorem:** If m objects are distributed into n bins and m > n, then there must be some bin that contains at least two objects.
- **Proof:** Suppose for the sake of contradiction that, for some m and n where m > n, there is a way to distribute m objects into n bins such that each bin contains at most one object.

Number the bins 1, 2, 3, ..., n and let x_i denote the number of objects in bin i. There are m objects in total, so we know that

$$m = x_1 + x_2 + ... + x_n$$
.

Since each bin has at most one object in it, we know $x_i \le 1$ for each i. This means that

$$m = x_1 + x_2 + ... + x_n$$

 $\leq 1 + 1 + ... + 1$ (n times)
 $= n$.

This means that $m \le n$, contradicting that m > n. We've reached a contradiction, so our assumption must have been wrong. Therefore, if m objects are distributed into n bins with m > n, some bin must contain at least two objects. \blacksquare

Pigeonhole Principle Party Tricks

Degrees

• The *degree* of a node *v* in a graph is the number of nodes that *v* is adjacent to.

- *Theorem:* Every graph with at least two nodes has at least two nodes with the same degree.
 - Equivalently: at any party with at least two people, there are at least two people with the same number of Facebook friends at the party.

- **Theorem:** In any graph with at least two nodes, there are at least two nodes of the same degree.
- **Proof 1:** Let G be a graph with $n \ge 2$ nodes. There are n possible choices for the degrees of nodes in G, namely, 0, 1, 2, ..., and n 1.

We claim that G cannot simultaneously have a node u of degree 0 and a node v of degree n-1: if there were such nodes, then node u would be adjacent to no other nodes and node v would be adjacent to all other nodes, including u. (Note that u and v must be different nodes, since v has degree at least 1 and u has degree 0.)

We therefore see that the possible options for degrees of nodes in G are either drawn from 0, 1, ..., n - 2 or from 1, 2, ..., n - 1. In either case, there are n nodes and n - 1 possible degrees, so by the pigeonhole principle two nodes in G must have the same degree. \blacksquare

Theorem: In any graph with at least two nodes, there are at least two nodes of the same degree.

Proof 2: Assume for the sake of contradiction that there is a graph G with $n \ge 2$ nodes where no two nodes have the same degree. There are n possible choices for the degrees of nodes in G, namely 0, 1, 2, ..., n-1, so this means that G must have exactly one node of each degree. However, this means that G has a node of degree G and a node of degree G and a node of degree G and is adjacent to no other nodes, but this second node is adjacent to every other node, which is impossible.

We have reached a contradiction, so our assumption must have been wrong. Thus if G is a graph with at least two nodes, G must have at least two nodes of the same degree. \blacksquare

The Generalized Pigeonhole Principle

Suppose 11 objects are distributed into 5 bins. How many of the following statements are true?

U: The bin with the most objects must contain at least 2 objects.

V: The bin with the most objects must contain at least 3 objects.

W: The bin with the most objects must contain at least 4 objects.

X: The bin with the fewest objects must contain at most 1 object.

Y: The bin with the fewest objects must contain at most 2 objects.

Z: The bin with the fewest objects must contain at most 3 objects.

(If there are many bins tied for the most or fewest objects, you can pick any one of them)

Answer at **PollEv.com/cs103** or text **CS103** to **22333** once to join, then a number.

A More General Version

- The generalized pigeonhole principle says that if you distribute m objects into n bins, then
 - some bin will have at least $\lceil m/n \rceil$ objects in it, and
 - some bin will have at most $\lfloor m/n \rfloor$ objects in it.

```
[^m/_n] means "^m/_n, rounded up." [^m/_n] means "^m/_n, rounded down."
```


$$m = 11$$
 $n = 5$
 $[m / n] = 3$
 $[m / n] = 2$

m = 8, n = 3

Thanks to Amy Liu for this awesome drawing!

Theorem: If m objects are distributed into n > 0 bins, then some bin will contain at least $\lceil m/n \rceil$ objects.

Proof: We will prove that if m objects are distributed into n bins, then some bin contains at least m/n objects. Since the number of objects in each bin is an integer, this will prove that some bin must contain at least $\lceil m/n \rceil$ objects.

To do this, we proceed by contradiction. Suppose that, for some m and n, there is a way to distribute m objects into n bins such that each bin contains fewer than m/n objects.

Number the bins 1, 2, 3, ..., n and let x_i denote the number of objects in bin i. Since there are m objects in total, we know that

$$m = x_1 + x_2 + ... + x_n$$
.

Since each bin contains fewer than m/n objects, we see that $x_i < m/n$ for each i. Therefore, we have that

$$m = x_1 + x_2 + ... + x_n$$

 $< {}^m/_n + {}^m/_n + ... + {}^m/_n$ (n times)
 $= m$.

But this means that m < m, which is impossible. We have reached a contradiction, so our initial assumption must have been wrong. Therefore, if m objects are distributed into n bins, some bin must contain at least $\lceil m/n \rceil$ objects. \blacksquare

An Application: Friends and Strangers

Friends and Strangers

- Suppose you have a party of six people. Each pair of people are either friends (they know each other) or strangers (they do not).
- **Theorem:** Any such party must have a group of three mutual friends (three people who all know one another) or three mutual strangers (three people, none of whom know any of the others).

This graph is called a 6-clique, by the way.

Friends and Strangers Restated

- From a graph-theoretic perspective, the Theorem on Friends and Strangers can be restated as follows:
- **Theorem:** Consider a 6-clique where every edge is colored red or blue. The the graph contains a red triangle, a blue triangle, or both.
- How can we prove this?

- **Theorem:** Consider a 6-clique in which every edge is colored either red or blue. Then there must be a triangle of red edges, a triangle of blue edges, or both.
- **Proof:** Color the edges of the 6-clique either red or blue arbitrarily. Let x be any node in the 6-clique. It is incident to five edges and there are two possible colors for those edges. Therefore, by the generalized pigeonhole principle, at least $\lceil 5/2 \rceil = 3$ of those edges must be the same color. Call that color c_1 and let the other color be c_2 .

Let r, s, and t be three of the nodes adjacent to node x along an edge of color c_1 . If any of the edges $\{r, s\}$, $\{r, t\}$, or $\{s, t\}$ are of color c_1 , then one of those edges plus the two edges connecting back to node x form a triangle of color c_1 . Otherwise, all three of those edges are of color c_2 , and they form a triangle of color c_2 . Overall, this gives a red triangle or a blue triangle, as required.

Ramsey Theory

- The proof we did is a special case of a broader result.
- **Theorem** (**Ramsey's Theorem**): For any natural number n, there is a smallest natural number R(n) such that if the edges of an R(n)-clique are colored red or blue, the resulting graph will contain either a red n-clique or a blue n-clique.
 - Our proof was that $R(3) \le 6$.
- A more philosophical take on this theorem: true disorder is impossible at a large scale, since no matter how you organize things, you're guaranteed to find some interesting substructure.

Time-Out for Announcements!

Problem Sets

- Problem Set Four's checkpoint was due today at 2:30PM.
 - Congrats! You're done with checkpoints for the quarter!
- Remaining problems are due Friday at 2:30PM.

Midterm Exam Logistics

- Our first midterm exam is tonight from 7:00PM 10:00PM. Locations are divvied up by last (family) name:
 - A H: Go to Cubberley Auditorium.
 - I Z: Go to 320-105.
- You're responsible for Lectures 00 05 and topics covered in PS1 PS2. Later lectures (relations forward) and problem sets (PS3 onward) won't be tested here.
- The exam is closed-book, closed-computer, and limited-note. You can bring a double-sided, 8.5" × 11" sheet of notes with you to the exam, decorated however you'd like.

Back to CS103!

A Little Math Puzzle

Another View of Pigeonholing

 The pigeonhole principle is a result that, broadly speaking, follows this template:

m objects cannot be distributed into n bins without property X being true.

 What other sorts of properties can we say about how objects get distributed?

Observation: The number of boxes containing an odd number of pigeons seems to always be even!

$$m = 12$$
 pigeons $n = 5$ boxes

Observation: Now the number of boxes containing an odd number of pigeons seems to always be odd!

$$m = 11$$
 pigeons $n = 5$ boxes

- **Theorem:** Suppose m objects are distributed into some number of bins. Let k be the number of bins containing an odd number of objects. Then k is even if and only if m is even.
- **Proof:** Pick any $m \in \mathbb{N}$ and suppose m objects are distributed into bins. Let k be the number of bins containing an odd number of objects. We will prove that k is even if and only if m is even.

Begin by removing one object from each bin with an odd number of objects in it.

Let *r* denote the number of objects left in the boxes after the above step (not the number of objects we removed.) What can we say about *r*?

- A. r is even.
- B. r is odd.
- *C*. *r* is even if and only if *k* is even.
- *D*. *r* is even if and only if *k* is odd.
- *E*. None of these, or more than one of these.

Answer at **PollEv.com/cs103** or text **CS103** to **22333** one to join, then A, ..., or E.

- **Theorem:** Suppose m objects are distributed into some number of bins. Let k be the number of bins containing an odd number of objects. Then k is even if and only if m is even.
- **Proof:** Pick any $m \in \mathbb{N}$ and suppose m objects are distributed into bins. Let k be the number of bins containing an odd number of objects. We will prove that k is even if and only if m is even.

Begin by removing one object from each bin with an odd number of objects in it. Since there are m objects and were k bins containing an odd number of objects, we now have m - k objects left in our bins. For notational simplicity, let r = m - k. This also means m = r + k.

We claim that r is even. To see this, note that each bin now contains an even number of objects; each bin either started with an even number of objects, or started with an odd number of objects and had one object removed from it. This means that r is the sum of some number of even natural numbers, so r is even.

We'll now prove the theorem. First, we'll prove that if k is even, then m is even. To see this, assume k is even. Then m = r + k is the sum of two even numbers, so m is even. Next, we'll prove that if k is odd, then m is odd. To see this, assume k is odd. Then since m = r + k is the sum of an even number and an odd number, we see that m is odd, as required. \blacksquare

A Pretty Nifty Theorem: The Handshaking Lemma

■ Even Degree

Odd Degree

- Even Degree
- Odd Degree

- Even Degree
- Odd Degree

Theorem (The Handshaking Lemma):

Let G = (V, E) be a graph. Then each connected component of G has an even number of nodes of odd degree.

There are 2m total coins here, where m is the number of edges.

is even!

Theorem (Handshaking Lemma): If *G* is a graph, then each connected component of *G* has an even number of nodes of odd degree.

Proof: Let G = (V, E) be a graph and let C be a connnected component of G. Place one coin on each node in C for each edge in E incident to it. Notice that the number of coins on any node v is equal to deg(v).

We claim that there are an even total coins distributed across all the nodes of G. Notice that each edge contributes two coins to the total, one for each of its endpoints. This means that there are 2m total coins distributed across the nodes of V, where m is the number of edges adjacent to nodes in C, and 2m is even.

Since there are an even number of coins distributed across the nodes, our earlier theorem tells us that the number of nodes in G with an odd number of coins on them must be even. The number of coins on each node is the degree of that node, and therefore there must be an even number of nodes of odd degree. \blacksquare

A Fun Corollary

- A *corollary* of a theorem is a statement that follows nicely from the theorem.
- The previous theorem has this lovely follow-up:
- *Corollary:* If *G* is a graph with exactly two nodes of odd degree, those nodes are connected.

Corollary: If *G* is a graph with exactly two nodes of odd degree, then those two nodes are connected in *G*.

Proof: Let G be a graph with exactly two nodes u and v of odd degree. Consider the connected component C containing the node u. By the Handshaking Lemma, we know that *C* must contain an even number of nodes of odd degree. Therefore, C must contain at least one node of odd degree other than *u*, since otherwise *C* would have exactly one node of odd degree. Since *v* is the only node in G aside from u that has odd degree, we see that v must belong to C. Overall, this means that u and v are in the same connected component, so u and v are connected in G, as required.

Some Applications

- The corollary we just presented has some pretty unexpected applications:
 - The *mountain-climbing theorem*. Suppose that two people start climbing the same mountain, beginning at any two spots they'd like. The two climbers can each choose a path to the summit such that they arrive at the same time, and have the same altitude throughout the entire journey.
 - **Sperner's lemma**. A powerful mathematical primitive that lets you find equitable ways to <u>split the rent in an apartment</u> or show that no matter how you stir your coffee, there's always some <u>particle that remains in the same place</u>.
- And, as you saw on Problem Set Two, looking at parity is a powerful way to prove that certain objects must exist!

Next Time

- Mathematical Induction
 - Proofs on stepwise processes
- Applications of Induction
 - ... to numbers!
 - ... to data compression!
 - ... to puzzles!
 - ... to algorithms!