Discrete Mathematics Graphs

H. Turgut Uyar Ayşegül Gençata Yayımlı Emre Harmancı

2001-2013

License

©2001-2013 T. Uyar, A. Yayımlı, E. Harmancı

You are free:

- to Share to copy, distribute and transmit the work
- to Remix to adapt the work

Under the following conditions:

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any
 way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
- Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

http://creativecommons.org/licenses/by-nc-sa/3.0/

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Graphs

Definition

graph: G = (V, E)

- *V*: node (or *vertex*) set
- $E \subseteq V \times V$: edge set
- if $e = (v_1, v_2) \in E$:
 - v_1 and v_2 are endnodes of e
 - \blacksquare e is incident to v_1 and v_2
 - v_1 and v_2 are adjacent
- node with no incident edge: isolated node

Graphs

Definition

graph:
$$G = (V, E)$$

- V: node (or *vertex*) set
- $E \subseteq V \times V$: edge set
- if $e = (v_1, v_2) \in E$:
 - v_1 and v_2 are endnodes of e
 - \blacksquare e is incident to v_1 and v_2
 - \blacksquare v_1 and v_2 are adjacent
- node with no incident edge: isolated node

Graph Example

Example

 $V = \{a, b, c, d, e, f\}$ $E = \{(a, b), (a, c), (a, d), (a, e), (a, f), (b, c), (d, e), (e, f)\}$

Directed Graphs

Definition

directed graph (or digraph): D = (V, A)

- \blacksquare $A \subseteq V \times V$: arc set
- origin and terminating nodes

Directed Graph Example

Multigraphs

Definition

parallel edges: edges between the same pair of nodes

loop: an edge starting and ending in the same node

plain graph: a graph without any loops or parallel edges

multigraph: a graph which is not plain

Multigraphs

Definition

parallel edges: edges between the same pair of nodes

loop: an edge starting and ending in the same node

plain graph: a graph without any loops or parallel edges

multigraph: a graph which is not plain

Multigraph Example

Subgraph

Definition

$$G' = (V', E')$$
 is a subgraph of $G = (V, E)$:

- $V' \subseteq V$
- $E' \subseteq E$

Representation

- incidence matrix:
 - rows represent nodes, columns represent edges
 - cell: 1 if the edge is incident to the node, 0 otherwise
- adjacency matrix:
 - rows and columns represent nodes
 - cells represent the number of edges between the nodes

Representation

- incidence matrix:
 - rows represent nodes, columns represent edges
 - cell: 1 if the edge is incident to the node, 0 otherwise
- adjacency matrix:
 - rows and columns represent nodes
 - cells represent the number of edges between the nodes

Incidence Matrix Example

	e_1	e_2	<i>e</i> ₃	<i>e</i> ₄	<i>e</i> ₅	<i>e</i> ₆	e ₇	<i>e</i> ₈
<i>v</i> ₁	1	1	1	0	1	0	0	0
<i>V</i> ₂	1	0	0	1	0	0	0	0
<i>V</i> 3	0	0	1	1	0	0	1	1
<i>V</i> 4	0	0	0	0	1	1	0	1
<i>V</i> ₅	0	1	e ₃ 1 0 1 0 0	0	0	1	1	0

Adjacency Matrix Example

	v_1	<i>v</i> ₂	<i>V</i> 3	<i>V</i> ₄	<i>V</i> ₅
v_1	0	1	1	1	1
<i>V</i> 2	1	0	1	0	0
<i>V</i> 3	1	1	0	1	1
<i>V</i> 4	1	0	1	0	1
<i>V</i> ₅	0 1 1 1 1	0	1	1	0

Adjacency Matrix Example

	а	0 1 0 1	с	d
а	0	0	0	1
b	2	1	1	0
С	0	0	0	0
d	0	1	1	0

Definition

degree: number of edges incident to the node

Theorem

let d; be the degree of node v;

$$|E| = \frac{\sum_{i} d_{i}}{2}$$

Definition

degree: number of edges incident to the node

Theorem

let d_i be the degree of node v_i

$$|E| = \frac{\sum_{i} d_{i}}{2}$$

Degree Example

Example (plain graph)

_
5
2
2
2
3
2
16
8

Degree Example

Example (multigraph)

 $egin{array}{lll} d_{a} & = & 6 \ d_{b} & = & 3 \ d_{c} & = & 2 \ d_{d} & = & 2 \ d_{e} & = & 5 \ d_{f} & = & 2 \ Total & = & 20 \ |E| & = & 10 \ \end{array}$

Degree in Directed Graphs

- two types of degree
 - in-degree: d_vⁱ
 - out-degree: d_v°
- node with in-degree 0: source
- node with out-degree 0: sink

Degree in Directed Graphs

- two types of degree
 - in-degree: d_v^i
 - out-degree: $d_v^{\ o}$
- node with in-degree 0: *source*
- node with out-degree 0: sink

Degree in Directed Graphs

- two types of degree
 - in-degree: d_v^i
 - out-degree: d_v°
- node with in-degree 0: source
- node with out-degree 0: sink

Theorem

In an undirected graph, there is an even number of nodes which have an odd degree.

Proof.

- \blacksquare t_i : number of nodes of degree i
 - $2|E| = \sum_{i} d_{i} = 1t_{1} + 2t_{2} + 3t_{3} + 4t_{4} + 5t_{5} + \dots$
 - $2|E|-2t_2-4t_4-\cdots=t_1+t_3+\cdots+2t_3+4t_5+\ldots$
 - $2|E|-2t_2-4t_4-\cdots-2t_3-4t_5-\cdots=t_1+t_3+t_5+\ldots$
- since the left-hand side is even, the right-hand side is also even

Theorem

In an undirected graph, there is an even number of nodes which have an odd degree.

Proof.

 \bullet t_i : number of nodes of degree i

$$2|E| = \sum_{i} d_{i} = 1t_{1} + 2t_{2} + 3t_{3} + 4t_{4} + 5t_{5} + \dots$$

$$2|E| - 2t_{2} - 4t_{4} - \dots = t_{1} + t_{3} + \dots + 2t_{3} + 4t_{5} + \dots$$

$$2|E| - 2t_{2} - 4t_{4} - \dots - 2t_{3} - 4t_{5} - \dots = t_{1} + t_{3} + t_{5} + \dots$$

since the left-hand side is even, the right-hand side is also even

Theorem

In an undirected graph, there is an even number of nodes which have an odd degree.

Proof.

• t_i : number of nodes of degree i

$$2|E| = \sum_{i} d_{i} = 1t_{1} + 2t_{2} + 3t_{3} + 4t_{4} + 5t_{5} + \dots$$

$$2|E|-2t_2-4t_4-\cdots=t_1+t_3+\cdots+2t_3+4t_5+\ldots$$

$$2|E|-2t_2-4t_4-\cdots-2t_3-4t_5-\cdots=t_1+t_3+t_5+\ldots$$

since the left-hand side is even, the right-hand side is also even

Theorem

In an undirected graph, there is an even number of nodes which have an odd degree.

Proof.

- t_i : number of nodes of degree i $2|E| = \sum_i d_i = 1t_1 + 2t_2 + 3t_3 + 4t_4 + 5t_5 + \dots$ $2|E| - 2t_2 - 4t_4 - \dots = t_1 + t_3 + \dots + 2t_3 + 4t_5 + \dots$
- since the left-hand side is even, the right-hand side is also even

Theorem

In an undirected graph, there is an even number of nodes which have an odd degree.

Proof.

 \bullet t_i : number of nodes of degree i

$$2|E| = \sum_{i} d_{i} = 1t_{1} + 2t_{2} + 3t_{3} + 4t_{4} + 5t_{5} + \dots$$

$$2|E|-2t_2-4t_4-\cdots=t_1+t_3+\cdots+2t_3+4t_5+\ldots$$

$$2|E|-2t_2-4t_4-\cdots-2t_3-4t_5-\cdots=t_1+t_3+t_5+\ldots$$

since the left-hand side is even, the right-hand side is also even

Theorem

In an undirected graph, there is an even number of nodes which have an odd degree.

Proof.

- *t_i*: number of nodes of degree *i*
 - $2|E| = \sum_{i} d_{i} = 1t_{1} + 2t_{2} + 3t_{3} + 4t_{4} + 5t_{5} + \dots$
 - $2|E|-2t_2-4t_4-\cdots=t_1+t_3+\cdots+2t_3+4t_5+\ldots$
 - $2|E|-2t_2-4t_4-\cdots-2t_3-4t_5-\cdots=t_1+t_3+t_5+\ldots$
- since the left-hand side is even, the right-hand side is also even

Regular Graphs

Definition

regular graph: all nodes have the same degree

■ *n*-regular: all nodes have degree *n*

Regular Graph Examples

Completely Connected Graphs

Definition

$$G = (V, E)$$
 is completely connected:

- $\forall v_1, v_2 \in V (v_1, v_2) \in E$
- there is an edge between every pair of nodes
- \blacksquare K_n : the completely connected graph with n nodes

Completely Connected Graphs

Definition

G = (V, E) is completely connected:

- $\forall v_1, v_2 \in V (v_1, v_2) \in E$
- there is an edge between every pair of nodes
- K_n : the completely connected graph with n nodes

Completely Connected Graph Examples

Bipartite Graphs

Definition

G = (V, E) is bipartite:

- lacksquare $V_1 \cup V_2 = V$, $V_1 \cap V_2 = \emptyset$
- complete bipartite: $\forall v_1 \in V_1 \ \forall v_2 \in V_2 \ (v_1, v_2) \in E$
- $K_{m,n}$: $|V_1| = m$, $|V_2| = n$

Bipartite Graphs

Definition

G = (V, E) is bipartite:

- $\forall (v_1, v_2) \in E \ v_1 \in V_1 \land v_2 \in V_2$
- lacksquare $V_1 \cup V_2 = V$, $V_1 \cap V_2 = \emptyset$
- complete bipartite: $\forall v_1 \in V_1 \ \forall v_2 \in V_2 \ (v_1, v_2) \in E$
- $K_{m,n}$: $|V_1| = m$, $|V_2| = n$

Complete Bipartite Graph Examples

Isomorphism

Definition

$$G = (V, E)$$
 and $G^* = (V^*, E^*)$ are isomorphic:

- $\blacksquare \exists f: V \to V^* (u, v) \in E \Rightarrow (f(u), f(v)) \in E^*$
- f is bijective
- \blacksquare G and G^* can be drawn the same way

Isomorphism

Definition

$$G = (V, E)$$
 and $G^* = (V^*, E^*)$ are isomorphic:

- $\exists f: V \to V^* (u,v) \in E \Rightarrow (f(u),f(v)) \in E^*$
- f is bijective
- lacksquare G and G^* can be drawn the same way

Isomorphism Example

Isomorphism Example

Isomorphism Example

Example (Petersen graph)

$$f = \{(a,q), (b,v), (c,u), (d,y), (e,r), (f,w), (g,x), (h,t), (i,z), (j,s)\}$$

Homeomorphism

Definition

$$G = (V, E)$$
 and $G^* = (V^*, E^*)$ are homeomorphic:

• G and G^* are isomorphic except that some edges in E^* are divided with additional nodes

Homeomorphism Example

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Walk

Definition

walk: a sequence of nodes and edges from a starting node (v_0) to an ending node (v_n)

$$v_0, e_1, v_1, e_2, v_2, e_3, v_3, \dots, e_{n-1}, v_{n-1}, e_n, v_n$$
 where $e_i = (v_{i-1}, v_i)$

- no need to write the edges
- length: number of edges in the walk
- if $v_0 \neq v_n$ open, if $v_0 = v_n$ closed

Walk

Definition

walk: a sequence of nodes and edges from a starting node (v_0) to an ending node (v_n)

$$v_0, e_1, v_1, e_2, v_2, e_3, v_3, \dots, e_{n-1}, v_{n-1}, e_n, v_n$$
 where $e_i = (v_{i-1}, v_i)$

- no need to write the edges
- length: number of edges in the walk
- if $v_0 \neq v_n$ open, if $v_0 = v_n$ closed

Walk

Definition

walk: a sequence of nodes and edges from a starting node (v_0) to an ending node (v_n)

$$v_0, e_1, v_1, e_2, v_2, e_3, v_3, \dots, e_{n-1}, v_{n-1}, e_n, v_n$$
 where $e_i = (v_{i-1}, v_i)$

- no need to write the edges
- length: number of edges in the walk
- if $v_0 \neq v_n$ open, if $v_0 = v_n$ closed

Walk Example

Trail

Definition

trail: a walk where edges are not repeated

- circuit: closed trail
- spanning trail: a trail that covers all the edges in the graph

Trail

Definition

trail: a walk where edges are not repeated

- circuit: closed trail
- spanning trail: a trail that covers all the edges in the graph

Trail Example

Path

Definition

path: a walk where nodes are not repeated

- cycle: closed path
- spanning path: a path that visits all the nodes in the graph

Path

Definition

path: a walk where nodes are not repeated

- cycle: closed path
- spanning path: a path that visits all the nodes in the graph

Path Example

Connectivity

Definition

connected graph: there is a path between every pair of nodes

 a disconnected graph can be divided into connected components

Connectivity

Definition

connected graph: there is a path between every pair of nodes

 a disconnected graph can be divided into connected components

Connected Components Example

Distance

Definition

the distance between nodes v_i and v_i :

 \blacksquare the length of the shortest path between v_i and v_j

Definition

diameter: the largest distance in the graph

Distance

Definition

the distance between nodes v_i and v_i :

■ the length of the shortest path between v_i and v_j

Definition

diameter: the largest distance in the graph

Distance Example

Distance Example

Cut-Point

Definition

the graph obtained by deleting the node v and all its incident edges from the graph G

Definition

v is a cut-point for G:

■ G is connected but G - v is disconnected

Cut-Point

Definition

G-v:

the graph obtained by deleting the node v and all its incident edges from the graph G

Definition

v is a cut-point for G:

• G is connected but G - v is disconnected

Cut-Point Example

Directed Walks

- same as in undirected graphs
- ignoring the directions on the arcs: semi-walk, semi-trail, semi-path

Weakly Connected Graph

Definition

weakly connected: there is a semi-path between every pair of nodes

Unilaterally Connected Graph

Definition

unilaterally connected: for every pair of nodes, there is a path from one to the other

Strongly Connected Graph

Definition

strongly connected:

there is a path in both directions between every pair of nodes

Bridges of Königsberg

 cross each bridge exactly once and return to the starting point

Traversable Graphs

Definition

G is traversable: G contains a spanning trail

Traversable Graphs

- a node with an odd degree must be either the starting node or the ending node of the trail
- all nodes except the starting node and the ending node must have even degrees

Traversable Graph Example

Example

- degrees of a, b and c are even
- \blacksquare degrees of d and e are odd
- a spanning trail can be formed starting from node d and ending at node e (or vice versa): d, b, a, c, e, d, c, b, e

Traversable Graph Example

Example

- degrees of *a*, *b* and *c* are even
- degrees of d and e are odd
- a spanning trail can be formed starting from node d and ending at node e (or vice versa): d, b, a, c, e, d, c, b, e

Bridges of Königsberg

■ all node have odd degrees: not traversable

Euler Graphs

Definition

Euler graph: a graph that contains a closed spanning trail

• G is an Euler graph \Leftrightarrow the degrees of all nodes in G are even

Euler Graph Examples

Hamilton Graphs

Definition

Hamilton graph: a graph that contains a closed spanning path

Hamilton Graph Examples

Connectivity Matrix

- if the adjacency matrix of the graph is A, the (i,j) element of A^k shows the number of walks of length k between the nodes i and j
- in an undirected graph with n nodes, the distance between two nodes is at most n-1
- connectivity matrix:

$$C = A^1 + A^2 + A^3 + \dots + A^{n-1}$$

■ if all elements are non-zero, then the graph is connected

Connectivity Matrix

- if the adjacency matrix of the graph is A, the (i,j) element of A^k shows the number of walks of length k between the nodes i and j
- in an undirected graph with n nodes, the distance between two nodes is at most n-1
- connectivity matrix:

$$C = A^1 + A^2 + A^3 + \cdots + A^{n-1}$$

■ if all elements are non-zero, then the graph is connected

Connectivity Matrix

- if the adjacency matrix of the graph is A, the (i,j) element of A^k shows the number of walks of length kbetween the nodes i and j
- in an undirected graph with n nodes, the distance between two nodes is at most n-1
- connectivity matrix:

$$C = A^1 + A^2 + A^3 + \cdots + A^{n-1}$$

• if all elements are non-zero, then the graph is connected

Warshall's Algorithm

- it is easier to find whether there is a walk between two nodes instead of finding the number of walks
- for each node:
 - from all nodes which can reach the chosen node (the rows that contain 1 in the chosen column)
 - to the nodes which can be reached from the chosen node (the columns that contain 1 in the chosen row)

Warshall's Algorithm

- it is easier to find whether there is a walk between two nodes instead of finding the number of walks
- for each node:
 - from all nodes which can reach the chosen node (the rows that contain 1 in the chosen column)
 - to the nodes which can be reached from the chosen node (the columns that contain 1 in the chosen row)

Example

	а	b	С	d
а	0	1	0	0
b	0	1	0	0
С	0	0	0	1
d	1	1 1 0 1	1	0

Example

	а	b	С	d
а	0	1	0	0
b	0	1	0	0
С	0	0	0	1
d	1	1 1 0 1	1	0

Example

	а	Ь	0 0 1 1	d
а	0	1	0	0
b	0	1	0	0
С	1	1	1	1
d	1	1	1	1

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Planar Graphs

Definition

A graph is planar if it can be drawn on a plane without intersecting its edges.

 \blacksquare a map of G: a planar drawing of G

Planar Graph Example

Regions

- a map divides the plane into regions
- the degree of a region: the length of the closed trail that surrounds the region

Theorem

let d_{r_i} be the degree of region r_i

$$|E| = \frac{\sum_{i} d_{r_i}}{2}$$

Regions

- a map divides the plane into regions
- the degree of a region: the length of the closed trail that surrounds the region

Theorem

let d_{r_i} be the degree of region r_i

$$|E| = \frac{\sum_{i} d_{r_i}}{2}$$

Region Example

Example

 $d_{r_1} = 3 \text{ (abda)}$ $d_{r_2} = 3 \text{ (bcdb)}$ $d_{r_3} = 5 \text{ (cdefec)}$ $d_{r_4} = 4 \text{ (abcea)}$ $d_{r_5} = 3 \text{ (adea)}$ $\sum_{r_5} d_{r_5} = 18$

$$\sum_{r} d_r = 18$$
$$|E| = 9$$

Euler's Formula

Theorem (Euler's Formula)

Let G = (V, E) be a planar, connected graph and let R be the set of regions in a map of G:

$$|V|-|E|+|R|=2$$

Euler's Formula Example

Example

|V| = 6, |E| = 9, |R| = 5

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- \blacksquare the sum of region degrees: 2|E|
- degree of a region is at least 3 ⇒ $2|F| > 3|R| \Rightarrow |R| < \frac{2}{3}|F|$
- |V| |E| + |R| = 2⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2 \Rightarrow |V| - \frac{1}{3}|E| \ge 2$ ⇒ $3|V| - |E| \ge 6 \Rightarrow |E| \le 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- the sum of region degrees: 2|E|
- degree of a region is at least 3 $\Rightarrow 2|E| \ge 3|R| \Rightarrow |R| \le \frac{2}{3}|E|$
- |V| |E| + |R| = 2⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2 \Rightarrow |V| - \frac{1}{3}|E| \ge 2$ ⇒ $3|V| - |E| \ge 6 \Rightarrow |E| \le 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- the sum of region degrees: 2|E|
- degree of a region is at least 3

$$\Rightarrow 2|E| \ge 3|R| \Rightarrow |R| \le \frac{2}{3}|E|$$

■
$$|V| - |E| + |R| = 2$$

⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2 \Rightarrow |V| - \frac{1}{3}|E| \ge 2$
⇒ $3|V| - |E| \ge 6 \Rightarrow |E| \le 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- the sum of region degrees: 2|E|
- degree of a region is at least 3 ⇒ $2|E| \ge 3|R| \Rightarrow |R| \le \frac{2}{3}|E|$
- |V| |E| + |R| = 2⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2 \Rightarrow |V| - \frac{1}{3}|E| \ge 2$ ⇒ $3|V| - |E| \ge 6 \Rightarrow |E| \le 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- the sum of region degrees: 2|E|
- degree of a region is at least 3 $\Rightarrow 2|E| \geq 3|R| \Rightarrow |R| \leq \frac{2}{3}|E|$
- |V| |E| + |R| = 2⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2 \Rightarrow |V| - \frac{1}{3}|E| \ge 2$ ⇒ $3|V| - |E| \ge 6 \Rightarrow |E| \le 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- the sum of region degrees: 2|E|
- degree of a region is at least 3 $\Rightarrow 2|E| \geq 3|R| \Rightarrow |R| \leq \frac{2}{3}|E|$
- |V| |E| + |R| = 2⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2 \Rightarrow |V| - \frac{1}{3}|E| \ge 2$ ⇒ $3|V| - |E| \ge 6 \Rightarrow |E| \le 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- the sum of region degrees: 2|E|
- degree of a region is at least 3 $\Rightarrow 2|E| \geq 3|R| \Rightarrow |R| \leq \frac{2}{3}|E|$
- |V| |E| + |R| = 2⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2$ ⇒ $|V| - \frac{1}{3}|E| \ge 2$ ⇒ $3|V| - |E| \ge 6$ ⇒ $|E| \le 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- the sum of region degrees: 2|E|
- degree of a region is at least 3 $\Rightarrow 2|E| \geq 3|R| \Rightarrow |R| \leq \frac{2}{3}|E|$
- |V| |E| + |R| = 2⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2$ ⇒ $|V| - \frac{1}{3}|E| \ge 2$ ⇒ $3|V| - |E| \ge 6$ ⇒ $|E| \le 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- the sum of region degrees: 2|E|
- degree of a region is at least 3 $\Rightarrow 2|E| \geq 3|R| \Rightarrow |R| \leq \frac{2}{3}|E|$
- |V| |E| + |R| = 2⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2$ ⇒ $|V| - \frac{1}{3}|E| \ge 2$ ⇒ $3|V| - |E| \ge 6$ ⇒ $|E| \le 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $|E| \le 3|V| - 6$

- the sum of region degrees: 2|E|
- degree of a region is at least 3 $\Rightarrow 2|E| \ge 3|R| \Rightarrow |R| \le \frac{2}{3}|E|$
- |V| |E| + |R| = 2⇒ $|V| - |E| + \frac{2}{3}|E| \ge 2$ ⇒ $|V| - \frac{1}{3}|E| \ge 2$ ⇒ $3|V| - |E| \ge 6$ ⇒ $|E| \le 3|V| - 6$

Theorem

Let G = (V, E) be a connected, planar graph where $|V| \ge 3$: $\exists v \in V \ d_v < 5$

let
$$\forall v \in V \ d_v \ge 0$$

$$\Rightarrow 2|E| \ge 6|V|$$

$$\Rightarrow |E| \ge 3|V|$$

$$\Rightarrow |E| > 3|V| - 6$$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $\exists v \in V \ d_v \le 5$

■ let
$$\forall v \in V \ d_v \ge 6$$

⇒ $2|E| \ge 6|V|$
⇒ $|E| \ge 3|V| = 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $\exists v \in V \ d_v \le 5$

Proof.

let $\forall v \in V \ d_v \ge 6$ $\Rightarrow 2|E| \ge 6|V|$ $\Rightarrow |E| \ge 3|V|$ $\Rightarrow |E| > 3|V| - 6$

Theorem

Let
$$G = (V, E)$$
 be a connected, planar graph where $|V| \ge 3$: $\exists v \in V \ d_v \le 5$

Proof.

■ let $\forall v \in V \ d_v \ge 6$ ⇒ $2|E| \ge 6|V|$ ⇒ $|E| \ge 3|V|$ ⇒ |E| > 3|V| - 6

Theorem

Let G = (V, E) be a connected, planar graph where $|V| \ge 3$: $\exists v \in V \ d_v \le 5$

Proof.

■ let $\forall v \in V \ d_v \ge 6$ ⇒ $2|E| \ge 6|V|$ ⇒ $|E| \ge 3|V|$ ⇒ |E| > 3|V| - 6

Theorem

 K_5 is not planar.

- |V| = 5
 - $| 3|V| 6 = 3 \cdot 5 6 = 9$
- $|E| \le 9$ should hold
- but |E| = 10

Theorem

 K_5 is not planar.

- |*V*| = 5
- $|E| \leq 9$ should hold
- but |E| = 10

Theorem

 K_5 is not planar.

- |*V*| = 5
- $| 3|V| 6 = 3 \cdot 5 6 = 9$
- $|E| \le 9$ should hold
- but |E| = 10

Theorem

 K_5 is not planar.

- |*V*| = 5
- $| 3|V| 6 = 3 \cdot 5 6 = 9$
- $|E| \le 9$ should hold
- but |E| = 10

Theorem

K₅ is not planar.

- |*V*| = 5
- $| 3|V| 6 = 3 \cdot 5 6 = 9$
- $|E| \le 9$ should hold
- lacksquare but |E|=10

Theorem

 $K_{3,3}$ is not planar.

- |V| = 6, |E| = 9
- if planar then |R| = 5
- degree of a region is at least 4
 - $\Rightarrow \sum_{r \in R} d_r \ge 20$
- $|E| \ge 10$ should hold
- but |E| = 9

Theorem

 $K_{3,3}$ is not planar.

- |V| = 6, |E| = 9
- if planar then |R| = 5
- degree of a region is at least 4 $\Rightarrow \nabla$ d > 20
- $|E| \ge 10$ should hold
- but |E| = 9

Theorem

 $K_{3,3}$ is not planar.

- |V| = 6, |E| = 9
- if planar then |R| = 5
- degree of a region is at least 4 $\Rightarrow \sum_{a \in B} d_a > 20$
- $|E| \ge 10$ should hold
- but |E| = 9

Theorem

 $K_{3,3}$ is not planar.

- |V| = 6, |E| = 9
- if planar then |R| = 5
- degree of a region is at least 4 $\Rightarrow \sum_{r \in R} d_r \ge 20$
- $|E| \ge 10$ should hold
- but |E| = 9

Theorem

 $K_{3,3}$ is not planar.

- |V| = 6, |E| = 9
- if planar then |R| = 5
- degree of a region is at least 4 $\Rightarrow \sum_{r \in R} d_r \ge 20$
- $|E| \ge 10$ should hold
- but |E| = 9

Theorem

 $K_{3,3}$ is not planar.

- |V| = 6, |E| = 9
- if planar then |R| = 5
- degree of a region is at least 4 $\Rightarrow \sum_{r \in R} d_r \ge 20$
- $|E| \ge 10$ should hold
- but |*E*| = 9

Kuratowski's Theorem

Theorem

G contains a subgraph homeomorphic to K_5 or $K_{3,3}$. \Leftrightarrow G is not planar.

- regular polyhedron: a 3-dimensional solid where the faces are identical regular polygons
- the projection of a regular polyhedron onto the plane is a planar graph
 - every corner is a node
 - every side is an edge
 - every face is a region

- regular polyhedron: a 3-dimensional solid where the faces are identical regular polygons
- the projection of a regular polyhedron onto the plane is a planar graph
 - every corner is a node
 - every side is an edge
 - every face is a region

- v: number of corners (nodes)
- e: number of sides (edges)
- r: number of faces (regions)
- n: number of faces meeting at a corner (node degree)
- m: number of sides of a face (region degree)
- $m, n \ge 3$
- $2e = n \cdot v$
- $2e = m \cdot r$

- v: number of corners (nodes)
- e: number of sides (edges)
- r: number of faces (regions)
- n: number of faces meeting at a corner (node degree)
- *m*: number of sides of a face (region degree)
- $m, n \ge 3$
- \blacksquare 2 $e = n \cdot v$
- \blacksquare 2 $e = m \cdot r$

• from Euler's formula:

$$2 = v - e + r = \frac{2e}{n} - e + \frac{2e}{m} = e\left(\frac{2m - mn + 2n}{mn}\right) > 0$$

$$2m - mn + 2n > 0 \Rightarrow mn - 2m - 2n < 0$$

 $\Rightarrow mn - 2m - 2n + 4 < 4 \Rightarrow (m-2)(n-2) < 4$

- the values that satisfy this inequation:
 - 1 m = 3, n = 3
 - 2 m = 4, n = 3
 - m = 3, n = 4
 - 4 m = 5, n = 3
 - m = 3, n = 5

from Euler's formula:

$$2 = v - e + r = \frac{2e}{n} - e + \frac{2e}{m} = e\left(\frac{2m - mn + 2n}{mn}\right) > 0$$

$$2m - mn + 2n > 0 \Rightarrow mn - 2m - 2n < 0$$

 $\Rightarrow mn - 2m - 2n + 4 < 4 \Rightarrow (m-2)(n-2) < 4$

- the values that satisfy this inequation:
 - 1 m = 3, n = 3
 - 2 m = 4, n = 3
 - m = 3, n = 4
 - 4 m = 5, n = 3
 - m = 3, n = 5

from Euler's formula:

$$2 = v - e + r = \frac{2e}{n} - e + \frac{2e}{m} = e\left(\frac{2m - mn + 2n}{mn}\right) > 0$$

$$2m - mn + 2n > 0 \Rightarrow mn - 2m - 2n < 0$$

 $\Rightarrow mn - 2m - 2n + 4 < 4 \Rightarrow (m-2)(n-2) < 4$

- the values that satisfy this inequation:
 - 1 m = 3, n = 3
 - 2 m = 4, n = 3
 - m = 3, n = 4
 - 4 m = 5, n = 3
 - m = 3, n = 5

from Euler's formula:

$$2 = v - e + r = \frac{2e}{n} - e + \frac{2e}{m} = e\left(\frac{2m - mn + 2n}{mn}\right) > 0$$

$$2m - mn + 2n > 0 \Rightarrow mn - 2m - 2n < 0$$

 $\Rightarrow mn - 2m - 2n + 4 < 4 \Rightarrow (m-2)(n-2) < 4$

- the values that satisfy this inequation:
 - 1 m = 3, n = 3
 - 2 m = 4, n = 3
 - m = 3, n = 4
 - 4 m = 5, n = 3
 - m = 3, n = 5

from Euler's formula:

$$2 = v - e + r = \frac{2e}{n} - e + \frac{2e}{m} = e\left(\frac{2m - mn + 2n}{mn}\right) > 0$$

$$2m - mn + 2n > 0 \Rightarrow mn - 2m - 2n < 0$$

 $\Rightarrow mn - 2m - 2n + 4 < 4 \Rightarrow (m-2)(n-2) < 4$

- the values that satisfy this inequation:
 - 1 m = 3, n = 3
 - 2 m = 4, n = 3
 - m = 3, n = 4
 - m = 5, n = 3
 - m = 3, n = 5

Tetrahedron

m = 3, n = 3

Hexahedron

Octahedron

Dodecahedron

Icosahedron

$$m = 3, n = 5$$

Graph Coloring

Definition

proper coloring of G = (V, E): $f : V \rightarrow C$ where C is a set of colors

- $\forall (v_i, v_j) \in E \ f(v_i) \neq f(v_j)$
- minimizing |*C*|

Graph Coloring Example

Example

- a company produces chemical compounds
- some compounds cannot be stored together
- such compounds must be placed in separate storage areas
- store the compounds using the least number of storage areas

Graph Coloring Example

Example

- a company produces chemical compounds
- some compounds cannot be stored together
- such compounds must be placed in separate storage areas
- store the compounds using the least number of storage areas

Graph Coloring

Example

- every compound is a node
- two compounds that cannot be stored together are adjacent

Example

Chromatic Number

Definition

chromatic number of G: $\chi(G)$

- the minimum number of colors needed to color the graph G
- lacktriangle calculating $\chi(G)$ is a very difficult problem
- $\chi(K_n) = n$

Chromatic Number

Definition

chromatic number of G: $\chi(G)$

- the minimum number of colors needed to color the graph G
- calculating $\chi(G)$ is a very difficult problem
- $\chi(K_n) = n$

Chromatic Number Example

Example (Herschel graph)

■ chromatic number: 2

Example (Sudoku)

<u>5</u> 6	3			7				
6			1	9	5			
	တ	8					6	
8				6				3
4			8		3			1
7				2				6
	6					2	8	
			4	1	9			5
				8			7	9

- every cell is a node
- cells of the same row are adjacent
- cells of the same column are adjacent
- cells of the same 3 × 3 block are adjacent
- every number is a color
- problem: properly color a graph that is partially colored

Example (Sudoku)

5	3			7				
6			т	9	5			
	တ	8					6	
8				6				3
4			8		3			1
7				2				6
	6					2	8	
			4	1	9			5
				8			7	9

- every cell is a node
- cells of the same row are adjacent
- cells of the same column are adjacent
- cells of the same 3 × 3 block are adjacent
- every number is a color
- problem: properly color a graph that is partially colored

Region Coloring

coloring a map by assigning different colors to adjacent regions

Theorem (Four Color Theorem)

The regions in a map can be colored using four colors.

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Searching Graphs

- lacksquare searching nodes of graph G=(V,E) starting from node v_1
- depth-first
- breadth-first

- 2 find smallest i in $2 \le i \le |V|$ such that $(v, v_i) \in E$ and $v_i \notin D$
 - if no such *i* exists: go to step 3
 - if found: $T = T \cup \{(v, v_i)\}, D = D \cup \{v_i\}, v \leftarrow v_i$, go to step 2
- $\mathbf{3}$ if $v = v_1$ then the result is T
- 4 if $v \neq v_1$ then $v \leftarrow parent(v)$, go to step 2

- 2 find smallest i in $2 \le i \le |V|$ such that $(v, v_i) \in E$ and $v_i \notin D$
 - if no such *i* exists: go to step 3
 - if found: $T = T \cup \{(v, v_i)\}, D = D \cup \{v_i\}, v \leftarrow v_i$, go to step 2
- \exists if $v = v_1$ then the result is T
- 4 if $v \neq v_1$ then $v \leftarrow parent(v)$, go to step 2

- $1 v \leftarrow v_1, T = \emptyset, D = \{v_1\}$
- **2** find smallest i in $2 \le i \le |V|$ such that $(v, v_i) \in E$ and $v_i \notin D$
 - if no such *i* exists: go to step 3
 - if found: $T = T \cup \{(v, v_i)\}, D = D \cup \{v_i\}, v \leftarrow v_i$, go to step 2
- 3 if $v = v_1$ then the result is T
- 4 if $v \neq v_1$ then $v \leftarrow parent(v)$, go to step 2

- $1 v \leftarrow v_1, T = \emptyset, D = \{v_1\}$
- **2** find smallest i in $2 \le i \le |V|$ such that $(v, v_i) \in E$ and $v_i \notin D$
 - if no such *i* exists: go to step 3
 - if found: $T = T \cup \{(v, v_i)\}, D = D \cup \{v_i\}, v \leftarrow v_i$, go to step 2
- 3 if $v = v_1$ then the result is T
- 4 if $v \neq v_1$ then $v \leftarrow parent(v)$, go to step 2

Breadth-First Search

1
$$T = \emptyset$$
, $D = \{v_1\}$, $Q = (v_1)$

- \mathbf{Q} if \mathbf{Q} is empty: the result is T
- if Q not empty: $v \leftarrow front(Q)$, $Q \leftarrow Q v$ for $2 \le i \le |V|$ check the edges $(v, v_i) \in E$:
 - if $v_i \notin D$: $Q = Q + v_i$, $T = T \cup \{(v, v_i)\}$, $D = D \cup \{v_i\}$
 - go to step 3

Breadth-First Search

1
$$T = \emptyset$$
, $D = \{v_1\}$, $Q = (v_1)$

- 2 if Q is empty: the result is T
- 3 if Q not empty: $v \leftarrow front(Q)$, $Q \leftarrow Q v$ for $2 \le i \le |V|$ check the edges $(v, v_i) \in E$:
 - if $v_i \notin D$: $Q = Q + v_i$, $T = T \cup \{(v, v_i)\}$, $D = D \cup \{v_i\}$
 - go to step 3

References

Required Reading: Grimaldi

- Chapter 11: An Introduction to Graph Theory
- Chapter 7: Relations: The Second Time Around
 - 7.2. Computer Recognition: Zero-One Matrices and Directed Graphs

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Tree

Definition

tree: a connected graph that contains no cycle

• forest: a graph where the connected components are trees

Tree

Definition

tree: a connected graph that contains no cycle

• forest: a graph where the connected components are trees

Tree Examples

Theorem

In a tree, there is one and only one path between any two distinct nodes.

- there is at least one path because the tree is connected
- if there were more than one path, they would form a cycle

Theorem

Let T = (V, E) be a tree:

$$|E| = |V| - 1$$

proof method: induction on the number of edges

Proof: base step

$$|E| = 0 \Rightarrow |V| = 1$$

$$|E| = 1 \Rightarrow |V| = 2$$

■
$$|E| = 2 \Rightarrow |V| = 3$$

lacksquare assume that |E| = |V| - 1 for $|E| \le k$

Proof: base step

- $|E| = 0 \Rightarrow |V| = 1$
- $|E| = 1 \Rightarrow |V| = 2$
- $|E| = 2 \Rightarrow |V| = 3$
- assume that |E| = |V| 1 for $|E| \le k$

Proof: induction step.

$$|E| = k + 1$$

$$|V| = |V_1| + |V_2|$$

$$= |E_1| + 1 + |E_2| + 1$$

$$= (|E_1| + |E_2| + 1) + 1$$

$$= |E| + 1$$

Proof: induction step.

$$|E| = k + 1$$

$$|V| = |V_1| + |V_2|$$

$$= |E_1| + 1 + |E_2| + 1$$

$$= (|E_1| + |E_2| + 1) + 1$$

$$= |E| + 1$$

Proof: induction step.

$$|E| = k + 1$$

$$|V| = |V_1| + |V_2|$$

= $|E_1| + 1 + |E_2| + 1$
= $(|E_1| + |E_2| + 1) + 1$
= $|E| + 1$

Proof: induction step.

$$|E| = k + 1$$

$$|V| = |V_1| + |V_2|$$

$$= |E_1| + 1 + |E_2| + 1$$

$$= (|E_1| + |E_2| + 1) + 1$$

$$= |E| + 1$$

Proof: induction step.

$$|E| = k + 1$$

$$|V| = |V_1| + |V_2|$$

$$= |E_1| + 1 + |E_2| + 1$$

$$= (|E_1| + |E_2| + 1) + 1$$

$$= |E| + 1$$

Proof: induction step.

$$|E| = k + 1$$

$$|V| = |V_1| + |V_2|$$

$$= |E_1| + 1 + |E_2| + 1$$

$$= (|E_1| + |E_2| + 1) + 1$$

$$= |E| + 1$$

Theorem

In a tree, there are at least two nodes with degree 1.

Proof.

- $2|E| = \sum_{v \in V} d_v$
- **assume that there is only 1 node with degree 1**:

$$\Rightarrow 2|E| \geq 2(|V|-1)+1$$

$$\Rightarrow 2|E| \geq 2|V| - 1$$

$$\Rightarrow |E| \ge |V| - \frac{1}{2} > |V| - 1$$

Theorem

In a tree, there are at least two nodes with degree 1.

Proof.

- $2|E| = \sum_{v \in V} d_v$
- **assume that there is only 1 node with degree 1**:

$$\Rightarrow 2|E| \ge 2(|V|-1)+1$$

$$\Rightarrow 2|E| \ge 2|V| - 1$$

$$\Rightarrow |E| \ge |V| - \frac{1}{2} > |V| - 1$$

Theorem

In a tree, there are at least two nodes with degree 1.

- $2|E| = \sum_{v \in V} d_v$
- assume that there is only 1 node with degree 1:

$$\Rightarrow 2|E| \ge 2(|V|-1)+1$$

$$\Rightarrow 2|E| \geq 2|V| - 1$$

$$\Rightarrow |E| \ge |V| - \frac{1}{2} > |V| - 1$$

Theorem

In a tree, there are at least two nodes with degree 1.

- $2|E| = \sum_{v \in V} d_v$
- assume that there is only 1 node with degree 1:

$$\Rightarrow 2|E| \ge 2(|V|-1)+1$$

$$\Rightarrow 2|E| \ge 2|V| - 1$$

$$\Rightarrow |E| \ge |V| - \frac{1}{2} > |V| - 1$$

Theorem

In a tree, there are at least two nodes with degree 1.

- $2|E| = \sum_{v \in V} d_v$
- assume that there is only 1 node with degree 1:
 - $\Rightarrow 2|E| \ge 2(|V|-1)+1$
 - $\Rightarrow 2|E| \geq 2|V| 1$
 - $\Rightarrow |E| \ge |V| \frac{1}{2} > |V| 1$

Theorem

In a tree, there are at least two nodes with degree 1.

- $2|E| = \sum_{v \in V} d_v$
- assume that there is only 1 node with degree 1:
 - $\Rightarrow 2|E| \ge 2(|V|-1)+1$
 - $\Rightarrow 2|E| \geq 2|V| 1$
 - $\Rightarrow |E| \ge |V| \frac{1}{2} > |V| 1$

Theorem

In a tree, there are at least two nodes with degree 1.

- $2|E| = \sum_{v \in V} d_v$
- assume that there is only 1 node with degree 1:

$$\Rightarrow 2|E| \ge 2(|V|-1)+1$$

$$\Rightarrow 2|E| \ge 2|V| - 1$$

$$\Rightarrow |E| \ge |V| - \frac{1}{2} > |V| - 1$$

$\mathsf{Theorem}$

T is a tree (T is connected and contains no cycle).

 \Leftrightarrow

There is one and only one path between any two distinct nodes in T.

 \Rightarrow

T is connected, but if any edge is removed it will no longer be connected.

 \Leftrightarrow

T contains no cycle, but if an edge is added between any pair of nodes one and only one cycle will be formed.

Theorem

T is a tree (T is connected and contains no cycle).

$$\Leftrightarrow$$

T is connected and |E| = |V| - 1.

T contains no cycle and |E| = |V| - 1.

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Rooted Tree

- a hierarchy is defined between nodes
- hierarchy creates a natural direction on edges
 - \Rightarrow in and out degrees
- node with in-degree 0 (top of the hierarchy): root
- nodes with out-degree 0: leaf
- nodes that are not leaves: internal node

Rooted Tree

- a hierarchy is defined between nodes
- hierarchy creates a natural direction on edges
 - \Rightarrow in and out degrees
- node with in-degree 0 (top of the hierarchy): root
- nodes with out-degree 0: leaf
- nodes that are not leaves: internal node

Node Level

Definition

level of a node: the distance of the node from the root

- parent: adjacent node in the next upper level
- children: adjacent nodes in the next lower level
- sibling: nodes which have the same parent

Rooted Tree Example

Example

- root: r
- leaves: x y z u v
- internal nodes: r p n t s q w
- parent of y: w children of w: y and z
- y and z are siblings

Rooted Tree Example

Ordered Rooted Tree

- sibling nodes are ordered from left to right
- universal address system
 - assign the address 0 to the root
 - assign the positive integers 1, 2, 3, . . . to the nodes at level 1, from left to right
 - let v be an internal node with address a, assign the addresses $a.1, a.2, a.3, \ldots$ to the children of v from left to right

Lexicographic Order

Definition

Let b and c be two addresses. b comes before c if one of the following holds:

- $b = a_1 a_2 \dots a_m x_1 \dots$ $c = a_1 a_2 \dots a_m x_2 \dots$ $x_1 \text{ comes before } x_2$
- 2 $b = a_1 a_2 \dots a_m$ $c = a_1 a_2 \dots a_m a_{m+1} \dots$

Lexicographic Order

Definition

Let b and c be two addresses.

b comes before c if one of the following holds:

- $b = a_1 a_2 \dots a_m x_1 \dots$ $c = a_1 a_2 \dots a_m x_2 \dots$ $x_1 \text{ comes before } x_2$
- 2 $b = a_1 a_2 \dots a_m$ $c = a_1 a_2 \dots a_m a_{m+1} \dots$

Lexicographic Order Example

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Binary Trees

Definition

T = (V, E) is a binary tree: $\forall v \in V \ d_v^o \in \{0, 1, 2\}$

T = (V, E) is a *complete* binary tree: $\forall v \in V \ d_v^{\ o} \in \{0, 2\}$

Expression Tree

- a binary operation can be represented as a binary tree
 - operator as the root, operands as the children
- every mathematical expression can be represented as a tree
 - operators at internal nodes, variables and values at the leaves

Example $(((7 - a)/5) * ((a + b) \uparrow 3))$

Example $(t + (u * v)/(w + x - y \uparrow z))$

Expression Tree Traversals

- inorder traversal: traverse the left subtree, visit the root, traverse the right subtree
- 2 preorder traversal: visit the root, traverse the left subtree, traverse the right subtree
- **3** postorder traversal: traverse the left subtree, traverse the right subtree, visit the root
 - reverse Polish notation

Inorder Traversal Example

Example

$$t + u * v / w + x - y \uparrow z$$

Preorder Traversal Example

Example

 $+t/*uv+w-x\uparrow yz$

Postorder Traversal Example

Example

 $tuv * wxyz \uparrow - + / +$

Expression Tree Evaluation

- inorder traversal requires parantheses for precedence
- preorder and postorder traversals do not require parantheses

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
 4 6 1 9 2 3 ↑
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
 4 2 3 *
4 6 1 9 2 3 ↑
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
 4 2 3 *
4 6 1 9 2 3 ↑
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
 4 2 3 *
4 6 1 9 2 3 ↑
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
 4 2 3 *
4 6 1 9 2 3 ↑
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
 4 2 3 * 4 6 1 9 2 3 ↑ 4 6 1 9 8 - 4 6 1 1 +
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
 4 6 2 /
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
 4 6 2 /
```

```
Example (t u v * w x y z \uparrow - + / +)
423 * 1923 \uparrow - + / +
 4 6 2 /
 4 3 +
```

Regular Tree

Definition

$$T = (V, E)$$
 is an m-ary tree: $\forall v \in V \ d_v^o \leq m$

T = (V, E) is a complete m-ary tree: $\forall v \in V \ d_v^o \in \{0, m\}$

Theorem

Let T = (V, E) be a complete m-ary tree.

- n: number of nodes
- I: number of leaves
- i: number of internal nodes

- $n = m \cdot i + 1$

$$i = \frac{l-1}{m-1}$$

Theorem

Let T = (V, E) be a complete m-ary tree.

- n: number of nodes
- I: number of leaves
- i: number of internal nodes

- $n = m \cdot i + 1$

$$i = \frac{l-1}{m-1}$$

Theorem

Let T = (V, E) be a complete m-ary tree.

- n: number of nodes
- I: number of leaves
- i: number of internal nodes

- $n = m \cdot i + 1$
- $I = n i = m \cdot i + 1 i = (m 1) \cdot i + 1$

$$i = \frac{l-1}{m-1}$$

Theorem

Let T = (V, E) be a complete m-ary tree.

- n: number of nodes
- I: number of leaves
- i: number of internal nodes

- $n = m \cdot i + 1$
- $I = n i = m \cdot i + 1 i = (m 1) \cdot i + 1$

$$i = \frac{l-1}{m-1}$$

Theorem

Let T = (V, E) be a complete m-ary tree.

- n: number of nodes
- I: number of leaves
- i: number of internal nodes

- $n = m \cdot i + 1$
- $I = n i = m \cdot i + 1 i = (m 1) \cdot i + 1$

$$i = \frac{l-1}{m-1}$$

Theorem

Let T = (V, E) be a complete m-ary tree.

- n: number of nodes
- I: number of leaves
- i: number of internal nodes

- $n = m \cdot i + 1$
- $I = n i = m \cdot i + 1 i = (m 1) \cdot i + 1$

$$i = \frac{l-1}{m-1}$$

- how many matches are played in a tennis tournament with 27 players?
- every player is a leaf: l = 27
- every match is an internal node: m = 2
- number of matches: $i = \frac{l-1}{m-1} = \frac{27-1}{2-1} = 26$

- how many matches are played in a tennis tournament with 27 players?
- every player is a leaf: I = 27
- every match is an internal node: m = 2
- number of matches: $i = \frac{l-1}{m-1} = \frac{27-1}{2-1} = 26$

- how many extension cords with 4 outlets are required to connect 25 computers to a wall socket?
- every computer is a leaf: l = 25
- every extension cord is an internal node: m = 4
- number of cords: $i = \frac{l-1}{m-1} = \frac{25-1}{4-1} = 8$

- how many extension cords with 4 outlets are required to connect 25 computers to a wall socket?
- every computer is a leaf: l=25
- every extension cord is an internal node: m = 4
- number of cords: $i = \frac{l-1}{m-1} = \frac{25-1}{4-1} = 8$

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Decision Trees

- one of 8 coins is counterfeit (it's heavier)
- find the counterfeit coin using a beam balance

Decision Trees

Example (in 3 weighings)

Decision Trees

Example (in 2 weighings)

References

Required Reading: Grimaldi

- Chapter 12: Trees
 - 12.1. Definitions and Examples
 - 12.2. Rooted Trees

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Weighted Graphs

assign labels to edges: weight, length, cost, delay, probability, . . .

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Shortest Path

• find the shortest paths from a node to all other nodes: Dijkstra's algorithm

Example (initialization)

starting node: c

а	$(\infty, -)$
b	$(\infty, -)$
С	(0, -)
f	$(\infty, -)$
g	$(\infty, -)$
h	$(\infty, -)$

Example (from node c - base distance=0)

- $c \rightarrow f: 6, 6 < \infty$
- $c \rightarrow h: 11, 11 < \infty$

	$(\infty, -)$	
b	$(\infty, -)$	
f	(6, cf)	
	$(\infty, -)$	
h	(11, ch)	

closest node: f

Example (from node c - base distance=0)

- $c \rightarrow f: 6, 6 < \infty$
- $c \rightarrow h: 11, 11 < \infty$

а	$\mid (\infty, -) \mid$	
b	$(\infty, -)$	
С	(0, -)	
f	(6, cf)	
g	$(\infty, -)$	
h	(11, ch)	

closest node: f

Example (from node c - base distance=0)

- $c \rightarrow f: 6, 6 < \infty$
- $c \rightarrow h: 11, 11 < \infty$

а	$(\infty, -)$	
b	$(\infty, -)$	
С	(0, -)	
f	(6, cf)	
g	$(\infty, -)$	
h	(11, ch)	

closest node: f

Example (from node f - base distance=6)

■
$$f \rightarrow a: 6+11, 17 < \infty$$

■
$$f \to g : 6 + 9, 15 < \infty$$

$$f \rightarrow h: 6+4, 10 < 11$$

а	(17, cfa)	
b	$(\infty, -)$	
f	(6, cf)	
	(15, cfg)	
h	(10, cfh)	

closest node: h

Example (from node f - base distance=6)

■
$$f \rightarrow a: 6+11, 17 < \infty$$

■
$$f \to g : 6 + 9, 15 < \infty$$

$$f \rightarrow h: 6+4, 10 < 11$$

ä	a	(17, cfa)	
-)	$(\infty, -)$	
	С	(0, -)	
	f	(6, cf)	
-{	g	(15, cfg)	
ŀ	า	(10, cfh)	

closest node: h

Example (from node f - base distance=6)

■
$$f \rightarrow a: 6+11, 17 < \infty$$

■
$$f \to g : 6 + 9, 15 < \infty$$

$$f \rightarrow h: 6+4, 10 < 11$$

′
′

closest node: h

Example (from node h - base distance=10)

- $h \rightarrow a: 10 + 11, 21 \nless 17$
- $h \rightarrow g : 10 + 4, 14 < 15$

	(17, cfa)	
b	$(\infty, -)$	
f	(6, cf)	
	(14, cfhg)	
h	(10, cfh)	

closest node: g

Example (from node h - base distance=10)

- $h \rightarrow a: 10 + 11, 21 \nless 17$
- $h \rightarrow g : 10 + 4, 14 < 15$

a	(17, cfa)	
b	$(\infty, -)$	
С	(0, -)	
f	(6, cf)	
g	(14, cfhg)	
h	(10, cfh)	

closest node: g

Example (from node h - base distance=10)

- $h \rightarrow a: 10 + 11, 21 \nless 17$
- $h \rightarrow g : 10 + 4, 14 < 15$

а	(17, cfa)	
b	$(\infty, -)$	
С	(0, -)	
f	(6, cf)	
g	(14, cfhg)	
h	(10, cfh)	

closest node: g

Example (from node g - base distance=14)

■ $g \rightarrow a: 14 + 17, 31 \nless 17$

	(17, cfa)	
b	$(\infty, -)$	
f	(6, cf)	
	(14, cfhg)	
h	(10, cfh)	

closest node: a

Example (from node g - base distance=14)

■ $g \rightarrow a: 14 + 17, 31 \nless 17$

а	(17, cfa)	
b	$(\infty, -)$	
С	(0, -)	
f	(6, cf)	
g	(14, cfhg)	
h	(10, cfh)	

closest node: a

Example (from node g - base distance=14)

■ $g \rightarrow a: 14+17, 31 \nless 17$

а	(17, cfa)	
b	$(\infty, -)$	
С	(0, -)	
f	(6, cf)	
g	(14, cfhg)	
h	(10, cfh)	

closest node: a

Example (from node a - base distance=17)

■
$$a \rightarrow b : 17 + 5,22 < \infty$$

	(17, cfa)	
b	(22, cfab)	
f	(6, cf)	
	(14, cfhg)	
h	(10, cfh)	

■ last node: *b*

Example (from node a - base distance=17)

■
$$a \rightarrow b : 17 + 5,22 < \infty$$

а	(17, cfa)	
b	(22, cfab)	
С	(0, -)	
f	(6, cf)	
g	(14, cfhg)	
h	(10, cfh)	

■ last node: *b*

Example (from node a - base distance=17)

■ $a \rightarrow b : 17 + 5,22 < \infty$

(17, cfa)	
(22, <i>cfab</i>)	
(0, -)	
(6, cf)	
(14, cfhg)	
(10, <i>cfh</i>)	
	(22, cfab) (0, -) (6, cf) (14, cfhg)

■ last node: b

Topics

- 1 Graphs
 - Introduction
 - Connectivity
 - Planar Graphs
 - Searching Graphs
- 2 Trees
 - Introduction
 - Rooted Trees
 - Binary Trees
 - Decision Trees
- 3 Weighted Graphs
 - Introduction
 - Shortest Path
 - Minimum Spanning Tree

Spanning Tree

Definition

spanning tree:

a subgraph which is a tree and contains all the nodes of the graph

Definition

minimum spanning tree:

a spanning tree for which the total weight of edges is minimal

Spanning Tree

Definition

spanning tree:

a subgraph which is a tree and contains all the nodes of the graph

Definition

minimum spanning tree:

a spanning tree for which the total weight of edges is minimal

Kruskal's Algorithm

Kruskal's algorithm

- 1 $i \leftarrow 1, e_1 \in E, wt(e_1)$ is minimal
- 2 for $1 \le i \le n-2$: the selected edges are e_1, e_2, \dots, e_i select a new edge e_{i+1} from the remaining edges such that:
 - $wt(e_{i+1})$ is minimal
 - \bullet $e_1, e_2, \dots, e_i, e_{i+1}$ contains no cycle
- $i \leftarrow i + 1$
 - $i = n 1 \Rightarrow$ the subgraph G containing the edges $e_1, e_2, \ldots, e_{n-1}$ is a minimum spanning tree
 - $i < n-1 \Rightarrow \text{go to step } 2$

Kruskal's Algorithm

Kruskal's algorithm

- 1 $i \leftarrow 1$, $e_1 \in E$, $wt(e_1)$ is minimal
- 2 for $1 \le i \le n-2$: the selected edges are e_1, e_2, \dots, e_i select a new edge e_{i+1} from the remaining edges such that:
 - $wt(e_{i+1})$ is minimal
 - $e_1, e_2, \ldots, e_i, e_{i+1}$ contains no cycle
- $i \leftarrow i + 1$
 - $i = n 1 \Rightarrow$ the subgraph G containing the edges $e_1, e_2, \ldots, e_{n-1}$ is a minimum spanning tree
 - $i < n-1 \Rightarrow \text{go to step } 2$

Kruskal's Algorithm

Kruskal's algorithm

- 1 $i \leftarrow 1, e_1 \in E, wt(e_1)$ is minimal
- 2 for $1 \le i \le n-2$: the selected edges are e_1, e_2, \dots, e_i select a new edge e_{i+1} from the remaining edges such that:
 - $\mathbf{v}t(e_{i+1})$ is minimal
 - $e_1, e_2, \ldots, e_i, e_{i+1}$ contains no cycle
- $i \leftarrow i + 1$
 - $i = n 1 \Rightarrow$ the subgraph G containing the edges $e_1, e_2, \ldots, e_{n-1}$ is a minimum spanning tree
 - $i < n-1 \Rightarrow \text{go to step } 2$

- $i \leftarrow 1$
- minimum weight: 1
 - (e,g)
- $T = \{(e,g)\}$

- $i \leftarrow 1$
- minimum weight: 1
 - (e,g)
- $T = \{(e,g)\}$

- **■** *i* ← 1
- minimum weight: 1
 - (e,g)
- $T = \{(e,g)\}$

- minimum weight: 2 (d, e), (d, f), (f, g)
- $T = \{(e,g),(d,f)\}$
- **■** *i* ← 2

- minimum weight: 2 (d, e), (d, f), (f, g)
- $T = \{(e,g),(d,f)\}$
- $\blacksquare i \leftarrow 2$

- minimum weight: 2 (d, e), (d, f), (f, g)
- $T = \{(e,g),(d,f)\}$
- $i \leftarrow 2$

- minimum weight: 2
- (d,e),(f,g)
- $T = \{(e,g), (d,f), (d,e)\}$
- **■** *i* ← 3

- minimum weight: 2 (d, e), (f, g)
- $T = \{(e,g), (d,f), (d,e)\}$
- **■** *i* ← 3

- minimum weight: 2 (d, e), (f, g)
- $T = \{(e,g), (d,f), (d,e)\}$
- $i \leftarrow 3$

- minimum weight: 2 (f,g) forms a cycle
- minimum weight: 3 (c,e),(c,g),(d,g) (d,g) forms a cycle
- $T = \{(e,g), (d,f), (d,e), (c,e)\}$
- **■** *i* ← 4

- minimum weight: 2 (f,g) forms a cycle
- minimum weight: 3 (c,e),(c,g),(d,g) (d,g) forms a cycle
- $T = \{(e,g), (d,f), (d,e), (c,e)\}$
- **■** *i* ← 4

- minimum weight: 2 (f,g) forms a cycle
- minimum weight: 3 (c,e),(c,g),(d,g) (d,g) forms a cycle
- $T = \{(e,g), (d,f), (d,e), (c,e)\}$
- **■** *i* ← 4

- minimum weight: 2 (f,g) forms a cycle
- minimum weight: 3 (c,e),(c,g),(d,g) (d,g) forms a cycle
- $T = \{(e,g), (d,f), (d,e), (c,e)\}$
- **■** *i* ← 4


```
■ T = \{

(e,g), (d,f), (d,e), (c,e), (b,e), (b,e), (c,e), (b,e), (c,e), (c
```


```
■ T = \{


(e,g), (d,f), (d,e),

(c,e), (b,e), (a,b)

\}

■ i \leftarrow 6
```


Example (5 < 6)

■
$$T = \{$$

 $(e,g), (d,f), (d,e),$
 $(c,e), (b,e), (a,b)$
}

i ← 6

Prim's Algorithm

Prim's algorithm

- I $i \leftarrow 1, v_1 \in V, P = \{v_1\}, N = V \{v_1\}, T = \emptyset$
- 2 for $1 \le i \le n-1$: $P = \{v_1, v_2, \dots, v_i\}, T = \{e_1, e_2, \dots, e_{i-1}\}, N = V - F$ select a node $v_{i+1} \in N$ such that for a node $x \in P$ $e = (x, v_{i+1}) \notin T$, wt(e) is minimal $P \leftarrow P + \{v_{i+1}\}, N \leftarrow N - \{v_{i+1}\}, T \leftarrow T + \{e\}$
- $i \leftarrow i + 1$
 - $i = n \Rightarrow$: the subgraph G containing the edges $e_1, e_2, \ldots, e_{n-1}$ is a minimum spanning tree
 - $i < n \Rightarrow \text{go to step } 2$

Prim's Algorithm

Prim's algorithm

- **1** $i \leftarrow 1$, $v_1 \in V$, $P = \{v_1\}$, $N = V \{v_1\}$, $T = \emptyset$
- 2 for $1 \le i \le n-1$: $P = \{v_1, v_2, \dots, v_i\}$, $T = \{e_1, e_2, \dots, e_{i-1}\}$, N = V - Pselect a node $v_{i+1} \in N$ such that for a node $x \in P$ $e = (x, v_{i+1}) \notin T$, wt(e) is minimal $P \leftarrow P + \{v_{i+1}\}$, $N \leftarrow N - \{v_{i+1}\}$, $T \leftarrow T + \{e\}$
- $i \leftarrow i + 1$
 - $i = n \Rightarrow$: the subgraph G containing the edges $e_1, e_2, \ldots, e_{n-1}$ is a minimum spanning tree
 - $i < n \Rightarrow \text{go to step } 2$

Prim's Algorithm

Prim's algorithm

- 1 $i \leftarrow 1, v_1 \in V, P = \{v_1\}, N = V \{v_1\}, T = \emptyset$
- 2 for $1 \le i \le n-1$: $P = \{v_1, v_2, \dots, v_i\}, T = \{e_1, e_2, \dots, e_{i-1}\}, N = V - P$ select a node $v_{i+1} \in N$ such that for a node $x \in P$
 - $e = (x, v_{i+1}) \notin T$, wt(e) is minimal

$$P \leftarrow P + \{v_{i+1}\}, \ N \leftarrow N - \{v_{i+1}\}, \ T \leftarrow T + \{e\}$$

- $i \leftarrow i + 1$
 - $i = n \Rightarrow$: the subgraph G containing the edges $e_1, e_2, \ldots, e_{n-1}$ is a minimum spanning tree
 - $i < n \Rightarrow \text{go to step } 2$

Prim's Algorithm Example

- $i \leftarrow 1$
- $P = \{a\}$
- $N = \{b, c, d, e, f, g\}$
- $T = \emptyset$

Prim's Algorithm Example

- $i \leftarrow 1$
- $P = \{a\}$
- **N** $= \{b, c, d, e, f, g\}$
- $T = \emptyset$

Example (1 < 7)

- $T = \{(a, b)\}$
- $P = \{a, b\}$
- $N = \{c, d, e, f, g\}$
- \blacksquare $i \leftarrow 2$

Example (1 < 7)

- $T = \{(a, b)\}$
- $P = \{a, b\}$
- **N** $= \{c, d, e, f, g\}$
- *i* ← 2

Example (2 < 7)

- $T = \{(a, b), (b, e)\}$
- $P = \{a, b, e\}$
- $N = \{c, d, f, g\}$
- **■** *i* ← 3

Example (2 < 7)

- $T = \{(a, b), (b, e)\}$
- $P = \{a, b, e\}$
- $N = \{c, d, f, g\}$
- **■** *i* ← 3

Example (3 < 7)

- $T = \{(a, b), (b, e), (e, g)\}$
- $P = \{a, b, e, g\}$
- $N = \{c, d, f\}$
- **■** *i* ← 4

Example (3 < 7)

- $T = \{(a, b), (b, e), (e, g)\}$
- $P = \{a, b, e, g\}$
- $N = \{c, d, f\}$
- **■** *i* ← 4

Example (4 < 7)

- $T = \{(a, b), (b, e), (e, g), (d, e)\}$
- $P = \{a, b, e, g, d\}$
- $N = \{c, f\}$
- **■** *i* ← 5

Example (4 < 7)

- $T = \{(a,b), (b,e), (e,g), (d,e)\}$
- $P = \{a, b, e, g, d\}$
- $N = \{c, f\}$
- $i \leftarrow 5$

Example (5 < 7)


```
T = \{ (a, b), (b, e), (e, g), (d, e), (f, g) \}
```

$$P = \{a, b, e, g, d, f\}$$

$$N = \{c\}$$

Example (5 < 7)

- $T = \{$ (a,b), (b,e), (e,g), (d,e), (f,g)}
- $P = \{a, b, e, g, d, f\}$
- $N = \{c\}$
- **■** *i* ← 6

Example (6 < 7)


```
■ T = \{

(a,b), (b,e), (e,g),

(d,e), (f,g), (c,g)


}

■ P = \{a,b,e,g,d,f,c\}


■ N = \emptyset
```

 $i \leftarrow 7$

Example (6 < 7)

- $T = \{$ (a,b), (b,e), (e,g), (d,e), (f,g), (c,g)}
- $P = \{a, b, e, g, d, f, c\}$
- $N = \emptyset$
- *i* ← 7

References

Required Reading: Grimaldi

- Chapter 13: Optimization and Matching
 - 13.1. Dijkstra's Shortest Path Algorithm
 - 13.2. Minimal Spanning Trees: The Algorithms of Kruskal and Prim