

Chapter 9 (Part 2): Graphs

- Graph Terminology (9.2) (cont.)
- Representing Graphs & Graph Isomorphism (9.3)
- Connectivity (9.4)

Some special simple graphs

Complete graph

They are denoted by K_n, they contain exactly one edge between each pair of distinct vertices

– Cycles

They are denoted by $C_n(n \ge 3)$: they consist of n vertices $v_1, v_2, ..., v_n$ and edges $\{v_1, v_2\}, \{v_2, v_3\}, ..., \{v_n, v_{n-1}\}$ and $\{v_n, v_1\}$

Wheels

They are denoted by W_n; they are obtained by adding a vertex to the graphs C_n and connect this vertex to all vertices

Definition: We obtain the wheel W_n when we add an additional vertex to the cycle C_n , for $n \ge 3$, and connect this new vertex to each of the n vertices in C_n by adding new edges.

– n-cubes

They are denoted by Q_n , they are graphs that have vertices representing the 2^n bit strings of length n.

Two vertices are adjacent if and only if the bits strings that they represent differ in exactly one bit position

The n-cube Q_n for n = 1, 2, and 3.

Bipartite graph

– Definition 5:

A simple graph is called bipartite if its vertex set V can be partitioned into 2 disjoint sets V_1 and V_2 such that every edge in the graph connects a vertex in V_1 and a vertex in V_2 (so that no edge in G connects either 2 vertices in V_1 or 2 vertices in V_2).

- Example: C_6 is bipartite, since its vertex set can be partitioned into the 2 sets $V_1 = \{v_1, v_3, v_5\}$ and $V_2 = \{v_2, v_4, v_6\}$, and every edge of C_6 connects a vertex in V_1 and a vertex in V_2 .

– Example: K₃ is not bipartite. Why?

- Characterization of bipartite graph

- A graph is bipartite if and only if it is possible to color the vertices of the graph with at most 2 colors so that no 2 adjacent vertices have the same color
- Example: Complete bipartite graphs: they are denoted by K_{m,n}. Their vertices set is partitioned into 2 subsets of m and n vertices, respectively. There is an edge between 2 vertices if and only if one vertex is in the first subset and the other vertex is in the second subset.

Some complete bipartite graphs

Some applications of special types of graphs

- Local area network
 Goal: connecting computers as well as peripheral devices in a building using a local area network topology
- Some of these networks are based on a star topology, where all devices are connected to a central control device
- The star topology is equivalent to a K_{1,n} complete bipartite graph

Other local area networks use a ring topology ⇔
 C_n graphs

 Finally, the hybrid topology which is equivalent to a W_n graph is also used

Star, ring, and hybrid topologies for local area networks

- Interconnection networks for parallel processing
 - Linear arrays for processor connection
 - Mesh network (Markovian neighborhood)
 - Hypercube interconnection (generalization of n-cubes)

Representing Graphs & Graph Isomorphism

Introduction

 Goal: Consists of choosing the most convenient representation of a graph

 We need to determine whether 2 graphs are isomorphic, this problem is important in graph theory

Representing Graph

- List all the edges of the graph (no multiple edges)
- Use adjacency list, which specifies the vertices that are adjacent to each vertex of the graph

Example: Use adjacency lists to describe this simple graph.

Solution:

Vertex	Adjacent vertices
а	b, c, e
b	а
С	a, d, e
d	c, e
е	a, c, d

Adjacency matrices

- To simplify computation, graphs can be represented using matrices
 - Adjacency matrix
 - Incident matrix
- The adjacency matrix is defined as $A = [a_{ii}]$ such that $a_{ij} = \begin{cases} 1 & \text{if } \{v_i, v_j\} \text{ is an edge of } G \\ 0 & \text{otherwise} \end{cases}$

Example: Use a adjacency matrix to represent this graph:

Solution: We order the vertices a, b, c, d. The matrix representing this graph is

 $\begin{bmatrix} 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$

- In case of pseudographs, the adjacency matrix is not a binary matrix but is formed of elements that represent the number of edges between 2 vertices
- Example: Use an adjacency matrix to represent this pseudograph:

Solution: The adjacency matrix using The ordering of vertices a, b, c, d is:

Incidence matrices

- Let G = (V,E) be an undirected graph.
- Incidence matrices are defined by the matrixM = [m_{ii}] such that

$$m_{ij} = \begin{cases} 1 & \text{if } edge \, e_j \text{ is incident with } vertex \, v_i \\ 0 & \text{otherwise} \end{cases}$$

 Example: Using an incidence matrix, represent the following undirected graph:

Isomorphism of graphs

- Goal: is it possible to draw 2 graphs in the same way?
- In chemistry, different graph compounds can have the same molecular formula but can differ in structure
- The graphs of these compounds cannot be drawn in the same way
- Graphs having the same structure share common properties

– Definition 1:

The simple graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ are isomorphic if there is a one-to-one and onto function f from V_1 to V_2 with the property that a and b are adjacent in G_1 if and only if f(a) and f(b) are adjacent in G_2 , for all a and b in V_1 . Such a function f is called an isomorphism.

Example: Show that the graphs G = (V,E) and
 H = (W,F) are isomorphic

Solution: The function f with $f(u_1) = v_1$, $f(u_2) = v_4$, $f(u_3) = v_3$, $f(u_4) = v_2$ is a one-to-one correspondence between V and W. To see that this correspondence preserves adjacency, note that adjacent vertices in G are u_1 and u_2 , u_1 and u_3 , u_2 and u_4 , and u_3 and u_4 , and each of the pairs $f(u_1) = v_1$ and $f(u_2) = v_4$, $f(u_1) = v_1$ and $f(u_3) = v_3$, $f(u_2) = v_4$ and $f(u_3) = v_3$, and $f(u_4) = v_4$ and $f(u_4) = v_4$ are adjacent in H.

Connectivity (9.4)

- Goal: determination of paths within graphs
- Many problems can be modeled with paths formed by traveling along the edges of graphs
- Some examples of problems are:
 - Study the link between remote computers
 - Efficient planning of routes for mail delivery
 - Garbage pickup
 - Diagnostic in computer networks

Path

– Definition 1:

Let n be a nonnegative integer and G an undirected graph. A path of length n from u to v in G is a sequence of n edges $e_1, e_2, ..., e_n$ of G such that $f(e_1) = \{x_0, x_1\}$, $f(e_2) = \{x_1, x_2\}, \dots, f(e_n) = \{x_{n-1}, x_n\}, \text{ where } x_0 = u \text{ and } x_n = v.$ When the graph is simple, we denote this path by its vertex sequence $x_0, x_1, ..., x_n$ (since listing these vertices uniquely determines the path). The path is a circuit if it begins and ends at the same vertex, that is, if u = v, and has length greater than zero. The path or circuit is said to pass through the vertices $x_1, x_2, ..., x_{n-1}$ or traverse the edges e₁, e₂, ..., e_n. A path or circuit is simple if it does not contain the same edge more than once.

– Example:

In this simple graph a, d, c, f, e is a simple path of length 4, since {a,d}, {d,c}, {c,f}, and {f,e} are all edges. However, d, e, c, a is not a path, since {e,c} is not an

edge.

Note that b, c, f, e, b is a circuit of length 4 since {b,c}, {c,f}, {f,e}, and {e,b} are edges, and this path begins and ends at b.

The path a, b, e,d,a,b, which is of length 5, is not simple since it contains the edge {a,b} twice.

– Definition 2:

Let n be a nonnegative integer and G a directed multigraph. A path of length n from u to v in G is a sequence of edges $e_1, e_2, ..., e_n$ of G such that $f(e_1) = (x_0, x_1), f(e_2) = (x_1, x_2), \dots, f(e_n) = (x_{n-1}, x_n),$ where $x_0 = u$ and $x_n = v$. When there are no multiple edges in the directed graph, this path is denoted by its vertex sequence $x_0, x_1, ..., x_n$. A path of length greater than zero that begins and ends at the same vertex is called a circuit or cycle. A path or circuit is called simple it it does not contain the same edge more than once.

Connectedness in undirected graphs

– Question asked:

When does a computer network have the property that every pair of computers can share information, if message can be sent through one or more intermediate computers?

– This question is equivalent to: When is there always a path between 2 vertices in the graph?

– Definition 3:

An undirected graph is called connected if there is a path between every pair of distinct vertices of the graph

- Theorem 1:

There is a simple path between every pair of distinct vertices of a connected undirected graph

Proof: Exercise!

 A graph that is not connected is the union of two or more connected subgraphs, each pair of which has no vertex in common.

 These disjoint connected subgraphs are called the connected components of the graph

Connected in directed graphs

Definition 4:

A directed graph is strongly connected if there is a path from a to b and from b to a whenever a and b are vertices in the graph

– Definition 5:

A directed graph is weakly connected if there is a path between every 2 vertices in the underlying undirected graph

- A directed graph is weakly connected ⇔ there is always a path between 2 vertices when the directions of the edges are ignored
- Strongly connected ⇒ weakly connected directed graph

– Example: Are the directed graphs G and H strongly connected?

Solution: G is strongly connected because there is a path between any 2 vertices in this directed graph. Hence, G is also weakly connected.

The graph H is not strongly connected. There is no directed path from a to b in this graph. However, H is weakly connected, since there is a path between any 2 vertices in their underlying undirected graph of H.

Paths & isomorphism

- Paths and circuits can help determine whether 2 graphs are isometric
- The existence of a simple circuit (or cycle) of a particular length is a useful invariant to show that 2 graphs are not isomorphic

Example: Determine whether the graph G and H are isomorphic.

Solution: Both G and H have 6 vertices and 8 edges. Each has 4 vertices of degree 3, and two vertices of degree 2. However, H has a simple circuit of length 3, namely, v_1 , v_2 , v_6 , v_1 whereas G has no simple circuit of length 3, as can be determined by inspection (all simple circuits in G have length at least four). Since the existence of a simple circuit of length 3 is an isomorphic invariant, G and H are not isomorphic.

Counting paths between vertices

- Theorem 2:

Let G be a graph with adjacency matrix A with respect to the ordering $v_1, v_2, ..., v_n$ (with directed or undirected edges, with multiple edges and loops allowed). The number of different paths of length r from v_i to v_j , where r is a positive integer is equals to the (i, j)th entry of A^r .

Proof: Exercise!

– Example: How many paths of length 4 are there from a to d in the simple graph G?

Solution: The adjacency matrix of G (ordering the vertices as a, b, c, d) is

$$A = \begin{bmatrix} 0 & 1 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 0 & 1 & 1 & 0 \end{bmatrix}.$$

Hence, the number of paths of length 4 from a to d is the (1,4)th entry of A⁴. Since

$$A^{4} = \begin{bmatrix} 8 & 0 & 0 & 8 \\ 0 & 8 & 8 & 0 \\ 0 & 8 & 8 & 0 \\ 8 & 0 & 0 & 8 \end{bmatrix}.$$

there are exactly 8 paths of length 4 from a to d. By inspection of the graph, we see that a, b, a, b, d; a, b, a, c, d; a, b, d, b, d; a, b, d, c, d; a, c, a, b, d; a, c, a, c, d; a, c, d, b, d; and a, c, d, c, d are the 8 paths from a to d.