EE360C: Algorithms

A Review of Discrete Mathematics

Spring 2019

Department of Electrical and Computer Engineering University of Texas at Austin

Sets

Set Definitions

- a set is a collection of distinguishable objects, called members or elements
 - if x is an element of a set S, we write $x \in S$
 - if x is not an element of set S, we write $x \notin S$
- two sets are equal (i.e., A = B) if they contain exactly the same elements
- some special sets:
 - Ø is the set with no elements
 - Z is the set of integer elements
 - R is the set of real number elements
 - N is the set of natural number elements

Set Operators

- **subset**: if $x \in A$ implies $x \in B$, then $A \subseteq B$
- **proper subset**: if $A \subseteq B$ and $A \neq B$ then $A \subset B$
- intersection: $A \cap B = \{x : x \in A \text{ and } x \in B\}$
- union: $A \cup B = \{x : x \in A \text{ or } x \in B\}$
- **difference**: $A B = \{x : x \in A \text{ and } x \notin B\}$

Relations

Relation Definitions

A **binary relation** R on two sets A and B is a subset of the Cartesian product $A \times B$. If $(a,b) \in R$, we sometimes write a R b.

Consider the relations "=", "<", and "\le " for each of the following.

- **reflexive**: $R \subseteq A \times A$ is reflexive if a R a for all $a \in A$
- symmetric: R is symmetric if a R b implies b R a for all a, b ∈ A
- transitive: R is transitive if a R b and b R c imply a R c for all a, b, c ∈ A
- antisymmetric: R is antisymmetric if a R b and b R a imply a = b.

More Relation Definitions

A relation that is reflexive, symmetric, and transitive is an **equivalence relation**. If R is an equivalence relation on set A, then for $a \in A$, the **equivalence class** of a is the set $[a] = \{b \in A : aRb\}$.

Consider $R = \{(a, b) : a, b \in \mathbb{N} \text{ and } a + b \text{ is an even number}\}$. Is it reflexive? Is it symmetric? Is it transitive?

A relation that is reflexive, antisymmetric, and transitive is a **partial order**.

A partial order on A is a **total order** if for all $a, b \in A$, a R b or b R a hold.

Functions

Function Definitions

Given sets A and B, a **function** f is a binary relation on $A \times B$ s.t. $\forall a \in A$, there exists exactly one $b \in B$ s.t. $(a, b) \in f$.

- A is the **domain** of f (a is an **argument** to the function)
- *B* is the **co-domain** of *f* (*b* is the **value** of the function)

We often write functions as:

- $f: A \rightarrow B$
- if $(a, b) \in f$, we write b = f(a)

f assigns an element of *B* to each element of *A*. No element of *A* is assigned to two different elements of *B*, but the same element of *B* can be assigned to two different elements of *A*.

More Function Definitions

- A **finite sequence** is a function whose domain is $\{0, 1, ..., n-1\}$, often written as $\langle f(0), f(1), ..., f(n-1) \rangle$
- An infinite sequence is a function whose domain is the set of N natural numbers ({0, 1, ...}).
- When the domain of f is a Cartesian product, e.g., $A = A_1 \times A_2 \times \ldots \times A_n$, we write $f(a_1, a_2, \ldots, a_n)$ instead of $f((a_1, a_2, \ldots, a_n))$
- We call each a_i an argument of f even though the argument is really the n-tuple (a₁, a₂,..., a_n)

And Still More Function Definitions

If $f: A \to B$ is a function and b = f(a), then we say that b is the **image** of a under f.

- The **range** of f is the image of its domain (i.e., f(A)).
- A function is a surjection if its range is its codomain. (This
 is sometimes referred to as mapping A onto B.)
 - $f(n) = \lfloor n/2 \rfloor$ is a surjective function from N to N
 - f(n) = 2n is not a surjective function from N to N
 - f(n) = 2n is a surjective function from N to the even numbers

The Last of the Function Definitions

- A function is an **injection** if distinct arguments to f produce distinct values, i.e., $a \neq a'$ implies $f(a) \neq f(a')$. (This is sometimes referred to as a **one-to-one function**.)
 - $f(n) = \lfloor n/2 \rfloor$ is not an injective function from N to N
 - f(n) = 2n is an injective function from N to N
- A function is a bijection if it is both injective and surjective.
 (This is sometimes referred to as a one-to-one correspondence.)

Graphs

Types of Graphs

A **directed graph** (or **digraph**) G is a pair (V, E) where V is a finite set (of "vertices") and E (the "edges") is a subset of $V \times V$.

An **undirected graph** G is a pair (V, E) where V is a finite set (of "vertices") and E (the "edges") is a set of unordered pairs of edges $\{u, v\}$, where $u \neq v$.

Properties of Edges

- If (u, v) is an edge in a digraph G, then (u, v) is incident from or leaves u and is incident to or enters v.
- If (u, v) is an edge in an undirected graph G, then (u, v) is incident to both u and v.
- In both cases, v is adjacent to u; in a digraph adjacency is not necessarily symmetric.
- The degree of a vertex in an undirected graph is the number of edges incident to it (which is the same as the number of vertices adjacent to it).
- The out-degree of a vertex in a digraph is the number of edges leaving it.
- The **in-degree** of a vertex in a digraph is the number of edges entering it.

Paths in Graphs

A **path** from u to v is a sequence of vertices $\langle v_0, v_1, \dots, v_k \rangle$ s.t. $u = v_0, v = v_k$, and $(v_{i-1}, v_i) \in E$ for $i = 1, 2, \dots, k$.

- The length of a path is the number of edges
- The path **contains** the vertices v_0, v_1, \ldots, v_k and the edges $(v_0, v_1), (v_1, v_2), \ldots, (v_{k-1}, v_k)$
- v is reachable from u if there is a path from u to v
- A path is **simple** if all its vertices are distinct
- A **subpath** of a path p is any $\langle v_i, v_{i+1}, \dots, v_j \rangle$ where $0 \le i \le j \le k$. (p is a subpath of itself)
- In a digraph, ⟨v₀, v₁,..., v_k⟩ is a cycle if v₀ = v_k and k ≥ 1.
 A cycle is simple if all vertices except v₀ = v_k are distinct.
- In an undirected graph, a path ⟨v₀, v₁,..., v_k⟩ forms a cycle if v₀ = v_k, k ≥ 3 and v₁, v₂,..., v_k are distinct.
- An acyclic graph has no cycles.

Connectivity in Graphs

An undirected graph is **connected** if each pair of vertices is connected by a path.

 The connected components are the equivalence classes of vertices under the "is reachable from" relation

A directed graph is **strongly connected** if every two vertices are reachable from one another

- The strongly connected components of a digraph are the equivalence classes of vertices under the "are mutually reachable" relation
- A digraph is strongly connected if it has exactly one strongly connected component

Graph Isomorphism

G=(V,E) is **isomorphic** to G'=(V',E') if there is a 1-to-1 onto function $f:V\to V'$ such that $(u,v)\in E$ if and only if $(f(u),f(v))\in E'$

• conceptually, we "relabel" G to get G'

Subgraphs and Transformations

The graph G'=(V',E') is a **subgraph** of G=(V,E) if $V'\subseteq V$ and $E'\subseteq E$

• Given $V' \subseteq V$, the **subgraph induced by** V' is $G' = (V', (V' \times V') \cap E)$, or, equivalently, $E' = \{(u, v) \in E : u, v \in V'\}$

Given an undirected graph G = (V, E), the **directed version** of G is the graph G' = (V, E'), where $(u, v) \in E'$ if and only if $(u, v) \in E$

· Conceptually, we introduce two edges for each original edge

Given a directed graph G = (V, E), the **undirected version** of G is the graph G' = (V, E') where $(u, v) \in E'$ if $u \neq v$ and $(u, v) \in E$.

Conceptually, we remove directionality and self-loops

Special Graphs

- complete graph: an undirected graph in which every pair of vertices is adjacent
- bipartite graph: an undirected graph in which the vertex set can be partitioned into two sets V₁ and V₂ such that every edge in the graph is of the form (x, y) where x ∈ V₁ and y ∈ V₂.
- forest: an acyclic undirected graph
- tree: a connected, acyclic undirected graph
- dag: directed acyclic graph

Figure 2: A complete graph

Additional Types of Graphs

- multigraph: like an undirected graph but can have multiple edges between vertices and self-loops
- hypergraph: like an undirected graph, but each
 hyperedge can connect an arbitrary number of vertices

Trees

Trees

Theorem (Properties of Trees)

Let G = (V, E) be an undirected graph. Then the following are equivalent statements:

- 1. G is a tree.
- 2. Any two vertices of G are connected by a unique simple path.
- 3. G is connected, but if any edge is removed from E, the resulting graph will not be connected.
- 4. *G* is connected and |E| = |V| 1
- 5. *G* is acyclic and |E| = |V| 1
- 6. G is acyclic, but if any edge is added to E, the resulting graph contains a cycle

Rooted Trees

A **rooted tree** is a tree in which one vertex is distinguished from the others.

- the distinguished vertex is called the root
- a vertex in a rooted tree is often called a node

Let r be the root of a rooted tree T. For any node x, there is a unique path from r to x.

- any node y on a path from r to x is an **ancestor** of x
- if y is an ancestor of x, then x is a descendant of y
- every node is its own ancestor and descendant
- a proper ancestor (descendant) is an ancestor (descendant) that is not the node itself
- the subtree rooted at x is the tree induced by the descendants of x

More on Rooted Trees

If the last edge of the path from r to x is (y, x), then y is the **parent** of x and x is the **child** of y

- The root is the only node with no parent
- siblings: two nodes that share the same parent
- leaf: a node with no children (aka an external node)
- internal node: a non-leaf node

The number of children of a node x in a rooted tree T is called the **degree** of x.

The length of a path from r to x is called the **depth** of x.

The largest depth of any node in T is the height of T

An **ordered tree** is a rooted tree in which the children at each node are ordered.

Binary Trees

Binary trees are defined recursively. A **binary tree** T is a structure defined on a finite set of nodes that either:

- 1. contains no nodes (we call this **empty** or **null** or NIL)
- 2. is composed of three disjoint sets of nodes: a **root node**, a **left subtree**, and a **right subtree**

If the left subtree of a binary tree is nonempty, its root is called the **left child**; similar definition of the **right child**.

A **full binary tree** is a binary tree in which each node is either a leaf or has degree 2.

A binary tree is not just an ordered tree in which each node has degree at most two. Left and right children matter.

Questions