

Graph Signal Processing - Graph Laplacian

Prof. Luis Gustavo Nonato

August 23, 2017

Adjacency Matrix

Adjacency Matrix

Adjacency Matrix

$$L = D - A$$

A is the adjacency matrix and **D** is a diagonal matrix with $d_{ii} = \sum_{i} a_{ij}$

$$L = D - A$$

A is the adjacency matrix and **D** is a diagonal matrix with $d_{ii} = \sum_{i} a_{ij}$

$$L = D - A$$

A is the adjacency matrix and **D** is a diagonal matrix with $d_{ii} = \sum_{i} a_{ij}$

$$\underbrace{ \begin{bmatrix} 1 & -1 & 0 & 0 & 0 \\ -1 & 4 & -1 & -1 & -1 \\ 0 & -1 & 2 & 0 & -1 \\ 0 & -1 & 0 & 2 & -1 \\ 0 & -1 & -1 & -1 & 3 \end{bmatrix} }_{\mathbf{L}} = \underbrace{ \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 & 0 \\ 0 & 0 & 0 & 2 & 0 \\ 0 & 0 & 0 & 0 & 3 \end{bmatrix} }_{\mathbf{D}} - \underbrace{ \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 & 1 \\ 0 & 1 & 1 & 1 & 0 \end{bmatrix} }_{\mathbf{A}}$$

If the graph has weights w_{ij} associated to the edges, then the graph Laplacian can incorporate such weights.

If the graph has weights w_{ij} associated to the edges, then the graph Laplacian can incorporate such weights.

If the graph has weights w_{ij} associated to the edges, then the graph Laplacian can incorporate such weights.

$$L = D - W$$

$$\left[\begin{array}{ccccc} w_{12} & -w_{12} & 0 & 0 & 0 \\ -w_{21} & \sum_{j \neq 2} w_{2j} & -w_{23} & -w_{24} & -w_{25} \\ 0 & -w_{32} & \sum_{j \neq 3} w_{3j} & 0 & -w_{35} \\ 0 & -w_{42} & 0 & \sum_{j \neq 4} w_{4j} & -w_{45} \\ 0 & -w_{52} & -w_{53} & -w_{54} & \sum_{j \neq 5} w_{5j} \end{array} \right]$$

f satisfies the Graph Laplacian equation if:

$$\mathbf{Lf} = 0$$

f satisfies the Graph Laplacian equation if:

$$\mathbf{Lf} = 0$$

or equivalently

$$f_i = \frac{1}{l_{ii}} \sum_{i \neq i} f_j$$

(the value in each node is the average of values in neighbor nodes)

What is so interesting about about the Graph Laplacian (GL)?

What is so interesting about about the Graph Laplacian (GL)?

■ The GL is a symmetric matrix (real eigenvalues and eigenvectors, the latter forming an orthogonal basis).

What is so interesting about about the Graph Laplacian (GL)?

- The GL is a symmetric matrix (real eigenvalues and eigenvectors, the latter forming an orthogonal basis).
- The GL is positive semidefinite (assuming non-negative edge weights)

What is so interesting about about the Graph Laplacian (GL)?

- The GL is a symmetric matrix (real eigenvalues and eigenvectors, the latter forming an orthogonal basis).
- The GL is positive semidefinite (assuming non-negative edge weights)

$$\mathbf{x}^{\top} \mathbf{L} \mathbf{x} = \sum_{(i,j) \in E} w_{ij} (x_i - x_j)^2 \ge 0$$

What is so interesting about about the Graph Laplacian (GL)?

- The GL is a symmetric matrix (real eigenvalues and eigenvectors, the latter forming an orthogonal basis).
- The GL is positive semidefinite (assuming non-negative edge weights)

$$\mathbf{x}^{\top} \mathbf{L} \mathbf{x} = \sum_{(i,j) \in E} w_{ij} (x_i - x_j)^2 \ge 0$$

Eigenvalues are non-negative

What is so interesting about about the Graph Laplacian (GL)?

- The GL is a symmetric matrix (real eigenvalues and eigenvectors, the latter forming an orthogonal basis).
- The GL is positive semidefinite (assuming non-negative edge weights)

$$\mathbf{x}^{\top} \mathbf{L} \mathbf{x} = \sum_{(i,j) \in E} w_{ij} (x_i - x_j)^2 \ge 0$$

Eigenvalues are non-negative

■ The eigenvectors are "nice" functions defined on the graph.

Property 1

GL has an eigenpair $(\lambda_0 = 0, \mathbf{u}_0 = \mathbf{1} = (1, 1, ..., 1)^{\top})$.

Property 1

GL has an eigenpair $(\lambda_0 = 0, \mathbf{u}_0 = \mathbf{1} = (1, 1, ..., 1)^{\top}).$

$$\mathbf{L}\mathbf{u}_{0} = \begin{bmatrix} \vdots \\ -w_{i1} & 0 & -w_{i3} & \cdots & \sum_{j} w_{ij} & \cdots & 0 & -w_{3(n-1)} & 0 \end{bmatrix} \begin{bmatrix} 1 \\ \vdots \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ \vdots \\ 0 \end{bmatrix} = 0\mathbf{u}_{0}$$

Property 2

The multiplicity of the eigenvalue zero is equal to the number of connected components of the graph

Property 2

The multiplicity of the eigenvalue zero is equal to the number of connected components of the graph

Suppose *G* has 2 connected components.

Property 2

The multiplicity of the eigenvalue zero is equal to the number of connected components of the graph

Suppose *G* has 2 connected components.

Number the vertices in *G* such that:

- vertices $1, \ldots, k$ are in one component
- vertices $k + 1, \dots, n$ are in the other component.

Property 2

The multiplicity of the eigenvalue zero is equal to the number of connected components of the graph

Suppose *G* has 2 connected components.

Number the vertices in *G* such that:

- vertices $1, \ldots, k$ are in one component
- vertices $k + 1, \dots, n$ are in the other component.

$$\mathbf{L} = \begin{bmatrix} \mathbf{L}_1 & 0 \\ 0 & \mathbf{L}_2 \end{bmatrix}$$

Property 2

The multiplicity of the eigenvalue zero is equal to the number of connected components of the graph

Suppose *G* has 2 connected components.

Number the vertices in *G* such that:

- vertices $1, \ldots, k$ are in one component
- vertices $k + 1, \dots, n$ are in the other component.

$$\mathbf{L} = \begin{bmatrix} \mathbf{L}_1 & 0 \\ \hline 0 & \mathbf{L}_2 \end{bmatrix}$$

 L_1 and L_2 are GL by themselves, so both has an eigenvalue zero.

Property 2

The multiplicity of the eigenvalue zero is equal to the number of connected components of the graph

Suppose *G* has 2 connected components.

Number the vertices in *G* such that:

- vertices $1, \ldots, k$ are in one component
- vertices $k + 1, \dots, n$ are in the other component.

$$\mathbf{L} = \begin{bmatrix} \mathbf{L}_1 & 0 \\ 0 & \mathbf{L}_2 \end{bmatrix}$$

 L_1 and L_2 are GL by themselves, so both has an eigenvalue zero. Since the spectrum of block diagonal matrix is the union of the spectrum in each block, L will have $\lambda_0 = 0$ with multiplicity 2.

Property 2

The multiplicity of the eigenvalue zero is equal to the number of connected components of the graph

Suppose *G* has 2 connected components.

Number the vertices in *G* such that:

- vertices $1, \ldots, k$ are in one component
- vertices $k + 1, \dots, n$ are in the other component.

$$\mathbf{L} = \begin{bmatrix} \mathbf{L}_1 & 0 \\ 0 & \mathbf{L}_2 \end{bmatrix}$$

 \mathbf{L}_1 and \mathbf{L}_2 are GL by themselves, so both has an eigenvalue zero. Since the spectrum of block diagonal matrix is the union of the spectrum in each block, L will have $\lambda_0 = 0$ with multiplicity 2. The proof can easily be generalized to any number of components.

Property 3

Supposing *G* is connected, the eigenvector associated to the smallest non-zero eigenvalue (Fiedler Vector) provides the best one-dimensional embedding of *G*.

Property 3

Supposing *G* is connected, the eigenvector associated to the smallest non-zero eigenvalue (Fiedler Vector) provides the best one-dimensional embedding of *G*.

In mathematical terms, we want to find $f: V \to \mathbb{R}$, $f_i = f(v_i)$ for each node v_i in G, so as to minimize

$$\sum_{(i,j)\in E} w_{ij}(f_i - f_j)^2, \qquad \mathbf{f}^{\top} \mathbf{1} = 0$$

Property 3

Supposing *G* is connected, the eigenvector associated to the smallest non-zero eigenvalue (Fiedler Vector) provides the best one-dimensional embedding of *G*.

In mathematical terms, we want to find $f: V \to \mathbb{R}$, $f_i = f(v_i)$ for each node v_i in G, so as to minimize

$$\sum_{(i,j)\in E} w_{ij}(f_i - f_j)^2, \qquad \mathbf{f}^{\top} \mathbf{1} = 0$$

$$\mathbf{f}^{\top} \mathbf{L} \mathbf{f} = \sum_{(i,j) \in E} w_{ij} (f_i - f_j)^2$$

Property 3

Supposing *G* is connected, the eigenvector associated to the smallest non-zero eigenvalue (Fiedler Vector) provides the best one-dimensional embedding of *G*.

In mathematical terms, we want to find $f: V \to \mathbb{R}$, $f_i = f(v_i)$ for each node v_i in G, so as to minimize

$$\sum_{(i,j)\in E} w_{ij} (f_i - f_j)^2, \qquad \mathbf{f}^\top \mathbf{1} = 0$$

$$\mathbf{f}^{\top} \mathbf{L} \mathbf{f} = \sum_{(i,j) \in E} w_{ij} (f_i - f_j)^2$$

Imposing the additional constraint $\|\mathbf{f}\|^2 = 1$, the Courant-Fiecher theorem ensures that the minimum is reached when \mathbf{f} is the eigenvector associated to the second smallest eigenvalue.

Property 3 can be generalized to embed a graph in \mathbb{R}^d .

Property 3 can be generalized to embed a graph in \mathbb{R}^d .

$$\mathbf{f}: V \to \mathbb{R}^d$$
, $\mathbf{f}(v_i) = (f_1(v_i), f_2(v_i), \cdots, f_d(v_i))$ that minimizes

Property 3 can be generalized to embed a graph in \mathbb{R}^d .

$$\mathbf{f}: V \to \mathbb{R}^d$$
, $\mathbf{f}(v_i) = (f_1(v_i), f_2(v_i), \cdots, f_d(v_i))$ that minimizes

$$\sum_{(i,j)\in E} w_{ij} \|\mathbf{f}(v_i) - \mathbf{f}(v_j)\|^2, \quad \mathbf{F}^\top \mathbf{1} = 0$$
 where $\mathbf{F} = \begin{bmatrix} & | & & | & & | \\ & \mathbf{f}_1 & \mathbf{f}_2 & \cdots & \mathbf{f}_d & & | \\ & & | & & | & & | \end{bmatrix}$

Property 3 can be generalized to embed a graph in \mathbb{R}^d .

$$\mathbf{f}: V \to \mathbb{R}^d$$
, $\mathbf{f}(v_i) = (f_1(v_i), f_2(v_i), \cdots, f_d(v_i))$ that minimizes

$$\sum_{(i,j)\in E} w_{ij} \|\mathbf{f}(v_i) - \mathbf{f}(v_j)\|^2, \quad \mathbf{F}^{ op}\mathbf{1} = 0$$

where
$$\mathbf{F} = \begin{bmatrix} & | & & & | \\ & \mathbf{f}_1 & \mathbf{f}_2 & \cdots & \mathbf{f}_d \\ & | & | & & | \end{bmatrix}$$
 Imposing $\|\mathbf{f}_i\| = 1$ the solution is given by:

is given by:

$$\mathbf{F} = \left[egin{array}{cccc} ert & ert & ert \ \mathbf{u}_1 & \mathbf{u}_2 & \cdots & \mathbf{u}_d \ ert & ert & ert \end{array}
ight]$$

where \mathbf{u}_i are the eigenvectors of \mathbf{L} .

■ A positive (or negative) *strong nodal domain* of a function f defined on V is a maximal connected subgraph of G where f(v) > 0 (or f(v) < 0). The number of strong nodal domains of f is S(f).

- A positive (or negative) *strong nodal domain* of a function f defined on V is a maximal connected subgraph of G where f(v) > 0 (or f(v) < 0). The number of strong nodal domains of f is S(f).
- A positive (or negative) *weak nodal domain* of f is a maximal connected subgraph of G where $f(v) \ge 0$ (or $f(v) \le 0$) which contains at least one vertex v such that $f(v) \ne 0$. The number of weak nodal domains of f is denoted by $\mathcal{W}(f)$.

- A positive (or negative) *strong nodal domain* of a function f defined on V is a maximal connected subgraph of G where f(v) > 0 (or f(v) < 0). The number of strong nodal domains of f is S(f).
- A positive (or negative) *weak nodal domain* of f is a maximal connected subgraph of G where $f(v) \ge 0$ (or $f(v) \le 0$) which contains at least one vertex v such that $f(v) \ne 0$. The number of weak nodal domains of f is denoted by $\mathcal{W}(f)$.

Property 4: Discrete Courant's Nodal Theorem

Let G be a connected graph with n vertices. Any Graph Laplacian eigenvector \mathbf{u}_k with corresponding eigenvalue λ_k with multiplicity r has at most k+1 weak nodal domains and k+r strong nodal domains, i.e.,

$$W(\mathbf{u}_k) \le k+1, \quad S(\mathbf{u}_k) \le k+r$$

where *k* ∈
$$[0, n - 1]$$

Property 4: Discrete Courant's Nodal Theorem

Let G be a connected graph with n vertices. Any Graph Laplacian eigenvector \mathbf{u}_k with corresponding eigenvalue λ_k with multiplicity r has at most k+1 weak nodal domains and k+r strong nodal domains, i.e.,

$$W(\mathbf{u}_k) \le k+1, \quad S(\mathbf{u}_k) \le k+r$$

where *k* ∈ [0, n - 1]

This theorem was proved by Davies, Gladwell, Leydold, Stadler in 2001 and it is the discrete version of the Courant's Nodal Theorem for the Laplace operator on manifolds.

There are other versions of Graph Laplacian:

There are other versions of Graph Laplacian:

■ Normalized Graph Laplacian:

$$\mathcal{L} = \mathbf{D}^{-1/2} \mathbf{L} \mathbf{D}^{1/2}$$

There are other versions of Graph Laplacian:

■ Normalized Graph Laplacian:

$$\mathcal{L} = \mathbf{D}^{-1/2} \mathbf{L} \mathbf{D}^{1/2}$$

 $0 \le \lambda_1 \le \cdots \le \lambda_{n-1} \le 2$, with $\lambda_{n-1} = 2$ if only if *G* is bipartite.

■ In the case of normalized graph Laplacian, there are a multitude of results giving upper and lower bounds for the eigenvalues, specially related to the diameter of *G*.

There are other versions of Graph Laplacian:

■ Normalized Graph Laplacian:

$$\mathcal{L} = \mathbf{D}^{-1/2} \mathbf{L} \mathbf{D}^{1/2}$$

 $0 \le \lambda_1 \le \cdots \le \lambda_{n-1} \le 2$, with $\lambda_{n-1} = 2$ if only if *G* is bipartite.

- In the case of normalized graph Laplacian, there are a multitude of results giving upper and lower bounds for the eigenvalues, specially related to the diameter of *G*.
- Normalized Graph Laplacian is also closely related with random walks on graphs.

$$\mathbf{P} = \mathbf{D}^{-1/2} (\mathbf{I} - \mathcal{L}) \mathbf{D}^{1/2}$$