BACKGROUND: A BRIEF INTRODUCTION TO GRAPH THEORY

- General definitions; Representations;
- Graph Traversals;
- Topological sort;

$Graphs-definitions\ \ \mathcal{E}\ representations$

Graph theory is a fundamental tool in sparse matrix techniques.

DEFINITION. A graph G is defined as a pair of sets G = (V, E) with $E \subset V \times V$. So G represents a binary relation. The graph is undirected if the binary relation is symmetric. It is directed otherwise. V is the vertex set and E is the edge set.

If $m{R}$ is a binary relation between elements in $m{V}$ then, we can represent it by a graph $m{G}=(m{V},m{E})$ as follows:

$$(u,v) \in E \leftrightarrow u \mathrel{R} v$$

Undirected graph \leftrightarrow symmetric relation

Given the numbers 5, 3, 9, 15, 16, show the two graphs representing the relations

R1: Either x < y or y divides x.

R2: x and y are congruent modulo 3. [mod(x,3) = mod(y,3)]

- $\blacktriangleright |E| \leq |V|^2$. For undirected graphs: $|E| \leq |V|(|V|+1)/2$.
- lacksquare A sparse graph is one for which $|E| \ll |V|^2$.

$Graphs-Examples\ and\ applications$

- Applications of graphs are numerous.
- 1. Airport connection system: (a) R (b) if there is a non-stop flight from (a) to (b).
- 2. Highway system;
- 3. Computer Networks;
- 4. Electrical circuits;
- 5. Traffic Flow;
- 6. Sparse matrix computations;

. . .

Basic Terminology & notation:

- ightharpoonup If $(u,v)\in E$, then v is adjacent to u. The edge (u,v) is incident to u and v.
- If the graph is directed, then (u,v) is an outgoing edge from u and incoming edge to v
- $ightharpoonup Adj(i) = \{j|j \text{ adjacent to } i\}$
- The degree of a vertex v is the number of edges incident to v. Can also define the indegree and outdegree. (Sometimes self-edge $i \to i$ omitted)
- igwedge |S| is the cardinality of set S [so $|Adj(i)| == \mathsf{deg}(|i|)$]
- lacksquare A subgraph G'=(V',E') of G is a graph with $V'\subset V$ and $E'\subset E$.

Representations of Graphs

- \blacktriangleright A graph is nothing but a collection of vertices (indices from 1 to n), each with a set of its adjacent vertices [in effect a 'sparse matrix without values'
- Therefore, can use any of the sparse matrix storage formats omit the real values arrays.

Adjacency matrix Assume V = $egin{aligned} \{1,2,\cdots,n\}. & ext{ Then the adjacency} \ ext{matrix of } G=(V,E) & ext{ is the } n imes n \end{aligned} egin{aligned} a_{i,j}=\left\{egin{aligned} 1 & ext{if } (i,j)\in E \ 0 & ext{Otherwise} \end{aligned}
ight.$ matrix, with entries:

$$a_{i,j} = \left\{ egin{array}{l} 1 & ext{if } (i,j) \in E \ 0 & ext{Otherwise} \end{array}
ight.$$

Representations of Graphs (cont.)

 $egin{bmatrix} & 1 & & & \ & & 1 & & \ & 1 & & 1 \ & 1 & & & 1 \ \end{bmatrix}$

Example:

 $egin{bmatrix} 1 & 1 & 1 \ 1 & 1 & 1 \ 1 & 1 & 1 \ \end{bmatrix}$

Dynamic representation: Linked lists

- An array of linked lists. A linked list associated with vertex i, contains all the vertices adjacent to vertex i.
- ➤ General and concise for 'sparse graphs' (the most practical situations).
- Not too economical for use in sparse matrix methods

More terminology & notation

For a given $Y\subset X$, the section graph of Y is the subgraph $G_Y=(Y,E(Y))$ where

$$E(Y) = \{(x,y) \in E | x \in Y, y \text{ in } Y\}$$

- ightharpoonup A section graph is a clique if all the nodes in the subgraph are pairwise adjacent (ightharpoonup dense block in matrix)
- A path is a sequence of vertices w_0, w_1, \ldots, w_k such that $(w_i, w_{i+1}) \in E$ for $i = 0, \ldots, k-1$.
- ightharpoonup The length of the path w_0, w_1, \ldots, w_k is k (# of edges in the path)
- ightharpoonup A cycle is a closed path, i.e., a path with $w_k=w_0$.
- A graph is acyclic if it has no cycles.

Find cycles in this graph:

A path in an indirected graph

- A path w_0, \ldots, w_k is simple if the vertices w_0, \ldots, w_k are distinct (except that we may have $w_0 = w_k$ for cycles).
- An undirected graph is connected if there is path from every vertex to every other vertex.
- A digraph with the same property is said to be strongly connected

- The undirected form of a directed graph the undirected graph obtained by removing the directions of all the edges.
- Another term used "symmetrized" form -
- A <u>directed</u> graph whose undirected form is connected is said to be weakly connected or connected.
- ➤ Tree = a graph whose undirected form, i.e., symmetrized form, is acyclic & connected
- Forest = a collection of trees
- In a rooted tree one specific vertex is designated as a root.
- ➤ Root determines orientation of the tree edges in parent-child relation

- Parent-Child relation: immediate neighbors of root are children. Root is their parent. Recursively define children-parents
- \blacktriangleright In example: v_3 is parent of v_6,v_8 and v_6,v_8 are chidren of v_3 .
- \blacktriangleright Nodes that have no children are leaves. In example: v_{10}, v_7, v_8, v_4
- Descendent, ancestors, ...

Tree traversals

- Tree traversal is a process of visiting all vertices in a tree. Typically traversal starts at root.
- ➤ Want: systematic traversals of all nodes of tree moving from a node to a child or parent
- Preorder traveral: Visit children before parent [recursively]

In example: $v_1, v_2, v_9, v_{10}, v_3, v_8, v_6, v_7, v_5, v_4$

Preorder traveral: Visit parent then children [recursively]

In example : $v_{10}, v_9, v_2, v_8, v_7, v_6, v_3, v_4, v_5, v_1$

$Graphs\ Traversals-Depth\ First\ Search$

- Issue: systematic way of visiting all nodes of a general graph
- Two basic methods: Breadth First Search (to be seen later) and Depth-First Search
- Idea of DFS is recursive:

Algorithm DFS(G,v) (DFS from v)

- \bullet Visit and Mark v;
- ullet for all edges (v,w) do
 - —if $oldsymbol{w}$ is not marked then $oldsymbol{DFS}(oldsymbol{G},oldsymbol{w})$
- \triangleright If G is undirected and connected, all nodes will be visited
- \triangleright If G is directed and strongly connected, all nodes will be visited

$Depth\ First\ Search-undirected\ graph\ example$

Assume adjacent nodes are listed in alphabetical order.

DFS traversal from A: ?

$Depth\ First\ Search\ -\ directed\ graph\ example$

Assume adjacent nodes are listed in alphabetical order.

DFS traversal from A: ?

Depth-First-Search Tree: Consider the parent-child relation: \boldsymbol{v} is a parent of \boldsymbol{u} if \boldsymbol{u} was visited from \boldsymbol{v} in the depth first search algorithm. The (directed) graph resulting from this binary relation is a tree called the Depth-First-Search Tree. To describe tree: only need the parents list.

To traverse all the graph we need a DFS(v,G) from each node v that has not been visited yet – so add another loop. Refer to this as

DFS(G)

When a new vertex is visited in DFS, some work is done. Example: we can build a stack of nodes visited to show order (reverse order: easier) in which the node is visited.

Back edges, forward edges, and cross edges

- Thick red lines: DFS traversal tree from A
- ightharpoonup A
 ightarrow F is a Forward edge
- ightharpoonup F
 ightarrow B is a Back edge
- igwedge C o B and G o F are Cross-edges.

Postorder traversal: label the nodes so that children in tree labeled before root.

- Important for some algorithms
- ightharpoonup label(i) == order of completion of visit of subtree rooted at node i

- Notice:
- Tree-edges / Forward edges : labels decrease in →
- Cross edges: labels decrease in →
- Back-edges : labels increase in →

Properties of Depth First Search

- ightharpoonup If G is a connected undirected (or strongly directed) graph, then each vertex will be visited once and each edge will be inspected at least once.
- $m \sim$ Therefore, for a connected undirected graph, The cost of DFS is O(|m V|+|m E|)
- If the graph is undirected, then there are no cross-edges. (all non-tree edges are called 'back-edges')

Theorem: A directed graph is acyclic iff a DFS search of G yields no back-edges.

$Topological\ Sort$

The Problem: Given a Directed Acyclic Graph (DAG), order the vertices from 1 to n such that, if (u, v) is an edge, then u appears before v in the ordering.

- \triangleright Equivalently, label vertices from 1 to n so that in any (directed) path from a node labelled k, all vertices in the path have labels >k.
- Many Applications
- Prerequisite requirements in a program
- Scheduling of tasks for any project
- Parallel algorithms;
- **>** ...

Topological Sorting: A first algorithm

Property exploited: An acyclic Digraph must have at least one vertex with indegree = 0.

Prove this

Algorithm:

- \triangleright First label these vertices as 1, 2, ..., k;
- Remove these vertices and all edges incident from them
- Resulting graph is again acyclic ... \exists nodes with indegree = 0. label these nodes as $k+1, k+2, \ldots$,
- Repeat..
- Explore implementation aspects.

Alternative methods: Topological sort from DFS

- Depth first search traversal of graph.
- Do a 'post-order traversal' of the DFS tree.

```
\frac{\mathsf{Algorithm}\; Lst = Tsort(G)}{\mathsf{Mark} = \mathsf{zeros}(\mathsf{n}, 1); \quad \mathsf{Lst} = \emptyset} \\ \mathsf{for}\; \mathsf{v}{=}1 : \mathsf{n}\; \mathsf{do}: \\ \mathsf{if}\; (\mathsf{Mark}(\mathsf{v}){=}=0) \\ \mathsf{[Lst,\; Mark]} = \mathsf{dfs}(\mathsf{v},\; \mathsf{G},\; \mathsf{Lst},\; \mathsf{Mark}); \\ \mathsf{end} \\ \mathsf{end} \\
```

ightharpoonup dfs(v, G, Lst, Mark) is the DFS(G,v) which adds $m{v}$ to the top of Lst after finishing the traversal from $m{v}$

Lst = DFS(G,v)

- ullet Visit and Mark $oldsymbol{v}$;
- ullet for all edges (v,w) do
 - -if w is not marked then Lst = DFS(G,w)
- ullet Lst = [v, Lst]
- ightharpoonup Topological order given by the final Lst array of Tsort
- Explore implementation issue
- Implement in matlab
- Show correctness [i.e.: is this indeed a topol. order? hint: no back-edges in a DAG]

GRAPH MODELS FOR SPARSE MATRICES

- See Chap. 3 of text
- Sparse matrices and graphs.
- Bipartite model
- Graph Laplaceans. Application: Graph Partitioning

Graph Representations of Sparse Matrices. Recall:

Adjacency Graph G=(V,E) of an n imes n matrix A :

$$V = \{1, 2,, N\} \qquad E = \{(i, j) | a_{ij}
eq 0\}$$

ightharpoonup G == undirected if A has a symmetric pattern

Example:

Show the matrix pattern for the graph on the right and give an interpretation of the path v_4, v_2, v_3, v_5, v_1 on the matrix

A separator is a set Y of vertices such that the graph G_{X-Y} is disconnected.

Example: $Y = \{v_3, v_4, v_5\}$ is a separator in the above figure

Example: Adjacency graph of:

 $egin{array}{c} oldsymbol{Example:} \end{array}$ For any matrix $oldsymbol{A}$, what is the graph of $oldsymbol{A}^2$? [interpret in terms of paths in the graph of $oldsymbol{A}$]

- Two graphs are isomorphic is there is a mapping between the vertices of the two graphs that preserves adjacency.
- Are the following 3 graphs isomorphic? If yes find the mappings between them.

Graphs are identical – labels are different

$Bipartite\ graph\ representation$

- ➤ Each row is represented by a vertex
- Each column is represented by a vertex
- Relations only between rows and columns.
- $ightharpoonup \operatorname{\mathsf{Row}}\ i$ is connected to column j if $a_{ij}
 eq 0$

Example:

Interpretation of graphs of matrices

- Note: the bipartite model is used only for specific cases [e.g. rectangular matrices, ...] By default we use the standard definition of graphs.
- Mhat is the graph of A+B (for two n imes n matrices)?
- lue What is the graph of A^T ?
- lacktriangle What is the graph of $m{A.B}$?
- lacktriangle What is the graph of A^k ?

- In which of the following cases is the underlying physical mesh the same as the graph of A (in the sense that edges are the same):
 - Finite difference mesh [consider the simple case of 5-pt and 7-pt FD problems then 9-point meshes.]
 - Finite element mesh with linear elements (e.g. triangles)?
 - Finite element mesh with other types of elements? [to answer this question you would have to know more about higher order elements]

Graph Laplaceans - Definition

- "Laplace-type" matrices associated with general undirected graphs
- useful in many applications
- lacksquare Given a graph G=(V,E) define
- ullet A matrix W of weights w_{ij} for each edge
- ullet Assume $w_{ij} \geq 0$,, $w_{ii} = 0$, and $w_{ij} = w_{ji} \ orall (i,j)$
- ullet The diagonal matrix $oldsymbol{D} = diag(d_i)$ with $d_i = \sum_{j
 eq i} w_{ij}$
- ightharpoonup Corresponding graph Laplacean of G is:

$$L = D - W$$

ightharpoonup Gershgorin's theorem ightarrow L is positive semidefinite

Simplest case:

$$w_{ij} = \left\{egin{array}{ll} 1 & ext{if } (i,j) \in E\&i
eq j \ 0 & ext{else} \end{array}
ight. egin{array}{ll} E\&i
eq j \ 0 \end{array}
ight. egin{array}{ll} D = ext{diag} \ d_i = \sum_{j
eq i} w_{ij} \ \end{array}
ight.$$

Define the graph Laplacean for the graph associated with the simple mesh shown next. [use the simple weights of 0 or 1]

What is the difference with the discretization of the Laplace operator in 2-D for case when mesh is the same as this graph?

A few properties of graph Laplaceans

Strong relation between x^TLx and local distances between entries of x

igwedge Let $oldsymbol{L}=$ any matrix s.t. $oldsymbol{L}=oldsymbol{D} oldsymbol{W}$, with $oldsymbol{D}=oldsymbol{diag}(oldsymbol{d_i})$ and

$$w_{ij} \geq 0, \qquad d_i \ = \ \sum_{j
eq i} w_{ij}$$

Property 1: for any $x \in \mathbb{R}^n$:

$$oldsymbol{x}^ op oldsymbol{L} oldsymbol{x} = rac{1}{2} \sum_{i,j} w_{ij} |x_i - x_j|^2$$

Property 2: (generalization) for any $Y \in \mathbb{R}^{d \times n}$:

$$\mathsf{Tr}\left[oldsymbol{Y}oldsymbol{L}oldsymbol{Y}^ op
ight] = rac{1}{2}\sum_{i,j}w_{ij}\|y_i-y_j\|^2$$

Property 3: For the particular $L = I - \frac{1}{n} \mathbf{1} \mathbf{1}^{ op}$

$$oldsymbol{X}oldsymbol{L}oldsymbol{X}^ op = ar{oldsymbol{X}}ar{oldsymbol{X}}^ op = oldsymbol{n} imes \mathsf{Covariance}$$
 matrix

Property 4: L is singular and admits the null vector e = ones(n,1)

Property 5: (Graph partitioning) Consider situation when $w_{ij} \in \{0,1\}$. If x is a vector of signs (± 1) then

$$oldsymbol{x}^ op oldsymbol{L} oldsymbol{x} = 4 imes ext{('number of edge cuts')}$$

edge-cut = pair (i,j) with $x_i
eq x_j$

- igwedge Would like to minimize (Lx,x) subject to $x\in\{-1,1\}^n$ and $e^Tx=0$ [balanced sets]
- WII solve a relaxed form of this problem

- Consider any symmetric (real) matrix A with eigenvalues $\lambda_1 \leq \lambda_2 \leq \cdots \leq \lambda_n$ and eigenvectors u_1, \cdots, u_n
- Recall that: (Min reached for $x = u_1$)

$$\min_{x\in\mathbb{R}^n}rac{(Ax,x)}{(x,x)}=\lambda_1$$

In addition: (Min reached for $x = u_2$)

$$\min_{x\perp u_1}rac{(Ax,x)}{(x,x)}=\lambda_2$$

- $\,igwedge$ For a graph Laplacean $u_1=e=$ vector of all ones and
- ightharpoonup ...vector u_2 is called the Fiedler vector. It solves a relaxed form of the problem -

$$\min_{oldsymbol{x} \in \{-1,1\}^n;\; e^Tx=0} rac{(Lx,x)}{(x,x)}
ightarrow \min_{oldsymbol{x} \in \mathbb{R}^n;\; e^Tx=0} rac{(Lx,x)}{(x,x)}$$

lacksquare Define $v=u_2$ then lab=sign(v-med(v))