L17 – Graph Concepts

7/19/2024

Definitions

- Graph is not a picture or a chart
- Mathematical structure based in sets and relations/functions
- G = (V, E) where
 - V is a set of vertices (nodes)
 - E is a set of edges (arcs)
- E is a set of ordered pairs E = { (a,b) | a ∈ V ∧ b ∈ V }
 - directed graph
- E is a set of sets, E = { {a,b} | a ∈ V ∧ b ∈ V }
 - undirected graph
- We let edges represent (model) different things
 - Road from a to b, a is parent of b, a employs b, a must be taken before b

Directed Graph

- Adjacent
- We say b is adjacent to a iff (a,b) ∈ E
- Directed graph ("digraph")
- Edges in E are directional
- Each pair in E is ordered
- Draw with arrows


```
V = { a, b, c, d }
E = { (a,b), (b,c), (c,a), (c,d), (d,b) }
so
G = ( { a, b, c, d },
{ (a,b), (b,c), (c,a), (c,d), (d,b) } )
```


Undirected Graph

- Edges have no direction
- If b is adjacent to a, then a is also adjacent to b
- Elements in E are sets, not ordered pairs

We say
a is adjacent to b, AND
b is adjacent to a

Symmetry in Digraph

Symmetry: $(a,b) \in E \land (b,a) \in E$

Not so here - only one edge

Not the same as this

Weighted Edges

Some problems may need a "weight" associated with each edge

• Or weights might be real numbers

 $s \in V \land d \in V \land w \in Int$

 Unweighted graphs can be thought of as having weight of 1 on each edge

b

Path

- Path
 - Sequence of vertices n_1 n_2 n_3 ... n_k where $(n_i, n_{i+1}) \in E$ for $1 \le i < k$
- Path Length
 - k-1 , the number of edges in the path
 - Every vertex has a path of length 0 to itself
 - This is not the same as $(b,b) \in E$

Here $(b, b) \in E$ So there is a path b to b that has length 1

Simple Cycle

- Simple Path
 - Sequence of vertices n_1 n_2 n_3 ... n_k where $n_j \neq n_i$ for distinct i, j
 - $(\mathsf{except}\, n_1 = n_k \; \mathsf{is} \; \mathsf{ok})$
 - a, b, d is simple path
 - a, b, d, a is simple path
 - a, b, d, a, c is not simple
 - a, c is simple
- Cycle (in digraph)
 - Path of length ≥ 1 where $n_1 = n_k$
 - Starts and ends on same node
 - a, b, d, a is a cycle (simple cycle, length 3)
 - b, d, a is *not* a cycle
 - b, d, a, c, d, b is a cycle (length 5, but not simple)

Cycle in Undirected Graph

- We require the edges to be distinct
- If {a,b} ∈ E, there is not necessarily a cycle between a and
 b
 - If a, b, a is a cycle, this would imply an edge (a,b) and another edge (b,a) (path length 2)
 - But {a, b} is one edge, the same edge

Another reason these are technically not the same

Cycle in Undirected Graph

DAG example

- DAG
 - Directed Acyclic Graph
 - Special form used in many problems

Directed edges No cycles

DAG

Directed edges But cycles

Not a DAG

DAG

- We have already been using DAG's
- Where?

Graph algorithm – cycle detection

How can we detect whether there are cycles?

Now? No, DAG

Now? No, DAG

Now? No, DAG

Now? Yes


```
Graph Algorithm:
```

For each vertex v {

trace paths from v see if you revisit a node on the path each path must end or revisit (why?)

Connected - Undirected

- Connected
 - Has a path from every vertex to every other vertex

connected

Not connected

Connected - Directed

- Strongly Connected
 - Has a path from every vertex to every other vertex

Strongly connected

Not strongly connected

Connected - Directed

- Weakly Connected
 - Underlying undirected graph is connected

Not strongly connected

This is weakly connected

this is connected, so

More Examples

Complete Graph

- An edge between any two distinct vertices
- $\{n_i, n_i\} \in E$ for every $n_i, n_i \in V$, and $i \neq j$ (undirected graph)

K5

K4

K3

How many edges in an undirected complete graph?

 How many edges are in an undirected complete graph with v vertices?

v(v-1)/2

Sum of natural numbers

What about digraph?

All edges can be drawn on a plane with none crossing

May be planar but drawn poorly

Redraw one of the crossing edges, "rubber-band" it outside the others

K4 is planar

Rule of thumb

This graph "drawing" looks not planar...

This graph "drawing" looks planar... so the graph 15 planar

The graph might still be planar... it just might be drawn poorly to show that

A graph is not the drawing... a graph is the math object

Bipartite Graph

Nodes are in two disjoint sets (types), and every edge connects different type nodes

```
V = V_1 \cup V_2 \text{ and}
E = \{ (a, b) \mid (a \in V_1 \land b \in V_2) \lor (a \in V_2 \land b \in V_1) \}
or, E = \{ \{a, b\} \mid (a \in V_1 \land b \in V_2) \lor (a \in V_2 \land b \in V_1) \}
```


More Bipartite

- Can think of bipartite as colorable with 2 colors
- Every edge goes between the 2 color collections

