Introduction to Random Graphs

longhuan@sjtu.edu.cn


- World Wide Web
- Internet
- Social networks
- Journal citations

•

Statistical properties VS Exact answer to questions

为十十十季十七

岩石原陶

The G(n,p) model

Properties of almost all graphs

Phase transition

球旁 G(n,p) Model (不是一多长息)

- G(n, p) Model [Erdös and Rényi1960]: |V| = n is the number of vertices, and for and different $u, v \in V$, $\Pr(\{u, v\} \in E) = p$.
- Example. If $p = \frac{a}{n}$.

Then
$$E(\deg(v)) = \frac{d}{n}(n-1) \approx d$$

$$n \approx n - 1$$
 $\mathcal{F} \in \mathcal{F} \cap \mathcal{F} \cap \mathcal{F}$

Example: G(n, 1/2)

$$K = \deg(v)$$

$$\Pr(K = k) = {n-1 \choose k} \left(\frac{1}{2}\right)^k \left(\frac{1}{2}\right)^{n-k}$$

$$\approx {n \choose k} \left(\frac{1}{2}\right)^k \left(\frac{1}{2}\right)^{n-k} = \frac{1}{2^n} {n \choose k}$$

$$E(K) = n/2$$
$$Var(K) = n/4$$

Independence!

Binomial Distribution

Recall: Central Limit Theorem

Normal distribution (Gauss Distribution):

 $X \sim N(\mu, \sigma^2)$, with density function:

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < +\infty$$

As long as $\{X_i\}$ is independent identically distributed with $E(X_i) = \mu$, $D(X_i) = \sigma^2$, then $\sum_{i=1}^{n} X_i$ can be approximated by normal distribution $(n\mu, n\sigma^2)$ when n is large enough.

•
$$G(n, 1/2)$$

 $\mu = n\mu' = E(K) = \frac{n}{2},$
 $\sigma^2 = n(\sigma')^2 = Var(K) = n/4$


(CLT) Near the mean, the binomial distribution is well approximated by the normal distribution.

$$\frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(k-n\mu)^2}{2\sigma^2}} = \frac{1}{\sqrt{\pi n/2}}e^{-\frac{(k-n/2)^2}{n/2}}$$

It works well when $k = \Theta(n)$.

• G(n, 1/2): for any $\epsilon > 0$, the degree of each vertex almost surely is within $(1 \pm \epsilon) \frac{n}{2}$.

Proof. As we can approximate the distribution by


$$\frac{1}{\sqrt{\pi n/2}} e^{-\frac{(k-n/2)^2}{n/2}}$$

$$\mu = \frac{n}{2}, \sigma = \frac{\sqrt{n}}{2}$$

$$\mu \pm c\sigma = \frac{n}{2} \pm c\frac{\sqrt{n}}{2} \approx (1 \pm \epsilon)\frac{n}{2}$$

• G(n,p): for any $\epsilon>0$, if p is $\Omega\left(\frac{\ln n}{n\epsilon^2}\right)$, then the degree of each vertex almost surely is within $(1\pm\epsilon)np$.

Proof. Omitted

G(n, p) Model: independent set and clique

Lemma. For all integers n, k with $n \ge k \ge 2$; the probability that $G \in G(n, p)$ has a set of k independent vertices is at most

$$\Pr(\alpha(G) \ge k) \le \binom{n}{k} (1 - p)^{\binom{k}{2}}$$

the probability that $G \in G(n, p)$ has a set of k clique is at most

$$\Pr(\omega(G) \ge k) \le \binom{n}{k} (p)^{\binom{k}{2}}$$

Lemma. The expected number of k —cycles in $G \in G(n,p)$ is $E(x) = \frac{(n)_k}{2k}p^k$.

Proof. The expectation of certain n vertices $v_0, v_1, \dots, v_{k-1}, v_0$ form a length k cycle is: p^k

The possible ways to choose k vertices to form a cycle C is $\frac{(n)_k}{2k}$.

The expectation of the number of all cycles:

$$E(X) = \sum_{k} (X_k) = \frac{(n)_k}{2k} p^k$$

The G(n, p) model


Properties of almost all graphs

Phase transition

Properties of almost all graphs

- For a graph property P, when $n \to \infty$, If the *limit* of the probability of $G \in G(n,p)$ having the property tends to
 - 1: we say than the property holds for almost all (almost every / almost surely) $G \in G(n, p)$.
 - **0**: we say than the property holds for almost no *G* ∈ G(n, p).

Proposition. For every constant $p \in (0,1)$ and every graph H, almost every $G \in G(n,p)$ contains an induced copy of H.


Proposition. For every constant $p \in (0,1)$ and every graph H, almost every $G \in G(n,p)$ contains an induced copy of H.

Proof.
$$V(G) = \{v_0, v_1, ..., v_{n-1}\}, k = |H|$$

Fix some $U \in \binom{V(G)}{k}$, then $\Pr(U \cong H) = r > 0$
 r depends on p, k not on n .
There are $\lfloor n/k \rfloor$ disjoint such U .
The probability that none of the $G[U]$ is isomorphic to H is: $= (1-r)^{\lfloor n/k \rfloor}$ $\downarrow r$
 $\Pr[\neg (H \subseteq G \text{ induced})]: \leq (1-r)^{\lfloor n/k \rfloor}$ $\downarrow r \to \infty$

Proposition. For every constant $p \in (0,1)$ and $i, j \in N$, almost every graph $G \in G(n,p)$ has the property $P_{i,j}$.


Proposition. For every constant $p \in (0,1)$ and $i, j \in N$, almost every graph $G \in G(n, p)$ has the property $P_{i,j}$.

Proof. Fix U, W and $v \in G - (U \cup W), q = 1 - p$,

The probability that $P_{i,j}$ holds for v: $p^{|U|}q^{|W|} \ge p^i q^j$

The probability there's no such v for chosen U, W:

$$= (1 - p^{|U|}q^{|W|})^{n-|U|-|W|} \le (1 - p^i q^j)^{n-i-j}$$


The upper bound for the number of different choice of $U, W: n^{i+j}$

The probability there exists some U, W without suitable v:

$$\leq n^{i+j} \left(1 - p^i q^j\right)^{n-i-j} \xrightarrow{n \to \infty} 0$$

Coloring

- Vertex coloring: to G = (V, E), a vertex coloring is a map $c: V \to S$ such that $c(v) \neq c(w)$ whenever v and w are adjacent.
- Chromatic number $\chi(G)$: the smallest size of S.


$$\chi(G)=3$$

Coloring

- Vertex coloring: to G = (V, E), a vertex coloring is a map $c: V \to S$ such that $c(v) \neq c(w)$ whenever v and w are adjacent.
- Chromatic number $\chi(G)$: the smallest size of S.
- Some famous results:
 - Whether $\chi(G) = k$ is NP-complete.
 - Every Planar graph is 4-colourable.
 - [Grtözsch 1959]Every Planar graph not containing a triangle is 3-colourable.

Proposition. For every constant $p \in (0,1)$ and every $\epsilon > 0$, almost every graph $G \in \mathbf{G}(n,p)$ has chromatic number $\chi(G) > \frac{\log(1/q)}{2+\epsilon} \cdot \frac{n}{\log n}$

Proof. The size of the maximum independent set in $G: \alpha(G)$

$$\Pr(\alpha(G) \ge k) \le \binom{n}{k} q^{\binom{k}{2}} \le n^k q^{\binom{k}{2}}$$

$$= q^{k \frac{\log n}{\log q} + \frac{1}{2}k(k-1)} = q^{\frac{k}{2}\left(-\frac{2\log n}{\log(1/q)} + k - 1\right)}$$
(*)

Take $k = (2 + \epsilon) \frac{\log n}{\log(1/q)}$ then (*) tends to ∞ with n.

$$\therefore \Pr(\alpha(G) \ge k) \xrightarrow{n \to \infty} 0 \Rightarrow \frac{\text{No } k \text{ vertices can have the same color.}}{\text{same color.}}$$

$$\therefore \chi(G) > \frac{n}{k} = \frac{\log(1/q)}{2 + \epsilon} \cdot \frac{n}{\log n}$$


The G(n, p) model

Properties of almost all graphs

Phase transition

Phase transition

The interesting thing about the G(n, p) model is that even though edges are chosen independently, certain global properties of the graph emerge from the independent choice.


Phase transition

Definition. If there exists a function p(n) such that


- when $\lim_{n\to\infty}\left(\frac{p_1(n)}{p(n)}\right)=0$, $G(n,p_1(n))$ almost surely does not have the property.
- when $\lim_{n\to\infty}\left(\frac{p_2(n)}{p(n)}\right)=\infty$, $G(n,p_2(n))$ almost surely has the property.

Then we say phase transition occurs and p(n) is the threshold.


Phase transition

Probability	Transition
$p = o(\frac{1}{n})$	Forest of trees, no component
	of size greater than $O(\log n)$
$p = \frac{d}{n}, d < 1$	All components of size $O(\log n)$
$p = \frac{d}{n}, d = 1$ $p = \frac{d}{n}, d > 1$	Components of size $O(n^{\frac{2}{3}})$ (2
$p = \frac{d}{n}, d > 1$	Giant component plus $O(\log n)$ components
$p = \sqrt{\frac{2\ln n}{n}}$	Diameter two つい カルカレ
$p = \frac{1}{2} \frac{\ln n}{n}$	Giant component plus isolated vertices
$p = \frac{\ln n}{n}$	Disappearance of isolated vertices
	Appearance of Hamilton circuit
	Diameter $O(\log n)$
$p = \frac{1}{2}$	Clique of size $(2 - \epsilon) \ln n$


A randomly generated G(n, p) graph with 40 vertices and 24 edges

25

不为生的非决策

First moment method

Markov's Inequality: Let x be a random variable that assumes only nonnegative values. Then for all a > 0

$$\Pr(x \ge a) \le \frac{E[x]}{a}$$

First moment method: for non-negative,

integer valued variable x X用专计数 a 发生的次数

$$Pr(x > 0) = Pr(x \ge 1) \le E(x)$$

$$Pr(x = 0) = 1 - Pr(x > 0) \ge 1 - E(x)$$

不发生的并成实

26

First moment method: for non-negative, integer valued variable x

$$Pr(x > 0) = Pr(x \ge 1) \le E(x)$$

 $\therefore Pr(x = 0) = 1 - Pr(x > 0) \ge 1 - E(x)$

- If the expectation goes to 0: the property almost surely does not happen.
- If the expectation does not goes to 0:

文文 e.g. Expectation =
$$\frac{1}{n} \times n^2 + \frac{n-1}{n} \times 0 = n$$
 其序文文 [2]

i.e., a vanishingly small fraction of the sample contribute <u>a lot</u> to the expectation. **又寸** 与为证表为大保大

Chebyshev's Inequality

• For any a > 0,

$$\Pr(|X - E(X)| \ge a) \le \frac{Var[X]}{a^2}$$

Second moment method

Theorem. Let x(n) be a random variable with E(x) > 0. If

$$Var(x) = o(\mathbf{E}^2(x))$$
 the first state of $\mathbf{E}^2(x)$

Then x is almost surely greater than zero.x $\sqrt{1}$

Proof. If
$$E(x) > 0$$
, then for $x \le 0$,

$$\Pr(x \le 0) \le \Pr(|x - E(x)| \ge E(x))$$

$$\leq \frac{Var(x)}{E^2(x)} \to 0 \qquad \checkmark$$

$$P(|X-E_X| zE_X)$$

$$= P(XZZE_X) + P(XE_0)$$

Example: Threshold for graph diameter two (two degrees of separation)

Probability	Transition
$p = o(\frac{1}{n})$	Forest of trees, no component
	of size greater than $O(\log n)$
$p = \frac{d}{n}, d < 1$	All components of size $O(\log n)$
$p = \frac{d}{n}, d = 1$	Components of size $O(n^{\frac{2}{3}})$
$p = \frac{\tilde{d}}{n}, d > 1$	Giant component plus $O(\log n)$ components
$p = \sqrt{\frac{2 \ln n}{n}}$	Diameter two
$p = \frac{1}{2} \frac{\ln n}{n}$	Giant component plus isolated vertices
$p = \frac{\ln n}{n}$	Disappearance of isolated vertices
	Appearance of Hamilton circuit
	Diameter $O(\log n)$
$p = \frac{1}{2}$	Clique of size $(2 - \epsilon) \ln n$

Example: Threshold for graph diameter two (two degrees of separation)

(two degrees of separation)
几月上午的新城(C)最近的足迹)

- Diameter: the maximum length of the shortest path between a pair of nodes.
- Theorem: The property that G(n, p) has diameter two has a sharp threshold at p = 1

$$\sqrt{2}\sqrt{\frac{\ln n}{n}}$$
.

$$\frac{2}{\sqrt{2}} \int_{0}^{\infty} \int_{$$

Example: Threshold for graph diameter two (two degrees of separation)

Theorem. The property that G(n,p) has diameter

two has a sharp threshold at $p = \sqrt{2} \sqrt{\frac{\ln n}{n}}$

Proof. For any two different vertices i < j,

$$I_{ij} = \begin{cases} 1 & \text{{i,j}} \notin E \text{, no other vertex is adjacent to both } i \text{ and } j \\ 0 & \text{otherwise} \end{cases}$$

$$x = \sum_{i < j} I_{ij}$$

 $x = \sum_{i < i} I_{ij}$ If $E(x) \xrightarrow{n \to \infty} 0$, then for large n, almost surely the diameter is at most two.


Example: Threshold for graph diameter two (two degrees of separation)

Theorem. The property that G(n, p) has diameter two has a sharp threshold at $p = \sqrt{2} \sqrt{\frac{\ln n}{n}}$

Proof. For any two different vertices i < j,

$$I_{ij} = \begin{cases} 1 & \text{{i,j}} \notin E \text{, no other vertex is adjacent to both } i \text{ and } j \\ 0 & \text{otherwise} \end{cases}$$

$$x = \sum_{i < j} I_{ij} \qquad E(x) = \binom{n}{2} (1 - p)(1 - p^2)^{n-2}$$
Take $p = c\sqrt{\frac{\ln n}{n}}$, $E(x) \cong \frac{n^2}{2} \left(1 - c\sqrt{\frac{\ln n}{n}}\right) \left(1 - c^2 \frac{\ln n}{n}\right)^n$

$$\cong \frac{n^2}{2} e^{-c^2 \ln n} = \frac{1}{2} n^{2-c^2}$$

Example: Threshold for graph diameter two (two degrees of separation)

Theorem. The property that G(n,p) has diameter two has a sharp threshold at $p = \sqrt{2} \sqrt{\frac{\ln n}{n}}$

Proof. For any two different vertices i < j,

$$I_{ij} = \begin{cases} 1 & \text{{i,j}} \notin E \text{, no other vertex is adjacent to both } i \text{ and } j \\ 0 & \text{otherwise} \end{cases}$$

$$x = \sum_{i \le j} I_{ij} \qquad E(x) = \binom{n}{2} (1 - p)(1 - p^2)^{n-2}$$

Take
$$p = c\sqrt{\frac{\ln n}{n}}$$
, $c > \sqrt{2}$, $\lim_{n \to \infty} E(x) = 0$

For large n, almost surely the diameter is at most two.

• Take
$$p = c\sqrt{\frac{\ln n}{n}}$$
, $c > \sqrt{2}$, $\lim_{n \to \infty} \mathbf{E}(x) = 0$

• Take
$$p = c\sqrt{\frac{\ln n}{n}}$$
, $c < \sqrt{2}$,

$$\boldsymbol{E}(x^2) = \boldsymbol{E}\left(\sum_{i < j} I_{ij}\right)^2$$

 $E(x^2) = E\left(\sum_{i \le i} I_{ij}\right)^2$ If $Var(x) = o(E^2(x))$, then for large n, almost surely the diameter will be larger than two.

• Take
$$p = c\sqrt{\frac{\ln n}{n}}$$
, $c < \sqrt{2}$

$$\boldsymbol{E}(x^2) = \boldsymbol{E}\left(\sum_{i < j} I_{ij}\right)^2 = \boldsymbol{E}\left(\sum_{i < j} I_{ij} \sum_{k < l} I_{kl}\right) = \boldsymbol{E}\left(\sum_{i < j} I_{ij} I_{kl}\right) = \sum_{i < j} \boldsymbol{E}\left(I_{ij} I_{kl}\right)$$

$$a = |\{i, j, k, l\}|$$


$$E(x^{2}) = \sum_{\substack{i < j \\ k < l \\ a = 4}} E(I_{ij}I_{kl}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ a = 2}} E(I_{ij}^{2})$$

• Take
$$p = c\sqrt{\frac{\ln n}{n}}$$
, $c < \sqrt{2}$

$$E(x^{2}) = \sum_{\substack{i < j \\ k < l \\ a = 4}} E(I_{ij}I_{kl}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 2}} E(I_{ij}^{2})$$


$$\mathbf{E}(I_{ij}I_{kl}) \le (1-p^2)^{2(n-4)} \le \left(1-c^2 \frac{\ln n}{n}\right)^{2n} \left(1+o(1)\right) \le n^{-2c^2} (1+o(1))$$

$$\sum_{i < j} E(I_{ij}I_{kl}) \le \frac{1}{4}n^{4-2c^2}(1+o(1))$$


• Take
$$p = c\sqrt{\frac{\ln n}{n}}, c < \sqrt{2}$$

$$E(x^2) = \sum_{\substack{i < j \\ k < l \\ a = 4}} E(I_{ij}I_{kl}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 2}} E(I_{ij}I_{ik})$$


• Take
$$p = c\sqrt{\frac{\ln n}{n}}$$
, $c < \sqrt{2}$


$$E(x^2) = \sum_{\substack{i < j \\ k < l \\ a = 4}} E(I_{ij}I_{kl}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 2}} E(I_{ij}I_{ik})$$

$$= \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\$$

$$E(I_{ij}I_{ik}) \le (1 - 2p^2)^{n-3} = \left(1 - \frac{2c^2 \ln n}{n}\right)^{n-3}$$

$$\stackrel{\cong}{=} e^{-2c^2 \ln n} = n^{-2c^2}$$

$$\stackrel{\longrightarrow}{=} E(I_{ij}I_{ik}) \le n^{3-2c^2}$$


• Take
$$p = c\sqrt{\frac{\ln n}{n}}$$
, $c < \sqrt{2}$

$$E(x^2) = \sum_{\substack{i < j \\ k < l \\ a = 4}} E(I_{ij}I_{kl}) + \sum_{\substack{i < j \\ i < k \\ a = 3}} E(I_{ij}I_{ik}) + \sum_{\substack{i < j \\ i < k \\ a = 2}} E(I_{ij}I_{ik})$$

$$E(I_{ij}^2) = E(I_{ij})$$

$$\sum_{i,j} \mathbf{E}(I_{ij}^2) = E(x) \cong \frac{1}{2}n^{2-c^2}$$


• Take
$$p = c\sqrt{\frac{\ln n}{n}}$$
, $c < \sqrt{2}$

$$E(x^2) \le E^2(x)(1 + o(1))$$

A graph almost surely has at least one bad pair of vertices and thus diameter greater than two.