Chapter five

Graph theory

5.1 Graphs and Multi graphs :-

A graph G consists of two things :-

- (i) A set V whose elements are called vertices, points or nodes.
- (ii) A set E of unordered pairs of distinct vertices called edges.

We denote such a graph by G(V,E).

EX (1):- G (V, E), See Fig (1).

- (i) V consists of four vertices A, B, C, D
- (ii) E consists of five edges

$$e_1 = (A\,,B\,)$$
 , $e_2 = (B\,,C\,)$, $e_3 = (C\,,D\,)$ $e_4 = (A\,,C\,)$, $e_5 = (B\,,D\,)$ Fig (1) graph

*Multi graph :- is multiple edges or loops , See Fig (2) .

 $e_4 \& e_5$ are multiple edges .

i.e . edges connecting the same end point . and \boldsymbol{e}_6 is a loop

Fig (2) multi graph

*Sub graph:- let G(V, E) be a graph let V´ be a subset of V and let E´ be a subset of E, then G(V´, E´) is a graph and is called a sub graph of G(V, E).

*A multi graph :- is said to be finite if it has a finite number of vertices and finite number of edges .

5.2 Degree :- The degree of a vertex $\,v\,$, written deg (v) . equal to the number of edges which are incident on v

 $\underline{\mathsf{Th}}$. The sum of the degree of the vertices of a graph is equal to twice the number of edges .

EX (2):- for example 1 we have

Deg (A) = 2,
$$deg(B) = 3, deg(C0 = 3, deg(D) = 2$$

The sum of the degree = 10 = twice the number of deges.

<u>*Def :-</u> A vertex is said to be even if its degree is an even and odd if its degree is an odd

5.3 Connectivity :-

* Def :- A walk in a multi graph consists of all alternating sequence of vertices and edges of the form . v_0 , e_1 , v_1 , e_2 , v_2 e_{n-1} , v_{n-1} , e_n , v_n .

<u>* Def :-</u> (1) The walk is said to be closed if $v_0 = v_n$

- (2) The walk is said to be trail if all edges are distinct
- (3) The walk is said to be path if all vertices are distinct
- (4) The walk is said to be cycle if it is closed such that all vertices are distinct except

$$v_0 = v_n$$

(5) The number n of edges is called the length of the walk EX(3) :- Consider the graph in Fig (3)

Fig (3)

Then. p_1

(1) $(p_4,p_1\,,p_2\,,p_5\,,p_1\,,p_2\,,p_3\,,p_6\,)$ is a walk from $\,p_4\,$ to $\,p_6$ it is not a trial since the edges

 $S\{p_1, p_2\}$ is used twice.

- (2) (p_4 , p_1 , p_5 , p_2 , p_6) is not a walk since there is no edge { p_2 , p_6 }
- (3) $(p_4, p_1, p_5, p_2, p_3, p_5, p_6)$ is a trial since no edge is used twice but not path since the vertex p_5 is used twice .
- (4) $(p_4, p_1, p_5, p_3, p_6)$ is a path from p_4 to p_6
- (5) (p_4, p_5, p_6) the shortest path has length 2.

<u>Def :-</u> A graph is said to be connected if there is a path between any two of its vertices

<u>Th</u> :- There is a walk from a vertex $\, u \,$ to a vertex $\, v \,$ if and only if there is a path from $\, u \,$ to $\, v \,$

*The distance between vertices u and v of a connected graph G written d (u , v) is the length of the shortest path between u and v

*The diameter of a connected graph G is the maximum distance between any two of its vertices .

*Def:-A vertex v in a connected graph G is called a cut point. if G - v is disconnected. the vertex in Fig (4) is a cut point.

5.4 The Traversable Multi graphs :-

<u>Def :-</u> A multi graph is said to be traversable if it can be drawn without any breaks in the curve and without repeating any edge.

<u>Theorem . (Euler):-</u> A finite connected graph is eulerian if and only if each vertex has even degree .

<u>Corollary</u>:- Any finite connected graph with two odd vertices is traversable . A traversable trail may begin at either odd vertex and will end at the other odd vertex .

*Hamiltonian graph :- it's a graph has a closed walk which includes each vertex exactly once .

(a) konigsberg in 1736

(b) Eulers graphical representation

Fig (5)

EX (4):- Fig (6) shows a tranversable trail of the multi graph.

Fig (6)

EX (5):-

(b) Eulerian & non hamiltonian

Fig (7)

5.5 Special graphs :-

- 1. Complete graph.
- 2. Regular graph.
- 3. Bipartite graph.
- 4. Tree graph.
- 1- Complete :- A graph is complete if each vertex is connected to every other vertex . The complete graph with $\, n \,$ vertices is denote by $\, K_n := \,$

<u>2- Regular :- A graph G is regular of degree K. K – regular if every has degree K. In other words a graph is regular if every vertex has the same degree.</u>

<u>3- Bipartite :-</u> A graph G is said to be bipartite if its vertices V can be partitioned into two subset M and N such that each edge of G connects a vertex of M to a vertex of N , and denoted by $K_{m,n}$.

4- Tree :- A connected graph with no cycles is called a tree

5.6 Matrices and Graphs:-

1- Adjacency matrix :- let A = (aij) be the m x m matrix defined by :-

$$aij = \begin{cases} 1 & if (V_i, V_j) is \ an \ edge, i.e \ if \ V_i \ is \ adjacent \ to \ V_j \\ 0 & other \ wise \end{cases}.$$

The A is called the adjacency matrix of G.

2- Incidence matrix :- let M = (mij) be the m x m matrix defined by

Ex (6):-

5.7 Labeled graphs :-

A graph G is called a labeled graph if its edges and / or vertices are assigned date of one kind or another .

A minimum path between p and Q in the following graph is (P,A_1,A_2,A_5 , A_3 , A_6 , Q) , which has length 14 .

5.8 Isomorphic Graphs:-

Suppose G (V , E) and G^* (V^* , E^*) are graphs and f: V \rightarrow V^* is a one – one correspondence between the sets of vertices such that { u , v } is an edge of G^* , then f is called an isomorphism between G and G^* .

EX (7):- A and R , F and T are isomorphic

If G and G^st are isomorphic graphs , then corresponding vertices must have the same graphical properties , such as degree , being a cut point and so on

*Homeomorphic:-

Given any graph $\, G \,$, we can obtain a new graph by dividing an edge of $\, G \,$ with additional vertices . two graphs $\, G \,$ and $\, G^* \,$ are said to be homeomorphic if they can be obtained from isomorphic graphs by this method .

The graphs (a) and (b) in Fig (9) are not isomorphic; but they are homeomorphic since each can be obtained from (c) by adding appropriate vertices.

EX (8):- Draw the multi graph G whose adjacency matrix A = (aij)

$$A = \begin{bmatrix} v_1 & v_2 & v_3 & v_4 \\ v_1 & 1 & 3 & 0 & 0 \\ v_2 & 3 & 0 & 1 & 1 \\ 0 & 1 & 2 & 2 \\ 0 & 1 & 2 & 0 \end{bmatrix}$$

<u>Sol.</u>

