

Introduction to Graphs

This Lecture

In this part we will study some basic graph theory.

Graph is a useful concept to model many problems in computer science.

- Seven bridges of Konigsberg
- · Graphs, degrees
- Isomorphism
- Path, cycle, connectedness
- Tree
- Eulerian cycle
- Directed graphs

Seven Bridges of Königsberg

Is it possible to walk with a route that crosses each bridge exactly once?

Seven Bridges of Königsberg

Forget unimportant details.

Forget even more.

A Graph

So, what is the "Seven Bridges of Königsberg" problem now?

To find a walk that visits each edge exactly once.

Question: Is it possible to find a walk that visits each edge exactly once.

Suppose there is such a walk. Then there is a starting point and an end point.

For every "intermediate" point v, there must be the same number of incoming and outgoing edges, and so v must have even number of edges.

Question: Is it possible to find a walk that visits each edge exactly once.

So, at most two vertices can have odd number of edges.

In this graph, every vertex has only an odd number of edges, and so there is no walk which visits each edge exactly one.

Suppose there is such a walk. Then there is a starting point and an end point.

For every "intermediate" point v, there must be the same number of incoming and outgoing edges, and so v must have even number of edges.

So Euler showed that the "Seven Bridges of Königsberg" is unsolvable.

When is it possible to have a walk that visits every edge exactly once?

One-line drawing problem

Is it always possible to find such a walk if there are at most two vertices with odd number of edges?

So Euler showed that the "Seven Bridges of Königsberg" is unsolvable.

When is it possible to have a walk that visits every edge exactly once?

Is it always possible to find such a walk if there are at most two vertices with odd number of edges?

NO!

So Euler showed that the "Seven Bridges of Königsberg" is unsolvable.

When is it possible to have a walk that visits every edge exactly once?

Is it always possible to find such a walk if the graph is "connected" and there are at most two vertices with odd number of edges?

So Euler showed that the "Seven Bridges of Königsberg" is unsolvable.

When is it possible to have a walk that visits every edge exactly once?

Eulerian path

Euler's theorem: A graph has an Eulerian path if and only if it is "connected" and has at most two vertices with an odd number of edges.

This theorem was proved in 1736, and was regarded as the starting point of graph theory.

This Lecture

- Seven bridges of Konigsberg
- · Graphs, degrees
- Isomorphism
- Path, cycle, connectedness
- · Tree
- Eulerian cycle
- Directed graphs

Types of Graphs

Simple Graph Directed Graph (digraph) (no multiedges, no loops, no directed edges) Eulerian path Multi-Graph problem

Unless otherwise specified, all graphs in this course are simple.

Simple Graphs

A graph G=(V,E) consists of:

A set of vertices, V

A set of undirected edges, E

- $V(G) = \{a,b,c,d,e,f\}$
- E(G) = {ad,af,bd,be,cd,ce,df}

The vertices a,b are adjacent (neighbours) if the edge ab is present.

Vertex Degrees

An edge uv is *incident* with the vertex u and the vertex v.

The *neighbour set* N(v) of a vertex v is the set of vertices adjacent to it.

e.g.
$$N(a) = \{d,f\}, N(d) = \{a,b,c,f\}, N(e) = \{b,c\}.$$

degree of a vertex = # of incident edges (but loops counted twice.) e.g. deg(d) = 4, deg(a) = deg(c) = deg(e) = deg(f) = 2, deg(b) = 4.

the degree of a vertex v = the number of neighbours of v?

For multigraphs, NO.

For simple graphs, YES.

Degree Sequence

Is there a graph with degree sequence (2,2,2)?

YES.

Is there a graph with degree sequence (3,3,3,3)?

YES.

Is there a graph with degree sequence (2,2,1)?

NO.

Where to go?

Is there a graph with degree sequence (2,2,2,2,1)?

What's wrong with these sequences? NO.

Handshaking Lemma

For any graph, sum of degrees = twice # edges

Lemma.

$$2|E| = \sum_{v \in V} deg(v)$$

Corollary.

- 1. Sum of degree is an even number.
- 2. Number of odd degree vertices is even.

Examples. 2+2+1 = odd, so impossible. 2+2+2+1 = odd, so impossible.

Handshaking Lemma

Lemma.

$$2|E| = \sum_{v \in V} deg(v)$$

Proof. Each edge contributes 2 to the sum on the right. Q.E.D.

Question. Given a degree sequence, if the sum of degree is even, is it true that there is always a graph with such a degree sequence?

For simple graphs, NO, consider the degree sequence (3,1).

For multigraphs (with self loops), YES!

This Lecture

- Seven bridges of Konigsberg
- · Graphs, degrees
- Isomorphism
- Path, cycle, connectedness
- · Tree
- Eulerian cycle
- Directed graphs

Same Graphs?

Same graph (different drawings)

Same graph (different labels)

Graph Isomorphism

All that matters is the connections.

Graphs with the same connections are isomorphic.

Informally, two graphs are isomorphic if they are the same after renaming.

Graph isomorphism has applications like fingerprint checking, molecules testing...

Are These Isomorphic?

Are These Isomorphic?

If there is an edge in the original graph, there is an edge after the mapping.

Are These Isomorphic?

If there is no edge in the original graph, there is no edge after the mapping.

Graph Isomorphism

 G_1 isomorphic to G_2 means there is a one-to-one mapping (isomorphism) of the vertices that is edge-preserving.

- If G_1 and G_2 are isomorphic, do they have the same number of vertices? YES
- If G_1 and G_2 are isomorphic, do they have the same number of edges? YES
- If G_1 and G_2 are isomorphic, do they have the same degree sequence? YES
- If G_1 and G_2 have the same degree sequence, are they isomorphic?

Checking Graph Isomorphism

How to show two graphs are isomorphic?

Find a mapping and show that it is edge preserving.

How to show two graphs are not isomorphic?

Find some isomorphic-preserving properties which is satisfied in one graph but not in the other.

Challenge

Which is isomorphic to G_1 ?

Testing graph isomorphism is not easy -

Babai (2015) claimed? that he can solve this problem efficiently.

(see http://people.cs.uchicago.edu/~laci/update.html)

This Lecture

- Seven bridges of Konigsberg
- · Graphs, degrees
- Isomorphism
- Path, cycle, connectedness
- · Tree
- Eulerian cycle
- Directed graphs

Paths

Path: sequence of adjacent vertices (\bigcirc \bigcirc \bigcirc \bigcirc \bigcirc)

Simple Paths

Simple Path: all vertices different (\bigcirc \bigcirc \bigcirc)

Connectedness

- Vertices v, w are connected if and only if there is a path starting at v and ending at w.
- * A graph is connected iff every pair of vertices are connected.

Every graph consists of disjoint connected pieces (called connected components)

3 connected components

So a graph is connected if and only if it has only 1 connected component.

Simple Cycles

A (simple) cycle is a connected graph whose vertices are all of degree 2.

In particular, for multigraphs, a loop is a cycle.

cycle: u ··· v ··· w ··· u also: v ··· w ··· u ··· v

Shortest Paths

A path between u and v is **shortest** if it uses the minimum number of edges among all u-v paths.

Is a shortest path between two vertices always simple?

Idea: remove the cycle will make the path shorter.

This Lecture

- Seven bridges of Konigsberg
- · Graphs, degrees
- Isomorphism
- Path, cycle, connectedness
- Tree
- Eulerian cycle
- Directed graphs

Tree

Graphs with no cycles?

A forest.

Connected graphs with no cycles?

A tree.

More Trees

A **leaf** is a vertex of degree 1.

More leaves.

Even more leaves.

Tree Characterization by Path

Definition. A tree is a connected graph with no cycles.

Can there be no path between u and v?

NO

Can there be more than one simple path between u and v?

NO

This will create cycles.

Claim. In a tree, there is a unique simple path between every pair of vertices.

Tree Characterization by Number of Edges

Definition. A tree is a connected graph with no cycles.

Can a tree have no leaves?

NO

Then every vertex has degree at least 2.

Go to unvisited vertices as far as possible.

Finitely many vertices

there is a cycle.

Tree Characterization by Number of Edges

Definition. A tree is a connected graph with no cycles.

Can a tree have no leaves?

NO

How many edges does a tree have?

$$m = n-1?$$

We usually use n to denote the number of vertices, and use m to denote the number of edges in a graph.

Tree Characterization by Number of Edges

Definition. A tree is a connected graph with no cycles.

Can a tree have no leaves?

NO

How many edges does a tree have?

$$m = n-1?$$

Look at a leaf v.

Is T-v a tree? YES

- 1. Is T-v connected? YES
- 2. Can T-v has a cycle? NO

By induction, T-v has (n-1)-1=n-2 edges.

So T has n-1 edges.

Tree Characterizations

Definition. A tree is a connected graph with no cycles.

Characterization by paths:

A graph is a tree if and only if there is a unique simple path between every pair of vertices.

Characterization by number of edges:

A graph is a tree if and only if it is connected and has n-1 edges. (We have proved one direction, how about the converse?)

- Remove edges as long as there is a cycle.
- This will result in a tree with n-1 edges.
- So the original graph has more than n-1 edges, a contradiction.

This Lecture

- Seven bridges of Konigsberg
- · Graphs, degrees
- Isomorphism
- Path, cycle, connectedness
- · Tree
- Eulerian cycle
- Directed graphs

Eulerian Graphs

Euler's theorem. A graph has an Eulerian path if and only if it is connected and has at most two vertices with an odd number of edges.

Can a graph have only 1 odd-degree vertex?

odd-degree vertices

Here we only discuss simple graphs, but the technique can be easily generalized to multigraphs.

Euler's theorem. A connected graph has an Eulerian path if and only if it has zero or two vertices with odd degrees.

Proof by induction. We first consider the case of *Eulerian cycle* (a cycle that visits each edge exactly once).

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

First we find an Eulerian cycle in the example below.

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

Note that the edges can be partitioned into five simple cycles.

Vertices of the same color represent the same vertices.

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

The idea is that we can construct an Eulerian cycle by adding cycles one by one.

First transverse the first cycle.

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

The idea is that we can construct an Eulerian cycle by adding cycles one by one.

Then transverse the second cycle.

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

How to deal with the third cycle?

We can "detour" to the third cycle before finishing the second cycle.

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

We use the same idea to deal with the fourth cycle.

We can "detour" to the fourth cycle at an "intersection point".

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

We use the same idea to deal with the fifth cycle.

We can "detour" to the fifth cycle at an "intersection point".

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

So we have found an Eulerian cycle in this example.

Idea

In general, if we have a "partial Eulerian cycle" C^* , and it intersects with a cycle C on a vertex v, then we can include the cycle C in the "partial Eulerian cycle" C^* .

First follow C^* until we visit v, then follow C until we go back to v, and then follow C^* from v to the end.

Proof

We have informally proved the following claim in the previous slides.

Claim 1. If the edges of a connected graph can be partitioned into simple cycles, then we can construct an Eulerian cycle.

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

We can prove Euler's theorem if we can prove the following claim.

Claim 2. If every vertex is of even degree, then the edges can be partitioned into simple cycles.

First we can find one cycle by the same idea as before.

Start from any vertex.

Go to unvisited edges as far as possible.

Finitely many vertices

there is a cycle.

Claim 2. If every vertex is of even degree, then the edges can be partitioned into simple cycles.

Proof. Let C be a simple cycle.

Remove the edges in C from the graph G and call the new graph G'.

So the degree of each vertex is either unchanged or decreased by two.

So every vertex of the graph G' is still of even degree.

Note that G' has fewer edges than G.

In finite steps, G' can be partitioned into simple cycles C_1 , C_2 , ..., C_k .

So the original graph G can be partitioned into simple cycles C_1 , C_2 , ..., C_k .

Proof

We have informally proved the following claim in the previous slides.

Claim 1. If the edges of a connected graph can be partitioned into simple cycles, then we can construct an Eulerian cycle.

We proved the following claim by induction.

Claim 2. If every vertex is of even degree, then the edges can be partitioned into simple cycles.

So now we have:

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

Proof

Recall the theorem we wanted to prove..

Euler's theorem. A connected graph has an Eulerian path if and only if it has zero or two vertices with odd degrees.

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

Claim 3. If a connected graph has two vertices of odd degree, then it has an Eulerian path.

Assume u,v are the two vertices with odd degrees.

Assume u,v are the two vertices with odd degrees. Case 1: u,v are adjacent Is it connected? YES!

Assume u,v are the two vertices with odd degrees. Case 1: u,v are adjacent Is it connected? NO!

Assume u,v are the two vertices with odd degrees.

Case 2: u,v are not adjacent

Proof

Now we have proved the following claim.

Claim 3. If a connected graph has two vertices of odd degree, then it has an Eulerian path.

Recall that we have proved the following theorem.

Euler's theorem. A connected graph has an Eulerian cycle if and only if every vertex is of even degree.

So we are finally done!

Euler's theorem. A connected graph has an Eulerian path if and only if it has zero or two vertices with odd degrees.

This Lecture

- Seven bridges of Konigsberg
- · Graphs, degrees
- Isomorphism
- Path, cycle, connectedness
- · Tree
- Eulerian cycle
- Directed graphs

Directed Graphs

A digraph G=(V,A) consists of: a set of vertices, V a set of directed edges (arcs), A

- $V(G) = \{a,b,c,d,e,f\}$
- A(G) = {da, fa, db, eb, dc, ec, fd}

For an arc uv, we say u is the tail of the arc and v is the head of the arc.

Also, we say v is an out-neighbor of u, and u is an in-neighbor of v.

In-Degrees and Out-Degrees

The out-degree of a vertex v is the number of out-neighbors of v; similarly, the in-degree of a vertex v is the number of in-neighbors of v.

E.g. the in-degree of a is 2 and the out-degree of a is 0, the in-degree of d is 1 and the out-degree of d is 3.

Directed Paths

Informally, a directed path is a path that follows the arcs.

Directed Path: sequence of vertices v_1 , v_2 , ..., v_k such that there is an arc from v_i to v_{i+1} for each i=1,...,k-1.

Simple Directed Path: a directed path with no repeated vertices.

Directed Cycles

A digraph is connected if replacing its arcs by undirected edges results in a connected simple graph.

This is a connected digraph with four vertices.

(1,4,3) is a directed cycle; (2,4,3) is also a directed cycle.

But (1,2,3) is not a directed cycle; neither is (1,2,4).

A directed cycle is a connected digraph that the out-degree and indegree are both 1 for every vertex.

Eulerian Problem in Directed Graphs

Given a directed graph, when is it possible to have a directed cycle that visits every arc exactly once?

This is similar to the case of simple graphs.

