Graph

Lecture 17-18

Graph

Graphs and graph theory can be used to model:

- Computer networks
- Social networks
- Communications networks
- Information networks
- Software design
- Transportation networks
- Biological networks

Graph

Definition: A graph G = (V, E) consists of a nonempty set V of vertices (or nodes) and a set E of edges. Each edge has either one or two vertices associated with it, called its endpoints. An edge is said to connect its endpoints.

Terminology

In a simple graph each edge connects two different vertices and no two edges connect the same pair of vertices.

Multigraphs may have multiple edges connecting the same two vertices. When m different edges connect the vertices u and v, we say that {u,v} is an edge of multiplicity m.

- An edge that connects a vertex to itself is called a loop.
- A pseudograph may include loops, as well as multiple edges connecting the same pair of vertices.

Definition: A directed graph (or digraph) G = (V, E) consists of a nonempty set V of vertices (or nodes) and a set E of directed edges (or arcs). Each edge is associated with an ordered pair of vertices. The directed edge associated with the ordered pair (u,v) is said to start at u and end at v.

Remark:

 Graphs where the end points of an edge are not ordered are said to be undirected graphs.

A simple directed graph has no loops and no multiple edges.

Example:

• A directed multigraph may have multiple directed edges. When there are m directed edges from the vertex u to the vertex v, we say that (u,v) is an edge of multiplicity m.

- multiplicity of (a,b) is ?
- and the multiplicity of (b,c) is ?

A simple directed graph has no loops and no multiple edges.

Example:

• A *directed multigraph* may have multiple directed edges. When there are m directed edges from the vertex u to the vertex v, we say that (u,v) is an edge of multiplicity m.

- multiplicity of (a,b) is ? 1
- and the multiplicity of (b,c) is ? 2

Definition 1. Two vertices u, v in an undirected graph G are called adjacent (or neighbors) in G if there is an edge e between u and v. Such an edge e is called an incident with the vertices u and v and e is said to connect u and v.

Definition 2. The set of all neighbors of a vertex v of G = (V, E), denoted by N(v), is called the neighborhood of v. If A is a subset of V, we denote by N(A) the set of all vertices in G that are adjacent to at least one vertex in A. So,

Definition 3. The degree of a vertex in an undirected graph is the number of edges incident with it, except that a loop at a vertex contributes two to the degree of that vertex. The degree of the vertex v is denoted by deg(v).

Example: What are the degrees and neighborhoods of the vertices in the graphs *G*?

Solution:

```
G: deg(a) = 2,
deg(b) = deg(c) = deg(f) = 4,
deg(d) = 1,
deg(e) = 3,
deg(g) = 0.
N(a) = \{b, f\}, N(b) = \{a, c, e, f\}, N(c) = \{b, d, e, f\},
N(d) = \{c\}, N(e) = \{b, c, f\}, N(f) = \{a, b, c, e\}, N(g) = \emptyset.
```

Example: What are the degrees and neighborhoods of the vertices in the graphs *H*?

Solution:

$$H: deg(a) = 4, deg(b) = deg(e) = 6, deg(c) = 1, deg(d) = 5.$$
 $N(a) = \{b, d, e\}, N(b) = \{a, b, c, d, e\}, N(c) = \{b\},$
 $N(d) = \{a, b, e\}, N(e) = \{a, b, d\}.$

Theorem 1: If G = (V,E) is an undirected graph with m edges, then

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

Proof:

Each edge contributes twice to the degree count of all vertices. Hence, both the left-hand and right-hand sides of this equation equal twice the number of edges.

Theorem 2: An undirected graph has an even number of vertices of odd degree.

Proof: Let V_1 be the vertices of even degree and V_2 be the vertices of odd degree in an undirected graph G = (V, E) with m edges. Then

$$2m = \sum_{v \in V} \deg(v) = \sum_{v \in V_1} \deg(v) + \sum_{v \in V_2} \deg(v)$$

must be even since deg(v) is even for each $v \in V_1$ This sum must be even because 2*m* is even and the sum of the degrees of the vertices of even degrees is also even. Because this is the sum of the degrees of all vertices of odd degree in the graph, there must be an even number of such vertices.

Definition: An directed graph G = (V, E) consists of V, a nonempty set of vertices (or nodes), and E, a set of directed edges or arcs. Each edge is an ordered pair of vertices. The directed edge (u,v) is said to start at u and end at v.

Definition: Let (u,v) be an edge in G. Then u is the initial vertex of this edge and is adjacent to v and v is the terminal (or end) vertex of this edge and is adjacent from u. The initial and terminal vertices of a loop are the same.

Definition: The *in-degree* of a vertex v, denoted deg⁻ (v), is the number of edges which terminate at v. The out-degree of v, denoted deg⁺(v), is the number of edges with v as their initial vertex. Note that a loop at a vertex contributes 1 to both the indegree and the out-degree of the vertex

$$deg^{-}(a)=2, deg^{-}(b)=2, deg^{-}(c)=3,$$

$$deg^{-}(d)=?, deg^{-}(e)=?, deg^{-}(f)=?$$

Definition: The *in-degree* of a vertex v, denoted deg⁻ (v), is the number of edges which terminate at v. The out-degree of v, denoted deg⁺(v), is the number of edges with v as their initial vertex. Note that a loop at a vertex contributes 1 to both the indegree and the out-degree of the vertex

$$deg^{-}(a)=2, deg^{-}(b)=2, deg^{-}(c)=2,$$

$$deg^{-}(d)=2$$
, $deg^{-}(e)=3$, $deg^{-}(f)=0$

Definition: The *in-degree* of a vertex v, denoted deg⁻ (v), is the number of edges which terminate at v. The out-degree of v, denoted deg⁺(v), is the number of edges with v as their initial vertex. Note that a loop at a vertex contributes 1 to both the indegree and the out-degree of the vertex

$$Deg^{+}(a)=4, deg^{+}(b)=1, deg^{+}(c)=2,$$

$$deg^{+}(d)=?, deg^{+}(e)=?, deg^{+}(f)=?$$

Definition: The *in-degree* of a vertex v, denoted deg⁻ (v), is the number of edges which terminate at v. The out-degree of v, denoted deg⁺(v), is the number of edges with v as their initial vertex. Note that a loop at a vertex contributes 1 to both the indegree and the out-degree of the vertex

$$Deg^{+}(a)=4, deg^{+}(b)=1, deg^{+}(c)=2,$$

$$deg^{+}(d)=2$$
, $deg^{+}(e)=3$, $deg^{+}(f)=0$

Theorem: Let G = (V, E) be a graph with directed edges. Then:

$$|E| = \sum_{v \in V} \deg^+(v) = \sum_{v \in V} \deg^-(v)$$

Proof:

The first sum counts the number of outgoing edges over all vertices and the second sum counts the number of incoming edges over all vertices. It follows that both sums equal the number of edges in the graph.

Complete graph

A complete graph on n vertices, denoted by K_n , is the simple graph that contains exactly one edge between each pair of distinct vertices.

A Cycle

A cycle C_n for $n \ge 3$ consists of n vertices v_1, v_2, \cdots, v_n , and edges $\{v_1, v_2\}, \{v_2, v_3\}, \cdots, \{v_{n-1}, v_n\}, \{v_n, v_1\}.$

A Wheel

We obtain a wheel W_n when we add an additional vertex to a cycle C_n , for $n \ge 3$, and connect this new vertex to each of the n vertices in C_n , by new edges.

N-dimensional hypercube

An *n*-dimensional hypercube, or *n*-cube, Q_n , is a graph with 2^n vertices representing all bit strings of length n, where there is an edge between two vertices that differ in exactly one bit position.

Definition: A simple graph G is bipartite if V can be partitioned into two disjoint subsets V_1 and V_2 such that every edge connects a vertex in V_1 and a vertex in V_2 . In other words, there are no edges which connect two vertices in V_1 or in V_2 .

Example: Job Assignment Problem, Marriages on an Island

Example: Show that C_6 is bipartite.

Example: Show that C_6 is bipartite.

Solution: We can partition the vertex set into $V_1 = \{v_1, v_3, v_5\}$ and $V_2 = \{v_2, v_4, v_6\}$ so that every edge of C_6 connects a vertex in V_1 and V_2 .

Example: Show that C_3 is not bipartite.

Example: Show that C_3 is not bipartite.

Solution: If we divide the vertex set of C_3 into two nonempty sets, one of the two must contain two vertices. But in C_3 every vertex is connected to every other vertex. Therefore, the two vertices in the same partition are connected. Hence, C_3 is not bipartite.

Complete Bipartite Graph

Definition: A complete bipartite graph Km,n is a graph that has its vertex set partitioned into two subsets V_1 of size m and V_2 of size n such that there is an edge from every vertex in V_1 to every vertex in V_2 .

Example: We display four complete bipartite graphs here.

Subgraph

Definition: A subgraph of a graph G = (V,E) is a graph (W,F), where $W \subset V$ and $F \subset E$. A subgraph H of G is a proper subgraph of G if $H \neq G$.

Example: K_5 and one of its subgraphs.

Subgraph

Definition: Let G = (V, E) be a simple graph. The subgraph induced by a subset W of the vertex set V is the graph (W,F), where the edge set F contains an edge in E if and only if both endpoints are in W.

Example: K_5 and the subgraph induced by $W = \{a,b,c,e\}$.

Union of Graph

Definition: The union of two simple graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ is the simple graph with vertex set $V_1 \cup V_2$ and edge set $E_1 \cup E_2$. The union of G_1 and G_2 is denoted by $G_1 \cup G_2$.

Representation: Adjacency List

Definition: An adjacency list can be used to represent a graph with no multiple edges by specifying the vertices that are adjacent to each vertex of the graph.

An adjacency list for a simple graph			
vertex	Adjacent vertex		
a	b, c, e		
b	a		
c	a, d, e		
d	c, e		
e	a, c, d		

Representation: Adjacency List

Definition: An adjacency list can be used to represent a graph with no multiple edges by specifying the vertices that are adjacent to each vertex of the graph.

An adjacency list for a directed graph			
vertex	Adjacent vertex		
a	b, c, d, e		
b	b, d		
c	a, c, e		
d			
e	b, c, d		

Adjacency Matrix

Definition: Suppose that G = (V, E) is a simple graph where |V| = n. Arbitrarily list the vertices of G as v_1, v_2, \ldots, v_n . The adjacency matrix A_G of G, with respect to the listing of vertices, is the $n \times n$ zero-one matrix with 1 as its (i, j)th entry when v_i and v_j are adjacent, and 0 as its (i, j)th entry when they are not adjacent.

$$\begin{bmatrix} 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

Adjacency Matrix

Adjacency matrices can also be used to represent graphs with loops and multiple edges.

- A loop at the vertex *vi* is represented by a 1 at the (i, i)th position of the matrix.
- When multiple edges connect the same pair of vertices *vi* and *vj*, (or if multiple loops are present at the same vertex), the (*i*, *j*)th entry equals the number of edges connecting the pair of vertices.

Example: The adjacency matrix of the pseudograph shown here using the ordering of vertices *a*, *b*, *c*, *d*.

$\lceil 0 \rceil$	3	0	$2^{\overline{}}$
3	0	1	1
0	1	1	2
2	1	2	0_

Graph Isomorphism

Definition: The simple graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ are isomorphic if there is a one-to-one and onto function f from V_1 to V_2 with the property that a and b are adjacent in G_1 if and only if f(a) and f(b) are adjacent in G_2 , for all a and b in V_1 . Such a function f is called an isomorphism. Two simple graphs that are not isomorphic are called *nonisomorphic*.

one-to-one correspondence between vertices of the two graphs that preserves the adjacency relationship

Are the two graph isomorphic?

Graph Isomorphism

Definition: The simple graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ are isomorphic if there is a one-to-one and onto function f from V_1 to V_2 with the property that a and b are adjacent in G_1 if and only if f(a) and f(b) are adjacent in G_2 , for all a and b in V_1 . Such a function f is called an isomorphism. Two simple graphs that are not isomorphic are called *nonisomorphic*.

Are the two graph isomorphic?

$$\begin{array}{c} \mathbf{U_1} \rightarrow \mathbf{V_1} \\ \mathbf{U_2} \rightarrow \mathbf{V_4} \\ \mathbf{U_3} \rightarrow \mathbf{V_3} \\ \mathbf{U_4} \rightarrow \mathbf{V_2} \end{array}$$

 $f(u_1) = v_1$ and $f(u_2) = v_4$, $f(u_1) = v_1$ and $f(u_3) = v_3$, $f(u_2) = v_4$ and $f(u_4) = v_2$, and $f(u_3) = v_3$ and $f(u_4) = v_2$

Graph Isomorphism

Example: Are Graph G and Graph H isomorphic?

The graphs *G* and *H* both have eight vertices and 10 edges. They also both have four vertices of degree two and four of degree three.

However, G and H are not isomorphic. To see this, note that because deg(a) = 2 in G, a must correspond to either t, u, x, or y in H. Because these are the vertices of degree two in H.

However, each of these four vertices in H is adjacent to another vertex of degree two in H, which is not true for a in G.

Graph Isomorphism

Example: Are Graph G and Graph H isomorphic?

deg(u1) = 2 and because u1 is not adjacent to any other vertex of degree two, the image of u1 must be either v4 or v6. We arbitrarily set f(u1) = v6.

u2 is adjacent to u1, the possible images of u2 are v3 and v5. We arbitrarily set f(u2) = v3.

Similarly, we can set f(u3) = v4, f(u4) = v5, f(u5) = v1, and f(u6) = v2

Tree

Definition: A tree is a connected undirected graph with no simple circuits.

Example:

Tree

Definition: A forest is a graph that has no simple circuit, but is not connected. Each of the connected components in a forest is a tree.

Example:

Tree

Theorem: An undirected graph is a tree if and only if there is a unique simple path between any two of its vertices.

Example:

Rooted Tree

Definition: A rooted tree is a tree in which one vertex has been designated as the root and every edge is directed away from the root.

Note: An unrooted tree can be converted into different rooted trees when one of the vertices is chosen as the root.

If *v* is a vertex of a rooted tree other than the root, the parent of *v* is the unique vertex *u* such that there is a directed edge from *u* to *v*. When *u* is a parent of *v*, *v* is called a child of *u*. Vertices with the same parent are called *siblings*.

Parent of g: a

Children of g: h,i,j

Sibling: b, f

The ancestors of a vertex are the vertices on the path from the root to this vertex, excluding the vertex itself and including the root. The descendants of a vertex v are those vertices that have v as an ancestor.

Ancestor j: g, a descendant j: l, m

A vertex of a rooted tree with no children is called a *leaf*. Vertices that have children are called *internal vertices*.

Leafs: *d*, *e*, *k*, *l*, *m*

Examples of internal nodes: b, g, h

If a is a vertex in a tree, the subtree with a as its root is the subgraph of the tree consisting of a and its descendants and all edges incident to these descendants.

M-ary Tree

Definition: A rooted tree is called an m-ary tree if every internal vertex has no more than m children. The tree is called a full m-ary tree if every internal vertex has exactly m children. An m-ary tree with m = 2 is called a binary tree.

Tree

Full 3-Ary
Tree

Full 5-Ary
Tree

No m-Ary Tree

Binary Tree

A binary tree is an ordered rooted where each internal vertex has at most two children. If an internal vertex of a binary tree has two children, the first is called the *left child* and the second the *right child*. The tree rooted at the left child of a vertex is called the *left subtree* of this vertex, and the tree rooted at the right child of a vertex is called the *right subtree* of this vertex.

Thank You