

GRAPH THEORY DEFINITIONS

- A graph G = (V, E) consists of a set of vertices (or nodes) V and
- ► A set of *edges E*.
- Let n = |V|, the number of nodes, and m = |E|, the number of edges.
- In an undirected graph, each edge is a set of two vertices {u, v} (so (u, v) and (v, u) are the same), and self-loops are not allowed. When it's clear from the context, we will use (u, v) for {u, v}.
- In a directed graph, each edge is an ordered pair of nodes (u, v) (so (u, v) is considered different from (v, u)); also, self-loops (edges of the form (u, u)) are allowed.

TERMINOLOGY: ADJACENT

Two vertices are *adjacent* iff there is an edge between them.

This brings us to two nice ways to store a graph...

STORING A GRAPH: ADJACENCY MATRIX

	а	b	С	d	е
а		\checkmark	\checkmark		
b	\checkmark		\checkmark	\checkmark	
С	\checkmark	\checkmark			
d		\checkmark			
e					

Adjacency matrix = store this in a 2D array.

- ▶ space: $\Theta(n^2)$
- "who are *adjacent* to v?": $\Theta(n)$ time
- "are v and w adjacent?": $\Theta(1)$ time
- convenient for some other operations/queries
- This matrix is for an undirected graph. What would change for a directed graph?

STORING A GRAPH: ADJACENCY LISTS

	is adjacent to
а	<i>b</i> , <i>c</i>
b	a, c, d
С	a, b
d	b
e	

Adjacency lists = store *vertices* in a 1D *array* or *dictionary*. Use a list or a set for each entry on the right.

- At entry A[i], we store the *neighbours* of v_i
- If the graph is *directed*, we store only the *out-neighbours*.
- ▶ space: $\Theta(n+m)$
- "who are adjacent to v?": $\Theta(deg(v))$ time, ie, length of adjacency list
- "are v and w adjacent?": $\Theta(deg(v))$ time if a *list*. Can we make this *faster*?
- optimal for graph searches
- How will the adjacency list look different for a directed graph?

OPERATIONS ON GRAPHS

Some standard operations on graphs are:

- ► Add/Remove a vertex/edge.
- **Edge Query**: given two vertices u, v, find out if the edge (u, v) (if the graph is directed) or the edge $\{u, v\}$ is in E.
- ▶ **Neighborhood**: given a vertex u in an *undirected graph*, get the set of vertices $\{v \mid \{u, v\} \in E\}$.
- ▶ In-neighborhood, out-neighborhood: given a vertex u in a directed graph, get the set of vertices $\{v \mid (v, u) \in E\}$ (in) or $\{v \mid (u, v) \in E\}$ (out).
- ▶ Degree, in-degree, out-degree: compute the *size* of the *neighborhood*, *in-neighborhood*, or *out-neighborhood*, respectively.