Graphs

- G = (V,E)
- V is the vertex set.
 - Vertices are also called nodes and points.
- E is the edge set.
 - Each edge connects two different vertices.
 - Edges are also called arcs and lines.
 - Directed edge has an orientation (u,v).

Graphs

• Undirected edge has no orientation (u,v).

u — v

- Undirected graph => no oriented edge.
- Directed graph => every edge has an orientation

Undirected Graph

Directed Graph (Digraph)

Applications—Communication Network

• Vertex = city, edge = communication link.

Driving Distance/Time Map

• Vertex = city, edge weight = driving distance/time

Street Map

• Some streets are one way.

Complete Undirected Graph

Has all possible edges.

Number Of Edges—Undirected Graph

- Each edge is of the form (u,v), u = v.
- Number of such pairs in an n vertex graph is n(n-1).

 Since edge (u,v) is the same as edge (v,u), the number of edges in a complete undirected graph is n(n-1)/2.

• Number of edges in an undirected graph is $\langle = n(n-1)/2$.

Number Of Edges—Directed Graph

• Since edge (u,v) is not the same as edge (v,u), the number of edges in a complete directed graph is n(n-1).

• Number of edges in a directed graph is $\langle = n(n-1)$.

Vertex Degree

Number of edges incident to vertex.

degree(2) = 2, degree(5) = 3, degree(3) = 1

Sum Of Vertex Degrees

Sum of degrees = 2e (e is number of edges)

In-Degree Of A Vertex

in-degree is number of incoming edges

indegree(2) = 1, indegree(8) = 0

Out-Degree Of A Vertex

out-degree is number of outbound edges

outdegree(2) = 1, outdegree(8) = 2

Sum Of In- And Out-Degrees

each edge contributes 1 to the in-degree of some vertex and 1 to the out-degree of some other vertex

sum of in-degrees = sum of out-degrees = e, where e is the number of edges in the digraph