Graph and Network Theory

A few notes in addition about the adjacency matrix

Let G = (V, E, w), with |V| = n, be a weighted graph. Then the matrix $A(G) = [a_{ij}]_{n \times n}$ for i = 1, ..., n, j = 1, ..., n define in the following way:

$$a_{ij} = \begin{cases} w_{ij} & \text{if } x_i \text{ is adjacent to } x_j, \\ 0 & \text{otherwise.} \end{cases}$$

where w_{ij} is the weight on edge between i and j, is called the weighted adjacency matrix.

A few notes in addition about the adjacency matrix

A weighted adjacency matrix can always be converted into a binary one, if desired, by using some threshold τ on the edge weights

$$a_{ij} = egin{cases} 1 & w_{ij} > au, \ 0 & ext{otherwise}. \end{cases}$$

Let $D=\{x_i\}_{i=1}^n$ and $x_i\in R^d$, be a dataset consisting of n observations in d-dimensional space. We can define a weighted graph G=(V,E,w), where there exists a node for each observation in D, and there exists an edge between each pair of observations, with weight

$$w_{ij} = sim(x_i, x_j)$$

where $sim(x_i, x_j)$ denotes the similarity between points x_i and x_j .

For instance, similarity can be defined as being inversely related to the Euclidean distance between the observations via the transformation

$$w_{ij} = sim(x_i, x_j) = \exp\left\{-\frac{|x_i - x_j|^2}{2\sigma^2}\right\}$$

where σ is the spread parameter (equivalent to the standard deviation in the normal density function).

Dataset:

student :	grade1	grade2	grade3
student1	2	3	4
student2	2	3	3
student3	5	5	5
student4	3	3	3

Let's calculate the distances between observations $|x_i - x_j|^2$.

	1	2	3	4
1	0	1	196	4
2	1	0	289	1
3	196	289	0	144
4	4	1	144	0

	1	2	3	4
1	0	1	196 289 0 144	4
2	1	0	289	1
3	196	289	0	144
4	4	1	144	0

Let's calculate $sim(x_i, x_j)$ for $\sigma = 1.7$.

	1	2	3	4
1	1	0,84348533254	0	0,50618601239
2	0,84348533254	1	0	0,84348533254
3	0	0	1	0
4	0,50618601239	0,84348533254	0	1

student :	grade1	grade2	grade3
student1	2	3	4
student2	2	3	3
student3	5	5	5
student4	3	3	3

For the dataset let us convert the weighted adjacency matrix into a binary one A for au=0.5.

$$\left[\begin{array}{cccc} 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \end{array}\right]$$

student :	grade1	grade2	grade3
student1	2	3	4
student2	2	3	3
student3	5	5	5
student4	3	3	3

The similarity graph for the Iris dataset

The pairwise similarity between distinct pairs of points was computed with $\sigma = \frac{1}{\sqrt{2}}$. The mean similarity between points was 0.197, with a standard deviation of 0.290.

A binary adjacency matrix was obtained using a threshold of $\tau=0.777$, which results in an edge between points having similarity higher than two standard deviations from the mean. The resulting Iris graph has 150 nodes and 753 edges.

Union of graphs

The union of two graphs $G_1=(V_1,E_1)$ and $G_2=(V_2,E_2)$ is the graph $G=(V,E)=G_1\cup G_2$ which is the union of their vertex and edge sets: $V=V_1\cup V_2$ and $E=E_1\cup E_2$.

Union of graphs

The product of graphs

Let the graphs be given $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$.

The graph G=(V,E) is called **the product of graphs** G_1 and G_2 , $G=G_1\cap G_2$, gdy $V=V_1\cap V_2$ as far as $V\neq\emptyset$ and $E=E_1\cap E_2$

Join of graphs

A graph G = (V, E) is called a **join** of two graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ (we denote a join by $G_1 + G_2$), if $V = V_1 \cup V_2$ and $E = E_1 \cup E_2 \cup \{\{v_1, v_2\} : v_1 \in V_1, v_2 \in V_2\}$

Join of graphs

Theorem

If $G = G_1 + G_2$, then $|V| = |V_1| + |V_2|$ and $|E| = |E_1| + |E_2| + |V_1| * |V_2|$.

Properties of graphs

A graph without cycles is called acyclic.

A graph is called **connected** if for any two vertices u and v there exists a path connecting u and v, i.e. with start vertex u and end vertex v.

A connected and acyclic graph is called a tree.

Properties of graphs

The complete graph K_n is the graph with n vertices and all the pairs of vertices are adjacent to each other.

Properties of complete graphs

In any K_n ,

- $\deg(v) = n 1$;
- The number of edges of any complete graph K_n is

$$|E_{K_n}|=\frac{n(n-1)}{2}.$$

Properties of complete graphs

In any K_n ,

- $\deg(v) = n 1$;
- ullet The number of edges of any complete graph K_n is

$$|E_{K_n}|=\frac{n(n-1)}{2}.$$

Proof. Because, in K_n we have n vertices and each is of degree n-1, so

$$\sum_{i=1}^{n} \deg(v_i) = n(n-1)$$

By virtue of the handshake lemma we have

$$\sum_{i=1}^{n} \deg\left(v_{i}\right) = 2\left|E_{K_{n}}\right|$$

hence

$$|E_{K_n}| = \frac{n(n-1)}{2}$$

Regular graphs

A simple graph for which every vertex has the same degree is called a **regular graph**. A regular graph with vertices of degree r is called a **r-regular graph** or regular graph of degree r. A 3-regular graph is called as a **cubic graph**.

Property

A r-regular graph with n vertices possesses $\frac{nr}{2}$ edges.

Triangular graphs

A triangular graph T_n is the simple graph which vertices are bijectivly mapped to two-element subsets of a n-element set X and any two vertices are connected with edge if and only if the corresponding sets are not disjoint.

or in other words

In a triangular graph T_n vertices represent the 2-element subsets of an n-set, and two vertices are adjacent if they share a common element.

Graph T_4

For the set $\{1,2,3,4\}$ we get two-element subsets

$$\{1,2\},\{1,3\},\{1,4\},\{2,3\},\{2,4\},\{3,4\}$$

and we get

Triangular graphs

Properties of T_n

- T_n possesses exactly $|V| = \binom{n}{2} = \frac{n(n-1)}{2}$ vertices.
- ② The degree of any vertex is 2n-4.

Corollary

Triangular graphs T_n are (2n-4)-regular graphs.

Triangular graphs - application

A triangular graph has an application in sports tournament scheduling, where every pair of teams must play against each other exactly once - Round-Robin Tournaments.

In a round-robin tournament with n-teams

- Each match between two teams can be represented as a vertex in T_n
- An edge exists between two matches if they share a common team.

Why is this useful?

- Helps in designing an efficient schedule where teams do not play multiple games simultaneously.
- Ensures fairness by balancing rest periods between games.
- Used in chess, curling, and esports tournament planning.

Empty graph

If $E = \emptyset$ and $V \neq \emptyset$ then a graph G = (V, E) is called the **empty graph** The empty graph with n vertices will be denoted by N_n .

Property

- Any empty graph N_n consists of n isolated vertices.
- \bigcirc An empty N_n 0—regular graph.

Cycle graphs

A connected 2—regular graph is called a cycle graph or a circular graph. A circular graph with n vertices will be denoted by C_n .

Property

A graph C_n has exactly n edges.

Path graphs

If we delete from a graph C_n exactly one edge we get a graph which is called a **path graph**. A path graph with n vertices will be denoted by P_n .

Property

- \bigcirc Any P_n is not regular.
- ② A graph P_n possesses exactly 2 vertices of degree one and the remaining n-2 vertices are of degree two.

A **disk** W_n is the graph $W_n = C_{n-1} + N_1$.

$$W_6 = C_5 + N_1$$

Bipartite graphs

Let G = (V, E) be a simple graph.

G is called **bipartite** if its set of vertices V is the union of two nonempty disjoint sets V_1 i V_2 such that every edge of G connects a vertex from V_1 with a vertex from V_2 .

Bipartite graphs

Theorem

If G is bipartite, then every cycle in G is of even length.

Proof. Let $V=V_1\cup V_2$ and $\text{let} v_1v_2v_3\ldots v_mv_1$ be cycle in G. Let's assume, without loss of generality, that $v_1\in V_1$, then $v_2\in V_2,\ v_3\in V_1$, etc. (The vertices with even indices belong to the set V_2 , and those with odd indices to the set V_1). Since the cycle is length m and $v_m\in V_2$, so the cycle has an even length. \blacksquare

A bipartite graph is called **complete bipartite graph**, if every vertex from V_1 is connected with every vertex from V_2 with exactly one edge. A complete bipartite graph for which $|V_1| = r$ and $|V_2| = s$ will be denoted by $K_{r,s}$.

Properties

- ② Every $K_{r,s}$ has exactly r + s vertices.
- Every $K_{r,s}$ has exactly $r \cdot s$ edges.

```
Algorithm
BIPART(G, s; S, T, bip)
 Q \leftarrow 0, bip \leftarrow true, S \leftarrow \emptyset
 2
 for every v \in V
 do
 d(v) \leftarrow \infty
 d(s) \leftarrow 0, s \Rightarrow Q
 while Q \neq \emptyset and bip = true
 do
 8
 u \leftarrow head[Q]
 9
 for every v \in Adi[u]
10
 do
11
 if d(v) = \infty then d(v) \leftarrow d(u) + 1; v \Rightarrow Q
12
 else if d(u) = d(v) then bip \leftarrow false
13
 if bip = true
14
 then
15
 for v \in V
 do
16
 if d(v) = 0 \pmod{2} then S \leftarrow S \cup \{v\}
17
 T \leftarrow V \setminus S
18
```

Input: a connected graph G, an arbitrarily chosen vertex s of G **Output**: if G is bipartite, then bip is true and we get S i T, such that $S \cup T = V$ i $S \cap T = \emptyset$

Hypercubes

A graph which vertices can be bijectively mapped to all binary sequences (a_1, a_2, \ldots, a_n) and its edges are connected if and only if corresponding sequences differ at exactly one position (one bit) is called n—hypercube and will be denoted by Q_n .

A bipartite graph is widely used in recommendation systems, such as Netflix (movies), Amazon (products), or Spotify (music recommendations). The idea is to connect users with items (movies, products, or songs) they have interacted with.

Movie recommendation system (Netflix Model)

- Set U (Users): Alice (A), Bob (B), Charlie (C), David (D)
- Set V (Movies): Inception (M1), Interstellar (M2), Avengers (M3), Titanic (M4)

graph:

- Alice (A): M1, M2
- Bob (B): M1, M3
- Charlie (C): M2, M3, M4
- David (D): M1, M4

Users	M1 (Inception)	M2 (Interstellar)	M3 (Avengers)	M4 (Titanic)
Α	✓ Watched	✓ Watched	× Not Watched	× Not Watched
В	✓ Watched	× Not Watched	✓ Watched	× Not Watched
С	X Not Watched	✓ Watched	✓ Watched	✓ Watched
D	✓ Watched	× Not Watched	× Not Watched	✓ Watched

Users	M1 (Inception)	M2 (Interstellar)	M3 (Avengers)	M4 (Titanic)
Α	✓ Watched	✓ Watched	× Not Watched	× Not Watched
В	✓ Watched	× Not Watched	✓ Watched	× Not Watched
С	X Not Watched	✓ Watched	✓ Watched	✓ Watched
D	✓ Watched	× Not Watched	× Not Watched	✓ Watched

We measure similarity between users based on common movies watched.

- Alice (A) and Bob (B) both watched M1 \Rightarrow they have similar interests.
- Charlie (C) and Alice (A) both watched M2 ⇒ they have similar interests.
- Charlie (C) and David (D) both watched M4 ⇒ they have similar interests.

Users	M1 (Inception)	M2 (Interstellar)	M3 (Avengers)	M4 (Titanic)
Α	✓ Watched	✓ Watched	× Not Watched	X Not Watched
В	✓ Watched	× Not Watched	✓ Watched	× Not Watched
С	X Not Watched	✓ Watched	✓ Watched	✓ Watched
D	✓ Watched	X Not Watched	X Not Watched	✓ Watched

Generate Recommendations

- Since Bob watched M3 and Alice (A) has not ⇒ recommend M3 to Alice;
- Since David watched M1 and Charlie (C) has not ⇒ recommend M1 to Charlie;
- Since Charlie watched M4 and Alice has not ⇒ recommend M4 to Alice.

Complement graph

A **complement** or an **inverse** of a graph G = (V, E) is the graph \overline{G} which set of vertices is identical with the set of vertices of G and every vertices are adjacent if and only if they are not adjacent in G.

Property

- $oldsymbol{0}$ A complement of K_n is the empty graph N_n .
- **Q** A complement of bipartite graph $K_{r,s}$ is the union of K_r i K_s .

Thank you for your attention!!!

37 / 37