9.3 Representing Graphs and Graph Isomorphism

 Sometimes, two graphs have exactly the same form, in the sense that there is a one-to-one correspondence between their vertex sets that preserves edges. In such a case, we say that the two graphs are isomorphic.

Representing Graphs

 One way to represent a graph without multiple edges is to list all the edges of this graph. Another way to represent a graph with no multiple edges is to use adjacency lists, which specify the vertices that are adjacent to each vertex of the graph.

Representing Graphs

 Example 1: Use adjacency lists to describe the simple graph given in Figure 1.

FIGURE 1 A Simple Graph.

Representing Graphs

 Example 2: Represent the directed graph shown in Figure 2 by listing all the vertices that are the terminal vertices of edges starting at each vertex of the graph.

FIGURE 2 A Directed Graph.

• Suppose that G=(V, E) is a simple graph where |V|=n. Suppose that the vertices of G are listed arbitrarily as v_1, v_2, \ldots, v_n . The adjacency matrix A (or A_G) of G, with respect to this listing of the 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. In other words , if its adjacency matrix is $A=[a_{ij}]$, then

$$a_{ij} = \begin{cases} 1 & \text{if } \{v_i, v_j\} \text{ is an edge of G,} \\ 0 & \text{otherwise.} \end{cases}$$

 Example 3: Use an adjacency matrix to represent the graph shown in below.

FIGURE 3 Simple Graph.

 Example 4: Draw a graph with the adjacency matrix with respect to the ordering of vertices a, b, c, d.

Го	1	1	0
1	0	0	1
1	0	0	1
0	1	1	0

FIGURE 4 A Graph with the Given Adjacency Matrix.

 Example 5: Use an adjacency matrix to represent the pseudograph shown in Figure 5.

$\lceil 0 \rceil$	3	0	$2\rceil$
3	0	1	1
0	1	1	2
2	1	2	0

FIGURE 5 A Pseudograph.

- TRADE-OFFS BETWEEN ADJACENCY LISTS AND ADJACENCY MATRICES
- Sparse: A simple graph contains relatively few edges, it's usually preferable to use adjacency lists rather than an adjacency matrix to represent the graph.
- Sparse matrix: The adjacency matrix of a sparse graph is a sparse matrix, it is a matrix with few nonzero entries.
- Dense: suppose that it contains many edges, such as a graph that contains more than half of all possible edges.

Incidence Matrices

$$m_{ij} = \begin{cases} 1 & \text{when edge } e_j \text{ is incident with } v_i \\ 0 & \text{otherwise.} \end{cases}$$

Incidence Matrices

 Example 6: Represent the graph shown in below with an incidence matrix.

FIGURE 6 An Undirected Graph.

Incidence Matrices

 Example 7: Represent the pseudograph shown in Figure 7 using an incidence matrix.

FIGURE 7 A Pseudograph.

Definition 1: The simple graphs G₁= (V₁, E₁) and G₂= (V₂, E₂) are isomorphic if there is a one-to-one and onto function f from V₁ to V₂ with the property that a and b are adjacent in G₁ if and only if f(a) and f(b) are adjacent in G₂, for all a and b in V₁. Such a function f is called an isomorphism.*

 Example 8: Show that the graphs G=(V, E) and H=(W, F), displayed in below, are isomorphic.

FIGURE 8 The Graphs G and H.

 Example 9: Show that graphs displayed in below are not isomorphic.

FIGURE 9 The Graphs *G* and *H*.

 Example 10: Determine whether the graphs shown in below are isomorphic.

FIGURE 10 The Graphs *G* and *H*.

FIGURE 11 The Subgraphs of G and H Made Up of Vertices of Degree Three and the Edges Connecting Them.

Example 11: Determine whether the graphs G and H displayed in below are isomorphic.

FIGURE 12 Graphs *G* and *H*.