graph (finite, no loops or multiple edges, undirected/directed)

```
G = (V, E) where V (or V(G)) is a set of vertices E (or E(G)) is a set of edges each of which is a set of two vertices (undirected), or an ordered pair of vertices (directed)
```

Two vertices that are contained in an edge are *adjacent*; two edges that share a vertex are *adjacent*; an edge and a vertex contained in that edge are *incident*.

```
We often let n = |V| and m = |E|.
```

For undirected graph G = (V, E):

The neighbourhood of vertex v is $N(v) = \{u | uv \in E\}$

The degree of vertex v is d(v) = |N(v)|

 $\delta(G)$: the minimum degree of a vertex of G

 $\Delta(G)$: the maximum degree of a vertex of G

Note that $\sum_{v \in V} d(v) = 2|E|$.

subgraph

```
A (partial) subgraph of graph G is a graph H with V(H) \subseteq V(G) and E(H) \subseteq E(G).
The subgraph of G = (V, E) induced by V' \subseteq V, denoted G[V'] or G(V'), is the graph (V', \{uv | uv \in E \text{ and } u, v \in V'\}).
```

complement

The complement of graph G = (V, E) is the graph $\overline{G} = (\{V, \{uv | u, v \in V, u \neq v, \text{ and } uv \notin E\}).$

clique

 K_n : the complete undirected graph on n vertices (as a graph or subgraph)

A maximum clique of graph G is a complete subgraph of G with the maximum number of vertices.

A maximal clique of G is a complete subgraph of G that is not contained in any larger complete subgraph.

independent set (or stable set): a graph or subgraph having no edges

How many maximal independent sets can there be in a graph?

Give algorithms for the following problems:

- Given G, compute $\delta(G)$, $\Delta(G)$
- Given $G = (V, E), V' \subseteq V$, does V' induce an independent set of G?
- Given G, does G have an independent set of size 4?
- Given G, k does G have an independent set of size $k? \geq k?$
- Given G, what is the maximum size of an independent set of G?
- Find an independent set (maximal independent set, maximum independent set) of G.

Basic Graph Theory Definitions and Notation continued

paths and cycles

```
 v_0 e_1 v_1 e_2 \dots e_k v_k \text{ where } e_i = v_{i-1} v_i, \ \forall 1 \leq i \leq k  (often written as v_0 v_1 \dots v_k)  endpoints: \ v_0, v_k \\ length: \ k \ (\text{or } \sum_{i=1}^k w(e_i) \text{ if } G \text{ has edge weights } w : E \mapsto \mathcal{R}) closed \text{ if } v_0 = v_k  Note: edges and vertices may be repeated  trail \qquad \text{a walk with no repeated edge} a \text{ trail with no repeated vertex (unless closed - then } v_0 = v_k \text{ but no other repetitions)}
```

A *chord* of a path/cycle is an edge between two vertices of the path/cycle that is not on the path/cycle.

 P_n is the undirected chordless path on n vertices, $n \geq 1$ (graph or subgraph)

 C_n is the undirected chordless cycle on n vertices, $n \geq 3$ (graph or subgraph)

For graph G = (V, E):

cycle

- the distance between vertices u and v, denoted d(u, v), is the length of a shortest u, v-path in G
- the eccentricity of vertex v is $\max_{u \in V} d(u, v)$
- the diameter of G is $\max_{u,v \in V} d(u,v)$

closed path

- the girth of G is the minimum length of a cycle in G

graph properties

Undirected graph G = (V, E) is:

- connected if, between each pair of vertices, there is a path
- acyclic if it has no cycle
- a tree if it is connected and acyclic
- bipartite if V can be partitioned into (at most) two independent sets

isomorphism

```
Graphs G_1 = (V_1, E_1) and G_2 = (V_2, E_2) are isomorphic, written G_1 \cong G_2 if there is a bijection f: V_1 \mapsto V_2 st \forall u, v \in V_1, uv \in E_1 if and only if f(u)f(v) \in E_2.
```

Such a bijection f is called an *isomorphism* from G_1 to G_2 . An *automorphism* is an isomorphism from a graph to itself.