Graph Theory

Varying Applications (examples)

- Computer networks
- Distinguish between two chemical compounds with the same molecular formula but different structures
- Solve shortest path problems between cities
- Scheduling exams
- Assign channels to television stations

Topics Covered

- Definitions
- Types
- Terminology
- Representation
- Sub-graphs
- Connectivity
- Hamilton and Euler definitions
- Shortest Path
- Planar Graphs
- Graph Coloring

Definitions - Graph

A generalization of the simple concept of a set of dots, links, <u>edges</u> or arcs.

Representation: Graph G = (V, E) consists set of vertices denoted by V, or by V(G) and set of edges E, or E(G)

Definitions – Edge Type

Directed: Ordered pair of vertices. Represented as (u, v) directed from vertex u to v.

Undirected: Unordered pair of vertices. Represented as {u, v}. Disregards any sense of direction and treats both end vertices interchangeably.

Definitions – Edge Type

• **Loop:** A loop is an edge whose endpoints are equal i.e., an edge joining a vertex to it self is called a loop. Represented as $\{u, u\} = \{u\}$

• Multiple Edges: Two or more edges joining the same pair of vertices.

 Simple (Undirected) Graph: consists of V, a nonempty set of vertices, and E, a set of unordered pairs of distinct elements of V called edges (undirected)

Representation Example: G(V, E), V = {u, v, w}, E = {{u, v}, {v, w}, {u, w}}

Multigraph: G(V,E), consists of set of vertices V, set of Edges E and a function f from E to $\{\{u, v\} | u, v \in V, u \neq v\}$. The edges e1 and e2 are called multiple or parallel edges if f (e1) = f (e2).

Representation Example: $V = \{u, v, w\}, E = \{e_1, e_2, e_3\}$

Pseudograph: G(V,E), consists of set of vertices V, set of Edges E and a function F from E to $\{\{u, v\} | u, v \in V\}$. Loops allowed in such a graph.

Representation Example: $V = \{u, v, w\}, E = \{e_1, e_2, e_3, e_4\}$

Directed Graph: G(V, E), set of vertices V, and set of Edges E, that are ordered pair of elements of V (directed edges)

Representation Example: G(V, E), $V = \{u, v, w\}$, $E = \{(u, v), (v, w), (w, u)\}$

Directed Multigraph: G(V,E), consists of set of vertices V, set of Edges E and a function f from E to $\{\{u,v\}|\ u,v\in V\}$. The edges e1 and e2 are multiple edges if f(e1) = f(e2)

Representation Example: $V = \{u, v, w\}, E = \{e_1, e_2, e_3, e_4\}$

Туре	Edges	Multiple Edges Allowed ?	Loops Allowed ?
Simple Graph	undirected	No	No
Multigraph	undirected	Yes	No
Pseudograph	undirected	Yes	Yes
Directed Graph	directed	No	Yes
Directed Multigraph	directed	Yes	Yes

Question: Graph Type??

Terminology — Undirected graphs

- u and v are adjacent if {u, v} is an edge, e is called incident with u and v. u and v are called endpoints of {u, v}
- **Degree of Vertex (deg (v)):** the number of edges incident on a vertex. A loop contributes twice to the degree (why?).
- Pendant Vertex: deg (v) =1
- Isolated Vertex: deg (k) = 0

Representation Example: For $V = \{u, v, w\}$, $E = \{\{u, w\}, \{u, w\}, \{u, v\}\}$, $\{u, v\}$, $\{u, v$

Terminology — Directed graphs

- For the edge (u, v), u is adjacent to v OR v is adjacent from u, u Initial vertex, v Terminal vertex
- In-degree (deg (u)): number of edges for which u is terminal vertex
- Out-degree (deg⁺ (u)): number of edges for which u is initial vertex

Note: A loop contributes 1 to both in-degree and out-degree (why?)

Representation Example: For V = {u, v, w}, E = { (u, w), (v, w), (u, v) }, deg⁻ (u) = 0, deg⁺ (u) = 2, deg⁻ (v) = 1, deg⁺ (v) = 1, and deg⁻ (w) = 2, deg⁺ (u) = 0

Question : deg⁻() and deg⁺() of all vertices

Theorems: Undirected Graphs

Theorem 1

The Handshaking theorem:

$$2e = \sum_{v \in V} v$$

(why?) Every edge connects 2 vertices

$$Q = 21$$

$$C = 2$$

Theorems: Undirected Graphs

Theorem 2:

An undirected graph has even number of vertices with odd degree

Proof V1 is the set of even degree vertices and V2 refers to odd degree vertices

$$2e = \sum_{v \in V} deg(v) = \sum_{u \in V_1} deg(u) + \sum_{v \in V_2} deg(v)$$

- \Rightarrow deg (v) is even for $v \in V_1$,
- \Rightarrow The first term in the right hand side of the last inequality is even.
- ⇒ The sum of the last two terms on the right hand side of the last inequality is even since sum is 2e.

Hence second term is also even

$$\Rightarrow$$
 second term $\sum_{v \in V_2} deg(v) = even$

Theorems: directed Graphs

• Theorem 3:
$$\sum deg^+(u) = \sum deg^-(u) = |E|$$

1 Areel 220 1 186

Complete graph - Brainzlain kn Cycle -> (8) gullengenau Ch Wheel - 29120 and 12/21/17 6/22 1 2/2/17/2020 $N-\text{cube} \rightarrow \text{consin} 2^h \text{ (44} \text{ Q}_2 \rightarrow 00 \text{ or 10} \text{ 11}$ Q2 = 600 001 010 011 100 101 110 00

• Complete graph: K_n, is the simple graph that contains exactly one edge between each pair of distinct vertices.

Representation Example: K₁, K₂, K₃, K₄

• Cycle: C_n , $n \ge 3$ consists of n vertices v_1 , v_2 , v_3 ... v_n and edges $\{v_1, v_2\}$, $\{v_2, v_3\}$, $\{v_3, v_4\}$... $\{v_{n-1}, v_n\}$, $\{v_n, v_1\}$

Representation Example: C₃, C₄

• Wheels: W_n , obtained by adding additional vertex to C_n and connecting all vertices to this new vertex by new edges.

Representation Example: W₃, W₄

• N-cubes: Q_n , vertices represented by 2n bit strings of length n. Two vertices are adjacent if and only if the bit strings that they represent differ by exactly one bit positions

Representation Example: Q₁, Q₂

Bipartite graphs

• In a simple graph G, if V can be partitioned into two disjoint sets V_1 and V_2 such that every edge in the graph connects a vertex in V_1 and a vertex V_2 (so that no edge in G connects either two vertices in V_1 or two vertices in V_2)

Application example: Representing Relations

Representation example: $V_1 = \{v_1, v_2, v_3\}$ and $V_2 = \{v_4, v_5, v_6\}$,

Is the graph G bipartite?

Complete Bipartite graphs

ROMIN 2 MINGS

• $K_{m,n}$ is the graph that has its vertex set portioned into two subsets of m and n vertices, respectively There is an edge between two vertices if and only if one vertex is in the first subset and the other vertex is in the second subset.

Representation example: K_{2,3,} K_{3,3}

 A subgraph of a graph G = (V, E) is a graph H = (V', E') where V' is a subset of V and E' is a subset of E

Application example: solving sub-problems within a graph

Subgraphs

rencedge, vector antidamen

 G = G1 U G2 wherein E = E1 U E2 and V = V1 U V2, G, G1 and G2 are simple graphs of G

Representation example: $V1 = \{u, w\}, E1 = \{\{u, w\}\}, V2 = \{w, v\}, E1 = \{\{w, v\}\}, V = \{u, v, w\}, E = \{\{\{u, w\}, \{\{w, v\}\}\}\}$

• Incidence (Matrix): Most useful when information about edges is more desirable than information about vertices.

• Adjacency (Matrix/List): Most useful when information about the vertices is more desirable than information about the edges. These two representations are also most popular since information about the vertices is often more desirable than edges in most applications

Representation-Incidence Matrix

• G = (V, E) be an unditected graph. Suppose that v_1 , v_2 , v_3 , ..., v_n are the vertices and e_1 , e_2 , ..., e_m are the edges of G. Then the incidence matrix with respect to this ordering of V and E is the nx m matrix M = [m_{ii}], where

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

Can also be used to represent :

Multiple edges: by using columns with identical entries, since these edges are incident with the same pair of vertices

Loops: by using a column with exactly one entry equal to 1, corresponding to the vertex that is incident with the loop

Representation-Incidence Matrix

• Representation Example: G = (V, E)

	e ₁	e ₂	e ₃
٧	1	0	1
u	1	1	0
W	0	1	1

• There is an N x N matrix, where |V| = N, the Adjacenct Matrix (NxN) A = $[a_{ij}]$ For undirected graph

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

For directed graph

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

• This makes it easier to find subgraphs, and to reverse graphs if needed.

- Adjacency is chosen on the ordering of vertices. Hence, there as are as many as n! such matrices.
- The adjacency matrix of simple graphs are symmetric $(a_{ij} = a_{ji})$ (why?)
- When there are relatively few edges in the graph the adjacency matrix is a sparse matrix
- Directed Multigraphs can be represented by using aij = number of edges from v_i to v_i

• Example: Undirected Graph G (V, E)

	V	u	W
V	0	1	1
u	1	0	1
W	1	1	9

• Example: directed Graph G (V, E)

	V	u	W
v	0	1	0
u (0	0	
W -	_1	0	0

Representation- Adjacency List

Each node (vertex) has a list of which nodes (vertex) it is adjacent

Example: undirectd graph G (V, E)

node	Adjacency List					
u	V,W					
V	w, u					
W	u,v					

Graph - Isomorphism adjacency List inhinu

• G1 = (V1, E2) 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.

• Function f is called isomorphism

Application Example:

In chemistry, to find if two compounds have the same structure

1809)50MOV

Graph - Isomorphism

Representation example: G1 = (V1, E1), G2 = (V2, E2)		\mathcal{U}_{i}	(1 ₂	U ₃	W
$f(u_1) = v_1$, $f(u_2) = v_4$, $f(u_3) = v_3$, $f(u_4) = v_2$,	U ₁	0		6	
	Uq	(0		O
U, U2 U3 U4	Uz	~	(8	
U1 0 1 6 1	UU	$\sqrt{ \cdot }$	G		0
Un (O) O	- (

u_1	u ₂
u ₃	— U ₄

Is the graph M and graph N are isomorphism

Connectivity

- Basic Idea: In a Graph Reachability among vertices by traversing the edges
 Application Example:
 - In a city to city road-network, if one city can be reached from another city.
 - Problems if determining whether a message can be sent between two computer using intermediate links
 - Efficiently planning routes for data delivery in the Internet

Connectivity - Path - set vos edge -> 529/3/AMBrums (1) Janoms 858

A **Path** is a sequence of edges that begins at a vertex of a graph and travels along edges of the graph, always connecting pairs of adjacent vertices.

Representation example: G = (V, E), Path P represented, from u to v is {{u, 1}, {1, 4}, {4, 5}, {5, v}}

Connectivity - Path

Definition for Directed Graphs

A **Path** of length n (> 0) from u to v in G is a sequence of n edges e_1 , e_2 , e_3 , ..., e_n of G such that $f(e_1) = (x_0, x_1)$, $f(e_2) = (x_1, x_2)$, ..., $f(e_n) = (x_{n-1}, x_n)$, where $x_0 = u$ and $x_n = v$. A path is said to pass through x_0 , x_1 , ..., x_n or traverse e_1 , e_2 , e_3 , ..., e_n

For Simple Graphs, sequence is $x_0, x_1, ..., x_n$

In directed multigraphs when it is not necessary to distinguish between their edges, we can use sequence of vertices to represent the path

Circuit/Cycle: u = v, length of path > 0

Simple Path: does not contain an edge more than once

Connectivity – Connectedness

Undirected Graph

Jabamsasis path labsnode Truylo

An undirected graph is connected if there exists is a simple path between every pair of vertices

Representation Example: G (V, E) is connected since for $V = \{v_1, v_2, v_3, v_4, v_5\}$, there exists a path between $\{v_i, v_i\}$, $1 \le i, j \le 5$

Connectivity – Connectedness

Undirected Graph

- Articulation Point (Cut vertex): removal of a vertex produces a subgraph with more connected components than in the original graph. The removal of a cut vertex from a connected produces a graph that is not connected
- Cut Edge: An edge whose removal produces a subgraph with more connected components than in the original graph.

Representation example: G (V, E), v_3 is the articulation point or edge $\{v_2, v_3\}$, the number of connected components is 2 (> 1)

Connectivity – Connectedness

Directed Graph

- A directed graph is **strongly connected** if there is a path from a to b and from b to a whenever a and b are vertices in the graph
- A directed graph is **weakly connected** if there is a (undirected) path between every two vertices in the underlying undirected path

Connectivity – Connectedness

Directed Graph

Representation example: G1 (Strong component), G2 (Weak Component), G3 is undirected graph representation of G2 or G1

Connectivity – Connectedness

Directed Graph

Strongly connected Components: subgraphs of a Graph G that are strongly connected

Representation example: G1 is the strongly connected component in G

The Seven Bridges of Königsberg, Germany

• The residents of Königsberg, Germany, wondered if it was possible to take a walking tour of the town that crossed each of the seven bridges over the Presel river exactly once. Is it possible to start at some node and take a walk that uses each edge exactly once, and ends at the starting node?

The Seven Bridges of Königsberg, Germany

Redrawn:

You can redraw the original picture as long as for every edge between nodes i and j in the original you put an edge between nodes i and j in the redrawn version (and you put no other edges in the redrawn version).

The Seven Bridges of Königsberg, Germany

- Has no tour that uses each edge exactly once.
- (Even if we allow the walk to start and finish in different places.)
- Can you see why?

Euler - definitions

• An Eulerian path (Eulerian trail, Euler walk) in a graph is a path that uses each edge precisely once. If such a path exists, the graph is called traversable.

< हो। यार्डमानिश्रित

• An Eulerian cycle (Eulerian circuit, Euler tour) in a graph is a cycle that uses each edge precisely once. If such a cycle exists, the graph is called Eulerian (also unicursal).

• Representation example: G1 has Euler path a, c, d, e, b, d, a, b

The problem in our language:

Show that

is not Eulerian.

In fact, it contains no Euler trail.

- A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree
- A connected graph G is has an Euler trail from node a to some other node b if and only if G is connected and a \neq b are the only two nodes of odd degree

Euler – theorems (=>)

Assume G has an Euler trail T from node a to node b (a and b not necessarily distinct).

For every node besides a and b, T uses an edge to exit for each edge it uses to enter. Thus, the degree of the node is even.

- 1. If a = b, then a also has even degree. \rightarrow Euler circuit
- 2. If $a \neq b$, then a and b both have odd degree. \rightarrow Euler path

Euler - theorems - ansalunam lunam l

1. A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree

Building a simple path:

{a,b}, {b,c}, {c,f}, {f,a}

Euler circuit constructed if all edges are used. True here?

1. A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree

Delete the simple path: {a,b}, {b,c}, {c,f}, {f,a}

C is the common vertex for this sub-graph with its "parent".

1. A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree

Constructed subgraph may not be connected.

C is the common vertex for this sub-graph with its "parent".

C has even degree.

Start at c and take a walk: {c,d}, {d,e}, {e,c}

1. A connected graph G is Eulerian if and only if G is connected and has no vertices of odd degree

Euler Circuit

16 2 2000 (3015) ertex v. 308 6 1288 1886

- Circuit C := a circuit in G beginning at an arbitrary vertex v.
- Add edges successively to form a path that returns to this vertex.
- H := G above circuit C
- 3. While H has edges
 - Sub-circuit sc := a circuit that begins at a vertex in H that is also in C (e.g., vertex "c")
 - H := H sc (- all isolated vertices)
 - Circuit := circuit C "spliced" with sub-circuit sc
- Circuit C has the Euler circuit.

Representation-Incidence Matrix

	e ₁	e ₂	e ₃	e4	e ₅	e ₆	e ₇
а	1	0	0	0	0	0	1
b	1	1	0	0	0	0	0
С	0	1	1	0	1	1	0
d	0	0	1	1	0	0	0
е	0	0	0	1	1	0	0
f	0	0	0	0	0	1	1

- Hamiltonian path (also called traceable path) is a path that visits each vertex exactly once.
- A **Hamiltonian cycle** (also called *Hamiltonian circuit, vertex tour* or *graph cycle*) is a cycle that visits each vertex exactly once (except for the starting vertex, which is visited once at the start and once again at the end).
- A graph that contains a Hamiltonian path is called a **traceable graph**. A graph that contains a Hamiltonian cycle is called a Hamiltonian graph. Any Hamiltonian cycle can be converted to a Hamiltonian path by removing one of its edges, but a Hamiltonian path can be extended to Hamiltonian cycle only if its endpoints are adjacent.

A graph of the vertices of a dodecahedron.

Is it Hamiltonian?

Hamiltonian Graph

This one has a Hamiltonian path, but not a Hamiltonian tour.

Hamiltonian Graph

This one has an Euler tour, but no Hamiltonian path.