

GRAPHS

{ UNIT-4

- ¶ A data structure that consists of a set of nodes (*vertices*) and a set of edges that relate the nodes to each other
- ¶ The set of edges describes relationships among the vertices
- ¶ A graph G is defined as follows:

$$G=(V,E)$$

$V(G)$: a finite, nonempty set of vertices
 $E(G)$: a set of edges e (pairs of vertices)
denoted by $e=[u,v]$

INTRODUCTION

- Adjacent nodes: two nodes are adjacent if they are connected by an edge

5 is adjacent to 7
7 is adjacent from 5

If (v_0, v_1) is an edge in an undirected graph,

v_0 and v_1 are adjacent

The edge (v_0, v_1) is incident on vertices v_0 and v_1

- Path: a sequence of vertices that connect two nodes in a graph
- The length of a path is the number of edges on it.

- simple path (simple directed path): a path in which all vertices, except possibly the first and the last, are distinct.
- A cycle is a simple path in which the first and the last vertices are the same.
- Simple cycle: cycle that does not pass through other vertices more than once
- Complete graph: each pair of distinct vertices has an edge between them

GRAPH THEORY TERMINOLOGY

strongly
connected
component

& Connected graph

- ꝝ In an undirected graph G , two vertices, v_0 and v_1 , are **connected** if there is a path in G from v_0 to v_1
- ꝝ An undirected graph is **connected** if, for every pair of distinct vertices v_i, v_j , there is a path from v_i to v_j

& Strongly Connected Component

- ꝝ A directed graph is **strongly connected** if there is a directed path from v_i to v_j and also from v_j to v_i

GRAPH THEORY TERMINOLOGY

& Degree

ꝝ The **degree** of a vertex is the number of edges incident to that vertex.

& For directed graph

ꝝ **in-degree** (v) : the number of edges that have v as the head

ꝝ **out-degree** (v) : the number of edges that have v as the tail

undirected graph

directed graph

GRAPH THEORY TERMINOLOGY

(a) Complete directed graph.

¶ What is the number of edges in a complete directed graph with N vertices?

$$N * (N-1)$$

(b) Complete undirected graph.

¶ What is the number of edges in a complete undirected graph with N vertices?

$$N * (N-1) / 2$$

GRAPH THEORY TERMINOLOGY

- When the edges in a graph have no direction, the graph is called *undirected*

- When the edges in a graph have a direction, the graph is called *directed* (or *digraph*)

DIRECTED AND UNDIRECTED GRAPH

& Weighted graph: a graph in which each edge carries a value

WEIGHTED GRAPH

- ❖ A 1D array is used to represent the vertices
- ❖ A 2D array (adjacency matrix) is used to represent the edges

vertices		edges							
[0]	"Atlanta"	[0]	0	0	0	0	0	800	600
[1]	"Austin"	[1]	0	0	0	200	0	160	0
[2]	"Chicago"	[2]	0	0	0	0	1000	0	0
[3]	"Dallas"	[3]	0	200	900	0	780	0	0
[4]	"Denver"	[4]	1400	0	1000	0	0	0	0
[5]	"Houston"	[5]	800	0	0	0	0	0	0
[6]	"Washington"	[6]	600	0	0	1300	0	0	0

ARRAY BASED REPRESENTATION OF GRAPHS

& Adjacency Matrix

- Let $G = (V, E)$ be a graph with n vertices.
- The adjacency matrix of G is a two-dimensional $n \times n$ array, say $A = (a_{ij})$
- If the edge (v_i, v_j) is(not) in $E(G)$, $a_{ij} = 1(0)$
- Matrix A is called BIT MATRIX

SEQUENTIAL REPRESENTATION OF GRAPHS

& Merits of Adjacency Matrix

- ☞ For an undirected graph, the **degree** of any vertex, i , is its **row sum**.
- ☞ For a directed graph, the **row sum** is the **out-degree**, while the **column sum** is the **in-degree**.

SEQUENTIAL REPRESENTATION OF GRAPHS

& Path Matrix

& Let G be a simple directed graph with m nodes, v_1, v_2, \dots, v_m . The path matrix is m-square matrix $P = (P_{ij})$ defined as follows:

$$P_{ij} = \begin{cases} 1 & ; \text{ if there is a path from } v_i \text{ to } v_j \\ 0 & ; \text{ otherwise} \end{cases}$$

Consider the following graph:

The adjacency matrix A is:

X	0	0	0	1
Y	1	0	1	1
Z	1	0	0	1
W	0	0	1	0
X	0	0	0	1

SEQUENTIAL REPRESENTATION OF GRAPHS

- ¶ The powers A^2, A^3 and A^4 for the matrix A are:
- ¶ A^2 considers paths of length 2
- ¶ A^3 considers paths of length 3
- ¶ A^4 considers paths of length 4 and so on...

The matrix A^2 is			
0	0	1	0
1	0	1	2
0	0	1	1
1	0	0	1

The matrix A^3 is			
1	0	0	1
1	0	2	2
1	0	1	1
0	0	1	1

The matrix A^4 is			
0	0	1	1
2	0	2	3
1	0	1	2
1	0	1	1

SEQUENTIAL REPRESENTATION OF GRAPHS

- If A is the adjacency matrix and P be the path matrix, then $P_{ij}=1$ if and only if there is a non zero number in the ij entry of the matrix.

$$Bm = A + A^2 + A^3 + \dots + A^m$$

- The graph G in the above eg. contains 4 nodes, Therefore,

We obtain the following matrix B_4 :

1	0	2	3
5	0	6	8
3	0	3	5
2	0	3	3

Replacing non zero entities in B_4 , we get path matrix P:

1	0	1	1
1	0	1	1
1	0	1	1
1	0	1	1

SEQUENTIAL REPRESENTATION OF GRAPHS

- ꝝ A 1D array is used to represent the vertices
- ꝝ A list is used for each vertex v which contains the vertices which are adjacent from v (adjacency list)

LINKED REPRESENTATION OF GRAPHS

& Adjacency lists (LINKED REPRESENTATION)

- There is one list for each vertex in G .
The nodes in list i represent the vertices that are adjacent from vertex i .

degree of a vertex in an undirected graph

No. of nodes in adjacency list

out-degree of a vertex in a directed graph

No. of nodes in its adjacency list

ADJACENCY LIST

& QUESTION 8.36

LINKED REPRESENTATION OF GRAPHS

- ¶ Many graph algorithms require a way to systematically examine the nodes and edges of a graph.
- ¶ Two algorithm that we will be discussing are :
 - ¤ BFS- uses a queue to hold nodes for future processing
 - ¤ DFS- uses a stack to hold nodes for future processing.

During execution of the algorithm each node N will have one of the three states:

STATUS=1 ; Ready state

STATUS=2 ; waiting state (on queue or stack)

STATUS=3 ; processed state.

TRAVERSING A GRAPH

In this algorithm, we first examine the start node say A. then examine all the neighbours of A, then examine all the neighbours of neighbours of A and so on.

We need to keep track of the neighbours and ensure that no node is processed more than once.

This algorithm enable us to find the shortest path from source to destination.

BFS_ALGORITHM

1. Initialise all nodes to ready state i.e STATUS=1.
2. Put starting node A in queue and change its STATUS to waiting state i.e STATUS=2
3. Repeat steps 4 and 5 until queue is empty
 4. Remove the front node of Queue and process it and change its STATUS=3.
 5. add to queue all the neighbours of this node and change their status, STATUS=2.
- End of step 3 loop
6. Exit

BREADTH-FIRST SEARCH

& Question

BREADTH-FIRST SEARCH

In this algorithm, we first examine the start node say A. Then we examine each node along the path that begins at A i.e. we process a neighbour of A, then process the neighbour of neighbour of A and so on. Once we reach a dead end e back track on this path and continue on a different path.

This algorithm is very similar to inorder traversal of a binary tree..

DFS_ALGORITHM

1. Initialise all nodes to ready state i.e STATUS=1.
2. Put starting node A on Stack and change its STATUS to waiting state i.e. STATUS=2
3. Repeat steps 4 and 5 until Stack is empty
 4. Pop the top node of Stack and process it and change its STATUS=3.
 5. Push to Stack all the neighbours of this node and change their status, STATUS=2.
- End of step 3 loop
6. Exit

DEPTH-FIRST SEARCH

& Question

BREADTH-FIRST SEARCH

- ¶ This algorithm finds the length of shortest path between two vertices.
- ¶ Consider a weighted graph $G=(V,E)$
- ¶ There are three things associated with every vertex of a graph:
 - ☒ Parent of a vertex; $P(V)$
 - ☒ Distance of the vertex; $d(V) = W(U,V) + d(U)$
 - ☒ Where U and V are two vertices
 - ☒ W denotes the weight on the edge connecting these two vertices.
 - ☒ Color of the vertex, $C(V)$ which can be:
 - ☒ White: $C(V)='W'$; when the vertex is not traversed.
 - ☒ Grey: $C(V)='G'$; when vertex is being processed.
 - ☒ Black: $C(V)='B'$; when all adjacent vertices are found.

SHORTEST PATH ALGORITHM- DIJKSTRA'S ALGORITHM

DIJKSTRA(G,S)

{

For all v belonging to V

{

C(v)='W'

P(v)=nil

d(v)= ∞

}

d(S)=0

Maintain a Queue Q and insert all the vertices in this queue

While(Q not empty)

{

u=extractmin(Q);

C(u)='G'

for all (v that are adjacent to u)

{

If (C(v)=='W')

{

If (d(v)>W(u,v)+d(u))

{

d(v)=W(u,v)+d(u)

P(v)=u

}}}

C(u)='B'

}

Ref: CORMEN

SHORTEST PATH ALGORITHM-DIJKSTRA'S
ALGORITHM

- ¶ TABLE: it is a data structure that is used to store information in tabular format.
- ¶ Two types of tables that we will be discussing are:
 - ☒ Direct address tables
 - ☒ Hash tables

TABLES

- Consider a set of keys $U=\{0,1,2,\dots,m-1\}$
- Consider a table T such that $T[0,1,2,\dots,m-1]$ and each position in Array T corresponds to a key in U .

DIRECT ADDRESS TABLES

- Effective data structure for implementing dictionaries.
- Elements having key K is stored in slot $h(k)$.

HASH TABLE

& Sometimes elements hash to the same slot. This causes collision.

Solution: put the elements in a linked List.

COLLISION

SORTING ALGORITHMS

UNIT-6

Figure: Selection Sort

Consider an array A of size N.
 Let MIN store the minimum value in the array.
 LOC stores the location of this element.

COMPLEXITY= $O(n^2)$

SELECTION(A,N)

Set MIN=A[0]
 LOC=0

Repeat for j=1 to N-1
 if MIN>A[j]
 Then set MIN=A[j]
 And LOC=j

Now interchange A[0] and A[LOC]
 by taking a temp variable i.e.

Temp=A[0]
 A[0]=A[LOC]
 A[LOC]=temp

exit

SELECTION SORT

Step 1	
Step 2	
Step 3	
Step 4	
	Sorted Array in Ascending Order

Figure: Sorting Array in Ascending Order Using Insertion Sort Algorithm

INSERTION(A,N)

For (K=0 to N-1)
enter the elements of the array

For (i=1 to N-1)
temp=A[i]
PTR= i-1

While(temp < A[PTR])
A[PTR+1]=A[PTR]
PTR=PTR-1
End of while loop

Set A[PTR+1]=temp

COMPLEXITY= $O(n^2)$

exit

INSERTION SORT

-2	45	0	11	-9
-2	45	0	11	-9
-2	0	45	11	-9
-2	0	11	45	-9
-2	0	11	-9	45

Step 1

-2	0	11	-9	45
-2	0	11	-9	45
-2	0	11	-9	45
-2	0	11	-9	45
-2	0	11	-9	45

Step 2

-2	0	-9	11	45
-2	0	-9	11	45
-2	0	-9	11	45
-2	0	-9	11	45
-2	0	-9	11	45

Step 3

-2	-9	0	11	45
-9	-2	0	11	45
-9	-2	0	11	45
-9	-2	0	11	45
-9	-2	0	11	45

Step 4

BUBBLESORT(A,N)

For (k=1 to N-1)

set PTR=0

while PTR<=N-k

if A[PTR]>A[PTR+1]
interchange them

set PTR=PTR+1
end of while

End of for loop

exit

BUBBLE SORT

← Prev

Merge Sort

Merge(L, R, A)

```
{  
 nL ← length(L)  
 nR ← length(R)  
 i ← j ← κ ← 0  
 while(i < nL && j < nR)  
 {  
 if (L[i] ≤ R[j])  
 {  
 A[κ] ← L[i]  
 κ ← κ + 1  
 i ← i + 1  
 }  
 else  
 {  
 A[κ] ← R[j]  
 κ ← κ + 1  
 j ← j + 1  
 }  
 }  
}
```

<https://www.youtube.com/watch?v=TzeBrDU-JaY&noredirect=1>

MERGE SORT

[← Prev](#)[Next →](#)

```
while(i < nL  $\neq$  j < nR)  
{    if (L[i] ≤ R[j])  
  {     A[K] ← L[i]; i ← i + 1  
  }  
  else  
  {     A[K] ← R[j]; j ← j + 1  
  }  
  K ← K + 1  
}  
while (i < nL)  
{    A[K] ← L[i]; i ← i + 1; K ← K + 1;  
}  
while (j < nR)  
{    A[K] ← R[j]; j ← j + 1; K ← K + 1;
```


MERGE SORT

[← Prev](#)

Next →

$k = 8$ ✓ while ($i < nL$ $\&$ $j < nR$)


```
{ if (  $L[i] \leq R[j]$  )
 { A[k]  $\leftarrow L[i]$ ;  $i \leftarrow i + 1$ 
 }
  else
 { A[k]  $\leftarrow R[j]$ ;  $j \leftarrow j + 1$ 
 }
  k  $\leftarrow k + 1$ 
}
while ( $i < nL$ )
{
  A[k]  $\leftarrow L[i]$ ;  $i \leftarrow i + 1$ ;  $k \leftarrow k + 1$ ;
}
while ( $j < nR$ )
{
  A[k]  $\leftarrow R[j]$ ;  $j \leftarrow j + 1$ ;  $k \leftarrow k + 1$ ;
}
```


MERGE SORT

[← Prev](#)

Merge Sort

[Next →](#)

MERGE SORT

Mergesort(A)

Next ➔

```
{ n ← length(A)
  ⇒ if (n < 2) return
 mid ← n/2
 left ← array of size(mid)
 right ← array of size(n-mid)
 for i ← 0 to mid-1
 left[i] ← A[i]
 for i ← mid to n-1
 right[i-mid] ← A[i]
 Mergesort(left)
 Mergesort(right)
  } Merge(left, right, A)
```

MERGE SORT


```

MergeSort (A)
{ n ← length(A)
  base ← if (n < 2) return
  Condition mid ← n/2
  left ← array of size(mid)
  right ← array of size(n-mid)
  for i ← 0 to mid-1
 left[i] ← A[i]
  for i ← mid to n-1
 right[i-mid] ← A[i]
  MergeSort(left)
  MergeSort(right)
  Merge(left, right, A)
}


```

MERGE SORT

← Prev

Next →

Mergesort(A)

{ $n \leftarrow \text{length}(A)$

base \leftarrow if ($n < 2$) return
Condition $\text{mid} \leftarrow n/2$

$\text{left} \leftarrow \text{array of size}(\text{mid})$

$\text{right} \leftarrow \text{array of size}(n-\text{mid})$

for $i \leftarrow 0$ to $\text{mid}-1$

$\text{left}[i] \leftarrow A[i]$

for $i \leftarrow \text{mid}$ to $n-1$

$\text{right}[i-\text{mid}] \leftarrow A[i]$

Mergesort(left)

Mergesort(right)

↓ Merge(left, right, A)

MERGE SORT

QUICK SORT

[← Prev](#)[Next →](#)

Quick Sort

[← Prev](#)[Next →](#)

Quick Sort

QUICK SORT

< Prev ▶ Partition (A, start, end)

A	2	2	1	6	8	5	3	4
	0	1	2	3	4	5	6	7

↑
pIndex

```
{ pivot← A[end]
pIndex← start
for i← start to end-1
{
 if (A[i] <= pivot)
 {
 swap (A[i], A[pIndex])
 pIndex← pIndex+1
 }
}
```

< Prev ▶ Partition (A, start, end)

A	2	1	7	6	8	5	3	4
	0	1	2	3	4	5	6	7

↑
pIndex

```
{ pivot← A[end]
pIndex← start
for i← start to end-1
{
 if (A[i] <= pivot)
 {
 swap (A[i], A[pIndex])
 pIndex← pIndex+1
 }
}
```

QUICK SORT

<= Prev □ First Partition (A, start, end) Next □

A	2	1	3	4	8	5	7	6
	0	1	2	3	4	5	6	7

iIndex ↑ i ↑

```
[ pivot← A[end]
pIndex← start
for i← start to end-1
{
 if (A[i] <= pivot)
 {
 swap (A[i], A[pIndex])
 } pIndex← pIndex+1
}
swap (A[pIndex], A[end])
```

<= Prev □ First Partition (A, start, end) Next □

A	2	1	3	4	8	5	7	6
	0	1	2	3	4	5	6	7

iIndex ↑

```
[ pivot← A[end]
pIndex← start
for i← start to end-1
{
 if (A[i] <= pivot)
 {
 swap (A[i], A[pIndex])
 } pIndex← pIndex+1
}
swap (A[pIndex], A[end])
return pIndex
```

QUICK SORT