

Graphs and Graph Algorithms

Fundamentals, Terminology,
Traversal, Algorithms

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Table of Contents

1. Graph Definitions and Terminology

2. Representing Graphs

3. Graph Traversal Algorithms

- Depth-First-Search (DFS)
- Breadth-First-Search (BFS)

4. Connected Components

5. Topological Sorting

- Source Removal and DFS Algorithms

Have a Question?

sli.do

#DsAlgo

Graphs

Definitions and Terminology

Graph Data Structure

- **Graph**, denoted as $G(V, E)$
 - Set of nodes **V** with many-to-many relationship between them (edges **E**)
 - Each **node (vertex)** has **multiple** predecessors and multiple successors
 - **Edges** connect two nodes (vertices)

Graph Definitions

- **Node (vertex)**

- Element of a graph
- Can have name / value
- Keeps a list of adjacent nodes

- **Edge**

- Connection between two nodes
- Can be directed / undirected
- Can be weighted / unweighted
- Can have name / value

Graph Definitions (2)

- **Directed graph**

- Edges have direction

- **Undirected graph**

- Undirected edges

Graph Definitions (3)

- **Weighted graph**
 - Weight (cost) is associated with each edge

Graph Definitions (4)

■ Path (in undirected graph)

- Sequence of nodes n_1, n_2, \dots, n_k
- Edge exists between each pair of nodes n_i, n_{i+1}

■ Examples:

- A, B, C is a path
- A, B, G, N, K is a path
- H, K, C is not a path
- H, G, G, B, N is not a path

Graph Definitions (5)

- **Path** (in directed graph)

- Sequence of nodes n_1, n_2, \dots, n_k
- Directed edge exists between each pair of nodes n_i, n_{i+1}

- Examples:

- A, B, C is a path
- N, G, A, B, C is a path
- A, G, K is not a path
- H, G, K, N is not a path

Graph Definitions (6)

- **Cycle**

- Path that ends back at the starting node
- Example of cycle: A, B, C, G, A

- **Simple path**

- No cycles in path

- **Acyclic graph**

- Graph with no cycles
- Acyclic undirected graphs are trees

Graph Definitions (7)

- Two nodes are **reachable** if a path exists between them
- **Connected graph**

- Every two nodes are reachable from each other

Connected graph

Unconnected graph holding two connected components

Graphs and Their Applications

- Graphs have many real-world applications
 - Modeling a **computer network** like the Internet
 - Routes are simple paths in the network
 - Modeling a city **map**
 - Streets are edges, crossings are vertices
 - **Social networks**
 - People are nodes and their connections are edges
 - **State machines**
 - States are nodes, transitions are edges

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

	1	2	3	4
1	0	1	0	1
2	0	0	1	0
3	1	0	0	0
4	0	1	0	0

Representing Graphs

Classic and OOP Ways

Representing Graphs

■ Adjacency list

- Each node holds a list of its neighbors

```
1 → {2, 4}  
2 → {3}  
3 → {1}  
4 → {2}
```


■ Adjacency matrix

- Each cell keeps whether and how two nodes are connected

■ List of edges

```
{1,2} {1,4} {2,3}  
{3,1} {4,2}
```


	1	2	3	4
1	0	1	0	1
2	0	0	1	0
3	1	0	0	0
4	0	1	0	0

Graph Representation: Adjacency List

```
var g = new List<int>[]
{
 new List<int> {3, 6},
 new List<int> {2, 3, 4, 5, 6},
 new List<int> {1, 4, 5},
 new List<int> {0, 1, 5},
 new List<int> {1, 2, 6},
 new List<int> {1, 2, 3},
 new List<int> {0, 1, 4}
};

// Add an edge { 3 → 6 }
g[3].Add(6);

// List the children of node #1
var childNodes = g[1];
```


Graph Representation: Adjacency Matrix

```
var graph = new[,]
{ // 0 1 2 3 4 5 6
  { 0, 0, 0, 1, 0, 0, 1 }, // node 0
  { 0, 0, 1, 1, 1, 1, 1 }, // node 1
  { 0, 1, 0, 0, 1, 1, 0 }, // node 2
  { 1, 1, 0, 0, 0, 1, 0 }, // node 3
  { 0, 1, 1, 0, 0, 0, 1 }, // node 4
  { 0, 1, 1, 1, 0, 0, 0 }, // node 5
  { 1, 1, 0, 0, 1, 0, 0 }, // node 6
};

// Add an edge { 3 → 6 }
g[3, 6] = 1;

// List the children of node #1
var childNodes = g[1];
```


Graph Representation: List of Edges

```
class Edge
{
 public int Parent {get; set; }
 public int Child {get; set; }
}

var graph = new List<Edge>() {
 new Edge() { Parent = 0, Child = 3 },
 new Edge() { Parent = 0, Child = 6 },
 ...
}


// Add an edge { 3 → 6 }
graph.Add(new Edge() { Parent = 3, Child = 6 });

// List the children of node #1
var childNodes = graph.Where(e => e.Parent == 1);
```


Numbering Graph Nodes

- A common technique to **speed up** working with graphs
 - **Numbering the nodes** and accessing them by index (not by name)

Graph of **numbered nodes**: [0...6]

Graph of **named nodes**

Numbering Graph Nodes – How?

- Suppose we have a **graph of n nodes**
 - We can assign a number for each node in the range $[0...n-1]$


```
var g =  
 new List<int>[n]
```


#	Node
0	Ruse
1	Sofia
2	Pleven
3	Varna
4	Bourgas
5	Stara Zagora
6	Plovdiv


```
var g = new Dictionary<  
 string, List<string>>
```

Graph of Named Nodes – Example


```
var graph = new Dictionary<string, List<string>>() {  
 { "Sofia", new List<string>() {  
 "Plovdiv", "Varna", "Burgas", "Pleven", "Stara Zagora" } },  
 { "Plovdiv", new List<string>() {  
 "Burgas", "Ruse" } },  
 { "Varna", new List<string>() {  
 "Ruse", "Stara Zagora" } },  
 { "Burgas", new List<string>() {  
 "Plovdiv", "Pleven" } },  
 { "Ruse", new List<string>() {  
 "Varna", "Plovdiv" } },  
 { "Pleven", new List<string>() {  
 "Burgas", "Stara Zagora" } },  
 { "Stara Zagora", new List<string>() {  
 "Varna", "Pleven" } },  
};
```


Graph of Numbered Nodes – Example


```
public class Graph
{
 List<int>[] childNodes;
 string[] nodeNames;
}


Graph g = new Graph(new List<int>[] {
 new List<int> {3, 6}, // children of node 0 (Ruse)
 new List<int> {2, 3, 4, 5, 6}, // successors of node 1 (Sofia)
 new List<int> {1, 4, 5}, // successors of node 2 (Pleven)
 new List<int> {0, 1, 5}, // successors of node 3 (Varna)
 new List<int> {1, 2, 6}, // successors of node 4 (Burgas)
 new List<int> {1, 2, 3}, // successors of node 5 (Stara Zagora)
 new List<int> {0, 1, 4} // successors of node 6 (Plovdiv)
},
new string[] {"Ruse", "Sofia", "Pleven", "Varna", "Burgas", ...});
```


OOP-Based-Graph Representation

- Using OOP:
 - Class **Node**
 - Class **Edge (Connection)**
 - Class **Graph**
 - Optional classes
 - Algorithm classes
- Using external graph and algorithms library:
 - QuickGraph – <http://quickgraph.codeplex.com>

Representing Graphs

Live Demo

Graphs Traversals

Depth-First Search (DFS)
and Breadth-First Search (BFS)

Graph Traversal Algorithms

- Traversing a graph means to visit each of its nodes exactly once
 - The order of visiting nodes may vary on the traversal algorithm
 - **Depth-First Search (DFS)**
 - Visit node's successors first
 - Usually implemented by **recursion**
 - **Breadth-First Search (BFS)**
 - Nearest nodes visited first
 - Implemented with a **queue**

Depth-First Search (DFS)

- **Depth-First Search (DFS)** first visits all descendants of given node recursively, finally visits the node itself

```
visited[0 ... n-1] = false;  
for (v = 0 ... n-1) DFS(v)  
  
DFS (node)  
{  
 if not visited[node] {  
 visited[node] = true;  
 for each child c of node  
 DFS(c);  
 print node;  
 }  
}
```


DFS in Action (Step 1)

- Stack: 1
- Output: (empty)

DFS in Action (Step 2)

- Stack: 1, 19
- Output: (empty)

Enter recursively
into the first child 19

DFS in Action (Step 3)

- Stack: 1, 19, 7
- Output: (empty)

DFS in Action (Step 4)

- Stack: 1, 19, 7, 1
- Output: (empty)

DFS in Action (Step 5)

- Stack: 1, 19, 7
- Output: (empty)

DFS in Action (Step 6)

- Stack: 1, 19
- Output: 7

DFS in Action (Step 7)

- Stack: 1, 19, 12
- Output: 7

Enter recursively into
the next child 12

DFS in Action (Step 8)

- Stack: 1, 19
- Output: 7, 12

DFS in Action (Step 9)

- Stack: 1, 19, 31
- Output: 7, 12

Enter recursively into
the next child 31

DFS in Action (Step 10)

- Stack: 1, 19, 31, 21
- Output: 7, 12

Enter recursively into
the first child 21

DFS in Action (Step 11)

- Stack: 1, 19, 31, 21, 14
- Output: 7, 12

Enter recursively into
the first child 14

DFS in Action (Step 12)

- Stack: 1, 19, 31, 21, 14, 6
- Output: 7, 12

DFS in Action (Step 13)

- Stack: 1, 19, 31, 21, 14
- Output: 7, 12, 6

DFS in Action (Step 14)

- Stack: 1, 19, 31, 21, 14, 23
- Output: 7, 12, 6

DFS in Action (Step 15)

- Stack: 1, 19, 31, 21, 14, 23, 21
- Output: 7, 12, 6

DFS in Action (Step 16)

- Stack: 1, 19, 31, 21, 14, 23
- Output: 7, 12, 6

DFS in Action (Step 17)

- Stack: 1, 19, 31, 21, 14
- Output: 7, 12, 6, 23

DFS in Action (Step 18)

- Stack: 1, 19, 31, 21
- Output: 7, 12, 6, 23, 14

DFS in Action (Step 19)

- Stack: 1, 19, 31
- Output: 7, 12, 6, 23,
14, 21

DFS in Action (Step 20)

- Stack: 1, 19
- Output: 7, 12, 6, 23,
14, 21, 31

DFS in Action (Step 21)

- Stack: 1, 19, 21
- Output: 7, 12, 6, 23,
14, 21, 31

DFS in Action (Step 22)

- Stack: 1, 19
- Output: 7, 12, 6, 23,
14, 21, 31

DFS in Action (Step 23)

- Stack: 1
- Output: 7, 12, 6, 23,
14, 21, 31, 19

DFS in Action (Step 24)

- Stack: 1, 21
- Output: 7, 12, 6, 23,
14, 21, 31, 19

Enter recursively into
the next child 21

DFS in Action (Step 25)

- Stack: 1
- Output: 7, 12, 6, 23,
14, 21, 31, 19

DFS in Action (Step 26)

- Stack: 1, 14
- Output: 7, 12, 6, 23,
14, 21, 31, 19

DFS in Action (Step 27)

- Stack: 1
- Output: 7, 12, 6, 23,
14, 21, 31, 19

DFS in Action (Step 28)

- Stack: (empty)
- Output: 7, 12, 6, 23, 14, 21, 31, 19, 1

Return back from recursion and print the last visited node

Print node 1

DFS traversal completed

Recursive DFS Graph Traversal

Live Demo

Input	Graph	Expected Output
7 2 6 1 4 3 1		Connected component: 0 Connected component: 2 6 1 Connected component: 4 3 Connected component: 5

DFS for Graph Traversals

Live Coding (Lab)

Breadth-First Search (BFS)

- **Breadth-First Search (BFS)** first visits the neighbor nodes, then the neighbors of neighbors, then their neighbors, etc.

```
BFS (node)
{
 queue ← node
 visited[node] = true
 while queue not empty
 v ← queue
 print v
 for each child c of v
 if not visited[c]
 queue ← c
 visited[c] = true
}
```


BFS in Action (Step 1)

- Queue: 7
- Output:

BFS in Action (Step 2)

- Queue: ~~X~~
- Output: 7

BFS in Action (Step 3)

- Queue: ~~19~~, 19
- Output: 7

BFS in Action (Step 4)

- Queue: ~~19, 21~~
- Output: 7

BFS in Action (Step 5)

- Queue: ~~19~~, 19, 21, 14
- Output: 7

BFS in Action (Step 6)

- Queue: ~~7, 19~~, 21, 14
- Output: 7, 19

BFS in Action (Step 7)

- Queue: ~~7, 19~~, 21, 14, 1
- Output: 7, 19

Enqueue all children of the current node

Enqueue the first child 1

BFS in Action (Step 8)

- Queue: ~~7, 19~~, 21, 14, 1, 12
- Output: 7, 19

BFS in Action (Step 9)

- Queue: ~~7, 19~~, 21, 14, 1, 12, 31
- Output: 7, 19

BFS in Action (Step 10)

- Queue: ~~7, 19~~, 21, 14, 1, 12, 31
- Output: 7, 19

Child node 21
already visited
→ skip it

BFS in Action (Step 11)

- Queue: ~~7, 19, 21~~, 14, 1, 12, 31
- Output: 7, 19, 21

BFS in Action (Step 12)

- Queue: ~~7, 19, 21~~, 14, 1, 12, 31
- Output: 7, 19, 21

Child node 14
already visited
→ skip it

BFS in Action (Step 13)

- Queue: ~~7, 19, 21, 14~~, 1, 12, 31
- Output: 7, 19, 21, 14

BFS in Action (Step 14)

- Queue: ~~7, 19, 21, 14~~, 1, 12, 31, 23
- Output: 7, 19, 21, 14

BFS in Action (Step 15)

- Queue: ~~7, 19, 21, 14~~, 1, 12, 31, 23, 6
- Output: 7, 19, 21, 14

BFS in Action (Step 16)

- Queue: ~~7, 19, 21, 14, 1~~, 12, 31, 23, 6
- Output: 7, 19, 21, 14, 1

Remove from the queue the next node and print it

Print node 1

BFS in Action (Step 17)

- Queue: ~~7, 19, 21, 14, 1~~, 12, 31, 23, 6
- Output: 7, 19, 21, 14, 1

Child node 7
already visited
→ skip it

BFS in Action (Step 18)

- Queue: ~~7, 19, 21, 14, 1, 12, 31, 23, 6~~
- Output: 7, 19, 21, 14, 1, 12

BFS in Action (Step 19)

- Queue: ~~7, 19, 21, 14, 1, 12, 31~~, 23, 6
- Output: 7, 19, 21, 14, 1, 12, 31

Remove from the queue the next node and print it

Print node 31

BFS in Action (Step 20)

- Queue: ~~7, 19, 21, 14, 1, 12, 31~~, 23, 6
- Output: 7, 19, 21, 14, 1, 12, 31

Child node 21
already visited
→ skip it

BFS in Action (Step 21)

- Queue: ~~7, 19, 21, 14, 1, 12, 31, 23, 6~~
- Output: 7, 19, 21, 14, 1, 12, 31, 23

Remove from the queue the next node and print it

Print node 23

BFS in Action (Step 22)

- Queue: ~~7, 19, 21, 14, 1, 12, 31, 23~~, 6
- Output: 7, 19, 21, 14, 1, 12, 31, 23

Child node 21
already visited
→ skip it

BFS in Action (Step 23)

- Queue: ~~7, 19, 21, 14, 1, 12, 31, 23, 6~~
- Output: 7, 19, 21, 14, 1, 12, 31, 23, 6

BFS in Action (Step 24)

- Queue: ~~7, 19, 21, 14, 1, 12, 31, 23, 6~~
- Output: 7, 19, 21, 14, 1, 12, 31, 23, 6

The queue is empty → stop

BFS traversal completed

BFS Graph Traversal

Live Demo

Iterative DFS and BFS

- What will happen if in the **Breadth-First Search (BFS)** algorithm we change the **queue** with a **stack**?
 - An iterative stack-based **Depth-First Search (DFS)**


```
BFS (node)
{
 queue ← node
 visited[node] = true
 while queue not empty
 v ← queue
 print v
 for each child c of v
 if not visited[c]
 queue ← c
 visited[c] = true
}
```

```
DFS (node)
{
 stack ← node
 visited[node] = true
 while stack not empty
 v ← stack
 print v
 for each child c of v
 if not visited[c]
 stack ← c
 visited[c] = true
}
```


Iterative DFS Graph Traversal

Live Demo

Graph Connectivity

Finding the Connected Components

Graph Connectivity

- **Connected component** of undirected graph
 - A sub-graph in which **any two nodes are connected** to each other by paths
 - E.g. the graph on the right consists of 3 connected components

Finding All Graph Connected Components

- Finding the connected components in a graph
 - Loop through all nodes and start a **DFS** / **BFS** traversing from any **unvisited** node
 - Each time you start a new traversal
 - You find a new connected component

Graph Connected Components: Algorithm

```
visited[ ] = false;  
foreach node from graph G  
{  
 if (not visited[node])  
 {  
 DFS(node);  
 countOfComponents++;  
 }  
}
```


```
DFS (node)  
{  
 if (not visited[node])  
 {  
 visited[node] = true;  
 foreach c in node.children  
 DFS(c);  
 }  
}
```


Finding the Connected Components in an Undirected Graph

Live Demo

Topological Sorting

Ordering a Graph by Set of Dependencies

Topological Sorting

- **Topological sorting** (ordering) of a directed graph
 - Linear ordering of its vertices, such that
 - For every directed edge from vertex u to vertex v ,
 u comes before v in the ordering
- Example:
 - $7 \rightarrow 5 \rightarrow 3 \rightarrow 11 \rightarrow 8 \rightarrow 2 \rightarrow 9 \rightarrow 10$
 - $3 \rightarrow 5 \rightarrow 7 \rightarrow 8 \rightarrow 11 \rightarrow 2 \rightarrow 9 \rightarrow 10$
 - $5 \rightarrow 7 \rightarrow 3 \rightarrow 8 \rightarrow 11 \rightarrow 10 \rightarrow 9 \rightarrow 2$

Topological Sorting – Example

- We have a set of learning **topics** with **dependencies**
 - Order the topics in such order that all dependencies are met
- Example:
 - **Loops** depend on **variables**, **conditionals** and **IDEs**
 - **Variables** depend on **IDEs**
 - **Bits** depend on **variables** and **loops**
 - **Conditionals** depend on **variables**
- Ordering:
 - IDEs → variables → loops → bits

Topological Sorting – Rules

- Rules
 - Undirected graphs cannot be sorted
 - Graphs with cycles cannot be sorted
 - Sorting is not unique
 - Various sorting algorithms exists and they give different results

Topological Sorting: Source Removal Algorithm

- **Source removal top-sort algorithm:**

1. Create an empty list

Repeat until the graph is empty:

2. Find a node without incoming edges
3. Print this node
4. Remove the edge from the graph

Source Removal Algorithm


```
L ← empty list that will hold the sorted elements (output)
S ← set of all nodes with no incoming edges
while S is non-empty do
 remove some node n from S
 append n to L
 for each node m with an edge e: { n → m }
 remove edge e from the graph
 if m has no other incoming edges then
 insert m into S
if graph is empty
 return L (a topologically sorted order)
else
 return "Error: graph has at Least one cycle"
```

Step #1: Find a Node with No Incoming Edges

The node A is the only node without incoming edges

Step #2: Remove Node A with Its Edges

Step #3: Find a Node with No Incoming Edges

The node B is the
only node without
incoming edges

Step #4: Remove Node B with Its Edges

Step #5: Find a Node with No Incoming Edges

The node E is the only node without incoming edges

L

Step #6: Remove Node E with Its Edges

Step #7: Find a Node with No Incoming Edges

The node D is the only node without incoming edges

L

Step #8: Remove Node D with Its Edges

Step #9: Find a Node with No Incoming Edges

The node C is the only node without incoming edges

L

Step #10: Remove Node C with Its Edges

Step #11: Find a Node with No Incoming Edges

The node F is the
only node without
incoming edges

L

Step #12: Remove Node F with Its Edges

Result: Topological Sorting

Topological Sorting: Source Removal Algorithm

Live Demo

Topological Sorting: DFS Algorithm

```
sortedNodes = {} // linked list to hold the result
visitedNodes = {} // set of already visited nodes
foreach node in graphNodes
 TopSortDFS(node)

TopSortDFS(node)
 if nodenotin visitedNodes
 visitedNodes ← node
 for each child c of node
 TopSortDFS(c)
 insert node upfront in the sortedNodes
```


Visualization: <https://www.cs.usfca.edu/~galles/visualization/TopoSortDFS.html>

TopSort: DFS Algorithm + Cycle Detection

```
sortedNodes = { } // linked list to hold the result
visitedNodes = { } // set of already visited nodes
cycleNodes = { } // set of nodes in the current DFS cycle
foreach node in graphNodes
 TopSortDFS(node)

TopSortDFS(node)
 if node ∈ cycleNodes
 return "Error: cycle detected"
 if node ∉ visitedNodes
 visitedNodes ← node
 cycleNodes ← node
 for each child c of node
 TopSortDFS(c)
 remove node from cycleNodes
 insert node upfront in the sortedNodes
```

Topological Sort

Topological Sorting

Live Coding (Lab)

Summary

- Representing graphs in memory
 - **Adjacency list** holding the children for each node
 - **Adjacency matrix**
 - **List of edges**
 - Numbering the nodes for faster access
- Depth-First Search (**DFS**) – recursive in-depth traversal
- Breadth-First Search (**BFS**) – in-width traversal with a queue
- **Topological sorting** – source removal algorithms and DFS algorithm

Graphs and Graph Algorithms

Questions?

SUPERHOSTING.BG

INDEAVR

Serving the high achievers

The logo for Infragistics, featuring a blue square icon with a white 'i' shape inside, followed by the word "INFRASTICS™" and the tagline "DESIGN / DEVELOP / EXPERIENCE".

License

- This course (slides, examples, labs, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with C#" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "Data Structures and Algorithms" course by Telerik Academy under CC-BY-NC-SA license

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - <http://softuni.foundation/>
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

