

Admin

- ◊ PQueue due, Pathfinder out
 - Joy poll
- ◊ Today's topics
 - Graphs and graph algorithms
- ◊ Reading
 - Ch 11 hashing (next)

Lecture #23

Airline routes

Word ladders

Course prerequisites

Flowcharts

Mazes

Social networks

Graphs

- ◊ Another recursive data structure
 - Node with any number of pointers to other nodes
 - No restrictions on connectivity (allows disconnected, multiple paths, cycles)
 - ◊ Terminology
 - Node, arc, directed, connected, path, cycle

Implementation strategies

◊ Set of all arcs

{a->b, a->c, b->d, c->d, d->a, d->b}

◊ Adjacency list

a: {b, c}
b: {d}
c: {d}
d: {a, b}

◊ Adjacency matrix

	a	b	c	d
a	x	x		
b			x	
c				x
d	x	x		

◊ Consider: sparse vs dense, space vs time

Representing graphs in C++

```
struct nodeT {  
 // data for node goes here  
 Vector<nodeT *> connected; // or Set  
};
```

◊ Graph itself is Set/Vector of node *

- Why not just pointer to root, like tree?
- Could you designate an arbitrary node as root?

Nodes and arcs in C++

◊ Often graphs have data associated with arc itself

- Unlike lists/trees where links are only for wiring up nodes
- Arcs may have distance, cost, etc information
 - So add struct to hold arc information
- Arc has pointers to start/end node, Node has collection of arcs
 - Uh-oh, circular reference!

```
struct nodeT; // this is a forward reference  
  
struct arcT {  
 // arc fields (distance, cost, etc.)  
 nodeT *start, *end;  
};  
  
struct nodeT {  
 // node fields (name, etc.)  
 Vector<arcT *> outgoing;  
};
```

Graph traversals

◊ Traverse reachable nodes

- Start from a node and follow arcs to other nodes
- Some graphs not fully connected, not all nodes reachable

◊ Depth-first and breadth-first

- Akin to tree's post/pre/in-order
- Both visit all reachable nodes, but different order
- Possibility of cycles means must track "visited" to avoid infinite loop
 - Could maintain visited flag per node or Set of visited nodes

Depth-first traversal

- ◊ Choose starting node
 - No "root" node in graph, may have specific start in mind or just choose one arbitrarily
- ◊ Go deep
 - Pick a neighbor, explore all reachable from there
- ◊ Backtrack
 - After fully exploring everything reachable from first neighbor, choose another neighbor and go again
- ◊ Continue until all neighbors exhausted
- ◊ What is base case for the recursion?

Depth-first cde

```
void DepthFirstSearch(nodeT *cur, Set<nodeT *> & visited)
{
 if (visited.contains(cur)) return;
 // do something with cur
 visited.add(cur);
 for (int i = 0; i < cur->outgoing.size(); i++)
 DepthFirstSearch(cur->outgoing[i]->end, visited);
}
```

- Using Set to track which nodes visited

Trace DFS

A B C D E F G H

Breadth-first traversal

- ◊ Choose starting node
- ◊ Visit all immediate neighbors
 - Those directly connected to start node
- ◊ Branch out to all neighbors 2 hops away
- ◊ Again to 3 hops, and so on
 - Until all reachable nodes visited
- ◊ How to manage nodes to visit?
 - Perfect use for Queue!
- ◊ What about cycles/multiple paths?
 - Need to track visited status

Breadth-first traversal

```
void BreadthFirstSearch(nodeT *start)
{
 Queue<nodeT *> q;
 Set<nodeT *> visited;
 q.enqueue(start);

 while (!q.isEmpty()) {
 nodeT *cur = q.dequeue();
 if (!visited.contains(cur))) {
 visited.add(cur);
 for (int i = 0; i < cur->outgoing.size(); i++)
 q.enqueue(cur->outgoing[i]->end);
 }
 }
}
```

Trace BFS

ABCDHEGF

Graph search algorithms

- ◊ Many interesting questions are just graph search
 - Which nodes are reachable from this node?
 - Does the graph have a cycle?
 - Is the graph fully connected?
 - Longest path without a cycle?
 - Is there a continuous path that visits all nodes once and exactly once?
- ◊ Searching for word ladders
 - What are the nodes? What are the arcs?
 - What kind of traversal might work?
- ◊ Spell-checking suggestions
 - What are the nodes? What are the arcs?
 - How to support wildcards: desp.rate

Weighted arcs

- What if hops not all equal?

