

1 Come funziona? Few examples

Aereopoli: Archi = distanza/costo voli: Se ho costi voli posso avere più archi che collegano stessi nodi

2 In ogni vertice c'è un valore: il contenuto è qualcosa com., non generico dentro E, ma senta chiare, non mi interessa. In genere non abbiamo punto di ingresso o di uscita.

NOTA: Arco pesato: costo per passare su quell'arco.

Arco non pesato: peso 0.

V'è un set di nodi; Significa che non possiamo avere duplicati.
E' una collezione: Collezione di coppie di vertici. Posso avere duplicazioni e anche un nodo collegato a sé stesso.

NOTA: Percorso più breve non per forza unico

Edge Types

- **Directed edge**
 - ordered pair of vertices (u, v)
 - first vertex u is the origin
 - second vertex v is the destination
 - e.g., a flight
- **Undirected edge**
 - unordered pair of vertices (u, v)
 - e.g., a flight route
- **Directed graph**
 - all the edges are directed
 - e.g., route network
- **Undirected graph**
 - all the edges are undirected
 - e.g., flight network

*Nota come coppia di vertici
origine-destinazione*

3

3

Applications

- **Electronic circuits**
 - Printed circuit board
 - Integrated circuit
- **Transportation networks**
 - Highway network
 - Flight network
- **Computer networks**
 - Local area network
 - Internet
 - Web
- **Databases**
 - Entity-relationship diagram

4

4

Terminology

- End vertices (or endpoints) of an edge
 - U and V are the endpoints of a
- Edges incident on a vertex
 - a, d, and b are incident on V
- Adjacent vertices
 - U and V are adjacent
- Degree of a vertex
 - X has degree 5
- Parallel edges
 - h and i are parallel edges
- Self-loop
 - j is a self-loop

Arco α : U e V sono i suoi punti terminali \Rightarrow Estremi arco
Arch α ha come vertice X .

Se sono compatti da un solo arco.

\hookrightarrow Collezione di archi perché (X,Y) sono uguali.
[Se orientati erano diversi, ma comunque //]

5

5 Nota: Se grafo è orientato si parla di incidente in ingresso o incidente in uscita
Rango in ingresso/Rango in uscita

Terminology (cont.)

- Path Percorso
 - sequence of alternating vertices and edges
 - begins with a vertex
 - ends with a vertex
 - each edge is preceded and followed by its endpoints
- Simple path
 - path such that all its vertices and edges are distinct
- Examples
 - $P_1 = (V, b, X, h, Z)$ is a simple path
 - $P_2 = (U, c, W, e, X, g, Y, f, W, d, V)$ is a path that is not simple

Tutti i suoi vertici e anche distinto tra loro

6

6 Nota: Un percorso non necessariamente è unico fra 2 vertici
2 nodi non necessariamente hanno un percorso.

Terminology (cont.)

- Cycle
 - circular sequence of alternating vertices and edges
 - each edge is preceded and followed by its endpoints
- Simple cycle Non vi è alcuna ripetizione di vertici o archi
 - cycle such that all its vertices and edges are distinct
- Examples
 - $C_1 = (V, b, X, g, Y, f, W, c, U, a, \dots)$ is a simple cycle
 - $C_2 = (U, c, W, e, X, g, Y, f, W, d, V, a, \dots)$ is a cycle that is not simple

7

7

 $m = \text{archi}$ $n = \text{modi}$

Properties

Property 1 Summe der Grade der Vertices ist 2m

$$\sum_v \deg(v) = 2m$$

Proof: each edge is counted twice

Property 2 In an undirected graph with no self-loops and no multiple edges

$$m \leq n(n-1)/2$$

Proof: each vertex has degree at most $(n-1)$

What is the bound for a directed graph?

Número de modi de entrar

Notation

n	number of vertices
m	number of edges
$\deg(v)$	degree of vertex v

Example

- $n = 4$
- $m = 6$
- $\deg(v) = 3$

8

8

Completezza degli algoritmi (limiti da num. archi)

numero di archi (limitato da num. di modi)
numero di modi
→ Grado complessivo = 3

Sottoinsiemi perché facciamo riferimento a un graph simple (no self loop e anche doppi)

Subgraphs

- A subgraph S of a graph G is a graph such that
 - The vertices of S are a subset of the vertices of G
 - The edges of S are a subset of the edges of G
- A spanning subgraph of G is a subgraph that contains all the vertices of G

Sottoinsieme ricoprente
Ha stessi vertici ma non stessi archi

Subgraph

Spanning subgraph

9

9

Piccola nota:
non bisogna specificare
che il sottoinsieme
deve avere endpoint?

Connectivity

- A graph is connected if there is a path between every pair of vertices
- A connected component of a graph G is a maximal connected subgraph of G

Grapho connesso

Connected graph

Its ass is not connected!

Non connected graph with two connected components

10

10 Quelli sono i due graphi connessi: Sottoinsiemi connessi; Componenti connesse.
Ma è esteso al massimo possibile, prendendo quanti più nodi possibili.

GRAFO CONNESSO! Un solo grafo è comunque connesso.

NOTA: Se grafo non ordinato, Se este percorso da A a B allora vale al contrario

Trees and Forests

Non c'è radice; No connetività
di punto a punto.

- A (free) tree is an undirected graph T such that
 - T is connected
 - T has no cycles
 This definition of tree is different from the one of a rooted tree
- A forest is an undirected graph without cycles
- The connected components of a forest are trees

Tree

Forest

11

11

Ricoprente: Tutte vertici ma no cycle

Spanning Trees and Forests

- A spanning tree of a connected graph is a spanning subgraph that is a tree
- A spanning tree is not unique unless the graph is a tree
- Spanning trees have applications to the design of communication networks
- A spanning forest of a graph is a spanning subgraph that is a forest

Graph

Spanning tree

12

12

Vertices and Edges

$\Gamma \vdash N_0 : \text{set}$

- A **graph** is a collection of **vertices** and **edges**.
- We model the abstraction as a combination of three data types: **Vertex**, **Edge**, and **Graph**.
- A **Vertex** is a lightweight object that stores an arbitrary element provided by the user (e.g., an airport code)
 - We assume it supports a method, `element()`, to retrieve the stored element.
- An **Edge** stores an associated object (e.g., a flight number, travel distance, cost), retrieved with the `element()` method.

13

13

Iteration = ITERABILE da sconsig

Graph ADT

- `numVertices()`: Returns the number of vertices of the graph.
- `vertices()`: Returns an iteration of all the vertices of the graph.
- `numEdges()`: Returns the number of edges of the graph.
- `edges()`: Returns an iteration of all the edges of the graph.
- `getEdge(u, v)`: Returns the edge from vertex u to vertex v , if one exists; otherwise return null. For an undirected graph, there is no difference between `getEdge(u, v)` and `getEdge(v, u)`.
- `endVertices(e)`: Returns an array containing the two endpoint vertices of edge e . If the graph is directed, the first vertex is the origin and the second is the destination.
- `opposite(v, e)`: For edge e incident to vertex v , returns the other vertex of the edge; an error occurs if e is not incident to v .
- `outDegree(v)`: Returns the number of outgoing edges from vertex v .
- `inDegree(v)`: Returns the number of incoming edges to vertex v . For an undirected graph, this returns the same value as does `outDegree(v)`.
- `outgoingEdges(v)`: Returns an iteration of all outgoing edges from vertex v .
- `incomingEdges(v)`: Returns an iteration of all incoming edges to vertex v . For an undirected graph, this returns the same collection as does `outgoingEdges(v)`.
- `insertVertex(x)`: Creates and returns a new **Vertex** storing element x . Sample
- `insertEdge(u, v, x)`: Creates and returns a new **Edge** from vertex u to vertex v , storing element x ; an error occurs if there already exists an edge from u to v .
- `removeVertex(v)`: Removes vertex v and all its incident edges from the graph.
- `removeEdge(e)`: Removes edge e from the graph.

Weighted graph
Simple
Opposite vertex
non empty
empty

14

14

Aggiunta: No doppio, no self loop e no aggiunto con modi che non esistono

Se rimuovo vertice devo scorrere tutta la lista degli archi per eliminarla tutta.
Meno spazio, ma più complessità

Edge List Structure

- **Vertex object** → (Per esempio simile dell'array)
 - element
 - reference to position in vertex sequence ha un riferimento a sé stesso
- **Edge object**
 - element
 - origin vertex object
 - destination vertex object
 - reference to position in edge sequence
- **Vertex sequence** Lista vertici
 - sequence of vertex objects
- **Edge sequence** Lista archi
 - sequence of edge objects

15

15 Vertice non si riferisce a nessun arco

Adjacency List Structure

- Incidence sequence for each vertex → (Oltre a elemento e posizione, lista di archi che incidentano su di esso)
 - sequence of references to edge objects of incident edges
- Augmented edge objects
 - references to associated positions in incidence sequences of end vertices

Vertice da cancellare. Rimuovo vertice ma devo scorrere tutti i vertici e rimuovere gli archi che lo cancellano.

Più semplice, ma computazionalmente tempo proporzionale al numero di archi come prima.

16

Ormai devo scorrere numero di nodi e numero di archi.

Adjacency Matrix Structure

- Edge list structure
- Augmented vertex objects
 - Integer key (index) associated with vertex
- 2D-array adjacency array
 - Reference to edge object for adjacent vertices
 - Null for non nonadjacent vertices
- The "old fashioned" version just has 0 for no edge and 1 for edge.

	0	1	2	3
$u \rightarrow 0$		e	g	
$v \rightarrow 1$	e		f	
$w \rightarrow 2$	g	f		h
$z \rightarrow 3$			h	

17

Trascurare nodi non numerati (che sono ordinati): max con n numero dei vertici
Riga e colonna corrispondono ai vertici e ogni intero collegato da elemento arco.

Eliminare modo \Rightarrow tagli riga e colonna per quel nodo. Tempo costante.

Problema, spazio occupato è sfuggito: 2 nodi e 2 archi. (Se grafo non è semplice, doppie prove non necessarie. Vmota)
Se grafo orientato aggiungi + la direzione dell'arco. (Se archi pesati ha il peso)

Come accedo ai nodi se sono numeri?

Performance

Lista di adiacenza e lista di archi

n vertices, m edges	Edge List	Adjacency List	Adjacency Matrix
no parallel edges			
no self-loops			
Space	$n + m$	$n + m$?	n^2
$\text{incidentEdges}(v)$	m	$\deg(v)$ \downarrow	n
$\text{areAdjacent}(v, w)$	m	$\min(\deg(v), \deg(w))$	1
$\text{insertVertex}(o)$	1	1	$\star n^2$
$\text{insertEdge}(v, w, o)$	1	1	1
$\text{removeVertex}(v)$	m	$\deg(v)$	n^2
$\text{removeEdge}(e)$	1	1	1

P: Scorrere tutti gli archi per capire se sono vicini
Mentre tra grafi: lo scorso comprendibile per vedere se c'è lo stesso arco

18

1: grafo rappresenta numero degli archi e quindi faccio quell'elenco.

\star devo aggiungere riga e colonna

Devo solo creare un riferimento; rimozione è dove di $\text{incidentEdges}(v)$

are Adjacent è importante, perché sarà una Matrice.

5/2/2019 9:02 AM

Sai cosa quando attraverso i collegamenti vertici è vero.

Interface

```


 /**
 * Interfaccia per un vertice di un grafo
 * @param <V> Tipo dell'elemento contenuto nel vertice
 */
 public interface Vertex<V> {
 /** Returns the element associated with the vertex. */
 V getElement();
 }

 /**
 * Interfaccia relativa al vertice
 * @param <E> tipo di dato dell'elemento contenuto nell'arco
 */
 public interface Edge<E> {
 /** Returns the element associated with the edge. */
 E getElement();
 }


```

19

19

Graph interface

```


 /**
 * An interface for a graph structure.
 */
 public interface Graph<V,E> {

 /** Returns the number of vertices of the graph */
 int numVertices();

 /** Returns the number of edges of the graph */
 int numEdges();

 /** Returns the vertices of the graph as an iterable collection */
 Iterable<Vertex<V>> vertices();

 /** Returns the edges of the graph as an iterable collection */
 Iterable<Edge<E>> edges();

 /**
 * Returns the number of edges leaving vertex v.
 * Note that for an undirected graph, this is the same result
 * returned by inDegree
 * @throws IllegalArgumentException if v is not a valid vertex
 */
 int outDegree(Vertex<V> v) throws IllegalArgumentException; Check per vedere se modo è
 // Corretto o meno

 /**
 * Returns the number of edges for which vertex v is the destination.
 * Note that for an undirected graph, this is the same result
 * returned by outDegree
 * @throws IllegalArgumentException if v is not a valid vertex
 */
 int inDegree(Vertex<V> v) throws IllegalArgumentException;


 /**
 * Returns an iterable collection of edges for which vertex v is the origin.
 * Note that for an undirected graph, this is the same result
 * returned by incomingEdges.
 * @throws IllegalArgumentException if v is not a valid vertex
 */
 Iterable<Edge<E>> outgoingEdges(Vertex<V> v) throws IllegalArgumentException;
 }


```

20

20

f s6

10

Graph interface (2)

```

 /**
 * Returns an iterable collection of edges for which vertex v is the destination.
 * Note that for an undirected graph, this is the same result
 * returned by outgoingEdges.
 * @throws IllegalArgumentException if v is not a valid vertex
 */
 Iterable<Edge<E>> incomingEdges(Vertex<V> v) throws IllegalArgumentException;

 /**
 * Returns the edge from u to v, or null if they are not adjacent.
 * Edge<E> getEdge(Vertex<V> u, Vertex<V> v) throws IllegalArgumentException;
 * ↳ Controlla se esiste un'ar-
 */

 /**
 * Returns the vertices of edge e as an array of length two.
 * If the graph is directed, the first vertex is the origin, and
 * the second is the destination. If the graph is undirected, the
 * order is arbitrary.
 */
 Vertex<V>[] endVertices(Edge<E> e) throws IllegalArgumentException;
 ↳ Ritorna array: Vertex estremo
 di uno sono sempre 2.
 Non ha senso array[3]! ↳

 /**
 * Returns the vertex that is opposite vertex v on edge e. */
 Vertex<V> opposite(Vertex<V> v, Edge<E> e) throws IllegalArgumentException;
 ↳ Ritorna vertex estremo
 opposto a v ↳

 /**
 * Inserts and returns a new vertex with the given element.
 * Vertex<V> insertVertex(V element);
 * ↳ serve per creare
 */

 /**
 * Inserts and returns a new edge between vertices u and v, storing given element.
 * @throws IllegalArgumentException if u or v are invalid vertices, or if an edge already exists between u and v.
 */
 Edge<E> insertEdge(Vertex<V> u, Vertex<V> v, E element) throws IllegalArgumentException;
 ↳ serve per creare
 un nuovo ar-
 go -> v

 /**
 * Removes a vertex and all its incident edges from the graph.
 */
 void removeVertex(Vertex<V> v) throws IllegalArgumentException;
 ↳ serve per rimuovere
 un vertice -> v

 /**
 * Removes an edge from the graph.
 */
 void removeEdge(Edge<E> e) throws IllegalArgumentException;
}

```

21

Anco duplicato ma
Vertice possibile.

21

Per entrare da altre 2 vertici con lo stesso elemento
devo implementarlo io. Lascia aperta possibilità di
implementazione.