

Graphs

Design and Analysis of Algorithms

What is a graph?

- 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

Formal definition of graphs

- A graph G is defined as follows:

$$G = (V, E)$$

$V(G)$: a finite, nonempty set of vertices

$E(G)$: a set of edges (pairs of vertices)

Directed vs. undirected graphs

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

$$V(\text{Graph1}) = \{ A, B, C, D \}$$

$$E(\text{Graph1}) = \{ (A, B), (A, D), (B, C), (B, D) \}$$

Directed vs. undirected graphs (cont.)

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

Trees vs graphs

- Trees are special cases of graphs!!

(c) Graph3 is a directed graph.

$$V(\text{Graph3}) = \{ A, B, C, D, E, F, G, H, I, J \}$$

$$E(\text{Graph3}) = \{ (G, D), (G, I), (D, B), (D, F), (I, H), (I, J), (B, A), (B, C), (F, E) \}$$

Graph terminology

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

is adjacent to
is adjacent from

- Path: a sequence of vertices that connect two nodes in a graph
- Complete graph: a graph in which every vertex is directly connected to every other vertex

Graph terminology (cont.)

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

$O(N^2)$

$N * (N-1)$

(a) Complete directed graph.

Graph terminology (cont.)

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

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

(b) Complete undirected graph.

Graph terminology (cont.)

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

Graph implementation

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

Array-based implementation

graph		edges									
.numVertices 7											
.vertices											
[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	•	•
[7]		[7]	•	•	•	•	•	•	•	•	•
[8]		[8]	•	•	•	•	•	•	•	•	•
[9]		[9]	•	•	•	•	•	•	•	•	•

[0] [1] [2] [3] [4] [5] [6] [7] [8] [9]
(Array positions marked '•' are undefined)

Graph implementation (cont.)

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

Linked-List Implementation

Adjacency matrix vs. adjacency list representation

- **Adjacency matrix**

- Good for dense graphs -- $|E| \sim O(|V|^2)$
- Memory requirements: $O(|V| + |E|) = O(|V|^2)$
- Connectivity between two vertices can be tested quickly

- **Adjacency list**

- Good for sparse graphs -- $|E| \sim O(|V|)$
- Memory requirements: $O(|V| + |E|) = O(|V|)$
- Vertices adjacent to another vertex can be found quickly

Graph specification based on adjacency matrix representation

```
const int NULL_EDGE = 0;

template<class VertexType>
class GraphType {
public:
 GraphType(int);
 ~GraphType();
 void MakeEmpty();
 bool IsEmpty() const;
 bool IsFull() const;
 void AddVertex(VertexType);
 void AddEdge(VertexType, VertexType, int);
 int WeightIs(VertexType, VertexType);
 void GetToVertices(VertexType, QueType<VertexType>&);
 void ClearMarks();
 void MarkVertex(VertexType);
 bool IsMarked(VertexType) const;
private:
 int numVertices;
 int maxVertices;
 VertexType* vertices;
 int **edges;
 bool* marks;
};
```

```
template<class VertexType>
GraphType<VertexType>::GraphType(int maxV)
{
 numVertices = 0;
 maxVertices = maxV;
 vertices = new VertexType[maxV];
 edges = new int[maxV];
 for(int i = 0; i < maxV; i++)
 edges[i] = new int[maxV];
 marks = new bool[maxV];
}

template<class VertexType>
GraphType<VertexType>::~GraphType()
{
 delete [] vertices;
 for(int i = 0; i < maxVertices; i++)
 delete [] edges[i];
 delete [] edges;
 delete [] marks;
}
```

```
void GraphType<VertexType>::AddVertex(VertexType vertex)
{
 vertices[numVertices] = vertex;

 for(int index = 0; index < numVertices; index++) {
 edges[numVertices][index] = NULL_EDGE;
 edges[index][numVertices] = NULL_EDGE;
 }

 numVertices++;
}

template<class VertexType>
void GraphType<VertexType>::AddEdge(VertexType fromVertex,
 VertexType toVertex, int weight)
{
 int row;
 int column;

 row = IndexIs(vertices, fromVertex);
 col = IndexIs(vertices, toVertex);
 edges[row][col] = weight;
}
```

```
template<class VertexType>
int GraphType<VertexType>::WeightIs(VertexType fromVertex,
 VertexType toVertex)
{
 int row;
 int column;

 row = IndexIs(vertices, fromVertex);
 col = IndexIs(vertices, toVertex);
 return edges[row][col];
}
```

Graph searching

- Problem: find a path between two nodes of the graph (e.g., Austin and Washington)
- Methods: Depth-First-Search (**DFS**) or Breadth-First-Search (**BFS**)

Depth-First-Search (DFS)

- What is the idea behind DFS?
 - Travel as far as you can down a path
 - Back up *as little as possible* when you reach a "dead end" (i.e., next vertex has been "marked" or there is no next vertex)
- DFS can be implemented efficiently using a *stack*

Depth-First-Search (DFS) (*cont.*)

```
Set found to false
stack.Push(startVertex)
DO
 stack.Pop(vertex)
 IF vertex == endVertex
 Set found to true
 ELSE
 Push all adjacent vertices onto stack
 WHILE !stack.IsEmpty() AND !found


 IF(!found)
 Write "Path does not exist"
```


(initialization)

pop Austin

pop Houston

pop Atlanta


```
template <class ItemType>
void DepthFirstSearch(GraphType<VertexType> graph, VertexType startVertex, VertexType endVertex)
{
 StackType<VertexType> stack;
 QueType<VertexType> vertexQ;

 bool found = false;
 VertexType vertex;
 VertexType item;

 graph.ClearMarks();
 stack.Push(startVertex);
 do {
 stack.Pop(vertex);
 if(vertex == endVertex)
 found = true;
```

```
else {
 if(!graph.IsMarked(vertex)) {
 graph.MarkVertex(vertex);
 graph.GetToVertices(vertex, vertexQ);

 while(!vertexQ.IsEmpty()) {
 vertexQ.Dequeue(item);
 if(!graph.IsMarked(item))
 stack.Push(item);
 }
 }
} while(!stack.IsEmpty() && !found);

if(!found)
 cout << "Path not found" << endl;
}
```

```
template<class VertexType>
void GraphType<VertexType>::GetToVertices(VertexType vertex,
 QueTye<VertexType>& adjvertexQ)
{
 int fromIndex;
 int toIndex;

 fromIndex = IndexIs(vertices, vertex);
 for(toIndex = 0; toIndex < numVertices; toIndex++)
 if(edges[fromIndex][toIndex] != NULL_EDGE)
 adjvertexQ.Enqueue(vertices[toIndex]);
}
```

Breadth-First-Searching (BFS)

- What is the idea behind BFS?
 - Look at all possible paths at the same depth before you go at a deeper level
 - Back up *as far as possible* when you reach a "dead end" (i.e., next vertex has been "marked" or there is no next vertex)

Breadth-First-Searching (BFS) (cont.)

- BFS can be implemented efficiently using a *queue*

```
Set found to false  
queue.Enqueue(startVertex)  
DO  
 queue.Dequeue(vertex)  
 IF vertex == endVertex  
 Set found to true  
 ELSE  
 Enqueue all adjacent vertices onto queue  
 WHILE !queue.IsEmpty() AND !found
```


- Should we mark a vertex when it is enqueued or when it is dequeued ?

start

and

(initialization)

dequeue Austin

dequeue Dallas

dequeue Houston

dequeue Chicago

		Denver	Atlanta	Denver

dequeue Denver

		Atlanta	Denver	Atlanta

dequeue Atlanta

		Denver	Atlanta	Washington

dequeue Denver,
next: Atlanta

		Washington	Washington


```
template<class VertexType>
void BreadthFirstSearch(GraphType<VertexType> graph, VertexType startVertex, VertexType endVertex);
{
 QueType<VertexType> queue;
 QueType<VertexType> vertexQ;//

 bool found = false;
 VertexType vertex;
 VertexType item;

 graph.ClearMarks();
 queue.Enqueue(startVertex);
 do {
 queue.Dequeue(vertex);
 if(vertex == endVertex)
 found = true;
 }
```

```
else {
 if(!graph.IsMarked(vertex)) {
 graph.MarkVertex(vertex);
 graph.GetToVertices(vertex, vertexQ);

 while(!vertexQ.IsEmpty()) {
 vertexQ.Dequeue(item);
 if(!graph.IsMarked(item))
 queue.Enqueue(item);
 }
 }
}
} while (!queue.IsEmpty() && !found);

if(!found)
 cout << "Path not found" << endl;
}
```