

CSCE 2110

Foundations of Data Structures

Graph II

Slides borrowed/adapted from Prof. Yan Huang from UNT

Graph Terminology

- Node (vertex)
- Edge (arc)
- Directed graph, undirected graph
- Degree, in-degree, out-degree
- Subgraph
- Simple path
- Cycle
- Directed acyclic graph
- Weighted graph

Graph representation Adjacency Matrix

- Assume N nodes in graph
- Use 2D Matrix $A[0\dots N-1][0\dots N-1]$
 - if vertex i and vertex j are adjacent in graph, $A[i][j] = 1$,
 - otherwise $A[i][j] = 0$
 - if vertex i has a loop, $A[i][i] = 1$
 - if vertex i has no loop, $A[i][i] = 0$

Graph Representation Adjacency List

- An array of list
- the i th element of the array is a list of vertices that connect to vertex i

vertex 0 connects to vertex 1, 2 and 3
vertex 1 connects to 3
vertex 2 connects to 3

Graph Traversal

- From one vertex, list out all vertices that can be reached in graph G
- Set of nodes to expand
- Each node has a flag to indicate visited or not
- Depth First Traversal
- Breadth First Traversal

Spanning Tree

- Connected subgraph that includes all vertices of the original connected graph
- Subgraph is a tree
 - If original graph has n vertices, the spanning tree has n vertices and $n-1$ edges.
 - No circle in this subgraph

Spanning Tree

- Minimum number of edges to keep it connected
- If N vertices, spanning tree has $N-1$ edges

Minimum Spanning Tree (MST)

- Spanning tree with minimum weight

Prim's Algorithm For Finding MST

1. All nodes are unselected, mark node v selected
2. For each node of graph,

{

Find the edge with minimum weight that connects an unselected node with a selected node

Mark this unselected node as selected

}

Example

- Find the MST of the following graph

Demos of Prim's Algorithm

- Step 1: mark vertex **A** as selected

Demos of Prim's Algorithm

- Step 2: find the minimum weighted edge connected to vertex A, and mark the other vertex on this edge as selected.

Demos of Prim's Algorithm

- Step 3: find the minimum weighted edge connected to vertices set { A, D } , and mark the other vertex on this edge as selected.

Demos of Prim's Algorithm

- Step 4: find the minimum weighted edge connected to vertices set { A, D, B} , and mark the other vertex on this edge as selected.

Demos of Prim's Algorithm

- Step 5: All vertex are marked as selected, So we find the minimum spanning tree

Pseudo code for Prim's Alg.

- Minimum-Spanning-Tree-by-Prim (G , weight-function, source)

for each vertex u in graph G

 set key of u to ∞

 set parent of u to nil

set key of source vertex to zero

enqueue all vertices to Q

while Q is not empty

 extract vertex u from Q // u is the vertex with the lowest key that is in Q

 for each adjacent vertex v of u do

 if (v is still in Q) and ($\text{weight-function}(u, v) < \text{key of } v$) then

 set u to be parent of v // in minimum-spanning-tree

 update v 's key to equal $\text{weight-function}(u, v)$

Kruskal's Algorithm For Finding MST

1. All edges are unselected
2. Sort all edges and store them in set S
3. For each edge in S
 - {
 - If adding the edge to MST does not form a circle,
add this edge to MST;
 - Delete this edge from S;
 - If $|\text{edges in MST}| = |\text{nodes in graph}| - 1$, exit;
 - }

Example

- Find the MST of the following graph

Demos of Kruskal's Algorithm

- Step 1: Initialize S and empty MST

$S=\{(A,D)=1, (B,C)=2,$
 $(C,D)=6, (A,B)=7, (A,C)=10 \}$

Demos of Kruskal's Algorithm

- Step 2: Add AD to MST, and delete it edge from S.

$S=\{(B,C)=2, (C,D)=6,$
 $(A,B)=7, (A,C)=10 \}$

Demos of Kruskal's Algorithm

- Step 3: Add BC to MST, and delete it from S.

$S=\{(C,D)=6, (A,B)=7, (A,C)=10\}$

Demos of Kruskal's Algorithm

- Step 4: Add CD to MST, and delete it from S

$$S=\{(A,B)=7, (A,C)=10\}$$

Demos of Kruskal's Algorithm

- Step 5: Satisfy the exiting condition, So we find the minimum spanning tree

Shortest Path Problem

- Weight: cost, distance, travel time, hop ...

Single Source Shortest Path Problem

- Single source shortest path problem
 - Find the shortest path to all other nodes
- Dijkstra's shortest path algorithm
 - Find shortest path greedily by updating distance to all other nodes
 - Not applicable for negative weights

Example - Dijkstra Algorithm

- Greedy Algorithm
- Assume all weight of edge > 0

node	from node V_0 to other nodes			
V_1	10 (V_0)			
V_2	5 (V_0)			
V_3	∞ (V_0)			
V_4	∞ (V_0)			
best				

Example - Dijkstra Algorithm

- step 1: find the shortest path to node 0
 - node 2 is selected

node	from node V_0 to other nodes				
V_1	10 (V_0)				
V_2	5 (V_0)				
V_3	∞ (V_0)				
V_4	∞ (V_0)				
best	V_2				

Example - Dijkstra Algorithm

- step 2: recalculate the path to all other nodes
 - find the shortest path to node 0. Node 4 is selected

node	from node V_0 to other nodes			
V_1 (V_0)	10	8 (V_2)		
V_2 (V_0)	5			
V_3 (V_0)	∞	14 (V_2)		
V_4 (V_0)	∞	7 (V_2)		
best	V_2			

Example - Dijkstra Algorithm

- step 2: recalculate the path to all other nodes
 - find the shortest path to node 0. Node 4 is selected

node	from node V_0 to other nodes			
V_1	10 (V_0)	8 (V_2)		
V_2	5 (V_0)			
V_3	∞ (V_0)	14 (V_2)		
V_4	∞ (V_0)	7 (V_2)		
best	V_2	V_4		

Example - Dijkstra Algorithm

- step 3: recalculate the path to all other nodes
 - find the shortest path to node 0. node 1 is selected

node	from node V_0 to other nodes			
V_1 (V_0)	10	8 (V_2)	8 (V_2)	
V_2 (V_0)	5			
V_3 (V_0)	∞	14 (V_2)	13 (V_4)	
V_4 (V_0)	∞	7 (V_2)		
best	V_2	V_4		

Example - Dijkstra Algorithm

- step 3: recalculate the path to all other nodes
 - find the shortest path to node 0. node 1 is selected

node	from node V_0 to other nodes		
V_1 (V_0)	10	8 (V_2)	8 (V_2)
V_2 (V_0)	5		
V_3 (V_0)	∞	14 (V_2)	13 (V_4)
V_4 (V_0)	∞	7 (V_2)	
best	V_2	V_4	V_1

Example - Dijkstra Algorithm

- step 3: recalculate the path to all other nodes
 - find the shortest path to node 0. node 1 is selected

node	from node V_0 to other nodes			
V_1 (V_0)	10	8 (V_2)	8 (V_2)	
V_2 (V_0)	5			
V_3 (V_0)	∞	14 (V_2)	13 (V_4)	9 (V_1)
V_4 (V_0)	∞	7 (V_2)		
best	V_2	V_4	V_1	

Example - Dijkstra Algorithm

- step 3: recalculate the path to all other nodes
 - find the shortest path to node 0. node 1 is selected

node	from node V_0 to other nodes			
V_1 (V_0)	10	8 (V_2)	8 (V_2)	
V_2 (V_0)	5			
V_3 (V_0)	∞	14 (V_2)	13 (V_4)	9 (V_1)
V_4 (V_0)	∞	7 (V_2)		
best	V_2	V_4	V_1	V_3

Example - Dijkstra Algorithm

- Now we get all shortest paths to each node

node	from node V_0 to other nodes			
V_1	10 (V_0)	8 (V_2)	8 (V_2)	
V_2	5 (V_0)			
V_3	∞ (V_0)	14 (V_2)	13 (V_4)	9 (V_1)
V_4	∞ (V_0)	7 (V_2)		
best	V_2	V_4	V_1	V_3

Dijkstra Algorithm

Mark source node selected

Initialize all distances to Infinite, source node distance to 0.

Make source node the current node.

While (there is unselected node)

{

 Expand on current node

 Update distance for neighbors of current node

 Find an unselected node with smallest distance, and make it current node and mark this node selected

}

Pseudo-code For Dijkstra's Algorithm

```
function Dijkstra(G, w, s)
 for each vertex v in V[G] // Initializations
 d[v] := infinity
 previous[v] := undefined
 d[s] := 0
 S := empty set
 Q := V[G]
 while Q is not an empty set // The algorithm itself
 u := Extract_Min(Q)
 S := S union {u}
 for each edge (u,v) outgoing from u
 if d[u] + w(u,v) < d[v] // Relax (u,v)
 d[v] := d[u] + w(u,v)
 previous[v] := u
```