

CSCE 2110

Foundations of Data Structures

Graph I

Slides borrowed/adapted from Prof. Yan Huang from UNT

Northwest Airline Flight

Computer Network Or Internet

Application

- Traveling Salesman

- Find the shortest path that connects all cities without a loop.

Concepts of Graphs

Graph Definition

- A graph $G = (V, E)$ is composed of:
 - V : set of vertices (nodes)
 - E : set of edges (arcs) connecting the vertices in V
- An edge $e = (u, v)$ is a pair of vertices
- Example:

$$V = \{a, b, c, d, e\}$$

$$E = \{(a, b), (a, c), (a, d), (b, e), (c, d), (c, e), (d, e)\}$$

Undirected vs. Directed Graph

Undirected Graph

- edges have no direction

Directed Graph

- edges have a specific direction from one vertex to another.

Degree of a Vertex

- The **degree** of a vertex is the number of edges to that vertex
- For directed graph,
 - the **in-degree** of a vertex v is the number of edges that have v as the head
 - the **out-degree** of a vertex v is the number of edges that have v as the tail

if d_i is the degree of a vertex i in a graph G with n vertices and e edges, the number of edges is

$$e = \left(\sum_0^{n-1} d_i \right) / 2$$

Hint: Adjacent vertices are counted twice.

Degree of a Vertex

Degree(A)=?

Degree(B)=?

Degree(C)=?

Degree(D)=?

In-degree(A)=? Out-degree(A)=?

In-degree(B)=? Out-degree(B)=?

In-degree(C)=? Out-degree(C)=?

In-degree(D)=? Out-degree(D)=?

Subgraph

- Subgraph:
 - subset of vertices and edges

Simple Path

- A simple path is a path such that all vertices are distinct, except that the first and the last could be the same.
 - $ABCD$ is a simple path

Cycle

- A cycle is a path that starts and ends at the same point. For undirected graph, the edges are distinct.
 - **CBDC** is a cycle

Connected vs. Unconnected Graph

Connected Graph

Unconnected Graph

Directed Acyclic Graph

- Directed Acyclic Graph (DAG) : directed graph without cycle

Weighted Graph

- Weighted graph: a graph with numbers assigned to its edges
- Weight: cost, distance, travel time, hop, etc.

Representation Of Graph

- Two representations
 - Adjacency Matrix
 - Adjacency List

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, $A[i][i] = 0$

Example of Adjacency Matrix

Example of Adjacency Matrix

$A[i][j]$	0	1	2	3
0	0	1	1	0
1	1	0	1	1
2	1	1	0	1
3	0	1	1	0

So, Matrix A =
$$\begin{pmatrix} 0 & 1 & 1 \\ 0 & 0 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \\ 1 & 1 & 0 \\ 1 & \end{pmatrix}$$

Example of Adjacency Matrix

So, Matrix A =?

Example of Adjacency Matrix

$A[i][j]$	0	1	2	3
0	1	1	1	0
1	1	0	1	1
2	1	1	0	1
3	0	1	1	1

So, Matrix A =
$$\begin{pmatrix} 1 & 1 & 1 \\ 0 & 0 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \\ 1 & 1 & 0 \end{pmatrix}$$

Example of Adjacency Matrix

$A[i][j]$	0	1	2	3
0	0	1	1	1
1	0	0	0	1
2	0	0	0	1
3	0	0	0	0

So, Matrix A =
$$\begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

Undirected vs. Directed

- Undirected graph
 - adjacency matrix is **symmetric**
 - $A[i][j] = A[j][i]$
- Directed graph
 - adjacency matrix may **not be symmetric**
 - $A[i][j] \neq A[j][i]$

Weighted Graph

$A[i][j]$	0	1	2	3
0	0	20	10	1
1	20	0	0	5
2	10	0	0	4
3	1	5	4	0

So, Matrix A =

$$\begin{pmatrix} 0 & 20 & 10 \\ 1 & 0 & 0 \\ 20 & 0 & 0 \\ 5 & 0 & 0 \\ 10 & 0 & 0 \\ 4 & 0 & 0 \end{pmatrix}$$

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

Weighted Graph

- Weighted graph: extend each node with an addition field: weight

Comparison Of Representations

Cost	Adjacency Matrix	Adjacency List
Given two vertices u and v: find out whether u and v are adjacent	$O(1)$	degree of node $O(N)$
Given a vertex u: enumerate all neighbors of u	$O(N)$	degree of node $O(N)$
For all vertices: enumerate all neighbors of each vertex	$O(N^2)$	Summations of all node degree $O(E)$

Complete Graph

- There is an edge between any two vertices

Total number of edges in graph:

$$E = N(N-1)/2 = O(N^2)$$

Sparse Graph

- There is a very small number of edges in the graph

For example:

$$E = N-1 = O(N)$$

Space Requirements

- Memory space:
 - adjacency matrix $O(N^2)$
 - adjacency list $O(E)$
- Sparse graph
 - adjacency list is better
- Dense graph
 - same running time

Graph Traversal

- List out all cities that United Airline can reach from Hartford Airport

Graph Traversal

- From vertex u , 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

Traversal Algorithm

- Step 1: { Hartford }
- find unvisited neighbors of Hartford
- { Hartford, NYC, CHI }

Traversal Algorithm

- Step 2: { Hartford, NYC, CHI }
 - find unvisited neighbors of NYC, CHI
 - { Hartford, NYC, CHI, LA, SF }

Traversal Algorithm

- Step 3: {Hartford, NYC, CHI, LA, SF }
- find unvisited neighbors of LA, SF
- no other new neighbors

Traversal Algorithm

- Finally, we get all cities that United Airline can reach from Hartford Airport
 - {Hartford, NYC, CHI, LA, SF }

Algorithm of Graph Traversal

1. Mark all nodes as unvisited
2. Pick a starting vertex u , add u to probing list
3. While (probing list is not empty)

{

 Remove a node v from probing list

 Mark node v as visited

 For each neighbor w of v , if w is unvisited,
 add w to the probing list

}

Graph Traversal Algorithms

- Two algorithms
 - Depth First Traversal
 - Breadth First Traversal

Depth First Traversal

- Probing List is implemented as **stack** (LIFO)
- Example
 - A's neighbor: B, C, E
 - B's neighbor: A, C, F
 - C's neighbor: A, B, D
 - D's neighbor: E, C, F
 - E's neighbor: A, D
 - F's neighbor: B, D
 - start from vertex A

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Initial State
 - Visited Vertices { }
 - Probing Vertices { A }
 - Unvisited Vertices { A, B, C, D, E, F }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is A, mark it as visited
- Find A's first unvisited neighbor, push it into stack
 - Visited Vertices { A }
 - Probing vertices { A, B }
 - Unvisited Vertices { B, C, D, E, F }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is B, mark it as visited
- Find B's first unvisited neighbor, push it in stack
 - Visited Vertices { A, B }
 - Probing Vertices { A, B, C }
 - Unvisited Vertices { C, D, E, F }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is C, mark it as visited
- Find C's first unvisited neighbor, push it in stack
 - Visited Vertices { A, B, C }
 - Probing Vertices { A, B, C, D }
 - Unvisited Vertices { D, E, F }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is D, mark it as visited
- Find D's first unvisited neighbor, push it in stack
 - Visited Vertices { A, B, C, D }
 - Probing Vertices { A, B, C, D, E }
 - Unvisited Vertices { E, F }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is E, mark it as visited
- Find E's first unvisited neighbor, no vertex found, Pop E
 - Visited Vertices { A, B, C, D, E }
 - Probing Vertices { A, B, C, D }
 - Unvisited Vertices { F }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is D, mark it as visited
- Find D's first unvisited neighbor, push it in stack
 - Visited Vertices { A, B, C, D, E }
 - Probing Vertices { A, B, C, D, F }
 - Unvisited Vertices { F }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is F, mark it as visited
- Find F's first unvisited neighbor, no vertex found, Pop F
 - Visited Vertices { A, B, C, D, E, F }
 - Probing Vertices { A, B, C, D }
 - Unvisited Vertices { }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is D, mark it as visited
- Find D's first unvisited neighbor, no vertex found, Pop D
 - Visited Vertices { A, B, C, D, E, F }
 - Probing Vertices { A, B, C }
 - Unvisited Vertices { }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is C, mark it as visited
- Find C's first unvisited neighbor, no vertex found, Pop C
 - Visited Vertices { A, B, C, D, E, F }
 - Probing Vertices { A, B }
 - Unvisited Vertices { }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is B, mark it as visited
- Find B's first unvisited neighbor, no vertex found, Pop B
 - Visited Vertices { A, B, C, D, E, F }
 - Probing Vertices { A }
 - Unvisited Vertices { }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Peek a vertex from stack, it is A, mark it as visited
- Find A's first unvisited neighbor, no vertex found, Pop A
 - Visited Vertices { A, B, C, D, E, F }
 - Probing Vertices { }
 - Unvisited Vertices { }

Depth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Now probing list is empty
- End of Depth First Traversal
 - Visited Vertices { A, B, C, D, E, F }
 - Probing Vertices { }
 - Unvisited Vertices { }

stack

Breadth First Traversal

- Probing List is implemented as queue (FIFO)
- Example
 - A's neighbor: B C E
 - B's neighbor: A C F
 - C's neighbor: A B D
 - D's neighbor: E C F
 - E's neighbor: A D
 - F's neighbor: B D
 - **start from vertex A**

Breadth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Initial State
 - Visited Vertices { }
 - Probing Vertices { A }
 - Unvisited Vertices { A, B, C, D, E, F }

Breadth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Delete first vertex from queue, it is A, mark it as visited
- Find A's all unvisited neighbors, mark them as visited, put them into queue
 - Visited Vertices { A, B, C, E }
 - Probing Vertices { B, C, E }
 - Unvisited Vertices { D, F }

Breadth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Delete first vertex from queue, it is B, mark it as visited
- Find B's all unvisited neighbors, mark them as visited, put them into queue
 - Visited Vertices { A, B, C, E, F }
 - Probing Vertices { C, E, F }
 - Unvisited Vertices { D }

Breadth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Delete first vertex from queue, it is C, mark it as visited
- Find C's all unvisited neighbors, mark them as visited, put them into queue
 - Visited Vertices { A, B, C, E, F, D }
 - Probing Vertices { E, F, D }
 - Unvisited Vertices { }

Breadth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Delete first vertex from queue, it is E, mark it as visited
- Find E's all unvisited neighbors, no vertex found
 - Visited Vertices { A, B, C, E, F, D }
 - Probing Vertices { F, D }
 - Unvisited Vertices { }

Breadth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Delete first vertex from queue, it is F, mark it as visited
- Find F's all unvisited neighbors, no vertex found
 - Visited Vertices { A, B, C, E, F, D }
 - Probing Vertices { D }
 - Unvisited Vertices { }

Breadth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Delete first vertex from queue, it is D, mark it as visited
- Find D's all unvisited neighbors, no vertex found
 - Visited Vertices { A, B, C, E, F, D }
 - Probing Vertices { }
 - Unvisited Vertices { }

Breadth First Traversal (Cont)

- A's neighbor: B C E
- B's neighbor: A C F
- C's neighbor: A B D
- D's neighbor: E C F
- E's neighbor: A D
- F's neighbor: B D

- Now the queue is empty
- End of Breadth First Traversal
 - Visited Vertices { A, B, C, E, F, D }
 - Probing Vertices { }
 - Unvisited Vertices { }

queue

Difference Between DFT & BFT

- Depth First Traversal (DFT)
 - order of visited: A, B, C, D, E, F
- Breadth First Traversal (BFT)
 - order of visited: A, B, C, E, F, D

