

UNIT - V

GRAPHS

Graph Definition – Graph
terminologies - Representation of
Graphs – Graph traversal
-Topological Sort – Shortest Path
algorithms: Dijkstra's and Floyd's
algorithms - Minimum Spanning
Tree : Prim's and Kruskal's
algorithms.

What is a Graph?

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

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

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

Applications

- electronic circuits

- **networks** (roads, flights, communications)

Terminology:

Adjacent and Incident

- If (v_0, v_1) is an edge in an **undirected graph**,

- v_0 and v_1 are **adjacent**

- The edge (v_0, v_1) is **incident** on vertices v_0 and v_1

- If $\langle v_0, v_1 \rangle$ is an edge in a **directed graph**

- v_0 is **adjacent to** v_1 , and v_1 is adjacent from v_0

- The edge $\langle v_0, v_1 \rangle$ is **incident** on v_0 and v_1

Directed vs. Undirected Graph

- An **undirected graph** is one in which the pair of vertices in a edge is unordered

$$(v_0, v_1) = (v_1, v_0)$$

- A **directed graph** is one in which each edge is a directed pair of vertices

$$(v_0, v_1) \neq (v_1, v_0)$$

Terminology:

Degree of a Vertex

- The **degree** of a vertex is the number of edges incident 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

Examples

G_2

in:1, out: 1

in: 1, out: 2

in: 1, out: 0

Undirected graph

Directed graph

- **length:** number of edges on the path

Length of V_0 to V_2 is 2

Terminology: Path

- **Path:** Sequence of vertices v_1, v_2, \dots, v_k such that consecutive vertices v_i and v_{i+1} are adjacent.

9

More Terminology

- **simple path:** no repeated vertices
- **cycle:** simple path, except that the last vertex is the same as the first vertex

Terminology:

- **DAG:**
A directed graph which has no cycles is known as
Directed Acyclic Graph (DAG)

More...

- tree - connected graph without cycles
- forest - collection of trees

Connectivity

- Let $n = \# \text{vertices}$, and $m = \# \text{edges}$
- A **complete graph** is a graph in which there is an edge between every pair of vertices (i.e., all pairs of vertices are adjacent)
- *How many total edges in a complete graph?*
 - Each of the n vertices is incident to $n-1$ edges, however, we would have counted each edge twice! Therefore, intuitively, $m = n(n-1)/2$.
 - Therefore, if a graph is not complete, $m < n(n-1)/2$

$$\begin{aligned}n &= 5 \\m &= (5 * 4) / 2 = 10\end{aligned}$$

Connectivity

- A graph is **connected** when there is a path between every pair of vertices

- A graph that is not **connected**.
- A graph with just one vertex is connected.

Connectivity

- A directed graph is called ***strongly connected*** if it contains directed path from u to v and a directed path from v to u for every pair of vertices u, v .

- A directed graph is called ***weakly connected*** if it contains a directed path from u to v or a directed path from v to u for every pair of vertices u, v .

Graph Representations

- Adjacency Matrix
- Adjacency Lists

Adjacency Matrix

- Let $G=(V,E)$ be a graph with n vertices.
- The **adjacency matrix** of G is a two-dimensional n by n array, say adj_mat
 - If the edge (v_i, v_j) is in $E(G)$, $\text{adj_mat}[i][j]=1$
 - If there is no such edge in $E(G)$, $\text{adj_mat}[i][j]=0$
- The adjacency matrix for an undirected graph is symmetric; the adjacency matrix for a digraph need not be symmetric

Examples for Adjacency Matrix

G_1

$$\begin{bmatrix} 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix}$$

(symmetric)

G_2

$$\begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

Examples for Adjacency List

G_1

G_3

Graph Traversal / Types of Graph

- Visit all the nodes in the graph exactly once
 - **Depth First Search (DFS)**
 - **Breadth First Search (BFS)**

Graph Traversal / Types of Graph

- Depth First Search (DFS)
 - Once a possible path is found, continue the search until the end of the path
- Breadth First Search (BFS)
 - Start several paths at a time, and advance in each one step at a time

Graph Traversal / Types of Graph

STATUS	STATE OF THE NODE	DESCRIPTION
1	Ready	The initial state of the node N
2	Waiting	Node N is placed on the queue or stack and waiting to be processed
3	Processed	Node N has been completely processed

Breadth First Search (BFS)

- Breadth-first search (BFS) is a graph search algorithm that begins at the root node and explores all the neighboring nodes. Then for each of those nearest nodes, the algorithm explores their unexplored neighbor nodes, and so on, until it finds the goal.

BFS

BFS Process

rear	front	rear	front	rear	front	rear	front
	A		B		D C		D
Initial call to BFS on A	Enqueue A	Dequeue A	Enqueue B	Dequeue B	Enqueue C, D	Dequeue C	Nothing to add
rear	front	rear	front	rear	front	rear	front
	G		F		E		
Dequeue D	Enqueue G	Dequeue G	Enqueue F	Dequeue F	Enqueue E	Dequeue E	Nothing to add
PATH	A	B	C	D	G	F	E
:							

BFS

BFS

Algorithm for breadth-first search in a graph G beginning at a starting node A

Step 1: SET STATUS = 1 (ready state) for each node in G.

Step 2: Enqueue the starting node A and set its STATUS = 2 (waiting state)

Step 3: Repeat Steps 4 and 5 until QUEUE is empty

Step 4:
 Dequeue a node N. Process it and set its STATUS = 3
 (processed state).

Step 5: Enqueue all the neighbors of N that are in the STATUS = 1 (ready state)
 and set their STATUS = 2 (waiting state)

[END OF LOOP]

Step 6: EXIT

Depth First Search (DFS)

- The Depth First Search algorithm progresses by expanding the starting node of G and thus going deeper and deeper until a goal node is found, or until a node that has no children is encountered. When a dead-end is reached, the algorithm backtracks, returning to the most recent node that has not been completely explored.

DFS

DFS Process

DFS

DFS

Algorithm for depth-first search in a graph G beginning at a starting node A

Step 1: SET STATUS = 1 (ready state) for each node in G.

Step 2: Push the starting node A on the stack and set its STATUS = 2 (waiting state)

Step 3: Repeat Steps 4 and 5 until STACK is empty

Step 4: Pop the top node N. Process it and set its STATUS = 3
(processed state).

Step 5: Push on to the stack all the neighbours of N that are in the STATUS = 1
(ready state) and set their STATUS = 2 (waiting state)
[END OF LOOP]

Step 6: EXIT