Unit 5 Graphs

Explain topological sort with suitable algorithm and example (16) (MAY/JUNE 2012)

Definition: A **topological sort** is a linear ordering of vertices in a directed acyclic graph such that if there is a path from V_i to V_j , then V_j appears after V_i in the linear ordering.

Topological ordering is not possible. If the graph has a cycle, since for two vertices v and w on the cycle, v precedes w and w precedes v.

To implement the topological sort, perform the following steps.

Step 1: - Find the indegree for every vertex.

Step 2: - Place the vertices whose indegree is `0' on the empty queue.

Step 3 : - Dequeue the vertex V and decrement the indegree's of all its adjacent vertices.

Step 4 : - Enqueue the vertex on the queue, if its indegree falls to zero.

Step 5 : - Repeat from step 3 until the queue becomes empty.

Step 6 : - The topological ordering is the order in which the vertices dequeued.

Routine to perform Topological Sort


```
void topsort (graph g)
queue q;
int counter = 0;
vertex v, w;
q = createqueue (numvertex);
makeempty (q);
for each vertex v
if (indegree [v] = 0)
enqueue (v, q);
while (! isempty (q))
v = dequeue(q);
topnum [v] = + + counter;
for each w adjacent to v
if (--indegree [w] = 0)
enqueue (w, q);
if (counter ! = numvertex)
error (" graph has a cycle");
disposequeue (q); /* free the memory */
```

Example 1:

Vertex	In degree before Dequeue				
	1	2	3	4	5
A	0	0	0	0	0
В	1	0	0	0	0
C	1	0	0	0	0
D	3	2	1	0	0
E	2	2	1	1	0
Enqueue	A	B,C		D	E
Dequeue	A	В	C	D	E
Dequeue	A	C	В	D	E

Vertex	In d	In degree before Dequeue			
	1	2	3	4	5
A	0	0	0	0	0
В	1	0	0	0	0
C	2	1	1	0	0
D	2	1	0	0	0
E	2	2	1	0	0
Enqueue	A	В	D	C,E	-
Dequeue	A	В	D	C	E
Dequeue	A	В	D	E	C

Example 3:

Error

Graph Traversals

- 1. BFS
- 2. DFS

DFS follows the following rules:

- 1. Select an unvisited node x, visit it, and treat as the current node
- 2. Find an unvisited neighbor of the current node, visit it, and make it the new current node;
- 3. If the current node has no unvisited neighbors, backtrack to the its parent, and make that parent the new current node;
- 4. Repeat steps 3 and 4 until no more nodes can be visited.
- 5. If there are still unvisited nodes, repeat from step 1.


```
DFS(input: Graph G) {
 Stack S; Integer x, t;
 while (G has an unvisited node x) {
 visit(x); push(x,S);
 while (S is not empty) {
 t := peek(S);
 if (t has an unvisited neighbor y) {
 visit(y); push(y,S); }
 else
 pop(S);
 }
 }
}


DFS Tree
```

BFS follows the following rules:

- 1. Select an unvisited node x, visit it, have it be the root in a BFS tree being formed. Its level is called the current level.
- 2. From each node z in the current level, in the order in which the level nodes were visited, visit all the unvisited neighbors of z. The newly visited nodes from this level form a new level that becomes the next current level.
- 3. Repeat step 2 until no more nodes can be visited.
- 4. If there are still unvisited nodes, repeat from Step 1.

```
BFS(input: graph G) {
 Queue Q; Integer x, z, y;
 while (G has an unvisited node x) {
 visit(x); Enqueue(x,Q);
 while (Q is not empty){
 z := Dequeue(Q);
 for all (unvisited neighbor y of z){
 visit(y); Enqueue(y,Q);
 }
 }
 }
}
```


Minimum Spanning Tree Algorithm:

- i. Prim's algorithm
- ii. Kruskals algorithm

Write and explain the prim's algorithm with an example (16) (MAY/JUNE 2012) (NOV/DEC 2011)

Prim's Algorithm to Construct a Minimal Spanning Tree

Input: A weighted, connected and undirected graph G = (V,E).

Output: A minimal spanning tree of G.

Step 1: Let x be any vertex in V. Let X = and Y = V

Step 2: Select an edge (u,v) from E such that, and (u,v)has the smallest weight among edges between X and Y

Step 3: Connect u to v.

Step 4: If Y is empty, terminate and the resulting tree is a minimal spanning tree. Otherwise, go to Step 2.

Initialization

- a. Pick a vertex r to be the root
- b. Set D(r) = 0, parent(r) = null
- c. For all vertices $v \in V, v \neq r$, set $D(v) = \infty$
- d. Insert all vertices into priority queue *P*, using distances as the keys

While *P* is not empty

1. Select the next vertex \mathbf{u} to add to the tree

u = P.deleteMin()

2. Update the weight of each vertex w adjacent to u which is **not** in the tree (i.e., $w \in P$) If weight(u,w) < D(w),

```
a. parent(w) = u
```

- b. D(w) = weight(u, w)
- c. Update the priority queue to reflect new distance for w

}

Eg.1

Initial matrix

Node	cost	visited	Parent Node
а	0	0	-
b	8	0	-
С	∞	0	-
d	∞	0	-
е	∞	0	-

Node a is visited

Node	cost	visited	Parent Node
а	0	1	-
b	Min(∞,9)	0	а
С	Min(∞,5)	0	а
d	Min(∞,2)	0	а
е	∞	0	-

Node	cost	visited	Parent Node
а	0	1	1
b	9	0	а
С	5	0	а
d	2	0	а
е	∞	0	-

Node d is visited

Node	cost	visited	Parent Node
а	Min(0,2)	1	-,d
b	Min(9,6)	0	a,d
С	Min(5,4)	0	a,d
d	2	1	а
е	Min(∞,4)	0	-,d

Node c is visited

Node	cost	visited	Parent Node
а	Min(0,5)	1	-,C
b	6	0	d
С	4	1	d
d	Min(2,4)	1	a,c
е	Min(4,5)	0	d,c

Node	cost	visited	Parent Node
а	0	1	-
b	6	0	d
С	4	1	d
d	2	1	а
е	4	0	d

Node e is visited

Node	cost	visited	Parent Node
а	0	1	-
b	min(6,5)	0	d,e
С	min(4,5)	1	d,e
d	min(2,4)	1	a,e
е	4	1	d

Node	cost	visited	Parent Node
а	0	1	-
b	5	0	d,e
С	4	1	d,e
d	2	1	a,e
е	4	1	d

Node b is visited

Node	cost	visited	Parent Node
а	Min(0,9)	1	-,b
b	5	1	е
С	4	1	d
d	Min(2,6)	1	a,b
е	Min(4,5)	1	D,b

Node	cost	visited	Parent Node
а	0	1	-
b	5	1	E
С	4	1	d
d	2	1	а
е	4	1	d

Cost = 2+4+4+5 = 15

Explain Kruskal's algorithm with an example (16)

Kruskal's Algorithm to Construct a Minimal Spanning Tree

Input: A weighted, connected and undirected graph G = (V,E).

Output: A minimal spanning tree of *G*.

Step 1: $T = \Phi$

Step 2: while *T* contains less than *n*-1edges **do**

Choose an edge (v,w) from E of the smallest weight.

Delete (v,w) from E.

If the adding of (v,w)does not create cycle in T then

Add (v,w) to T.

Else Discard (v,w).

end while

Edge	Weight	Action	Comments
(A,F)	10	Accepted	An edge with minimum cost(from
			delete_min of
			heap
(C,D)	12	Accepted	
(B,G)	14	Accepted	
(B,C)	16	Accepted	
(D,E)	22	Accepted	
(E,G)	24	Rejected	Forms a cycle
(F,E)	25	Accepted	
(A,B)	28	Rejected	Forms a cycle

- 1. Single-source shortest paths in weighted graphs
 - i. Dijkstra's Algorithm
 - ii. Bellman-Ford Algorithm
- 2. All pair shortest path algorithm
 - a. Floyd-Warshall Algorithm

Dijkstra's Algorithm

Dijkstra(G,s)

01 **for each** vertex u Î G.**V**()

 $02 \quad u.setd(Y)$

03 u.setparent(NIL)

04 s.**setd**(0)

 $05 \text{ S} \neg \text{AE}$

06 Q.init(G.V())

07 while not Q.isEmpty()

 $08 \quad u \neg Q.extractMin()$

- 09 $S \neg S \grave{E} \{u\}$
- 10 for each v Î u.adjacent() do
- 11 **Relax**(u, v, G)
- 12 Q.modifyKey(v)
- **13 Relax** (u,v,G)
- **14** if v.d() > u.d() + G.w(u,v) then
- 15 v.setd(u.d()+G.w(u,v))
- 16 v.setparent(u)

Initial matrix

Node	cost	visited	Parent Node
а	0	0	-
b	∞	0	-
С	∞	0	-
d	∞	0	-
е	∞	0	-

Node a is visited

Node	cost	visited	Parent Node
а	0	1	-
b	10	0	а
С	3	0	а
d	∞	0	-
е	∞	0	-

Node c is visited

Node	cost	visited	Parent Node
а	0	1	ı
b	10,(3+4)	0	a,c
С	3	1	а
d	∞,(3+8)	0	С
е	∞,(3+2)	0	-,C

Node e is visited

Node	cost	visited	Parent Node
а	0	1	-
b	7	0	С
С	3	1	a
d	11,(5+9)	0	c,e
е	5	1	С

Node b is visited

Node	cost	visited	Parent Node
а	0	1	-
b	7	1	С
С	3,(7+1)	1	a,b
d	11,(7+2)	0	c,b
е	5	1	С

Node d is visited

Node	cost	visited	Parent Node
а	0	1	-
b	7	1	С
С	3	1	а
d	9	1	b
е	5,(9+7)	1	C,d

Final matrix

Node	cost	visited	Parent Node
а	0	1	-
b	7	1	С
С	3	1	а
d	9	1	b
е	5	1	С

Example .2

Solution:

- Dijkstra's doesn't work when there are negative edges:
 - Intuition we can not be greedy any more on the assumption that the lengths
 of paths will only increase in the future
- Bellman-Ford algorithm detects negative cycles (returns *false*) or returns the shortest path-tree

Bellman-Ford algorithm

Bellman-Ford(G,s) 01 for each vertex u Î G.V() 02 u.setd(¥) 03 u.setparent(NIL) 04 s.setd(0) 05 for i \neg 1 to |G.V()|-1 do 06 for each edge (u,v) Î G.E() do 07 Relax (u,v,G) 08 for each edge (u,v) Î G.E() do 09 if v.d() > u.d() + G.w(u,v) then

10 **return** false

11 **return** true

12 Relax (u,v,G)

13 if v.d() > u.d()+G.w(u,v) then

14 v.setd(u.d()+G.w(u,v))

15 v.setparent(u)

Eg.1

Node	cost	visited	Parent Node
S	0	0	-
t	∞	0	-
Х	∞	0	-
У	∞	0	-
Z	∞	0	-

Node S is Visited

Node	cost	visited	Parent Node
S	0	1	-
t	6	0	S
Х	∞	0	-
У	7	0	S
Z	∞	0	-

Node t is Visited (-ve cost)

Node	cost	visited	Parent Node
S	0	1	-
t	6	1	S
Х	8	0	-
У	7	0	S
Z	(6-4)	0	t

Node y is Visited (-ve cost)

Node	cost	visited	Parent Node
S	0	1	-
t	6	1	S
Х	∞,(7-3)	0	- , y
У	7	1	S
Z	2	0	t

Node	cost	visited	Parent Node
S	0	1	-
t	6	1	S
Х	4	0	У
У	7	1	S
Z	2	0	t

Node x is Visited (-ve cost)

Node	cost	visited	Parent Node
S	0	1	-
t	Min(6,(4- 2))	1	s,x
Х	4	1	У
У	7	1	S
Z	2	0	t

Node	cost	visited	Parent Node
S	0	1	ı
t	2	1	х
Х	4	1	У
У	7	1	S
Z	2	0	t

Update t

Node	cost	visited	Parent Node
S	0	1	-
t	2	1	х
Х	4	1	У
У	7	1	S
Z	Min(2,(2- 4))	0	t

Final matrix

Node	cost	visited	Parent Node
S	0	1	-
t	2	1	х
Х	4	1	У
У	7	1	S
Z	-2	1	t

The cost of moving from

s to s is 0

S to t is 2

S to x is 4

S to y is 7

S to z is -2.

Initial matrix

Node	cost	visited	Parent Node
S	0	0	-
а	∞	0	-
b	∞	0	-
С	∞	0	-
d	∞	0	-
е	∞	0	-

Node s is visited

Node	cost	visited	Parent Node
S	0	1	-
a	8	0	-
b	8	0	-
С	∞	0	-
d	4	0	S
е	8	0	S

Node e is visited

Node	cost	visited	Parent Node
S	0	1	-
а	8	0	-
b	8	0	-
С	8	0	-
d	4,(8-5)	0	s,e
е	8	1	S

Node	cost	visited	Parent Node
S	0	1	-
а	∞	0	-
b	∞	0	-
С	∞	0	-
d	3	0	е
е	8	1	S

Node d is visited

Node	cost	visited	Parent Node
S	0	1	-
а	8	0	-
b	8	0	-
С	∞,(3-2)	0	-,d
d	3	1	е
е	8	1	S

Node	cost	visited	Parent Node
S	0	1	-
а	∞	0	-
b	∞	0	-
С	1	0	-,d
d	3	1	е
е	8	1	S

Node c is visited

Node	cost	visited	Parent Node
S	0	1	-
а	∞	0	-
b	∞,(1-2)	0	-,C
С	1	1	-,d
d	3	1	е
е	8	1	S

Node b is visited

Node	cost	visited	Parent Node
S	0	1	-
а	∞,(-1-3)	0	-,b
b	-1	1	С
С	1	1	d
d	3	1	е
е	8	1	S

Node a is visited, but no -ve values.

	, -		
Node	cost	visited	Parent Node
S	0	1	-
а	-4	1	b
b	-1	1	С
С	1	1	d
d	3	1	е
е	8	1	S

Floyd-Warshall Algorithm

$$FloydWarshall(\textbf{matrix W, integer }n)\\ \textbf{for }k \leftarrow 1 \textbf{ to }n \textbf{ do}\\ \textbf{for }i \leftarrow 1 \textbf{ to }n \textbf{ do}\\ \textbf{for }j \leftarrow 1 \textbf{ to }n \textbf{ do}\\ d_{ij}{}^{(k)} \leftarrow \min(d_{ij}{}^{(k-1)}, d_{ik}{}^{(k-1)} + d_{kj}{}^{(k-1)})\\ // \textbf{D[i,j]} = \min(\textbf{D[i,j],D[i,k]} + \textbf{D[k,j]})\\ \textbf{return }D^{(n)}$$

The final D matrix will store all the shortest paths.

Adjacency matrix for the given graph.

	1	2	3	4
1	0	∞	-2	∞
2	4	0	3	∞
3	∞	∞	0	2
4	∞	-1	∞	0

$$K=0$$

4 1 -2	
$\frac{3}{2}$	
-1 4 2	

K	i	j	d[i,j]	d[i,k]	d[k,j])	d[i,k]+ d[k,j]	d[i,j]	Min(d[i,j], d[i,k]+ d[k,j])
1	1	1	0	0	0	0	0	0
1	1	2	∞	0	∞	∞	∞	∞
1	1	3	-2	0	-2	-2	-2	-2
1	1	4	∞	0	∞	∞	∞	∞
1	2	1	4	4	0	4	4	4
1	2	2	0	4	∞	∞	0	0
1	2	3	3	4	-2	2	3	2
1	2	4	∞	4	∞	∞	∞	∞
1	3	1	∞	∞	0	∞	∞	∞
1	3	2	∞	∞	∞	∞	∞	∞
1	3	3	0	∞	-2	∞	0	0
1	3	4	2	∞	∞	∞	2	2
1	4	1	∞	∞	0	∞	∞	∞
1	4	2	-1	∞	∞	∞	-1	-1
1	4	3	∞	∞	-2	∞	∞	∞
1	4	4	0	∞	∞	∞	0	0

K=1

	1	2	3	4
1	0	∞	-2	∞
2	4	0	2	∞
3	∞	∞	0	2
4	∞	-1	∞	0

k	i	j	d[i,j]	d[i,k]	d[k,j]	d[i,k]+	d[i,j]	Min(d[i,j],
						d[k,j]		d[i,k]+
								d[k,j]
2	1	1	0	∞	4	∞	0	0
2	1	2	8	∞	0	∞	∞	∞
2	1	3	-2	∞	2	∞	-2	-2
2	1	4	8	∞	∞	∞	∞	∞
2	2	1	4	0	4	4	4	4
2	2	2	0	0	0	0	0	0
2	2	3	2	0	2	2	2	2
2	2	4	∞	0	∞	∞	∞	∞
2	3	1	∞	∞	4	∞	∞	∞
2	3	2	∞	∞	0	∞	∞	∞
2	3	3	0	∞	2	∞	0	0
2	3	4	2	∞	∞	∞	2	2
2	4	1	∞	-1	4	3	∞	3
2	4	2	-1	-1	0	-1	-1	-1
2	4	3	∞	-1	2	1	∞	1
2	4	4	0	-1	∞	∞	0	0

K=2

	1	2	3	4
1	0	∞	-2	8
2	4	0	2	∞
3	∞	∞	0	2
4	3	-1	1	0

k	i	j	d[i,j]	d[i,k]	d[k,j])	d[i,k]+	d[i,j]	
			_			d[k,j]		Min(d[i,j],
								d[i,k]+
								d[k,j])
3	1	1	0	-2	∞	∞	0	0
3	1	2	8	-2	∞	∞	∞	∞
3	1	3	-2	-2	0	-2	-2	-2
3	1	4	∞	-2	2	0	∞	0
3	2	1	4	2	∞	∞	4	4
3	2	2	0	2	∞	∞	0	0
3	2	3	2	2	0	2	2	2
3	2	4	∞	2	2	4	∞	4
3	3	1	∞	0	∞	∞	∞	∞
3	3	2	∞	0	∞	∞	∞	∞
3	3	3	0	0	0	0	0	0
3	3	4	2	0	2	2	2	2
3	4	1	3	1	∞	∞	3	3
3	4	2	-1	1	∞	∞	-1	-1
3	4	3	1	1	0	1	1	1
3	4	4	0	1	2	3	0	0

K=3

	1	2	3	4
1	0	∞	-2	0
2	4	0	2	4
3	∞	∞	0	2
4	3	-1	1	0

k	i	j	d[i,j]	d[i,k]	d[k,j])	d[i,k]+	d[i,j]	Min(d[i,j],
						d[k,j]		d[i,k]+
								d[k,j]
4	1	1	0	0	3	3	0	0
4	1	2	∞	0	-1	-1	∞	-1
4	1	3	-2	0	1	1	-2	-2
4	1	4	0	0	0	0	0	0
4	2	1	4	4	3	7	4	4
4	2	2	0	4	-1	3	0	0
4	2	3	2	4	1	5	2	2
4	2	4	4	4	0	4	4	4
4	3	1	∞	2	3	5	∞	5
4	3	2	∞	2	-1	1	∞	1
4	3	3	0	2	1	3	0	0
4	3	4	2	2	0	2	2	2
4	4	1	3	0	3	3	3	3
4	4	2	-1	0	-1	-1	-1	-1
4	4	3	1	0	1	1	1	1
4	4	4	0	0	0	0	0	0

K=4

	1	2	3	4
1	0	-1	-2	0
2	4	0	2	4
3	<mark>5</mark>	1	0	2
4	3	-1	1	0

Final matrix

	1	2	3	4
1	0	-1	-2	0
2	4	0	2	4
3	5	1	0	2
4	3	-1	1	0

The cost of moving from 1 to 1, 2 to 2, ... ie., self loop is 0.

1 to 2 is -1

1 to 3 is -2

1 to 4 is 0

2 to 1 is 4

2 to 3 is 2

2 to 4 is 4

3 to 1 is 5

3 to 2 is 1

3 to 4 is 2

4 to 1 is 3

4 to 2 is -1

4 to 3 is 1