

1.204 Lecture 7

Data structures: graphs, sets

Graphs and Networks

- A graph contains:
 - Nodes
 - Arcs, or pairs of nodes ij, i !=j
- Graphs can be directed or undirected

Directed <0, 1> <1, 0>

Undirected (0, 1)

- A network is a graph with a cost associated with each
- There are two kinds of networks in this world...
 - Electrical and its kin...and traffic and its kin...

Networks

- · In an undirected network:
 - Node i is adjacent to node j if arc ij exists
 - Degree of node is number of arcs it terminates
- In a directed network:
 - In-degree of node is number of arcs in
 - Out-degree of node is number of arcs out

Adjacency list representation of graphs

- Adjacency list of graph is n lists, one for each node i
 - Adjacency list contains node(s) adjacent to i

Head holds reference from each node i to the adjacent node list. Arc order arbitrary

Adjacency array representation of graphs

- If no insertion/deletion of nodes and arcs is to be done (or graph is large), we dispense with the links and list.
 - If we read the arcs from input and sort by 'from' node, we get:

From	То	Cost	(Arc number)
0	1	43	0
0	2	52	1
0	3	94	2
1	2	22	3
3	4	71	4
3	1	37	5

- The 'from' node repeats when out-degree > 1
- We recast this structure as arrays H, To, Cost:

(Node)	Н	(Arc)	То	Cost
Ò	0 —	→ Ò ′	1	43
1	3	→ 1	2	52
2	4	→ 2	3	94
3	4 —	→ 3	2	22
4	6	4	4	71
5	6 (sentinel)	→ 5	1	37

The H array

- H[i] holds the index of the first arc out of node i
 - Arcs must be sorted in order of origin (from) node
- Special case: If there are no arcs out of a node i,
 - H[i]= H[i+1]
 - This ensures that the inner for-loop below executes zero times in this special case

```
for (int node= 0; node < nodes; node++)
  for (int arc= H[node]; arc < H[node+1]; arc++)
 System.out.println("Arc from node " + node +
 " to node "+ to[arc] + " cost " + cost[arc]);</pre>
```

- This is creating two entities, nodes and arcs
 - And normalizing the data, which is a key principle

	The H array			
Noc	le H		@	1
0	0		$\downarrow \times$	
1	3		2)	3
2				4
3	4	Arc	Fro	о <u>т</u> То
4		0	0	<u></u> 10
5	6 (sentinel)	1	0	2
	,	2	0	3
		3	1	2
Fill in	Fill in the first arc out of each node		3	1
		5	3	4

Traversing a graph

```
public class GraphSimple {
  public static void main(String[] args) {
 int[] H= {0, 3, 4, 4, 6, 6};
 // 5 actual nodes
 int[] to= {1, 2, 3, 2, 4, 1};
 // 6 arcs, numbers 0-5
 int[] cost= {43, 52, 94, 22, 71, 37};
 int nodes= H.length - 1;
 // Don't count sentinel
 for (int node= 0; node < nodes; node++)
 for (int arc= H[node]; arc < H[node+1]; arc++)</pre>
 System. out. println("Arc from node " + node +
 " to node "+ to[arc] + " cost " + cost[arc]);
  }
}
// This traverses all the arcs in the graph
// To traverse (visit only once) the nodes, create a boolean array
// visit; set it true when node is visited first time; and check
// it to output all nodes in graph only once
```

Graph class

Graph: constructor

```
public Graph(String filename) {
 Arc[] graph= null;
 // graph is discarded at end
 // Step 1: Read arcs from file
 try {
 FileReader fin= new FileReader(filename);
 BufferedReader in= new BufferedReader(fin);
 graph= readData(in);
 // also sets number of nodes
 in.close();
 } catch(IOException e) {
 System. out. pri ntl n(e);
 Arrays. sort(graph);
 // Step 2: Sort in origin order
 arcs= graph. I ength;
 // Step 3: Fish out to[], dist[]
 to= new int[arcs];
 dist= new int[arcs];
 for (int i=0; i < arcs; i++) {
 to[i] = graph[i].dest;
 dist[i]= graph[i].cost;
 }
 // continues on next slide
```

Graph: constructor, p.2


```
// Create H from the array of Arcs. Length= nodes+1 (sentinel)
H= new int[nodes+1]; // Step 4: Construct head array
int prev0rigin= -1;
for (int i=0; i < arcs; i++) {
  int o= graph[i].origin;
  if (o != prev0rigin) {
 for (int j = prev0rigin+1; j < o; j++)
 H[j] = i;
 // Nodes with no arcs out
 H[o] = i;
 prev0ri gi n= o;
  }
// Sentinel, and nodes before it with no arcs out.
for (int i = nodes; i > prev0rigin; i--)
 H[i]= arcs;
// End constructor
```

Graph: read input

```
public Arc[] readData(BufferedReader in) throws IOException {
 int n= Integer.parseInt(in.readLine()); // Number of arcs
 Arc[] arcArr= new Arc[n];
 for (int i=0; i < n; i++) {
 arcArr[i] = new Arc();
 String str = in.readLine();
 StringTokenizer t = new StringTokenizer(str, ",");
 arcArr[i]. origin= (Integer. parseInt(t. nextToken()));
 arcArr[i].dest= (Integer.parseInt(t.nextToken()));
 arcArr[i].cost= (Integer.parseInt(t.nextToken()));
 if (arcArr[i].origin > nodes)
 nodes= arcArr[i].origin;
 if (arcArr[i].dest > nodes)
 nodes= arcArr[i].dest;
 // Started at 0, add one to get number of nodes
 nodes++;
 return arcArr;
}
```


Graph: traverse(), main()

```
Arc
public class Arc implements Comparable {
 // Package access
 int origin;
 // Package access
 int dest;
 // Package access
 int cost;
 public Arc() {}
 public Arc(int o, int d, int c) {
 origin= o;
 dest= d;
 cost= c;
 public int compareTo(Object other) {
 Arc o= (Arc) other;
 if (origin < o.origin || (origin == o.origin && dest < o.dest))</pre>
 return -1;
 else if (origin> o. origin || (origin== o. origin && dest> o. dest))
 return 1;
 el se
 return 0;
 }
 public String toString() {
  return (origin+" "+dest+" "+cost);
```


Bad ways to represent graphs

Node-node incidence matrix

- Does not scale
 - 1,000,000 node network (106) requires 1012 storage (TB)
 - Average node degree ~ 4 \rightarrow matrix density ~ 10⁻⁶
- Adjacency array (or "forward star") is a sparse matrix technique
- Any representation with Arc or Node objects allocated one at a time as the graph is built
 - Allocating memory in small pieces is VERY slow
 - Use arrays; determine array size first
- Linked lists
 - Same memory allocation problem
- These bad ideas limit problem size to toy problems only
 - Even though the underlying algorithms are very fast
 - Same issues apply to dynamic programming (use virtual graph!)

Disjoint sets

- Assume we have objects, each with an integer identifier
- Sets are disjoint
 - If S_i and S_j, i != j, are two sets, there is no element in both S_i and S_j
- Operations:
 - Union: all elements in both sets
 - Find: find set containing an element
 - (Intersection is null)
 - (Difference is all members)
- · Model each set as tree
 - Choose one node in set as root
 - Use array to store root:
 - p[i] is parent of node I
 - p[i] = -1 indicates root

Figure by MIT OpenCourseWare.
i: 1 2 3 4 5 6 7 8 9 10
p[i]:-1 5 1 1 1 1 5
or 5 or -1

Set: simple union and find

- Simple implementations
 - Union(i,j) sets p[i]= j
 - Find(i) looks up p[i] until p[i] = -1
- These have poor worst-case performance
 - We can get degenerate trees, e.g.,
 - union(1,2), union(2,3), union(3,4), ... produces:

In the worst case

- Each union is O(1)
- Average find is O(n)
 We can do better

Figure by MIT OpenCourseWare.

Set: simple version

```
public class Set {
 private int[] p;
 private static final int DEFAULT_CAPACITY = 10;

public Set(int size) {
 p = new int[size];
 for (int i = 0; i < size; i++)
 p[i] = -1;
 }

public Set() {
 this(DEFAULT_CAPACITY);
 }

public void simpleUnion(int i, int j) {
 p[i] = j;
 }

public int simpleFind(int i) {
 while (p[i] >= 0)
 i = p[i];
 return i;
 }
```

Set: efficient union

- · Avoid degenerate tree by using weighting rule
 - Let n_i be number of nodes in set i
 - If $n_i < n_i$ set p[i]= j; otherwise set p[j]= i (smaller tree is child)

Figure by MIT OpenCourseWare.

- To implement this:
 - Keep number of nodes in root of each tree as negative number (-1 used to indicate root in simple version)
 - Union complexity is still O(1), simple find complexity O(lg n) [p.115]

Set: efficient find

- Find can use collapsing rule:
 - If j is node on path from i to its root and p[i] != root[i],
 - Then set p[j]= root[i]

Original set

After find(8)

After find(8) and find(6)

Sequence of unions and finds is O(Ackermann's function), nearly constant

Set: efficient version

```
public void weightedUnion(int i, int j) {
  // Could check p[i]<0, p[j]<0, throw exception if not
  int nodes = p[i] + p[j]; // negative
 // i has fewer nodes
  if (p[i] > p[j]) {
 p[i] = j;
 p[j] = nodes;
  } el se {
 // j has fewer or equal nodes
 p[j] = i;
 p[i] = nodes;
public int collapsingFind(int i) {
  int r = i;
  while (p[r] >= 0)
 r = p[r];
 // Collapse nodes from i to root r
  while (i != r) {
 int s = p[i];
 p[i] = r;
 i = s;
  return r;
```


1.204 Computer Algorithms in Systems Engineering Spring 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.