

Introduction to Graphs Graph Traversals

CS 311 Data Structures and Algorithms Lecture Slides Monday, November 30, 2020

Glenn G. Chappell
Department of Computer Science
University of Alaska Fairbanks
ggchappell@alaska.edu
© 2005-2020 Glenn G. Chappell
Some material contributed by Chris Hartman

Review

Unit Overview Tables & Priority Queues

The Rest of the Course Overview

Two Final Topics

- ✓ External Data
 - Previously, we dealt only with data stored in memory.
 - Suppose, instead, that we wish to deal with data stored on an external device, accessed via a relatively slow connection and available in sizable chunks (data on a disk, for example).
 - How does this affect the design of algorithms and data structures?
 - Graph Algorithms
 - A graph models relationships between pairs of objects.
 - This is a very general notion. Algorithms for graphs often have very general applicability.

This usage of "graph" has nothing to do with the graph of a function. It is a different definition of the word.

We consider data that are accessed via a slow channel.

Typically, the channel transmits data in chunks: **blocks**.

Thus, minimize the number of block accesses.

External Sorting: Merge Sort variant

- Stable Merge works well with block-access data.
- Use temporary files for the necessary buffers.

External Table Implementation #1: Hash Table

 Open hashing, with each bucket stored in a small fixed number of blocks where possible, works well.

Review External Data [2/5]

External Table Implementation #2: B-Tree

A **B-Tree of degree** m ($m \ge 3$) is a ceiling(m/2) ... m Tree.

- A node has ceiling $(m/2)-1 \dots m-1$ items.
- Except: The root can have $1 \dots m-1$ items.
- All leaves are at the same level.
- Non-leaves have 1 more child than # of items.
- The order property holds, as for 2-3 Trees and 2-3-4 Trees.
- Degree = max # of children = # of items in an over-full node.

2-3 Tree = B-Tree of degree 3. 2-3-4 Tree = B-Tree of degree 4. Shown is a B-Tree of degree 7.

In practice, the degree may be much higher (for example, 50).

2020-11-30 CS 311 Fall 2020 6

B-Tree algorithms are similar to those for a 2-3 Tree. Example. Insert 40 into this B-Tree of degree 7.

An **over-full** node would contain 7 items.

There are a number of B-Tree variations. A common one: **B+ Tree**. This is the same as a B-Tree, except:

- Keys in non-leaf nodes are duplicated in the leaves, while maintaining the order property.
- Associated values are stored only in the leaves.
- Leaves are joined into an auxiliary Linked List. This minimizes the number of block accesses required for a traversal.

To the right is a Table dataset. Below on the left is a B-Tree holding this dataset. Below on the right is the corresponding B+ Tree. Both keys and associated values are shown.

Key	Value
а	5
b	1
С	7
d	3
е	7
f	2

Modern filesystems typically involve a B-Tree or variant internally.

B+ Trees are a particularly common variant.

These trees are also used in relational-database implementation.

Introduction to Graphs

Introduction to Graphs Definition

A graph consists of vertices and edges.

- An edge joins two vertices: its endpoints.
- 1 vertex, 2 vertices (Latin plural).
- Two vertices joined by an edge are adjacent; each is a neighbor of the other.

In a weighted graph, each edge has a weight (or cost).

- The weight is the resource expenditure required to use that edge.
- We typically choose edges to minimize the total weight of some kind of collection.

If we give each edge a direction, then we have a **directed graph**, or **digraph**.

Directed edges are called arcs.

Introduction to Graphs Applications

We use graphs to model:

- Networks
 - Vertices are nodes in network; edges are connections.
 - Examples
 - Communication
 - Transportation
 - Electrical
 - Worldwide Web (edges are links)
- State Spaces
 - Vertices are states; edges are transitions between states.
- Generally, situations in which objects are related in pairs:
 - Vertices are data-structure nodes; directed edges indicate pointers.
 - Vertices are people, edges indicate relationships (friendship?).
 - Vertices are tasks or events; edges join pairs that cannot occur at the same time (e.g., because of conflicting resource needs).

Introduction to Graphs Representations [1/3]

How do we represent a graph in a computer program?

Adjacency matrix. 2-D array of 0/1 values.

- "Are vertices i, j adjacent?" in $\Theta(1)$ time.
- Finding all neighbors of a vertex is slow for large, sparse graphs.
 - Sparse graph: one with relatively few edges.

Adjacency lists. List of lists (arrays?). List *i* holds neighbors of vertex *i*.

- "Are vertices i, j adjacent?" in Θ(log N) time if lists are sorted arrays; Θ(N) if not.
- Finding all neighbors can be faster.

Both adjacency matrices and adjacency lists can be generalized to handle digraphs.


```
Adjacency
Lists
0: 1, 3
1: 0

N: the number
of vertices
(more on this soon)
```

Introduction to Graphs Representations [2/3] (Try It!)

For the following graph, write (a) the adjacency matrix, and (b) adjacency lists.

Answers on the next slide.

Introduction to Graphs Representations [3/3] (Try It!)

For the following graph, write (a) the adjacency matrix, and (b) adjacency lists.

Answers

(a)
$$\begin{array}{c|cccc}
0 & 1 & 2 \\
0 & 0 & 1 & 0
\end{array}$$

$$\begin{array}{c|ccccc}
1 & 0 & 1 \\
2 & 0 & 1 & 0
\end{array}$$

Green numbers are optional in the answer to part (a).

Introduction to Graphs Analyzing Efficiency

When an algorithm takes a graph, what is our "n''?

The number of vertices? The number of edges? Some combination?

We consider *both* the number of vertices and the number of edges.

- N = number of vertices
- M = number of edges

I use upper case (N, M) to make it clear that we are talking about vertices and edges, not the size of the input as a whole.

Adjacency matrices & adjacency lists are considered separately.

The *total* size of the input is:

- For an adjacency matrix: N^2 . So $\Theta(N^2)$.
- For adjacency lists: N + 2M. So $\Theta(N + M)$.

The "2" is because each edge corresponds to two entries in the adjacency lists—one for each endpoint of the edge.

Some particular algorithm might have order (say) $\Theta(N + M \log N)$.

Graph Traversals

Graph Traversals Introduction

We covered Binary Tree traversals: preorder, inorder, postorder. We traverse graphs as well.

- Here, to traverse means to visit each vertex (once).
- Traditionally, graph traversal is viewed in terms of a "search": visit each vertex searching for something.

Two important graph traversals.

Depth-first search (DFS)

- Similar to a preorder Binary Tree traversal.
- When we visit a vertex, give priority to visiting its unvisited neighbors (and when we visit one of them, we give priority to visiting its unvisited neighbors, etc.).
- Result: we may proceed far from a vertex before visiting all its neighbors.

Breadth-first search (BFS)

- Visit all of a vertex's unvisited neighbors before visiting their neighbors.
- Result: Vertices are visited in order of distance from start.

DFS has a natural recursive formulation:

- Given a start vertex, visit it, and mark it as visited.
- For each of the start vertex's neighbors:
 - If this neighbor is unvisited, then do a DFS with this neighbor as the start vertex.

DFS: 1, 2, 4, 5, 3, 6

DFS: 1, 2, 3, 4

DFS: 1, 2, 4, 9, 8, 5, 7, 6, 3

Recursion can be eliminated with a Stack. And we can be more intelligent than the brute-force method.

Graph Traversals DFS [2/2]

Algorithm DFS

- Mark all vertices as unvisited.
- For each vertex:
 - Do algorithm DFS' with this vertex as start.

Algorithm DFS'

- Set Stack to empty.
- Push start vertex on Stack.
- Repeat while Stack is non-empty:
 - Pop top of Stack.
 - If this vertex is not visited, then:
 - Visit it.
 - Push its not-visited neighbors on the Stack.

This part is all we need, if the graph is **connected** (all one piece). The above is only required for **disconnected** graphs.

TO DO

Write a non-recursive function to do a DFS on a graph, given adjacency lists.

2020-11-30 CS 311 Fall 2020 20

BFS: 1, 2, 3, 4, 5, 6

BFS: 1, 2, 4, 3

BFS: 1, 2, 3, 5, 4, 6, 8, 9, 7

BFS is good for finding the shortest paths to other vertices.

Graph Traversals BFS [2/2]

TO DO

- Modify our DFS function to do BFS.
 - BFS reverses the priority of neighbors vs. neighbors of neighbors.
 - Thus: replace the Stack with a Queue.

Done. See graph_traverse.cpp.

Graph Traversals TO BE CONTINUED ...

Graph Traversals will be continued next time.