NSUPS Bootcamp Week 7

Graph Theories

http://bit.ly/bootcamp07

Graphs

```
A graph G = (V, E)
 V = set of vertices, E = set of edges
 Dense graph: |E| \approx |V|^2; Sparse graph: |E| \approx |V|
 Undirected graph:
 edge(u,v) = edge(v,u)
 No self-loops
 Directed graph:
 Edge (u,v) goes from vertex u to vertex v, notated u \rightarrow v
 A weighted graph associates weights with either the edges or the
 vertices
```

Adjacency Matrix Representation

0

0

Check for an edge in constant time

Adjacency Matrix Representation

Memory required

$$O(V+V^2)=O(V^2)$$

Preferred when

The graph is **dense**: $E = O(V^2)$

Advantage

Can quickly determine if there is an edge between two vertices

Disadvantage

No quick way to determine the vertices adjacent **from** another vertex.

Listing all the neighbors of ANY vertex takes O(V) time.

Adjacency List Representation

Space-efficient for sparse graphs

Adjacency List Representation

Memory required

O(V + E)

O(V) for sparse graphs since E=O(V)

Preferred when

 $O(V^2)$ for dense graphs since $E=O(V^2)$

for **sparse** graphs: E = O(V)

Disadvantage

No quick way to determine whether there is an edge between vertices u and v

Advantage

Can quickly determine all the vertices adjacent <u>from</u> a given vertex, v: takes O(N(v)) time, where N(v) is the number of neighbors of v.

Graph Searching

Given: a graph G = (V, E), directed or undirected

Goal: methodically explore every vertex and every edge

Ultimately: build a tree on the graph

Pick a vertex as the root

Choose certain edges to produce a tree

Note: might also build a *forest* if graph is not connected

Graph Traversals

Ways to traverse/search a graph Visit every vertex exactly once

Breadth-First Search
Depth-First Search

Breadth-First Search

"Explore" a graph, turning it into a tree

One vertex at a time

Expand frontier of explored vertices across the *breadth* of the frontier

Builds a tree over the graph

Pick a *source vertex* to be the root

Find ("discover") all of its children, then their children, etc.

Breadth-First Search

Associate vertex "colors" to guide the algorithm

White vertices have not been discovered

All vertices start out white

Grey vertices are discovered but not fully explored

They may be adjacent to white vertices

Black vertices are discovered and fully explored

They are adjacent only to black and gray vertices

Explore vertices by scanning adjacency list of grey vertices

BFS Trees

BFS tree is not necessarily unique for a given graph

Depends on the order in which neighboring vertices are processed

During the breadth-first search, assign an integer to each vertex Indicate the distance of each vertex from the source s

Breadth-First Search


```
BFS(G, s)
 for each vertex u \in G.V - \{s\}
2.
 u.color = WHITE
3.
 u.d = \infty
 u.\pi = NIL
 s.color = GRAY
6.
  s.d = 0
7.
 s.\pi = NIL
8.
 Q = \emptyset
9.
 ENQUEUE(Q, s)
 while Q \neq \emptyset
10
 u = DEQUEUE(Q)
11.
12.
 for each v \in G.Adj[u]
13.
 if v.color == WHITE
 v.color = GRAY
14.
15.
 v.d = u.d + 1
16.
 v.\pi = u
17.
 ENQUEUE(Q, v)
18.
 u.color = BLACK
```


Q:

Q: 1

Out of Q:1

visited[]

Out Q:9

Q:

BFS Running Time

Initialization of each vertex takes O(V) time

Every vertex is enqueued once and dequeued once, taking O(V) time

When a vertex is dequeued, all its neighbors are checked to see if they are unvisited, taking time proportional to number of neighbors of the vertex, and summing to O(E) over all iterations

Total time is O(V+E)

Breadth-First Search: Properties

BFS calculates the *shortest-path distance* to the source node

Shortest-path distance $\delta(s,v)$ = minimum number of edges from s to v, or ∞ if v not reachable from s

BFS builds *breadth-first tree*, in which paths to root represent shortest paths in G

Thus we can use BFS to calculate shortest path from one vertex to another in O(V+E) time

Depth-First Search

Depth-first search is another strategy for exploring a graph

Explore "deeper" in the graph whenever possible

Edges are explored out of the most recently discovered vertex *v* that still has unexplored edges

When all of v's edges have been explored, backtrack to the vertex from which v was discovered

Depth-First Search

Vertices initially colored white

Then colored gray when discovered

Then black when finished

DFS Tree

Actually might be a DFS forest (collection of trees)
Keep track of parents

Depth-First Search

DFS (*G*)


```
 for each vertex u ∈ G.V
 u.color = WHITE
 u.π = NIL
 time = 0
 for each vertex u ∈ G.V
 if u.color == WHITE
 DFS-VISIT(G, u)
```


DFS-VISIT(G, u)

- 1. time = time + 1
- 2. u.d = time
- 3. u.color = GRAY
- 4. **for** each $v \in G.Adj[u]$
- 5. **if** v.color == WHITE
- 6. $v.\pi = u$
- 7. DFS-VISIT(G, v)
- 8. u.color = BLACK
- 9. time = time + 1
- 10. u.f = time

Running Time of DFS

- initialization takes *O(V)* time
- second for loop in non-recursive wrapper considers each vertex, so O(V) iterations
- one recursive call is made for each vertex
- in recursive call for vertex u, all its neighbors are checked; total time in all recursive calls is **O(E)**
- Total time is O(V+E)