Graphs and Digraphs

Chapter 16


Chapter Contents

- 16.1 Directed Graphs
- 16.2 Searching and Traversing Digraphs
- 16.3 Graphs


Chapter Objectives

- Introduce directed graphs (digraphs) and look at some of the common implementations of them
- Study some of the algorithms for searching and traversing digraphs
- See how searching is basic to traversals and shortest path problems in digraphs
- Introduce undirected graphs and some of their implementations

- Similar to a tree
- Consists of a finite set of elements
 - Vertices or nodes
- Together with finite set of directed
 - Arcs or edges
 - Connect pairs of vertices


- Applications of directed graphs
 - Analyze electrical circuits
 - Find shortest routes
 - Develop project schedules


- Trees are special kinds of directed graphs
 - One of their nodes (the root) has no incoming arc
 - Every other node can be reached from the node by a unique path
- Graphs differ from trees as ADTs
 - Insertion of a node does not require a link (arc) to other nodes ... or may have multiple arcs

- A directed graph is defined as a collection of data elements:
 - Called nodes or vertices
 - And a finite set of direct arcs or edges
 - The edges connect pairs of nodes
- Operations include
 - Constructors
 - Inserts of nodes, of edges
 - Deletions of nodes, edges
 - Search for a value in a node, starting from a given node


Graph Representation

- Adjacency matrix representation
 - for directed graph with vertices numbered

```
1, 2, ... n
```

- Defined as n by n matrix named adj
- The [i,j] entry set to
 - 1 (true) if vertex j is adjacent to vertex i
 (there is a directed arc from i to j)
 - 0 (false) otherwise

Graph Representation


Graph Representation


- Weighted digraph
 - There exists a "cost" or "weight" associated with each arc
 - Then that cost is entered in the adjacency matrix
- A complete graph
 - has an edge between each pair of vertices
 - N nodes will mean N * (N 1) edges


- Out-degree of ith vertex (node)
 - Sum of 1's (true's) in row i
- In-degree of jth vertex (node)
 - Sum of the 1's (true's) in column j

What is the out-degree of node 4?

What is the in-degree of node 3?

 Consider the sum of the products of the pairs of elements from row i and column j


- Basically we are doing matrix multiplication
 - What is adj ³?
- The value in each entry would represent
 - The number of paths of length 3
 - From node i to node j
- Consider the meaning of the generalization of adj n


 Deficiencies in adjacency matrix representation

 Data must be stored in separate matrix

 When there are few edges the matrix is sparse (wasted space)

Adjacency-List Representation

- Solving problem of wasted space
 - Better to use an array of pointers to linked rowlists
- This is called an Adjacency-<u>list</u> representation
- View <u>source code</u> for class template


Searching a Graph

- Recall that with a tree we search from the root
- But with a digraph
 - may not be a vertex from which every other vertex can be reached
 - may not be possible to traverse entire digraph (regardless of starting vertex)

Searching a Graph

 We must determine which nodes are reachable from a given node

- Two standard methods of searching:
 - Depth first search
 - Breadth first search

- Start from a given vertex v
- Visit first neighbor w, of v
- Then visit first neighbor of w which has not already been visited
- etc. ... Continues until
 - all nodes of graph have been examined
- If dead-end reached
 - backup to last visited node
 - examine remaining neighbors


Start from node 1

What is a sequence of nodes which would be

visited in DFS?

Click for answer

A, B, E, F, H, C, D, G


- DFS uses <u>backtracking</u> when necessary to return to some values that were
 - already processed or
 - skipped over on an earlier pass
- When tracking this with a stack
 - pop returned item from the stack
- Recursion is also a natural technique for this task
- Note: DFS of a tree would be equivalent to a preorder traversal

Algorithm to perform DFS search of digraph

- 1. Visit the start vertex, v
- 2.For each vertex w adjacent to v do:
 If whas not been visited,
 apply the depth-first search algorithm
 with w as the start vertex.

Note the recursion

- Start from a given vertex v
- Visit all neighbors of v
- Then visit all neighbors of first neighbor w of
- Then visit all neighbors of second neighbor x of v ... etc.

BFS visits nodes by level


Start from node containing A

What is a sequence of nodes which would be

visited in BFS?

Click for answer

A, B, D, E, F, C, H, G, I


- While visiting each node on a given level
 - store it so that
 - we can return to it after completing this level
 - so that nodes adjacent to it can be visited
- First node visited on given level should be First node to which we return

What data structure does this imply?

A queue

Algorithm for BFS search of a diagraph

- 1. Visit the start vertex
- 2. Initialize queue to contain only the start vertex
- While queue not empty do
 - a. Remove a vertex v from the queue
 - b. For all vertices w adjacent to v do:
 If w has not been visited then:
 - i. Visit w
 - ii. Add w to queue

End while

Graph Traversal

Algorithm to traverse digraph must:

- visit each vertex exactly once
- BFS or DFS forms basis of traversal
- Mark vertices when they have been visited
- Initialize an array (vector) unvisited unvisited[i] false for each vertex i
- 2. While some element of unvisited is false
 - a. Select an unvisited vertex v
 - Use BFS or DFS to visit all vertices reachable from

End while

Paths

- Routing problems find an optimal path in a network
 - a shortest path in a graph/digraph
 - a cheapest path in a weighted graph/digraph
- Example a directed graph that models an airline network
 - vertices represent cities
 - direct arcs represent flights connecting cities
- Task: find most direct route (least flights)

Paths

- Most direct route equivalent to
 - finding length of shortest path
 - finding minimum number of arcs from start vertex to destination vertex
- Search algorithm for this shortest path
 - an easy modification of the breadth-first search algorithm

Shortest Path Algorithm

- 1. Visit start and label it with a 0
- 2. Initialize distance to 0
- 3. Initialize a queue to contain only start
- 4. While destination not visited and the queue not empty do:
 - a. Remove a vertex v from the queue
 - b. If label of v > distance, set distance++
 - For each vertex w adjacent to v
 If w has not been visited then
 - i. Visit w and label it with distance + 1
 - ii. Add w to the queue

End for

End while

Shortest Path Algorithm

5. If destination has not been visited then display "Destination not reachable from start vertex"

else

Find vertices p[0] ... p[distance] on shortest path as follows

- a. Initialize p [distance] to destination
- b. For each value of k ranging from
 distance 1 down to 0
 Find a vertex p[k] adjacent to p[k+1] with label k
 End for
- Note source code of Digraph Class Template,
 Fig. 16.1
- View program to find shortest paths in a network, <u>Fig. 16.2</u>

NP-Complete Problems


- Nondeterministic polynomial problems
 - Problems for which a solution can be guessed, then checked with an algorithm
 - Algorithm has computing time O(P(n)) for some polynomial P(n)
- Contrast deterministic polynomial (or P) problems
 - Can be solved by algorithms in polynomial time

NP-Complete Problems

- These are applied to shortest path problems
 - Example is traveling salesman problem
 - Find route to all destinations with least cost
- NP-Complete problems
 - If a polynomial time algorithm that solves any one of these problems can be found
 - Then the existance of polynomial time algorithms for <u>all</u> NP problems is guaranteed


Graphs

- Like a digraph
 - Except no direction is associated with the edges
 - No edges joining a vertex to itself allowed


Undirected Graph Representation


- Can be represented by
 - Adjacency matrices
- Adjacency matrix will always be <u>symmetric</u>


- For an edge from i to j, there must be
- An edge from j to i
- Hence the entries on one side of the matrix diagonal are redundant
- Since no loops,
 - the diagonal will be all 0's

Undirected Graph Representation

Given


Adjacency-List representation


Edge Lists

- Adjacency lists suffer from the same redundancy
 - undirected edge is repeated twice
- More efficient solution
 - use edge lists
- Consists of a linkage of edge nodes
 - one for each edge
 - to the two vertices that serve as the endpoints


Edge Nodes


- Each edge node represents one edge
 - vertex[1] and vertex[2] are verticesconnected by this edge
 - link[1] points to another edge node having vertex[1] as one end point
 - link[2] points to another edge node having vertex[2] as an endpoint


Edge List

Vertices have pointers to one edge


Graph Operations

- DFS, BFS, traversal, etc. are similar as those for digraphs
- Note class template Graph, Fig. 16.4
 - Uses edge-list representation of graphs as just described

Connectedness

- Connected defined
 - A path exists from each vertex to every other vertex
- Note the isConnected() function in Graph class template
 - Uses a DFS, marks all vertices reachable from vertex 1
- View program in Fig. 16-5
 - Exercises this function