i206: Lecture 14: Graphs

Tapan Parikh Spring 2013

Some slides courtesy Marti Hearst, John Chuang and others

Outline

- What is a data structure
- Basic building blocks: arrays and linked lists
- Data structures (uses, methods, performance):
 - List, stack, queue
 - Dictionary
 - Tree
 - Graph

Graph

- A graph consists of a set of <u>nodes (vertices)</u> and a set of <u>links (edges)</u> that establish relationships (connections) between the nodes
- Represented/stored using <u>adjacency list</u> or <u>adjacency</u> <u>matrix</u> data structures
 - Adjacency list for Graph 1: {a,b}, {a,c}, {b,c}
 - Adjacency matrix for Graph 2:
- Edges can be directed/undirected
- Edges can have weights
- Tree is a special case of graph

$$\begin{pmatrix} 1 & 1 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \end{pmatrix}$$

Internet Graphs

Source: Cheswick and Burch

Social Network Graphs

Each circle represents a student and lines connecting students represent romantic relations occuring within the 6 months preceding the interview. Numbers under the figure count the number of times that pattern was observed (i.e. we found 63 pairs unconnected to anyone else).

American Journal of Sociology, Vol. 100, No. 1. "Chains of affection: The structure of adolescent romantic and sexual networks," Bearman PS, Moody J, Stovel K.

Why Use Graphs?

- Graphs serve as models of a wide range of objects:
 - A roadmap
 - A map of airline routes
 - A layout of an adventure game world
 - A schematic of the computers and connections that make up the Internet
 - The links between pages on the Web
 - The relationship between students and courses
 - A diagram of the flow capacities in a communications or transportation network

Get Directions My Maps

Berkeley, ca

stanford, ca

By car

Berkeley, CA

2. Turn right at 52nd St

Continue on I-980 W

Merge onto I-880 S

3. Take the ramp to CA-24 W

and merge onto CA-24 W

Add Destination - Show options

Also available: Public Transit

+

Driving directions to Stanford, CA

1. Head south on Shattuck Ave/Shattuck

Square toward University Ave

Continue to follow Shattuck Ave

39.0 mi - about 54 mins (up to 1 hour 10 mins in traffic)

Keep right at the fork, follow signs for I-980

Find businesses, addresses and places of interest, Learn more,

Get Directions

©2008 Google - Map data ©2008 PGBL Atlas 101

Search Maps

Show search options

Graph Terminology

- Mathematically, a graph is a set V of vertices and a set E of edges, such that each edge in E connects two of the vertices in V
 - We use **node** as a synonym for vertex

[FIGURE 20.1] Unlabeled, labeled, and weighted graphs

- One vertex is adjacent to another vertex if there is an edge connecting the two vertices (neighbors)
- Path: Sequence of edges that allows one vertex to be reached from another vertex in a graph
- A vertex is reachable from another vertex if and only if there is a path between the two
- Length of a path: Number of edges on the path
- Degree of a vertex: Number of edges connected to it
 - In a complete graph: Number of vertices minus one

- A graph is connected if there is a path from each vertex to every other vertex
- A graph is complete if there is an edge from each vertex to every other vertex

[FIGURE 20.2] Disconnected, connected but not complete, and complete graphs

- Subgraph: Subset of the graph's vertices and the edges connecting those vertices
- Connected component: Subgraph consisting of the set of vertices reachable from a given vertex

[FIGURE 20.3] A connected component of a graph

- Simple path: Path that does not pass through the same vertex more than once
- Cycle: Path that begins and ends at the same vertex

[FIGURE 20.4] A simple path and a cycle

- Graphs can be undirected or directed (digraph)
- A directed edge has a source vertex and a destination vertex
- Edges emanating from a given source vertex are called its incident edges

[FIGURE 20.5] Directed graphs (digraphs)

- Is Twitter a directed or undirected graph?
- How about Facebook?

 To convert undirected graph to equivalent directed graph, replace each edge in undirected graph with a pair of edges pointing in opposite directions

[FIGURE 20.6] Converting an undirected graph to a directed graph

 A special case of digraph that contains no cycles is known as a directed acyclic graph, or DAG

[FIGURE 20.7] A directed graph and a directed acyclic graph (DAG)

Lists and trees are special cases of directed graphs

Given this graph, how would you find the shortest path that links every node?

Minimum Spanning Tree

Minimum Spanning Tree

- In a weighted graph, you can sum the weights for all edges in a spanning tree and attempt to find a spanning tree that minimizes this sum
 - There are several algorithms for finding a minimum spanning tree for a component.
- For example, to determine how an airline can service all cities, while minimizing the total length of the routes it needs to support

MINIMUM SPANNING TREE

- Prim-Jarnik algorithm
- Kruskal algorithm

Algorithms for Minimum Spanning Trees

- There are two well-known algorithms for finding a minimum spanning tree:
 - One developed by Robert C. Prim in 1957
 - https://en.wikipedia.org/wiki/Prim%27s_algorithm
 - The other by Joseph Kruskal in 1956
- Here is Prim's algorithm:

```
minimumSpanningTree(graph):
```

mark all vertices and edges as unvisited

mark some vertex, say v, as visited

repeat until all vertices have been visited:

find the least weight edge from any visited vertex to an unvisited vertex, say w. Mark the edge and w as visited.

- Maximum running time is O(m * n)
- Animation: http://www-b2.is.tokushima-u.ac.jp/~ikeda/suuri/dijkstra/PrimApp.shtml?demo3

Prim's MST Algorithm (continued)

 Improvement to algorithm: use a heap of edges where the smallest edge weight is on top of the heap.

```
minimumSpanningTree(Graph g):
 mark all edges as unvisited
 mark all vertices as unvisited
 mark some vertex, say v, as visited
 for each edge leading from v:
 add the edge to the heap
 k = 1
 while k < number of vertices:
 8
 remove an edge from the heap
 9
 if one end of this edge, say vertex w, is not visited:
10
11
 mark the edge and w as visited
 for each edge leading from w:
12
 add the edge to the heap
13
14
 k += 1
```

Maximum running time: O(m log n)

Graph Traversals

- In addition to the insertion and removal of items, important graph-processing operations include:
 - Finding the shortest path to a given item in a graph
 - Finding all of the items to which a given item is connected by paths
 - Traversing all of the items in a graph
 - One starts at a given vertex and, from there, visits all vertices to which it connects
 - Different from tree traversals, which always visit all of the nodes in a given tree

A Generic Traversal Algorithm

```
traverseFromVertex(graph, startVertex):


mark all vertices in the graph as unvisited
insert the startVertex into an empty collection
while the collection is not empty:

remove a vertex from the collection
if the vertex has not been visited:

mark the vertex as visited
process the vertex
insert all adjacent unvisited vertices into the collection
```

Breadth-First and Depth-First Traversals

- A depth-first traversal, uses a stack as the collection in the generic algorithm
- A breadth-first traversal, uses a queue as the collection in the generic algorithm

[FIGURE 20.13] Depth-first and breadth-first traversals of a given graph

Depth-First Traversal

- DFS prefers to visit undiscovered vertices immediately, so the search trees tend to be deeper rather than balanced as with BFS.
- Recursive depth-first traversal:

```
traverseFromVertex(graph, startVertex):
mark all vertices in the graph as unvisited
dfs(graph, startVertex)
```

```
dfs(graph, v):


mark v as visited

process v

for each vertex, w, adjacent to v:

if w has not been visited:

dfs(graph, w)
```


Breadth-First Traversal

 Breadth-first traversal (BFS) is a graph traversal algorithm that begins at the root node and explores all the neighboring nodes. Then for each of those nearest nodes, it explores their unexplored neighbor nodes, and so on, until it finds the goal.

Breadth-first traversal:

Select a node, mark it, and enqueue it While the queue is not empty:

Dequeue a node and mark it

Enqueue all nodes that have an edge unvisited (unmarked)

http://www.cs.sunysb.edu/~skiena/combinatorica/animations/search.html

BFS - A Graphical Representation

More BFS

Greedy Algorithms

- An algorithm which always takes the best immediate, or local, solution in looking for an answer.
- Greedy algorithms sometimes find less-thanoptimal solutions
- Some greedy algorithms always find the optimal solution
 - Dijkstra's shortest paths algorithm
 - Prim's algorithm for minimum spanning trees

Shortest Path

- Problem: network routers have to forward data packets toward destination; must determine next hop
- Algorithm: Dijkstra's algorithm
 - Shortest Path First (SPF) algorithm
 - Greedy algorithm
 - Input: graph with nodes and weighted edges
 - Output: shortest paths from source node i
 to every other node; cost of each path

Dijkstra's Algorithm

- Inputs: a directed acyclic graph with edge weights > 0 and the source vertex
- Computes the distances of the shortest paths from source vertex to all other vertices in graph
- Output: a two-dimensional grid, results
 - N rows, where N is the number of vertices
- Steps: initialization step and computation step

Algorithm Intuition

- Start at source node
- Move outward
- At each step:
 - Find node u that
 - has not been considered before; and
 - is closest to source
 - Compute:
 - Distance from u to each neighbor v
 - If distance shorter, make path to v go through u
- http://www-b2.is.tokushima-u.ac.jp/~ikeda/suuri/dijkstra/DijkstraApp.shtml?demo9

Shortest paths, more details

- Single-source shortest path
 - Start at some vertex S
 - Find shortest path to every reachable vertex from S
- A set of vertices is processed
 - Initially just S is processed
 - Each pass processes a vertex

After each pass, shortest path from S to any vertex using just vertices from processed set (except for last vertex) is always known

 Next processed vertex is closest to S still needing processing

process C

Analysis

- The initialization step must process every vertex, so it is O(n)
- The outer loop of the computation step also iterates through every vertex
 - The inner loop of this step iterates through every vertex not included thus far
 - Hence, the overall behavior of the computation step resembles that of other $O(n^2)$ algorithms
- Dijkstra's algorithm is $O(n^2)$

Graph Algorithms

- Search/traversal: breadth-first or depth-first -O(|V|+|E|)
- Routing: shortest path between two points (Dijkstra's algorithm) -- O(|V|²+|E|)
- Minimum spanning tree -- O(|E|)
- Maximum Flow -- O(|V|³), O(|V|²|E|), O(|V||
 E|²)