Further Data Structures

The story so far

- Saw some fundamental operations as well as advanced operations on arrays, stacks, and queues
- Saw a dynamic data structure, the linked list, and its applications.
- Saw the hash table so that insert/delete/find can be supported efficiently.
- Saw trees and and applications to searching.

This week we will

- Introduce graphs as a data structure.
- Study operations on graphs including searching.

- Consider the following problem.
- A river with an island and bridges.
- The problem is to see if there is a way to start from some landmass and using each bridge exactly once, return to the starting point.

- The above problem dates back to the 17th century.
- Several people used to try to solve it.
- Euler showed that no solution exists for this problem.
- Further, he exactly characterized when a solution exists.
- By solving this problem, it is said that Euler started the study of graphs.

- The figure on the right shows the same situation modeled as a graph.
- There exist several such classical problems where graph theory has been used to arrive at elegant solutions.

 Another such problem: In any set of at least six persons, there are either three mutual acquaintances or three mutual strangers.

- Formally, let V be a set of points, also called as vertices.
- Let E ⊆ VxV be a subset of the cross product of V with itself. Elements of E are also called as edges.
- A graph can be seen as the tuple (V, E). Usually denoted by upper case letters G, H, etc.

Our Interest

- Understand a few terms associated with graphs.
- Study how to represent graphs in a computer program.
- Study how traverse graphs.
- Study mechanisms to find paths between vertices.
- Spanning trees
- And so on...

Few Terms

- Recall that a graph G = (V, E) is a tuple with E being a subset of VxV.
- Scope for several variations: for u, v in V
 - Should we treat (u,v) as same as (v,u)?

Few Terms

- Recall that a graph G = (V, E) is a tuple with E being a subset of VxV.
- Scope for several variations: for u, v in V
 - Should we treat (u,v) as same as (v,u)? In this case, the graph is called as a undirected graph.
 - Treat (u,v) as different from (v,u).

Few Terms

- Recall that a graph G = (V, E) is a tuple with E being a subset of VxV.
- Scope for several variations: for u, v in V
 - Should we treat (u,v) as same as (v,u)? In this case, the graph is called as a undirected graph.
 - Treat (u,v) as different from (v,u). In this case, the graph is called as a directed graph.
 - Should we allow (u,u) in E? Edges of this kind are called as self-loops.

Undirected Graphs

- In this case, the edge (u,v) is same as the edge (v,u).
 - Normally written as edge uv.

Undirected Graphs

- The degree of a node v in a graph G = (V,E) is the number of its neighbours.
 - It is denoted by d(v).
- In the above example, the degree of vertex 4 is 4. The neighbors of vertex 4 are {3, 5, 6, 7}.
- The degree of a graph G = (V,E) is the maximum degree of any node in the graph and is denoted Δ(G). Sometimes, written as just Δ when G is clear from the context.
 - Thus, $\Delta = \max_{v \in V} d(v)$.
 - Thus Δ = 6 for the above graph.

Some Terms

- In a graph G = (V,E), a path is a sequence of vertices v₁, v₂, · · · , v_i, all distinct, such that v_kv_{k+1} ∈ E for 1 ≤ k ≤ i − 1.
- If, under the above conditions, $v_1 = v_i$ then it is called a cycle.
- The length of such a path(cycle) is i − 1(resp. i).
- An example: 3 8 5 2 in the above graph is a path from vertex 3 to vertex 2.
- Similarly, 2-7-6-5-2 is a cycle.

Directed Graphs

- In this case, the edge (u,v) is distinct from the edge (v,u).
 - Normally written as edge (u, v).

Directed Graphs

- Have to alter the definition of degree as
- in-degree(v): the number of neighbors w of v such that (w,v) in E.
- out-degree(v): the number of neighbors w of v such that (v,w) in E.
- in-degree(4) = 1
- out-degree(2) = 2.

Directed Graphs

 Have to alter the definition of path and cycle to directed path and directed cycle.

Representing Graphs

- How to represent graphs in a computer program.
- Several ways possible.

Adjacency Matrix

- The graph is represented by an n x n-matrix where n
 is the number of vertices.
- Let the matrix be called A. Then the element A[i, j] is set to 1 if (i, j) ∈ E(G) and 0 otherwise, where 1 ≤ i, j
 ≤ n.
- The space required is O(n²) for a graph on n vertices.
- By far the simplest representation.
- Many algorithms work very efficiently under this representation.

Adjacency Matrix Example

Α	1	2	3	4	5	6	
1	0	1	0	1	1	0	
2	1	0	1	0	1	0	
3	0	1	0	1	0	1	
4	1	0	1	0	0	0	
5	1 0 1 1	1	0	0	0	0	
6	0	0	1	0	0	0	

Adjacency Matrix Observations

- Space required is n²
- The matrix is symmetric and 0,1—valued.
 - For directed graphs, the matrix need not be symmetric.
- Easy to check for any u,v whether uv is an edge.
- Most algorithms also take O(n²) time in this representation.
- The following is an exception: The Celebrity Problem.

Adjacency List

- Imagine a list for each vertex that will contain the list of neighbours of that vertex.
- The space required will only be O(m).
- However, one drawback is that it is difficult to check whether a particular pair (i, j) is an edge in the graph or not.

Adjacency List Example

$$1 \longrightarrow 2 \longrightarrow 5 \longrightarrow 4$$

$$2 \longrightarrow 5 \longrightarrow 1 \longrightarrow 3$$

$$3 \longrightarrow 2 \longrightarrow 6 \longrightarrow 4$$

$$5 \longrightarrow 1 \longrightarrow 2$$

$$6 \longrightarrow 3$$

Adjacency List

- Useful representation for sparse graphs.
- Extends to also directed graphs.

Other Representations

Neighbor maps

Searching Graphs

- A fundamental problem in graphs. Also called as traversing a graph.
- Need to visit every vertex.
- Can understand several properties of a graph using a traversal.
- Two main techniques: breadth first search, and depth first search.

- Recall level order traversal of a tree.
 - Starting from the root, visits every vertex in a level by level manner.
- Let us develop breadth first search as an extension of level order traversal.
- A few questions to be answered before we develop breadth first search.

- Question 1: For a graph, no notion of a root vertex.
- So, where should BFS start from?

- Question 1: For a graph, no notion of a root vertex.
- So, where should BFS start from?
- So, have to specify a starting vertex. Typically denoted s.
- Still other problems exist.

- In a tree, using level order traversal, each vertex is visited also exactly once.
 - Why?

- In a tree, using level order traversal, each vertex is visited also exactly once.
 - Recall that a tree is connected and has no cycles.

- In a tree, using level order traversal, each vertex is visited also exactly once.
 - Recall that a tree is connected and has no cycles.
- In a graph, that is no longer guaranteed.
 - Start from s = 2 and do a level order traversal.

- In a tree, using level order traversal, each vertex is visited also exactly once.
 - Recall that a tree is connected and has no cycles.
- In a graph, that is no longer guaranteed.
 - Start from s = 2 and do a level
 order traversal
 - One of 1 or 5 visited more than once.

Question 2: How to resolve that problem?

- Question 2: How to resolve that problem?
- Can remember if a vertex is already visited.
- Each vertex has a state among VISITED, NOT_VISITED, IN_PROGRESS.
- Why three states instead of just two?
 - Need them for a later use.

 Question 3: Can all vertices be reached from s?

- Question 3: Can all vertices be reached from s?
- For example, when s = 2,
 vertex 3 can never be visited.
- What to do with those vertices?
- Answer depends on the idea behind graph searching via BFS.

- The basic idea of breadth first search is to find the least number of edges between s and any other vertex in G.
 - The same property holds for level order traversal of a tree also with s as the root.
- Starting from s, we can thus visit vertices of distance k before visiting any vertex of distance k+1.
- For that purpose, define d_s(v) to be the least number of edges between s and v in G.

- So, for vertices v that are not reachable from s, can say that d_s(v) is
- Alike a level order traversal of a tree, can use a queue to store vertices in progress.

BFS Procedure

```
Procedure BFS(G)
for each v \in V do
\pi(v) = NIL; state[v] = NOT_VISITED; d(v) = \infty;
End-for
d[s] = 0; state[s] = IN_PROGRESS; \pi[s]= NIL,
Q = EMPTY; Q.Enqueue(s);
While Q is not empty do
v = Q.Dequeue();
for each neighbour w of v do
 if state[w] = NOT_VISITED then
 state[w] = IN_PROGRESS; \pi[w] = v;
 d[w] = d[v] + 1; Q.Enqueue(w);
 end-if
end-for
state[v] = FINISHED
end-while
```

BFS Example

• Start from s = 2.

1 2 3 4 5 6

 $\mathsf{d}: \infty \quad 0 \quad \infty \quad \infty \quad \infty$

 π : - - - - -

BFS – Additional Details

• What is the runtime of BFS?

BFS – Additional Details

- What is the runtime of BFS?
 - How many times does each vertex enters the queue?
 - Each edge is considered only once.
- Therefore, the runtime of BFS should be O(m + n).

BFS – Additional Details

- The π value of a vertex v denotes the vertex u that discovered v.
- The π values maintained during BFS can be used to define a subgraph of G as follows.
- Define the predecessor subgraph of G = (V,E) as
 - $G_{\pi} = (V_{\pi}, E_{\pi})$ where
 - V_π = {v ∈ V : π(v) != NULL} U {s}, i.e., all vertices reached during a BFS from s, and
 - $E_{\pi} = \{(\pi(v), v) \in E : v \in V_{\pi} \{s\}\}\$, directed edges from the parent of a vertex to the vertex.

BFS Example Contd...

Properties of BFS

- Consider the time at which a vertex v has entered the queue.
- The state of v at that instant changes from NOT_VISITED to IN_PROGRESS.
- d_s(v) changes to a finite value, and
- d_s(v) can never change after that instant.

Classifying Edges

- Can classify edges of G according to BFS from a given s as follows.
- The edges of E_{π} are also called as tree edges.
- It holds that for a tree edge (u, v), d(v) = d(u) + 1.
- The edges of E_N := E \ E_π are called as non-tree edges.
- These edges can be further classified as follows.