

Graphs Graphs 1

A graph G consists of a set V of <u>vertices</u> and a set E of pairs of distinct vertices from V. These pairs of vertices are called <u>edges</u>.

If the pairs of vertices are unordered, G is an <u>undirected</u> graph. If the pairs of vertices are ordered, G is a <u>directed</u> graph or <u>digraph</u>.

A tree is a graph.

An undirected graph.

A directed graph.

Computer Science Dept Va Tech January 200

Data Structures & File Management

@2004 McOusin WD

Undirected Graph Terminology

Graphs 2

An undirected graph G, where:

$$V = {a, b, c, d, e, f, g, h, i}$$

$$E = \{ \{a, b\}, \{a, c\}, \{b, e\}, \{b, h\}, \{b, i\}, \\ \{c, d\}, \{c, e\}, \{e, f\}, \{e, g\}, \{h, i\} \}$$

e = {c, d} is an edge, <u>incident</u> upon the vertices c and d

Two vertices, x and y, are adjacent if {x, y} is an edge (in E).

A $\underline{\text{path}}$ in G is a sequence of distinct vertices, each adjacent to the next.

A path is simple if no vertex occurs twice in the path.

A <u>cycle</u> in G is a path in G, containing at least three vertices, such that the last vertex in the sequence is adjacent to the first vertex in the sequence.

Computer Science Dept Va Tech January 200-

Data Structures & File Management

Undirected Graph Terminology

Graphs 3

A graph G is connected if, given any two vertices x and y in G, there is a path in G with first vertex x and last vertex y.

The graph on the previous slide is connected.

If a graph G is not connected, then we say that a maximal connected set of vertices is a component of G.

Data Structures & File Management

Directed Graph Terminology

Graphs 4

The terminology for directed graphs is only slightly different...

e = (c, d) is an edge, from c to d

A directed path in a directed graph G is a sequence of distinct vertices, such that there is an edge from each vertex in the sequence to the next.

A directed graph G is weakly connected if, the undirected graph obtained by suppressing the directions on the edges of G is connected (according to the previous definition).

A directed graph G is strongly connected if, given any two vertices x and y in G, there is a directed path in G from x to y.

Data Structures & File Management

Adjacency Table Representation

Graphs 5

A graph may be represented by a two-dimensional adjacency table:

If G has n = |V| vertices, let M be an n by n matrix whose entries are defined by

$$m_{ij} = \begin{cases} 1 & \text{if (i, j) is an edge} \\ 0 & \text{otherwise} \end{cases}$$

Computer Science Dept Va Tech January 200

ata Structures & File Managemen

@2004 McOusin WI

Adjacency Table Representation

Graphs 6

The adjacency table:

- $\Theta(1)$ to determine existence of a specific edge
- $\Theta(\,|V|^2)$ storage cost (cut cost by 75% by using bool instead of int)
- $\Theta(|V|)$ for finding all neighbors of a specific vertex
- $\Theta(1)$ to add or delete an edge
- Not easy to add or delete a vertex; better for static graph structure.
- Symmetric matrix for undirected graph; so half is redundant then.

Computer Science Dept Va Tech January 200

Data Structures & File Management

```
An Adjacency Table Class
 Graphs 7
class AdjacencyTable {
 Array2DT is a template
protected:
 that encapsulates a virtual
 string
 Name:
 two-dimensional array.
 numVertices;
 Array2DT<bool> Table;
 bool*
 Marker;
 Marker is a dynamically
 allocated bool array, used
 for vertex marking
 algorithms.
 AdjacencyTable(int V = 0, string N = "Unknown");
 AdjacencyTable(const AdjacencyTable& Source);
 AdjacencyTable& operator=(const AdjacencyTable& Source);
 string getName() const;
 int getnumVertices() const;
 bool addEdge(int Source, int Terminus);
 bool deleteEdge(int Source, int Terminus);
 bool isEdge(int Source, int Terminus) const;
// . . . continued . . .
 Data Structures & File Management
```


Graph Traversals

Graphs 11

Some algorithms require that every vertex of a graph be visited exactly once.

The order in which the vertices are visited may be important, and may depend upon the particular algorithm.

The two common traversals:

- depth-first
- breadth-first
- topological sort

During a traversal we must keep track of which vertices have been visited; the most common approach is to provide some sort of "marking" support.

Computer Science Dept Va Tech January 200

Data Structures & File Managemen

@2004 McQuoin WE

Graph Traversals: Depth-First

Graphs 12

Assume a particular node has been designated as the starting point.

Let A be the last node visited and suppose A has neighbors N1, N2, ..., Nk.

A depth-first traversal will:

- visit N1, then
- proceed to traverse all the unvisited neighbors of N1, then
- proceed to traverse the remaining neighbors of A in similar fashion.

Computer Science Dept Va Tech January 2004

Data Structures & File Management

Graph Traversals: Depth-First

Graphs 13

Assuming the node labeled **a** has been designated as the starting point, a depth-first traversal would visit the graph nodes in the order:

abecdfghi

Note that if the edges taken during the depth-first traversal are marked, they define a tree (not necessarily binary) which includes all the nodes of the graph.

Such a tree is called a <u>spanning tree</u> for the graph.

Computer Science Dept Va Tech January 200-

Data Structures & File Management

©2004 McQuain WD

Implementing a Depth-First Traversal

Graphs 14

If we modify DFS () to take another AdjacencyTable object as a parameter, it is relatively trivial to have DFS () build a copy of the spanning tree.

Computer Science Dept Va Tech January 200

Data Structures & File Management

Graph Traversals: Breadth-First

Graphs 15

Assume a particular node has been designated as the starting point.

Let A be the last node visited and suppose A has neighbors N1, N2, ..., Nk.

A breadth-first traversal will:

- visit N1, then N2, and so forth through Nk, then
- proceed to traverse all the unvisited immediate neighbors of N1, then
- traverse the immediate neighbors of N2, ... Nk in similar fashion.

Computer Science Dept Va Tech January 20

ata Structures & File Managemen

©2004 McQuain WD

Graph Traversals: Breadth-First

Graphs 16

Assuming the node labeled **a** has been designated as the starting point, a breadth-first traversal would visit the graph nodes in the order:

abcehidfo

Note the edges taken during the breadth-first traversal also define a spanning tree for the given graph.

As is the case here, the breadth-first spanning tree is usually different from the depth-first spanning tree.

Computer Science Dept Va Tech January 200

Data Structures & File Management

Topological Ordering

Graphs 18

Suppose that G is a directed graph which contains no directed cycles:

Then, a <u>topological ordering</u> of the vertices in G is a sequential listing of the vertices such that for any pair of vertices, v and w in G, if (v,w) is an edge in G then v precedes w in the sequential listing.

Computer Science Dept Va Tech January 200

Data Structures & File Management

Computing a Topological Ordering

Graphs 19

A topological ordering of the vertices of G may be obtained by performing a generalized depth-first traversal.

We build a list L of vertices of G.

Begin with vertex 0.

Do a depth-first traversal, marking each visited vertex and adding a vertex to L only if it has no unmarked neighbors.

When the traversal adds its starting vertex to L, pick the first unmarked vertex as a new starting point and perform another depth-first traversal.

Stop when all vertices have been marked.

Computer Science Dept Va Tech January 200

Data Structures & File Management

©2004 McQuain WE

Depth-First Traversal Trace

Graphs 20

Initially we probe from 0 to 1 to 7, which has no successors.

L: 7

Next the recursion backs out to 1, which has no unmarked successors.

L: 1 7

Next the recursion backs out to 0, and probes to 5, which has no successors.

L: 5 1 7

Next the recursion backs out to 0 again, which now has no unmarked successors.

L: 0 5 1 7

0 1 2 3 4 5 6 7 8 9

Computer Science Dept Va Tech January 200-

Data Structures & File Management

Depth-First Traversal Trace

Graphs 21

Now we pick the first unmarked vertex, 2, and continue the process. 2 has no successors.

L: 2 0 5 1 7

Next start with vertex 3, and probe to 4 and then to 8, which has no unmarked successors.

L:8 2 0 5 1 7

The recursion backs out, adding vertices 4 and 3.

L: 3 4 8 2 0 5 1 7

Computer Science Dept Va Tech January 200-

Data Structures & File Management

©2004 McQuain WD

Depth-First Traversal Trace

Graphs 22

Next we pick the unmarked vertex, 6, which has no unmarked successors.

L: 6 3 4 8 2 0 5 1 7

Next we pick the unmarked vertex, 9, which has no unmarked successors.

L: 9 6 3 4 8 2 0 5 1 7

At this point, all the vertices have been marked and the algorithm terminates.

Computer Science Dept Va Tech January 2004

Data Structures & File Management

Multiple Topological Orderings

Graphs 23

There is usually more than one topological ordering for a graph. Choosing a different rule for picking the starting vertices may yield a different ordering.

Also, a generalized breadth-first traversal can be used instead. For the graph above, a breadth-first traversal yields the ordering:

Computer Science Dept Va Tech January 200

ata Structures & File Managemen

@2004 McOusis WD

Applications of Topological Orderings

Graphs 24

Applications of topological orderings are relatively common...

- prerequisite relationships among courses
- glossary of technical terms whose definitions involve dependencies
- organization of topics in a book or a course

Computer Science Dept Va Tech January 200

Data Structures & File Management

Weighted Graphs

Graphs 25

In many applications, each edge of a graph has an associated numerical value, called a <u>weight</u>.

Usually, the edge weights are non-negative integers.

Weighted graphs may be either directed or undirected.

The weight of an edge is often referred to as the "cost" of the edge.

In applications, the weight may be a measure of the length of a route, the capacity of a line, the energy required to move between locations along a route, etc.

Computer Science Dept Va Tech January 200

Data Structures & File Management

©2004 McQuain WE

Shortest Path Problem*

Graphs 26

Given a weighted graph, and a designated node S, we would like to find a path of least total weight from S to each of the other vertices in the graph.

The total weight of a path is the sum of the weights of its edges.

We have seen that performing a DFS or BFS on the graph will produce a spanning tree, but neither of those algorithms takes edge weights into account.

There is a simple, greedy algorithm that will solve this problem.

*single source, all destinations version

Computer Science Dept Va Tech January 2004

Data Structures & File Management

Dijkstra's Algorithm*

Graphs 27

We assume that there is a path from the source vertex S to every other vertex in the graph.

Let S be the set of vertices whose minimum distance from the source vertex has been found. Initially S contains only the source vertex.

The algorithm is iterative, adding one vertex to S on each pass.

We maintain a table D such that for each vertex v, D(v) is the minimum distance from the source vertex to v via vertices that are already in S (aside possibly from v itself).

Greed: on each iteration, add to S the vertex v not already in S for which D(v) is minimal.

*****1959

Computer Science Dept Va Tech January 2004

Data Structures & File Managemen

Dijkstra's Algorithm Trace Graphs 29										
Continuing:										
S = {a, b, h}	D	а	b	С	d	е	f	g	h	i
		0	0	25	∞	10	8	8	0	15
	_ 1						_			
S = {a, b, h, e}	D	а	b	С	d	е	f	g	h	İ
		0	0	20	∞	0	10	5	0	15
$S = \{a, b, h, e, g\}$	D	а	b	С	d	е	f	g	h	i
		0	0	20	∞	0	10	0	0	15
$S = \{a, b, h, e, g, f\}$	D	а	b	С	d	е	f	g	h	i
		0	0	20	∞	0	0	0	0	15
	•									
$S = \{a, b, h, e, g, f, i\}$	D	а	b	С	d	е	f	g	h	i
		0	0	20	8	0	0	0	0	0
Computer Science Dept Va Tech January 2004	Data Structures	& File N	lanagem	ent					©2004	McQuain WD

Instrumenting Dijkstra's Algorithm

Graphs 31

The algorithm can be modified to record the tree and a table of minimum distances by:

- list the edges used as nodes are added
- adding a mark field for each vertex to the distance table, or using one provided by the graph structure and retaining the distance values instead of setting them to zero

 $S = \{a\}$

E = {}

D	а	b	С	d	е	f	g	h	i
	0	15	25	8	∞	∞	8	∞	8
	Υ	N	N	N	N	N	N	N	Ν

 $S = \{a, b\}$

 $E = \{\{a,b\}\}\$

D	а	b	С	d	е	f	g	h	i
	0	15	25	8	10	∞	8	5	25
	Υ	Υ	N	N	N	N	N	N	N

Computer Science Dept Va Tech January 200

Data Structures & File Management

©2004 McQuain WE

Minimal Spanning Tree

Graphs 32

Given a weighted graph, we would like to find a spanning tree for the graph that has minimal total weight.

The total weight of a spanning tree is the sum of the weights of its edges.

We want to find a spanning tree T, such that if T' is any other spanning tree for the graph then the total weight of T is less than or equal to that of T'.

Computer Science Dept Va Tech January 200

Data Structures & File Management

Minimal Spanning Tree Algorithm

Graphs 33

By modifying Dijkstra's Algorithm to build a list of the edges that are used as vertices are added, we obtain Prim's Algorithm (R C Prim, 1957).

It turns out that this algorithm does, in fact, create a spanning tree of minimal weight if the graph to which it is applied is connected.

Since the complex steps in Prim's algorithm are the same as Dijkstra's, no detailed example is traced here.

Computer Science Dept Va Tech January 200

Data Structures & File Management