Chapter 6 Graphs

Yi-Fen Liu
Department of IECS, FCU

References:

- E. Horowitz, S. Sahni and S. Anderson-Freed, *Fundamentals of Data Structures (2nd Edition)*
- Slides are credited from Prof. Chung, NTHU

Outline

- The Graph Abstract Data Type
- Elementary Graph Operations
- Minimum Cost Spanning Trees
- Shortest Paths
- Topological Sorts

THE GRAPH ADT

The Graph ADT (1)

- Introduction
 - A graph problem example: Köenigsberg bridge problem

The Graph ADT (2)

Definitions

- A graph G consists of two sets
 - a finite, nonempty set of vertices V(G)
 - a finite, possible empty set of edges E(G)
- G(V,E) represents a graph
- An undirected graph is one in which the pair of vertices in an edge is unordered, $(v_0, v_1) = (v_1, v_0)$
- A directed graph is one in which each edge is a directed pair of vertices, $\langle v_0, v_1 \rangle != \langle v_1, v_0 \rangle$

tail ----- head

The Graph ADT (3)

- Examples for Graph
 - Complete undirected graph: n(n-1)/2 edges

complete graph

incomplete graph

$$V(G_1) = \{0,1,2,3\}$$

$$E(G_1) = \{(0,1),(0,2),(0,3),(1,2),(1,3),(2,3)\}$$

$$V(G_2) = \{0,1,2,3,4,5,6\}$$

$$E(G_2) = \{(0,1),(0,2),(1,3),(1,4),(2,5),(2,6)\}$$

$$V(G_3) = \{0,1,2\}$$

$$E(G_3) = \{<0,1>,<1,0>,<1,2>\}$$

The Graph ADT (4)

- Restrictions on graphs
 - A graph may not have an edge from a vertex, i, back to itself. Such edges are known as self loops
 - A graph may not have multiple occurrences of the same edge. If we remove this restriction, we obtain a data referred to as a multigraph

The Graph ADT (5)

- Adjacent and Incident
- If (v₀, v₁) is an edge in an undirected graph,
 - $-v_0$ and v_1 are adjacent
 - The edge (v_0, v_1) is incident on vertices v_0 and v_1

- If <v₀, v₁> is an edge in a directed graph
 - $-v_0$ is adjacent to v_1 , and v_1 is adjacent from v_0
 - The edge $\langle v_0, v_1 \rangle$ is incident on v_0 and v_1

The Graph ADT (6)

A subgraph of G is a graph G' such that V(G') ⊆
 V(G) and E(G') ⊆ E(G).

The Graph ADT (7)

Path

- A path from vertex v_p to vertex v_q in a graph G, is a sequence of vertices, v_p , v_1 , v_2 , ..., v_n , v_q , such that (v_p, v_1) , (v_1, v_2) , ..., (v_n, v_q) are edges in an undirected graph
 - A path such as (0, 2), (2, 1), (1, 3) is also written as 0, 2,
 1, 3
- The length of a path is the number of edges on it

The Graph ADT (8)

- Simple path and cycle
 - Simple path (simple directed path)
 - A path in which all vertices, except possibly the first and the last, are distinct
 - A cycle is a simple path in which the first and the last vertices are the same

The Graph ADT (9)

Connected graph

- In an undirected graph G, two vertices, v_0 and v_1 , are connected if there is a path in G from v_0 to v_1
- An undirected graph is connected if, for every pair of distinct vertices v_i , v_j , there is a path from v_i to v_j

Connected component

A connected component of an undirected graph is a maximal

connected subgraph

A tree is a graph
 that is connected
 and acyclic (i.e,
 has no cycle)

The Graph ADT (10)

- Strongly Connected Component
 - A directed graph is strongly connected if there is a directed path from v_i to v_i and also from v_i to v_i
 - A strongly connected component is a maximal subgraph that is strongly connected

The Graph ADT (11)

- Degree
 - The degree of a vertex is the number of edges incident to that vertex
- For directed graph
 - in-degree (v): the number of edges that have v as the head
 - out-degree (v): the number of edges that have v as the tail
- If d_i is the degree of a vertex i in a graph G with n vertices and e edges, the number of edges is

$$e = (\sum_{i=0}^{n-1} d_i)/2$$

The Graph ADT (12)

 We shall refer to a directed graph as a digraph. When we us the term graph, we assume that it is an undirected graph directed graph

undirected graph

in-degree & out-degree

The Graph ADT (13)

```
structure Graph is
  objects: a nonempty set of vertices and a set of undirected edges, where each edge is a
 pair of vertices.
  functions:
 for all graph \in Graph, v, v_1, and v_2 \in Vertices
 Graph Create()
 return an empty graph.
 Graph InsertVertex(graph, v)
 return a graph with v inserted.
 v has no incident edges.
 Graph InsertEdge(graph, v_1, v_2)
 return a graph with a new edge
 ::=
 between v_1 and v_2.
 Graph DeleteVertex(graph, v)
 return a graph in which v and all
 ::=
 edges incident to it are removed.
 Graph DeleteEdge(graph, v_1, v_2)
 ::=
 return a graph in which the edge
 (v_1, v_2) is removed. Leave
 the incident nodes in the graph.
 Boolean IsEmpty(graph)
 if (graph == empty graph) return
 TRUE else return FALSE
 List Adjacent(graph, v)
 return a list of all vertices that
 ::=
 are adjacent to v.
```

Abstract data type Graph

Graph Representations (1)

Graph Representations (2)

Adjacency Matrix

- Let G = (V,E) be a graph with n vertices.
- The adjacency matrix of G is a two-dimensional n x n array, say adj_mat
- If the edge (v_i, v_i) is(not) in E(G), adj_mat[i][j]=1(0)
- The adjacency matrix for an undirected graph is symmetric;
 the adjacency matrix for a digraph need not be symmetric

 G_4

Graph Representations (3)

- Merits of Adjacency Matrix
 - For an undirected graph, the degree of any vertex, i, is its row sum:

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

$$\sum_{j=0}^{n-1} adj _mat[i][j]$$

 For a directed graph, the row sum is the out-degree, while the column sum is the in-degree.

$$ind(vi) = \sum_{j=0}^{n-1} A[j,i]$$
 $outd(vi) = \sum_{j=0}^{n-1} A[i,j]$

- The complexity of checking edge number or examining if G is connect
 - G is undirected: O(n²/2)
 - G is directed: O(n²)

Graph Representations (4)

Adjacency lists

- There is one list for each vertex in G. The nodes in list i represent the vertices that are adjacent from vertex i
- For an undirected graph with n vertices and e edges, this representation requires n head nodes and 2e list nodes
- C declarations for adjacency lists


```
#define MAX_VERTICES 50 /*maximum number of vertices*/
typedef struct node *node_pointer;
typedef struct node {
 int vertex;
 struct node *link;
 };
node_pointer graph[MAX_VERTICES];
int n = 0; /* vertices currently in use */
```


Graph Representations (5)

Example

Graph Representations (6)

- Interesting Operations
 - degree of a vertex in an undirected graph
 - # of nodes in adjacency list
 - check # of edges in a graph
 - determined in O(n+e)

- out-degree of a vertex in a directed graph
 - # of nodes in its adjacency list
- in-degree of a vertex in a directed graph
 - traverse the whole data structure

Graph Representations (7)

Finding In-degree of Vertices

	tail	head	column link for tail	row link for head	
--	------	------	----------------------	-------------------	--

Alternate node structure of adjacency lists

Graph Representations (8)

Example of Changing Node Structure

Graph Representations (9)

Vertices in Any Order

Order is of no significance

Graph Representations (10)

Adjacency Multilists

- Lists in which nodes may be shared among several lists. (an edge is shared by two different paths)
- There is exactly one node for each edge.
- This node is on the adjacency list for each of the two vertices it is incident to

```
typedef struct edge *edge_pointer;
typedef struct edge {
 short int marked;
 int vertex1;
 int vertex2;
 edge_pointer path1;
 edge_pointer path2;
 };
edge_pointer graph[MAX_VERTICES];
```

Graph Representations (11)

Example for Adjacency Multlists

The lists are

vertex 0: N0 \rightarrow N1 \rightarrow N2 vertex 1: N0 \rightarrow N3 \rightarrow N4 vertex 2: N1 \rightarrow N3 \rightarrow N5 vertex 3: N2 \rightarrow N4 \rightarrow N5

Data Structures (Ch6) - 27

Graph Representations (12)

- Weighted edges
 - The edges of a graph have weights assigned to them.
 - These weights may represent as
 - the distance from one vertex to another
 - cost of going from one vertex to an adjacent vertex.
 - adjacency matrix: adj_mat[i][j] would keep the weights.
 - adjacency lists: add a weight field to the node structure.
 - A graph with weighted edges is called a network

ELEMENTARY GRAPH OPERATIONS

Graph Operations (1)

- Traversal
 Given G=(V, E) and vertex v, find all w∈V, such that w
 connects v
 - Depth First Search (DFS): preorder traversal
 - Breadth First Search (BFS): level order traversal
- Spanning Trees
- Biconnected Components

Graph Operations (2)

 Example for traversal (using Adjacency List representation of Graph)

depth first search (DFS): v₀, v₁, v₃, v₇, v₄, v₅, v₂, v₆

breadth first search (BFS): v₀, v₁, v₂, v₃, v₄, v₅, v₆, v₇

Depth First Search

Data structure adjacency list: O(e) adjacency matrix: O(n²)

#define FALSE 0 #define TRUE 1 short int visited[MAX_VERTICES];

visited: [0] [1] [2] [3] [4] [5] [6] [7]

output: 0 1 3 7 4 5 2 6

Graph Operations (4)

Breadth First Search

- It needs a queue to implement breadth-first search
- void bfs(int v): breadth first traversal of a graph
 - starting with node v the global array visited is initialized to 0
 - the queue operations are similar to those described in Chapter 4

```
typedef struct queue *queue_pointer;
typedef struct queue {
 int vertex;
 queue_pointer link;
 };
void addq(queue_pointer *, queue_pointer *, int);
int deleteq(queue_pointer *);

Data Structures (Ch6) - 33
```


adjacency list: O(e) adjacency matrix: O(n²)


```
node_pointer w;
queue_pointer front, rear;
front = rear = NULL; /* initialize queue */
printf("%5d",v);
visited[v] = TRUE;
addq(&front, &rear, v);
while (front)
  v = deleteq(&front);
  for (w = graph[v]; w; w = w -> link)
 if (!visited[w->vertex])
 printf("%5d", w->vertex);
 addq(&front,&rear,w->vertex);
 visited[w->vertex] = TRUE;
```

Graph Operations (6)

- Connected components
 - If G is an undirected graph, then one can determine whether or not it is connected:
 - simply making a call to either dfs or bfs
 - then determining if there is any unvisited vertex

Graph Operations (7)

- Spanning trees
 - Definition: A tree T is said to be a spanning tree of a connected graph G if T is a subgraph of G and T contains all vertices of G.
 - E(G): T (tree edges) + N (nontree edges)
 - T: set of edges used during search
 - N: set of remaining edges

Graph Operations (8)

- When graph G is connected, a depth first or breadth first search starting at any vertex will visit all vertices in G
- We may use DFS or BFS to create a spanning tree
 - Depth first spanning tree when DFS is used
 - Breadth first spanning tree when BFS is used

Graph Operations (9)

- Properties of spanning trees
 - If a nontree edge (v, w) is introduced into any spanning tree T, then a cycle is formed.
 - A spanning tree is a minimal subgraph, G', of G such that V(G') = V(G) and G' is connected.
 - We define a minimal subgraph as one with the fewest number of edge
 - A spanning tree has n-1 edges

Graph Operations (10)

- Biconnected Graph & Articulation Points
 - Assumption: G is an undirected, connected graph
 - Definition: A vertex v of G is an articulation point iff the deletion of v, together with the deletion of all edges incident to v, leaves behind a graph that has at least two connected components
 - Definition: A biconnected graph is a connected graph that has no articulation points.
 - Definition: A biconnected component of a connected graph G is a maximal biconnected subgraph H of G.
 - By maximal, we mean that G contains no other subgraph that is both biconnected and properly contains H.

Graph Operations (11)

• Examples of Articulation Points (node 1, 3, 5, 7)

Connected graph

two connected components

one connected graph

Graph Operations (12)

 Biconnected component a maximal connected subgraph H

no subgraph that is both biconnected and properly

contains H

(a) Connected graph

(b) Biconnected components

Graph Operations (13)

- Finding the biconnected components
 - By using depth first spanning tree of a connected undirected graph
 - The depth first number (dfn) outside the vertices in the figures gives the DFS visit sequence
 - If u is an ancestor of v then dfn(u) < dfn(v)

Graph Operations (14)

dfn and low

- Define low(u): the lowest dfnthat we can reach from u using a path of descendants followed by at most one back edge
- $-low(u) = min\{ dfn(u),$ $\min\{low(w) \mid w \text{ is a child of } u\},\$ $min{dfn(w) | (u, w) \text{ is a back edge }}$ 3

Yi-Fen Liu, FCU IECS

nontree edge

Graph Operations (15)

- Finding an articulation point in a graph:
 Any vertex u is an articulation point iff
 - u is the root of the spanning tree and has two or more children
 - u is not the root and has at least one child w such that we cannot reach an ancestor of u using a path that consists of only
 - (1) w
 - (2) descendants of w
 - (3) a single back edge thus, $low(w) \ge dfn(u)$

Vertex	0	1	2	3	4	5	6	7	8	9
dfn	4	3	2	0	1	5	6	7	9	8
low	4	0	0	0	0	5	5	5	9	8

Graph Operations (16)

- dfn and low values for dfs spanning tree with root = 3
 - $low(u) = min\{ dfn(u), min\{ low(w) \mid w \text{ is a child of } u \},$ $min\{ dfn(w) \mid (u, w) \text{ is a back edge } \} \}$ here, w is an ancestor of u

dfn	low	child	low_child	low:dfn	arti. point
4	4 (4,n,n)	null	null	null:4	
3	0 (3,4,0)	0	4	4 ≥ 3	•
2	0 (2,0,n)	1	0	0 < 2	
0	0 (<mark>0,0,n</mark>)	4,5	0,5	0,5 ≥ 0	•
1	0 (1,0,n)	2	0	0 < 1	
5	5 (<mark>5,5,n</mark>)	6	5	5 ≥ 5	•
6	5 (<mark>6,5,n</mark>)	7	5	5 < 6	
7	5 (7,8,5)	8,9	9,8	9,8 ≥ 7	•
9	9 <mark>(9,n,n)</mark>	null	null	null:9	
8	8 (<mark>8</mark> ,n,n)	null	null	null:8	
	4 3 2 0 1 5 6 7	4 (4,n,n) 3 (0 (3,4,0)) 2 (0 (2,0,n)) 0 (0 (0,0,n)) 1 (0 (1,0,n)) 5 (5 (5,5,n)) 6 (5 (6,5,n)) 7 (5 (7,8,5)) 9 (9,n,n)	4 4 (4,n,n) null 3 0 (3,4,0) 0 2 0 (2,0,n) 1 0 0 (0,0,n) 4,5 1 0 (1,0,n) 2 5 5 (5,5,n) 6 6 5 (6,5,n) 7 7 5 (7,8,5) 8,9 9 9 (9,n,n) null	4 4 (4,n,n) null null 3 0 (3,4,0) 0 4 2 0 (2,0,n) 1 0 0 0 (0,0,n) 4,5 0,5 1 0 (1,0,n) 2 0 5 5 (5,5,n) 6 5 6 5 (6,5,n) 7 5 7 5 (7,8,5) 8,9 9,8 9 9 (9,n,n) null null	44 (4,n,n)nullnullnull:430 (3,4,0)04 $4 \ge 3$ 20 (2,0,n)10 $0 < 2$ 00 (0,0,n)4,50,5 $0,5 \ge 0$ 10 (1,0,n)20 $0 < 1$ 55 (5,5,n)65 $5 \ge 5$ 65 (6,5,n)75 $5 < 6$ 75 (7,8,5)8,9 $9,8$ $9,8 \ge 7$ 99 (9,n,n)nullnullnull:9

Graph Operations (17)

- Determining dfn and low
 - we can easily modify dfs() to compute dfn and low for each vertex of a connected undirected graph

```
#define MIN2 (x, y) ((x) < (y) ? (x) : (y)) short int dfn[MAX_VERTICES]; short int low[MAX_VERTICES]; int num;
```

```
void init(void)
{
  int i;
  for (i = 0; i < n; i++) {
 visited[i] = FALSE;
 dfn[i] = low[i] = -1;
  }
  num = 0;
}</pre>
```

- Determining dfn and low (cont'd)
 - we invoke the function with call dfnlow(x, -1), where x is the starting vertex (root) for the depth first search

Graph Operations (19)

- Partition the edges of the connected graph into their biconnected components
 - In dfnlow, we know that low[w] has been computed following the return from the function call dfnlow(w, u)
 - If low[w] ≥ dfn[u], then we have identified a new biconnected component
 - We can output all edges in a biconnected component if we use a stack to save the edges when we first encounter them
 - The function bicon (Program 6.6) contains the code modified from dfnlow, and the same initialization is used

0 1 2 3 4 5 6 7 8 9 Find Biconnected components dfn: -4 -3 -2 -0 -1 -5 -6 -7 -9 -8 output:<1, 0><1, 3><2, 1><4, 2><3, 4> low: -4 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 <7, 9> void bicon(int u, int v) u: <7, 8> node_pointer ptr; <7, 5><6, 7> int w, x, y;∨:**-1**1 <5, 6> dfn[u] = low[u] = num++;for (ptr = graph[u]; ptr; ptr = ptr->link) back edge or not yet visited w = ptr->vertex; if (v != w && dfn[w] < dfn[u]num: 0 add(&top,u,w); /* add edge to stack */ ptr if (dfn[w] < 0) { /* w has not been visited */ bicon(w,u); low[u] = MIN2(low[u], low[w]);if (low[w] >= dfn[u]) { w is a child of u printf("New biconnected component: "); do { /* delete edge from stack */ delete(&top, &x, &y); printf(" <%d,%d>",x,y); $\}$ while (!((x == u) && (y == w))); printf("\n"); (u, w) is a back edge else if (w != v) low[u] = MIN2(low[u], dfn[w]);

MINIMUM COST SPANNING TREES

Minimum Cost Spanning Trees (1)

Introduction

- The cost of a spanning tree of a weighted, undirected graph is the sum of the costs (weights) of the edges in the spanning tree
- A minimum-cost spanning tree is a spanning tree of least cost
- Three different algorithms can be used to obtain a minimum cost spanning tree
 - Kruskal's algorithm
 - Prim's algorithm
 - Sollin's algorithm
- All the three use a design strategy called the greedy method

Minimum Cost Spanning Trees (2)

Greedy Strategy

- Construct an optimal solution in stages
- At each stage, we make the best decision (selection) possible at this time.
 - using least-cost criterion for constructing minimum-cost spanning trees
- Make sure that the decision will result in a feasible solution
- A feasible solution works within the constraints specified by the problem
- Our solution must satisfy the following constrains
 - Must use only edges within the graph.
 - Must use exactly n 1 edges.
 - May not use edges that produce a cycle

Minimum Cost Spanning Trees (3)

- Kruskal's Algorithm
 - Build a minimum cost spanning tree T by adding edges to T one at a time
 - Select the edges for inclusion in T in non-decreasing order of the cost
 - An edge is added to T if it does not form a cycle
 - Since G is connected and has n > 0 vertices, exactly n-1 edges will be selected
 - Time complexity: $O(e \log e)$
 - Theorem
 - Let G be an undirected connected graph. Kruskal's algorithm generates a minimum cost spanning tree

Minimum Cost Spanning Trees (4)

Kruskal's Algorithm (cont'd)

Minimum Cost Spanning Trees (5)

Prim's Algorithm

- Build a minimum cost spanning tree T by adding edges to T one at a time
- At each stage, add a least cost edge to T such that the set of selected edges is still a tree
- Repeat the edge addition step until T contains n-1 edges

Minimum Cost Spanning Trees (6)

Prim's Algorithm (cont'd)

```
TV = {0}; /* start with vertex 0 and no edges */
 while (T contains fewer than n-1 edges)
 let (u, v) be a least cost edge such that u \in TV and
 y ∉ TV;
 if (there is no such edge)
 break;
 add v to TV;
 add (u, v) to T;
 if (T contains fewer than n-1 edges)
 printf("No spanning tree\n");
 18
Program 6.8: Prim's algorithm
```

Minimum Cost Spanning Trees (7)

Sollin's Algorithm

- Selects several edges for inclusion in T at each stage.
- At the start of a stage, the selected edges forms a spanning forest.
- During a stage we select a minimum cost edge that has exactly one end in the tree and the other outside of tree (i.e., in the forest).
- Repeat until only one tree at the end of a stage or no edges remain for selection.
 - Stage 1: (0, 5), (1, 6), (2, 3), (3, 2), (4, 3), (5, 0), (6, 1) \Rightarrow {(0, 5)}, {(1, 6)}, {(2, 3), (4, 3)}
 - Stage 2: {(0, 5), (5, 4)}, {(1, 6), (1, 2)}, {(2, 3), (4, 3), (1, 2)}
 - Result: {(0, 5), (5, 4), (1, 6), (1, 2), (2, 3), (4, 3)}

SHORTEST PATHS

Shortest Paths (1)

- In this section, we shall study the path problems such like
 - Is there a path from city A to city B?
 - If there is more than one path from A to B, which path is the shortest?

Shortest Paths (2)

- Single source/All destinations: nonnegative edge cost
 - Problem: given a directed graph G = (V, E), a length function length(i, j), length(i, j) ≥ 0, for the edges of G, and a source vertex v
 - Need to solve: determine a shortest path from v to each of the remaining vertices of G
 - Let S denote the set of vertices
 - dist[w]: the length of shortest path starting from v, going through only the vertices that are in S, ending at w

path	length
1) v0 v2	10
2) v0 v2 v3	25
3) v0 v2 v3 v1	45
4) v0 v4	45

Shortest Paths (3)

Dijkastra's Algorithm

- Find the min cost of the path from a given source node to every other node
- Given: the cost $e(v_i, v_j)$ of all edges; v_0 is the source node; $e(v_i, v_j) = ∞$, if v_i and v_i are not adjacent

```
S \leftarrow \{v_0\};

dist[v_0] \leftarrow 0;

for each v in V - \{v_0\} do dist[v] \leftarrow e(v_0, v);

while S \neq V do

choose a vertex w in V - S such that dist[w] is a minimum;

add w to S;

for each v in V - S do

dist[v] \leftarrow min(dist[v], dist[w] + e(w, v));
```

Shortest Paths (4)

Declarations for the Shortest Path Algorithm


```
#define MAX VERTICES 6
int cost[ ][MAX_VERTICES]=
 { 0, 50, 10, 1000, 45, 1000},
 \{1000, 0, 15, 1000, 10, 1000\},\
 { 20, 1000, 0, 15, 1000, 1000},
 {1000, 20, 1000, 0, 35, 1000},
 {1000, 1000, 30, 1000, 0, 1000},
 45
 {1000, 1000, 1000, 3, 1000,
 0}};
int distance[MAX_VERTICES];
short int found{MAX_VERTICES];
 50
 10
int n = MAX_VERTICES;
 20
 10
 15
Data Structures (Ch6) - 62
```

Shortest Paths (5)

Choosing the least cost edge

```
int choose(int distance[], int n, short int found[])
 /* find the smallest distance not yet checked */
 int i, min, minpos;
 min = INT\_MAX;
 minpos = -1;
 for (i = 0; i < n; i++)
 if (distance[i] < min && !found[i]) {</pre>
 min = distance[i];
 minpos = i;
 return minpos;
Program 6.11: Choosing the least cost edge
```

Single Source Shortest Paths Program (v=0)

Shortest Paths (7)

- All Pairs Shortest Paths
 - We could solve this problem using *shortestpath* with each of the vertices in V(G) as the source. $(O(n^3))$
 - We can obtain a conceptually simpler algorithm that works correctly even if some edges in G have negative weights, require G has no cycles with a negative length (still O(n³))

Shortest Paths (8)

Another solution

- Use dynamic programming method
- Represent the graph G by its cost adjacency matrix with cost[i][j]
 - If i = j, cost[i][j] = 0.
 - If <i, j> is not in G, cost[i][j] is set to some sufficiently large number
- Let $A^k[i][j]$ be the cost of shortest path from i to j, using only those intermediate vertices with an index $\leq k$
 - The shortest path from i to j is $A^{n-1}[i][j]$ as no vertex in G has an index greater than n-1

Shortest Paths (9)

Algorithm concept

- The basic idea in the all pairs algorithm is begin with the matrix A^{-1} and successively generated the matrices A^{-1} , A^0 , A^1 , ..., A^{n-1}
- $A^{-1}[i][j] = cost[i][j]$
- Calculate the A^0 , A^1 , A^2 , ..., A^{n-1} from A^{-1} iteratively
- $-A^{k}[i][j]=\min\{A^{k-1}[i][j], A^{k-1}[i][k]+A^{k-1}[k][j]\}, k>=0$

Shortest Paths (10)

- Graph with Negative Cycle
 - The length of the shortest path from vertex 0 to vertex 2 in A^1 is $-\infty$

Shortest Paths (11)

All pairs shortest paths program

final distance:

0	4	11
6	0	2
3	7	0

cost:

0	4	11
6	0	2
3	1000	0


```
void allcosts(int cost[][MAX_VERTICES],
 int distance[][MAX_VERTICES], int n)
 int i, j, k;
 for (i = 0; i < n; i++)
 for (j = 0; j < n; j++)
 distance[i][j] = cost[i][j];
 for (k = 0; k < n; k++)
 for (i = 0; i < n; i++)
 for (j = 0; j < n; j++)
 if (distance[i][k] + distance[k][j] <
 distance[i][j])
 distance[i][j] =
 distance[i][k] + distance[k][j];
Program 6.12: All pairs, shortest paths function
```

Shortest Paths (12)

$$\begin{bmatrix} 0 & 4 & 11 \\ 6 & 0 & 2 \\ 3 & \infty & 0 \end{bmatrix}$$

Cost Matrix for G

$$\begin{bmatrix} 0 & 4 & 11 \\ 6 & 0 & 2 \\ 3 & \infty & 0 \end{bmatrix}$$

$$\begin{bmatrix} 4 & 11 \\ 0 & 2 \\ \infty & 0 \end{bmatrix} \begin{bmatrix} 0 & 4 & 11 \\ 6 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix} \begin{bmatrix} 0 & 4 & 6 \\ 6 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix} \begin{bmatrix} 0 & 4 & 6 \\ 5 & 0 & 2 \\ 3 & 7 & 0 \end{bmatrix}$$

$$A^0$$

$$\mathbf{A}^1$$

$$A^2$$

TOPOLOGICAL SORTS

Topological Sorts (1)

- Activity on vertex (AOV) networks
 - All but the simplest of projects can be divided into several subprojects called activities
 - The successful completion of these activities results in the completion

of the entire project

Example:

 A student working toward a degree in computer science must complete several courses
 successful

Course number	Course name	Prerequisites	
C1	Programming I	None	
C2	Discrete Mathematics	None	
C3	Data Structures	C1, C2	
C4	Calculus I	None	
C5	Calculus II	C4	
C6	Linear Algebra	C5	
C7	Analysis of Algorithms	C3, C6	
C8	Assembly Language	C3	
C9	Operating Systems	C7, C8	
C10	Programming Languages	C7	
C11	Compiler Design	C10	
C12	Artificial Intelligence	C7	
C13	Computational Theory	C 7	
C14	Parallel Algorithms	C13	
C15	Numerical Analysis	C5	

Data Structures (Ch6) - 72

(a) Courses needed for a computer science degree at a hypothetical university

Topological Sorts (2)

Definition

- Activity On Vertex (AOV) Network
 - a directed graph in which the vertices represent tasks or activities and the edges represent precedence relations between tasks
- Predecessor (successor)
 - Vertex i is a predecessor of vertex j iff there is a directed path from i to j. j is a successor of i
- Partial order
 - A precedence relation which is both transitive
 (∀i, j, k, i · j & j · k → i · k) and irreflexive (∀x, ¬x · x)
- Acyclic graph
 - A directed graph with no directed cycles

Topological Sorts (3)

- Definition: Topological order
 - Linear ordering of vertices of a graph
 - $-\forall i, j \text{ if } i \text{ is a predecessor of } j, \text{ then } i \text{ precedes } j \text{ in the linear}$

ordering

C1, C2, C4, C5, C3, C6, C8, C7, C10, C13, C12, C14, C15, C11, C9

C4, C5, C2, C1, C6, C3, C8, C15, C7, C9, C10, C11, C12, C13, C14

Topological Sorts (4)

Topological sort Algorithm

```
for (i = 0; i <n; i++) {

if every vertex has a predecessor {

fprintf (stderr, "Network has a cycle. \n ");

exit(1);

}

pick a vertex v that has no predecessors;

output v;

delete v and all edges leading out of v from the network;

}


Topological order generated:
```

 $V_0 V_3 V_2 V_5 V_1 V_4$

Topological Sorts (5)

- Declarations used in topsort
- data representation

```
typedef struct node *node_pointer;
typedef struct node {
 int vertex;
 node_pointer link;
};
typedef struct {
 int count;
 has any predecessors
 node_pointer link;
} hdnodes;
hdnodes graph[MAX_VERTICES];
```


Topological sort Program

top: - j: k: 4

v0 v3 v2 v5 v1 v4

```
void topsort(hdnodes graph[], int n)
  int i, j, k, top;
  node-pointer ptr;
  /* create a stack of vertices with no predecessors */
  top = -1;
  for (i = 0; i < n; i++)
 if (!graph[i].count) {
 graph[i].count = top;
 top = i;
  for (i = 0; i < n; i++)
 if (top == -1) {
 fprintf(stderr,"\nNetwork
 terminated. \n");
 exit(1);
 V_5
 else {
 /* unstack a vertex */
 j = top;
 top = graph[top].count;
 printf("v%d, ",j);
 for (ptr = graph[j].link; ptr; ptr = ptr->link)
 /* decrease the count of the successor vertices
 of i */
 k = ptr->vertex;
 graph[k].count--;
 if (!graph[k].count)
 /* add vertex k to the stack */
 graph[k].count = top;
 top = k;
 Time complexity: O(n+e)
```


Topological Sorts (7)

- Activity on Edge (AOE) Networks
 - AOE is related to the AOV network
- AOE networks have proved very useful for evaluating the performance of many types of projects
 - What is the least amount of time in which the project may be complete (assuming there are no cycle in the network)?
 - Which activities should be speeded to reduce project length?

Topological Sorts (8)

An AOE network

- directed edge: tasks or activities to be performed
- Vertex: events which signal the completion of certain activities
- Number: associated with each edge (activity) is the time required to perform the activity

(a) AOE network. Activity graph of a hypothetical project

event	interpretation
v_0	start of project
v_1	completion of activity a_0
v_4	completion of activities a_3 and a_4
v 7	completion of activities a_7 and a_8
v_8	completion of project

(b) Interpretation of some of the events in the activity graph of (a)

Topological Sorts (9)

- Application of AOE Network
 - Evaluate performance
 - minimum amount of time
 - activity whose duration time should be shortened
 - Critical path
 - a path that has the longest length
 - minimum time required to complete the project

 V_0 , V_1 , V_4 , V_6 , V_8 or V_0 , V_1 , V_4 , V_7 , V_8 (18)

Topological Sorts (10)

- Critical-path analysis
 - The purpose of critical-path analysis is to identify critical activities so that resource may be concentrated on these activities in an attempt to reduce a project finish time.
 - Critical-path analysis can also be carried out with AOV network
- Determine Critical Paths
 - Delete all noncritical activities
 - Generate all the paths from the start to finish vertex

Topological Sorts (11)

- Various Factors
 - The earliest time of an event v_i
 - the length of the longest path from v_0 to v_i (Ex. 7 for v_4)
 - early(i): earliest event occurrence (Earliest activity) time of i
 - the earliest start time for all activities responded by edges leaving v_i
 - early(6) = early(7)=7
 - late(i): latest event occurrence (latest activity) time of i
 - the latest time the activity may start without increasing the project duration
 - *early*(5)=5, *late*(5)=8
 - early(7)=7, late(7)=7

Topological Sorts (12)

- Various Factors (cont'd)
 - late(i)-early(i)
 - measure of how critical an activity is (ex. late(5)-early(5)=8-5=3)
 - Critical activity
 - an activity for which early(i)=late(i) (ex. early(7)=late(7))
 - earliest[j]:earliest event occurrence time for all event j in the network
 - latest[j]: latest event occurrence time for all event j in the network
 - If activity a_i is represented by edge $\langle k, i \rangle$
 - early(i) = earliest[k]
 - late(i) = latest[i] duration of activity a_i
- v_k a_i v_i
- We compute the times earliest[j] and latest[j] in two stages: a forward stage and a backward stage

Topological Sorts (13)

- Calculation of Earliest Times
 - During the forwarding stage, we start with earliest[0] = 0 and compute the remaining start times using the formula:

$$earliest[j] = \max_{i \in p(j)} \{earliest[i] + duration of < i, j > \}$$

Where P(j) is the set of immediate predecessors of j

 We can easily obtain an algorithm that does this by inserting the following statement at the end of the else clause in topsort

```
if (earliest[k] < earliest[j] + ptr->duration)
  earliest[k] = earliest[j] + ptr->duration;
```


Topological Sorts (15)

- Calculation of latest times
 - In the backward stage, we compute the values of latest[i] using a procedure analogous to that used in the forward stage.
 - We start with latest[n-1] = earliest[n-1] and use the formula:

```
latest[j] = \min_{i \in S(j)} \{ latest[i] - duration of < j, i > \}
```

Where S(j) is the set of vertices adjacent from vertex j

- Use inverse adjacency list
- Insert the following statement at the end of the else clause in topsort

Calculation of latest Times (cont'd)

```
for (ptr=graph[j].link;ptr;
 ptr=ptr->link) {
 k=ptr->vertex;
 graph[k].count--;
 if(!graph[k].count) {
 graph[k].count=top;
 top=k; }
 if(latest[k]>
 latest[j]-ptr->duration)
 latest[k] =
 latest[j]-ptr->duration;
}
```


Latest	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	Stack
initial	18	18	18	18	18	18	18	18	18	[8]
output v ₈	18	18	18	18	18	18	16	14	18	[7, 6]
output v_7	18	18	18	18	7	10	16	14	18	[5, 6]
output v_5	18	18	18	18	7	10	16	14	18	[3, 6]
output v_3	3	18	18	8	7	10	16	14	18	[6]
output v_6	3	18	18	8	7	10	16	14	18	[4]
output v_4	3	6	6	8	7	10	16	14	18	[2, 1]
output v ₂	2	6	6	8	7	10	16	14	18	[1]
output v_1	0	6	6	8	7	10	16	14	18	[0]

Calculation of latest Times (cont'd)

output v ₆	0	6	4	5	7	7	16	14	18	[8]	
output v ₈											

(b) Computation of earliest

Latest	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	Stack
initial	18	18	18	18	18	18	18	18	18	[8]
output v ₈	18	18	18	18	18	18	16	14	18	[7, 6]
output v_7	18	18	18	18	7	10	16	14	18	[5, 6]
output v ₅	18	18	18	18	7	10	16	14	18	[3, 6]
output v_3	3	18	18	8	7	10	16	14	18	[6]
output v_6	3	18	18	8	7	10	16	14	18	[4]
output v_4	3	6	6	8	7	10	16	14	18	[2, 1]
output v_2	2	6	6	8	7	10	16	14	18	[1]
output v_1	0	6	6	8	7	10	16	14	18	[0]

(b) Computation of latest

$$latest[8] = earliest[8] = 18$$

$$latest[6] = min\{earliest[8] - 2\} = 16$$

$$latest[7] = min\{earliest[8] - 4\} = 14$$

$$latest[4] = min\{earliest[6] - 9; earliest[7] - 7\} = 7$$

$$latest[1] = min\{earliest[4] - 1\} = 6$$

$$latest[2] = min\{earliest[4] - 1\} = 6$$

$$latest[5] = min\{earliest[7] - 4\} = 10$$

$$latest[3] = min\{earliest[5] - 2\} = 8$$

$$latest[0] = min\{earliest[1] - 6; earliest[2] - 4; earliest[3] - 5\} = 0$$

(c) Computation of *latest* from Equation (6.4) using a reverse topological order

Topological Sorts (19)

Topological Sorts (18)

- Non-critical activities deleted
 - earliest and latest values $\Rightarrow early(i)$ and late(i)
 - ⇒ the degree of criticality for each task

Activity	Early	Late	Late – Early	Critical
a_0	0	0	0	yes
a_1	0	2	2	no
a_2	0	3	3	no
a_3	6	6	0	yes
a_4	4	6	2	no
a_5	5	8	3	no
a_6	7	7	0	yes
a_7	7	7	0	yes
a_8	7	10	3	no
a_9	16	16	0	yes
a_{10}	14	14	0	yes

Figure 6.44: Early, late, and critical values

Topological Sorts (19)

Early start time Late time 18-2 = 166-6 = 10-2 = 8

Topological Sorts (20)

 We note that the topsort detects only directed cycles in the network.

There may be other flaws in the network,
 including

earliest[i] = 0

 vertices that are not reachable from the start vertex

 We can also use critical path analysis to detect this kind of fault in project planning

