Week 4: Graph Data Structures

Graph Definitions

2/106 **Graphs**

Many applications require

- a collection of *items* (i.e. a set)
- relationships/connections between items

Examples:

- maps: items are cities, connections are roads
- web: items are pages, connections are hyperlinks

Collection types you're familiar with

• arrays, lists ... linear sequence of items (last week; COMP9021)

Graphs are more general ... allow arbitrary connections

3/106 ... Graphs

A graph G = (V,E)

- *V* is a set of *vertices*
- E is a set of *edges* (subset of $V \times V$)

Example:

4/106 ... Graphs

A real example: Australian road distances

Distance	Adelaide	Brisbane	Canberra	Darwin	Melbourne	Perth	Sydney
Adelaide	-	2055	-	3051	732	2716	-
Brisbane	2055	-	-	3429	1671	-	982

	L	ı	ı	I.	I		1
Canberra	-	-	-	-	658	-	309
Darwin	3051	3429	-	-	-	4049	-
Melbourne	732	1671	658	-	-	-	873
Perth	2716	-	-	4049	-	-	-
Sydney	-	982	309	-	873	-	-

Notes: vertices are cities, edges are distance between cities, symmetric

5/106 ... Graphs

Alternative representation of above:

6/106 ... Graphs

Questions we might ask about a graph:

- is there a way to get from item A to item B?
- what is the best way to get from A to B?
- which items are connected?

Graph algorithms are generally more complex than tree/list ones:

- no implicit order of items
- graphs may contain cycles
- concrete representation is less obvious
- algorithm complexity depends on connection complexity

Properties of Graphs

7/106

Terminology: |V| and |E| (cardinality) normally written just as V and E.

A graph with V vertices has at most V(V-1)/2 edges.

The ratio *E:V* can vary considerably.

- if E is closer to V^2 , the graph is dense
- if E is closer to V, the graph is sparse
 - Example: web pages and hyperlinks

Knowing whether a graph is sparse or dense is important

- may affect choice of data structures to represent graph
- may affect choice of algorithms to process graph

Exercise #1: Number of Edges

8/106

The edges in a graph represent pairs of connected vertices. A graph with V has V^2 such pairs.

Consider $V = \{1,2,3,4,5\}$ with all possible pairs:

 $E = \{ (1,1), (1,2), (1,3), (1,4), (1,5), (2,1), (2,2), ..., (4,5), (5,5) \}$

Why do we say that the maximum #edges is V(V-1)/2?

... because

- (v,w) and (w,v) denote the same edge (in an undirected graph)
- we do not consider loops (v,v)

Graph Terminology

10/106

For an edge e that connects vertices v and w

- *v* and *w* are *adjacent* (neighbours)
- e is incident on both v and w

Degree of a vertex v

• number of edges incident on v

Synonyms:

• vertex = node, edge = arc = link (Note: some people use arc for *directed* edges)

... Graph Terminology

11/106

Path: a sequence of vertices where

• each vertex has an edge to its predecessor

Simple path: a path where

• all vertices and edges are different

Cycle: a path

that is simple except last vertex = first vertex

Length of path or cycle:

• #edges

Path: 1-2, 2-3, 3-4

Cycle: 1-2, 2-3, 3-4, 4-1

... Graph Terminology

12/106

Connected graph

- there is a *path* from each vertex to every other vertex
- if a graph is not connected, it has ≥2 connected components

Complete graph K_V

- there is an *edge* from each vertex to every other vertex
- in a complete graph, E = V(V-1)/2

... Graph Terminology

13/106

Tree: connected (sub)graph with no cycles

Spanning tree: tree containing all vertices

Clique: complete subgraph

Consider the following single graph:

This graph has 26 vertices, 33 edges, and 4 connected components

Note: The entire graph has no spanning tree; what is shown in green is a spanning tree of the third connected component

... Graph Terminology 14/106

A spanning tree of connected graph G = (V,E)

- is a subgraph of G containing all of V
- and is a single tree (connected, no cycles)

A spanning forest of non-connected graph G = (V,E)

- is a subgraph of G containing all of V
- and is a set of trees (not connected, no cycles),
 - with one tree for each connected component

Exercise #2: Graph Terminology

- 1. How many edges to remove to obtain a spanning tree?
- 2. How many different spanning trees?

1. 2

2. $\frac{5\cdot 4}{2} - 2 = 8$ spanning trees (no spanning tree if we remove $\{e1,e2\}$ or $\{e3,e4\}$)

... Graph Terminology

17/106

15/106

Undirected graph

• edge(u,v) = edge(v,u), no self-loops (i.e. no edge(v,v))

Directed graph

• $edge(u,v) \neq edge(v,u)$, can have self-loops (i.e. edge(v,v))

Examples:

Undirected graph

Directed graph

... Graph Terminology

Other types of graphs ...

Weighted graph

- each edge has an associated value (weight)
- e.g. road map (weights on edges are distances between cities)

Multi-graph

- · allow multiple edges between two vertices
- e.g. function call graph (f() calls g() in several places)

Graph Data Structures

Graph Representations

20/106

18/106

Defining graphs:

- need some way of identifying vertices
- could give diagram showing edges and vertices
- could give a list of edges

E.g. four representations of the same graph:

... Graph Representations

21/106

We will discuss three different graph data structures:

- 1. Array of edges
- 2. Adjacency matrix
- 3. Adjacency list

Array-of-edges Representation

22/106

Edges are represented as an array of Edge values (= pairs of vertices)

- space efficient representation
- adding and deleting edges is slightly complex
- undirected: order of vertices in an Edge doesn't matter
- directed: order of vertices in an Edge encodes direction

[(0,1), (1,2), (1,3), (2,3)]

[(1,0), (1,1), (0.2), (0,3), (2,3)]

For simplicity, we always assume vertices to be numbered 0..V-1

... Array-of-edges Representation

23/106

Graph initialisation

How much is enough? ... No more than V(V-1)/2 ... Much less in practice (sparse graph)

... Array-of-edges Representation

24/106

Edge insertion

```
insertEdge(g,(v,w)):
 Input graph g, edge (v,w) // assumption: (v,w) not in g
|
 g.edges[g.nE]=(v,w)
 g.nE=g.nE+1
```

... Array-of-edges Representation

25/106

Edge removal

```
removeEdge(g,(v,w)):
 Input graph g, edge (v,w) // assumption: (v,w) in g
 i=0
 while (v,w) ≠ g.edges[i] do
 i=i+1
 end while
```

```
g.edges[i]=g.edges[g.nE-1] // replace (v,w) by last edge in array q.nE=q.nE-1
```

Cost Analysis

Storage cost: O(E)

Cost of operations:

- initialisation: *O*(1)
- insert edge: O(1) (assuming edge array has space)
- find/delete edge: O(E) (need to find edge in edge array)

If array is full on insert

• allocate space for a bigger array, copy edges across $\Rightarrow O(E)$

If we maintain edges in order

• use binary search to insert/find edge $\Rightarrow O(\log E)$

Exercise #3: Array-of-edges Representation

27/106

26/106

Assuming an array-of-edges representation ...

Write an algorithm to output all edges of the graph

```
show(g):
 Input graph g

for all i=0 to g.nE-1 do
 print g.edges[i]
end for
```

Time complexity: O(E)

Adjacency Matrix Representation

29/106

Edges represented by a $V \times V$ matrix

71		'	_	-
0	0	1	0	1
1	1	0	0	1
2	0	0	0	1
3	1	1	1	0

Undirected graph

A	0	1	2	3
0	0	0	0	1
1	1	0	0	1
2	0	0	0	0
3	0	0	1	0

... Adjacency Matrix Representation

30/106

Advantages

- easily implemented as 2-dimensional array
- can represent graphs, digraphs and weighted graphs
 - o graphs: symmetric boolean matrix
 - o digraphs: non-symmetric boolean matrix
 - o weighted: non-symmetric matrix of weight values

Disadvantages:

• if few edges (sparse) ⇒ memory-inefficient

... Adjacency Matrix Representation

31/106

Graph initialisation

... Adjacency Matrix Representation

32/106

Edge insertion

```
insertEdge(g,(v,w)):
```

```
Input graph g, edge (v,w)

if g.edges[v][w]=0 then // (v,w) not in graph
  g.edges[v][w]=1 // set to true
  g.edges[w][v]=1
  g.nE=g.nE+1
end if
```

... Adjacency Matrix Representation

33/106

Edge removal

```
removeEdge(g,(v,w)):
 Input graph g, edge (v,w)

if g.edges[v][w]≠0 then // (v,w) in graph
 g.edges[v][w]=0 // set to false
 g.edges[w][v]=0
 g.nE=g.nE-1
end if
```

Exercise #4: Show Graph

34/106

Assuming an adjacency matrix representation ...

Write an algorithm to output all edges of the graph (no duplicates!)

... Adjacency Matrix Representation

35/106

```
show(g):
 Input graph g

for all i=0 to g.nV-2 do
 for all j=i+1 to g.nV-1 do
 if g.edges[i][j] then
 print i"-"j
 end if
 end for
end for
```

Time complexity: $O(V^2)$

Exercise #5:

36/106

Analyse storage cost and time complexity of adjacency matrix representation

Storage cost: $O(V^2)$

If the graph is sparse, most storage is wasted.

Cost of operations:

- initialisation: $O(V^2)$ (initialise $V \times V$ matrix)
- insert edge: O(1) (set two cells in matrix)
- delete edge: O(1) (unset two cells in matrix)

... Adjacency Matrix Representation

38/106

A storage optimisation: store only top-right part of matrix.

New storage cost: V-1 int ptrs + V(V+1)/2 ints (but still $O(V^2)$)

Requires us to always use edges (v,w) such that v < w.

Adjacency List Representation

39/106

For each vertex, store linked list of adjacent vertices:

A[0] = <1, 3>A[1] = <0, 3>

٦[١] = <0, 5

A[2] = <3>

A[3] = <0, 1, 2>

Undirected graph

A[0] = <3>

A[1] = <0, 3>

A[2] = <>

A[3] = <2>

Directed graph

... Adjacency List Representation

40/106

Advantages

- relatively easy to implement in languages like C
- can represent graphs and digraphs

• memory efficient if E:V relatively small

Disadvantages:

 one graph has many possible representations (unless lists are ordered by same criterion e.g. ascending)

... Adjacency List Representation

41/106

Graph initialisation

... Adjacency List Representation

42/106

Edge insertion:

```
insertEdge(g,(v,w)):
 Input graph g, edge (v,w)
 insertLL(g.edges[v],w)
 insertLL(g.edges[w],v)
 g.nE=g.nE+1
```

... Adjacency List Representation

43/106

Edge removal:

```
removeEdge(g,(v,w)):
 Input graph g, edge (v,w)
 deleteLL(g.edges[v],w)
 deleteLL(g.edges[w],v)
 g.nE=g.nE-1
```

Exercise #6: 44/106

Analyse storage cost and time complexity of adjacency list representation

Storage cost: O(V+E) (V list pointers, total of $2 \cdot E$ list elements)

Cost of operations:

• initialisation: O(V) (initialise V lists)

• insert edge: O(1) (insert one vertex into list)

• if you don't check for duplicates

• find/delete edge: O(V) (need to find vertex in list)

If vertex lists are sorted

• insert requires search of list $\Rightarrow O(V)$

• delete always requires a search, regardless of list order

Comparison of Graph Representations

	array of edges	adjacency matrix	adjacency list
space usage	E	V^2	V+E
initialise	1	V^2	V
insert edge	1	1	1
find/delete edge	E	1	V

Other operations:

	array of edges	adjacency matrix	adjacency list
disconnected(v)?	E	V	1
isPath(x,y)?	E·log V	V^2	V+E
copy graph	E	V^2	E
destroy graph	1	V	E

Graph Abstract Data Type

Graph ADT

Data:

• set of edges, set of vertices

Operations:

• building: create graph, add edge

- deleting: remove edge, drop whole graph
- scanning: check if graph contains a given edge

Things to note:

46/106

48/106

- set of vertices is fixed when graph initialised
- we treat vertices as ints, but could be arbitrary Items


```
... Graph ADT 49/106
```

Exercise #7: Graph ADT Client

50/106

Write a program that uses the graph ADT to

- build the graph depicted below
- print all the nodes that are incident to vertex 1 in ascending order


```
#include <stdio.h>
#include "Graph.h"

#define NODES 4
#define NODE_OF_INTEREST 1
int main(void) {
```

```
Graph g = newGraph(NODES);

Edge e;
e.v = 0; e.w = 1; insertEdge(g,e);
e.v = 0; e.w = 3; insertEdge(g,e);
e.v = 1; e.w = 3; insertEdge(g,e);
e.v = 3; e.w = 2; insertEdge(g,e);

int v;
for (v = 0; v < NODES; v++) {
 if (adjacent(g, v, NODE_OF_INTEREST))
 printf("%d\n", v);
}


freeGraph(g);
return 0;</pre>
```

Graph ADT (Array of Edges)

52/106

Implementation of GraphRep (array-of-edges representation)

```
typedef struct GraphRep {
 Edge *edges; // array of edges
 int nV; // #vertices (numbered 0..nV-1)
 int nE; // #edges
 int n; // size of edge array
} GraphRep;
```


Graph ADT (Adjacency Matrix)

53/106

Implementation of GraphRep (adjacency-matrix representation)

```
typedef struct GraphRep {
 int **edges; // adjacency matrix
 int nV; // #vertices
 int nE; // #edges
} GraphRep;
```


... Graph ADT (Adjacency Matrix)

54/106

Implementation of graph initialisation (adjacency-matrix representation)

- allocates a memory block of size nelems*nbytes
- and sets all bytes in that block to zero

... Graph ADT (Adjacency Matrix)

55/106

Implementation of edge insertion/removal (adjacency-matrix representation)

standard library function calloc(size t nelems, size t nbytes)

```
// check if vertex is valid in a graph
bool validV(Graph g, Vertex v) {
 return (g != NULL && v >= 0 && v < g->nV);
}

void insertEdge(Graph g, Edge e) {
 assert(g != NULL && validV(g,e.v) && validV(g,e.w));

 if (!g->edges[e.v][e.w]) { // edge e not in graph
 g->edges[e.v][e.w] = 1;
 g->edges[e.v][e.v] = 1;
 g->nE++;
 }
}

void removeEdge(Graph g, Edge e) {
 assert(g != NULL && validV(g,e.v) && validV(g,e.w));
```

```
if (g->edges[e.v][e.w]) { // edge e in graph
 g->edges[e.v][e.w] = 0;
 g->edges[e.w][e.v] = 0;
 g->nE--;
}
```

Exercise #8: Checking Neighbours (i)

56/106

Assuming an adjacency-matrix representation ...

Implement a function to check whether two vertices are directly connected by an edge

```
bool adjacent(Graph g, Vertex x, Vertex y) { ... }
```

```
bool adjacent(Graph g, Vertex x, Vertex y) {
 assert(g != NULL && validV(g,x) && validV(g,y));
 return (g->edges[x][y] != 0);
}
```


Graph ADT (Adjacency List)

58/106

Implementation of GraphRep (adjacency-list representation)

```
typedef struct GraphRep {
 Node **edges; // array of lists
 int nV; // #vertices
 int nE; // #edges
} GraphRep;

typedef struct Node {
 Vertex v;
 struct Node *next;
} Node;
```


Exercise #9: Checking Neighbours (ii)

59/106

Assuming an adjacency list representation ...

Implement a function to check whether two vertices are directly connected by an edge

```
bool adjacent(Graph g, Vertex x, Vertex y) { ... }
```

```
bool adjacent(Graph g, Vertex x, Vertex y) {
 assert(g != NULL && validV(g,x));

 return inLL(g->edges[x], y);
}
inLL() checks if linked list contains an element
```

Problems on Graphs

Problems on Graphs

62/106

What kind of problems do we want to solve on/via graphs?

- is the graph fully-connected?
- can we remove an edge and keep it fully-connected?
- is one vertex reachable starting from some other vertex?
- which vertices are reachable from v? (transitive closure)
- · is there a cycle that passes through all vertices? (circuit)
- what is the cheapest cost path from v to w?
- is there a tree that links all vertices? (spanning tree)
- what is the minimum spanning tree?
- what is the maximal flow through a graph?
- .
- can a graph be drawn in a plane with no crossing edges? (planar graphs)
- are two graphs "equivalent"? (isomorphism)

Graph Algorithms

63/106

In this course we examine algorithms for

- graph traversal (simple graphs)
- reachability (directed graphs)
- minimum spanning trees (weighted graphs)
- shortest path (weighted graphs)
- maximum flow (weighted graphs)

Graph Traversal

Finding a Path

65/106

Questions on paths:

- is there a path between two given vertices (src,dest)?
- what is the sequence of vertices from *src* to *dest*?

Approach to solving problem:

- examine vertices adjacent to src
- if any of them is dest, then done
- otherwise try vertices two edges from src
- repeat looking further and further from src

Two strategies for graph traversal/search: depth-first, breadth-first

- DFS follows one path to completion before considering others
- BFS "fans-out" from the starting vertex ("spreading" subgraph)

... Finding a Path

Comparison of BFS/DFS search for checking if there is a path from a to h ...

Both approaches ignore some edges by remembering previously visited vertices.

Depth-first Search

Depth-first search can be described recursively as

depthFirst(G, v):

- 1. mark v as visited
- for each (v,w) ∈ edges(G) do
 if w has not been visited then
 depthFirst(w)

The recursion induces backtracking

... Depth-first Search

68/106

66/106

67/106

Recursive DFS path checking

```
Output true if there is a path from src to dest in G,
 false otherwise
  mark all vertices in G as unvisited
  return dfsPathCheck(G,src,dest)
dfsPathCheck(G,v,dest):
  mark v as visited
  if v=dest then
 // found dest.
 return true
  else
 for all (v,w)∈edges(G) do
 if w has not been visited then
 return dfsPathCheck(G,w,dest) // found path via w to dest
 end if
 end for
  end if
  return false
 // no path from v to dest
```

Exercise #10: Depth-first Traversal (i)

69/106

Trace the execution of dfsPathCheck(G,0,5) on:

Consider neighbours in ascending order

Answer:

```
0 - 1 - 2 - 3 - 4 - 5
```

... Depth-first Search

71/106

Cost analysis:

- all vertices marked as unvisited, each vertex visited at most once \Rightarrow cost = O(V)
- visit all edges incident on visited vertices \Rightarrow cost = O(E)
 - o assuming an adjacency list representation

Time complexity of DFS: O(V+E) (adjacency list representation)

• the larger of *V,E* determines the complexity

... Depth-first Search 72/106

Note how different graph data structures affect cost:

```
array-of-edges representation
visit all edges incident on visited vertices ⇒ cost = O(V·E)
cost of DFS: O(V·E)
adjacency-matrix representation
visit all edges incident on visited vertices ⇒ cost = O(V²)
cost of DFS: O(V²)
For dense graphs ... E ≅ V² ⇒ O(V+E) = O(V²)
For sparse graphs ... E ≅ V ⇒ O(V+E) = O(E)
```

... Depth-first Search

73/106

Knowing whether a path exists can be useful

Knowing what the path is even more useful ⇒ record the previously visited node as we search through the graph (so that we can then trace path through graph)

Make use of global variable:

• visited[] ... array to store previously visited node, for each node being visited

... Depth-first Search

74/106

```
visited[] // store previously visited node, for each vertex 0..nV-1
findPath(G,src,dest):
  Input graph G, vertices src, dest
 for all vertices v∈G do
 visited[v]=-1
 end for
  visited[src]=src
 // starting node of the path
 if dfsPathCheck(G,src,dest) then // show path in dest..src order
 v=dest
 while v≠src do
 print v"-"
 v=visited[v]
 end while
 print src
 end if
dfsPathCheck(G,v,dest):
 // found edge from v to dest
 if v=dest then
 return true
  else
```

Exercise #11: Depth-first Traversal (ii)

75/106

Show the DFS order in which we visit vertices in this graph when searching for a path from 0 to 6:

Consider neighbours in ascending order

0	0	3	5	3	1	5	4	7	8
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]

Path: 6-5-1-0

... Depth-first Search

77/106

DFS can also be described non-recursively (via a *stack*):

```
hasPath(G,src,dest):

| Input graph G, vertices src,dest
| Output true if there is a path from src to dest in G,
| false otherwise
|
| mark all vertices in G as unvisited
| push src onto new stack s
| found=false
| while not found and s is not empty do
| pop v from s
| mark v as visited
```

```
if v=dest then
 found=true
else
| for each (v,w) \in edges(G) such that w has not been visited
| push w onto s
| end for
| end if
end while
return found
```


Uses standard stack operations (push, pop, check if empty)

Time complexity is the same: O(V+E) (each vertex added to stack once, each element in vertex's adjacency list visited once)

Exercise #12: Depth-first Traversal (iii)

78/106

Show how the stack evolves when executing findPathDFS(g,0,5) on:

Push neighbours in descending order ... so they get popped in ascending order

Breadth-first Search

80/106

Basic approach to breadth-first search (BFS):

- visit and mark current vertex
- visit all neighbours of current vertex
- then consider neighbours of neighbours

Notes:

- tricky to describe recursively
- a minor variation on non-recursive DFS search works ⇒ switch the *stack* for a *queue*

... Breadth-first Search 81/106

BFS algorithm (records visiting order, marks vertices as visited when put on queue):

```
visited[] // array of visiting orders, indexed by vertex 0..nV-1
```


```
findPathBFS(G,src,dest):
  Input graph G, vertices src,dest
  for all vertices veG do
 visited[v]=-1
  end for
  enqueue src into new queue q
  visited[src]=src
  found=false
  while not found and q is not empty do
 dequeue v from q
 if v=dest then
 found=true
 else
 for each (v,w) \in edges(G) such that visited[w]=-1 do
 enqueue w into q
 visited[w]=v
 end for
 end if
  end while
  if found then
 display path in dest..src order
  end if
```

Uses standard queue operations (enqueue, dequeue, check if empty)

Exercise #13: Breadth-first Traversal

82/106

Show the BFS order in which we visit vertices in this graph when searching for a path from 0 to 6:

Consider neighbours in ascending order

0	0	0	2	5	0	5	5	3	-1
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]

Path: 6-5-0

... Breadth-first Search

84/106

Time complexity of BFS: O(V+E) (adjacency list representation, same as DFS)

BFS finds a "shortest" path

- based on minimum # edges between *src* and *dest*.
- stops with first-found path, if there are multiple ones

In many applications, edges are weighted and we want path

• based on minimum sum-of-weights along path src .. dest

We discuss weighted/directed graphs later.

Other DFS Examples

85/106

Other problems to solve via DFS graph search

- checking for the existence of a cycle
- determining which connected component each vertex is in

Graph with two connected components, a path and a cycle

Exercise #14: Buggy Cycle Check

86/106

A graph has a cycle if

- it has a path of length > 1
- with start vertex src = end vertex dest
- and without using any edge more than once

We are not required to give the path, just indicate its presence.

The following DFS cycle check has two bugs. Find them.

```
hasCycle(G):
  Input graph G
  Output true if G has a cycle, false otherwise
  choose any vertex v∈G
  return dfsCycleCheck(G,v)
dfsCycleCheck(G,v):
  mark v as visited
  for each (v,w)∈edges(G) do
 if w has been visited then
 // found cycle
 return true
 else if dfsCycleCheck(G,w) then
 return true
  end for
 // no cycle at v
  return false
```

- 1. Only one connected component is checked.
- 2. The loop

```
for each (v,w)∈edges(G) do
```

should exclude the neighbour of v from which you just came, so as to prevent a single edge w-v from being classified as a cycle.

Computing Connected Components

88/106

Problems:

- how many connected subgraphs are there?
- are two vertices in the same connected subgraph?

Both of the above can be solved if we can

- build an array, one element for each vertex V
- indicating which connected component V is in
- componentOf[] ... array [0..nV-1] of component IDs

... Computing Connected Components

89/106

Algorithm to assign vertices to connected components:

```
components(G):
 Input graph G
 for all vertices v∈G do
 componentOf[v]=-1
```


```
end for
compID=0
for all vertices veG do
if componentOf[v]=-1 then
 dfsComponents(G,v,compID)
 compID=compID+1
end if
end for

dfsComponents(G,v,id):
 componentOf[v]=id
 for all vertices w adjacent to v do
 if componentOf[w]=-1 then
 dfsComponents(G,w,id)
 end if
end for
```

Exercise #15: Connected components

Trace the execution of the algorithm

- 1. on the graph shown below
- 2. on the same graph but with the dotted edges added

Consider neighbours in ascending order

1.

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]
-1	-1	-1	-1	-1	-1	-1	-1
0	-1	-1	-1	-1	-1	-1	-1
0	-1	0	-1	-1	-1	-1	-1
0	0	0	-1	-1	-1	-1	-1
0	0	0	1	-1	-1	-1	-1
0	0	0	1	1	2	2	2

2.

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]
-1	-1	-1	-1	-1	-1	-1	-1
0	-1	-1	-1	-1	-1	-1	-1
0	0	-1	-1	-1	-1	-1	-1
0	0	0	-1	-1	-1	-1	-1
0	0	0	0	0	1	1	1

Hamiltonian and Euler Paths

Hamiltonian Path and Circuit

93/106

Hamiltonian path problem:

- find a path connecting two vertices v,w in graph G
- such that the path includes each *vertex* exactly once

If v = w, then we have a *Hamiltonian circuit*

Simple to state, but difficult to solve (NP-complete)

Many real-world applications require you to visit all vertices of a graph:

- Travelling salesman
- Bus routes
- ...

90/106

Problem named after Irish mathematician, physicist and astronomer Sir William Rowan Hamilton (1805 — 1865)

... Hamiltonian Path and Circuit

94/106

Graph and two possible Hamiltonian paths:

... Hamiltonian Path and Circuit

95/106

Approach:

• generate all possible simple paths (using e.g. DFS)

- keep a counter of vertices visited in current path
- stop when find a path containing V vertices

Can be expressed via a recursive DFS algorithm

- similar to simple path finding approach, except
 - \circ keeps track of path length; succeeds if length = v
 - o resets "visited" marker after unsuccessful path

... Hamiltonian Path and Circuit

96/106

Algorithm for finding Hamiltonian path:

```
visited[] // array [0..nV-1] to keep track of visited vertices
hasHamiltonianPath(G, src, dest):
  for all vertices v∈G do
 visited[v]=false
 end for
  return hamiltonR(G,src,dest,#vertices(G)-1)
hamiltonR(G,v,dest,d):
  Input G
 graph
 current vertex considered
 dest destination vertex
 distance "remaining" until path found
 if v=dest then
 if d=0 then return true else return false
  else
 mark v as visited
 for each unvisited neighbour w of v in Gdo
 if hamiltonR(G,w,dest,d-1) then
 return true
 end if
 end for
 end if
 // reset visited mark
  mark v as unvisited
  return false
```

Exercise #16: Hamiltonian Path

97/106

Trace the execution of the algorithm when searching for a Hamiltonian path from 1 to 6:

Consider neighbours in ascending order

1-0-2-3-4-5-6	d≠0
1-0-2-3-4-5-7-8-9	no unvisited neighbour
1-0-2-3-4-5-7-9-8	no unvisited neighbour
1-0-2-3-4-7-5-6	d≠0
1-0-2-3-4-7-8-9	no unvisited neighbour
1-0-2-3-4-7-9-8	no unvisited neighbour
1-0-2-3-4-8-7-5-6	d≠0
1-0-2-3-4-8-7-9	no unvisited neighbour
1-0-2-3-4-8-9-7-5-6	✓

Repeat on your own with src=0 and dest=6

... Hamiltonian Path and Circuit

99/106

Analysis: worst case requires (V-1)! paths to be examined

Consider a graph with isolated vertex and the rest fully-connected

Checking has Hamiltonian Path(g, x, 0) for any x

- requires us to consider every possible path
- e.g 1-2-3-4, 1-2-4-3, 1-3-2-4, 1-3-4-2, 1-4-2-3, ...
- starting from any x, there are 3! paths \Rightarrow 4! total paths
- there is no path of length 5 in these (V-1)! possibilities

There is no known simpler algorithm for this task $\Rightarrow NP$ -hard.

Note, however, that the above case could be solved in constant time if we had a fast check for 0 and x being in the same connected component

Euler Path and Circuit

100/106

Euler path problem:

- find a path connecting two vertices v,w in graph G
- such that the path includes each *edge* exactly once (note: the path does not have to be simple ⇒ can visit vertices more than once)

If v = w, the we have an Euler circuit

Euler Circuit: 1-2-5-4-3-1

Many real-world applications require you to visit all edges of a graph:

- Postman
- Garbage pickup
- ...

Problem named after Swiss mathematician, physicist, astronomer, logician and engineer Leonhard Euler (1707 — 1783)

... Euler Path and Circuit

101/106

One possible "brute-force" approach:

- check for each path if it's an Euler path
- would result in factorial time performance

Can develop a better algorithm by exploiting:

Theorem. A graph has an Euler circuit if and only if it is connected and all vertices have even degree

Theorem. A graph has a non-circuitous Euler path if and only if it is connected and exactly two vertices have odd degree

Exercise #17: Euler Paths and Circuits

102/106

Which of these two graphs have an Euler path? an Euler circuit?

No Euler circuit

Only the second graph has an Euler path, e.g. 2-0-1-3-2-4-5

... Euler Path and Circuit

104/106

Assume the existence of degree (g, v) (degree of a vertex, cf. assessment question 1 this week)

Algorithm to check whether a graph has an Euler path:

```
hasEulerPath(G,src,dest):
  Input graph G, vertices src, dest
  Output true if G has Euler path from src to dest
 false otherwise
  if src≠dest then
 // non~circuitous path
 if degree(G,src) or degree(G,dest) is even then
 return false
 end if
  else if degree(G,src) is odd then // circuit
 return false
  end if
  for all vertices v∈G do
 if v≠src and v≠dest and degree(G,v) is odd then
 return false
 end if
  end for
  return true
```

... Euler Path and Circuit

105/106

Analysis of hasEulerPath algorithm:

- assume that connectivity is already checked
- assume that degree is available via O(1) lookup
- single loop over all vertices $\Rightarrow O(V)$

If degree requires iteration over vertices

- cost to compute degree of a single vertex is O(V)
- overall cost is $O(V^2)$
- ⇒ problem tractable, even for large graphs (unlike Hamiltonian path problem)

For the keen, a linear-time (in the number of edges, E) algorithm to compute an Euler path is described in [Sedgewick] Ch.17.7.

Summary

106/106

• Graph terminology

- o vertices, edges, vertex degree, connected graph, tree
- o path, cycle, clique, spanning tree, spanning forest
- Graph representations
 - o array of edges
 - adjacency matrix
 - adjacency lists
- Graph traversal
 - depth-first search (DFS)breadth-first search (BFS)

 - cycle check, connected components
 - Hamiltonian paths/circuits, Euler paths/circuits
- Suggested reading (Sedgewick):
 - o graph representations ... Ch. 17.1-17.5
 - Hamiltonian/Euler paths ... Ch. 17.7
 - o graph search ... Ch. 18.1-18.3, 18.7

Produced: 19 Jun 2020