

Analysis of Algorithms

Graphs

Appendix B4, Appendix B5.1 Chapter 22

Graphs

Definition = a set of nodes (vertices) with edges (links) between them.

- G = (V, E) graph
- V = set of vertices
 V | = n
- E = set of edges |E| = m

- Binary relation on V
- Subset of V x V = $\{(u,v): u \in V, v \in V\}$

Applications

 Applications that involve not only a set of items, but also the connections between them

Maps

Schedules

Computer networks

Hypertext

Circuits

Terminology

Directed vs Undirected graphs

Directed graphs (digraphs)

(ordered pairs of vertices)

in-degree of v: # edges enetring v
out-degree of v: # edges leaving v

v is adjacent to u if there is an edge (u,v)

Undirected graphs

(unordered pairs of vertices)

degree of v: # edges incident on v

v is adjacent to u and u is adjacent to v if there is and edge (u,v)

- Complete graph
 - A graph with an edge between each pair of vertices
- Subgraph
 - A graph (V', E') such that V'⊆V and E'⊆E
- Path from v to w
 - A sequence of vertices $\langle v_0, v_1, ..., v_k \rangle$ such that $v_0 = v$ and $v_k = w$
- Length of a path
 - Number of edges in the path

- w is reachable from v
 - If there is a path from v to w
- Simple path
 - All the vertices in the path are distinct
- Cycles
 - A path <v₀, v₁, ..., v_k> forms a cycle if v₀=v_k and k≥2
- Acyclic graph
 - A graph without any cycles

Connected and Strongly Connected

directed graphs

undirected graphs

strongly connected: every two vertices are reachable from each other

strongly connected components : all possible strongly connected subgraphs

<u>connected</u>: every pair of vertices is connected by a path

connected components: all possible connected subgraphs

a b e d c f

strongly connected components: {a,b,c,d} { e} {f}

connected components: {a,b,c} {d} {e,f}

• A tree is a connected, acyclic undirected graph

A bipartite graph is an undirected graph
 G = (V, E) in which V = V₁ + V₂ and there are edges only between vertices in V₁ and V₂

Graph Representation

- Adjacency list representation of G = (V, E)
 - An array of | V | lists, one for each vertex in V
 - Each list Adj[u] contains all the vertices v that are adjacent to u (i.e., there is an edge from u to v)
 - Can be used for both directed and undirected graphs

Properties of Adjacency-List Representation

- Sum of "lengths" of all adjacency lists
 - Directed graph: | E |
 - edge (u, v) appears only once (i.e., in the list of u)

Directed graph

Undirected graph

Properties of Adjacency-List Representation

Memory required

$$-\Theta(V+E)$$

- Preferred when
 - The graph is **sparse**: $|E| \ll |V|^2$
 - We need to quickly determine the nodes adjacent to a given node.
- Disadvantage
 - No quick way to determine whether there is an edge between node u and v
- Time to determine if (u, v) ∈ E:
 - O(degree(u))
- Time to list all vertices adjacent to u:
 - Θ(degree(u))

Undirected graph

Directed graph

Graph Representation

Adjacency matrix representation of G = (V, E)

- Assume vertices are numbered 1, 2, ... | V |
- The representation consists of a matrix $A_{|V|x|V|}$:

$$-a_{ij} = \begin{cases} 1 & \text{if } (i, j) \in E \\ 0 & \text{otherwise} \end{cases}$$

5

Undirected graph

I		3		<u> </u>
0	1	0	0	1
1	0	1	1	1
0	1	0	1	0
0	1	1	0	1
1	1	0	1	0

For undirected graphs, matrix A is symmetric:

$$a_{ij} = a_{ji}$$

 $A = A^T$

Properties of Adjacency Matrix Representation

- Memory required
 - $-\Theta(V^2)$, independent on the number of edges in G
- Preferred when
 - The graph is dense: | E | is close to | V | 2
 - We need to quickly determine if there is an edge between two vertices
- Time to determine if (u, v) ∈ E:
 - $-\Theta(1)$
- Disadvantage
 - No quick way to determine the vertices adjacent to another vertex
- Time to list all vertices adjacent to u:
 - Θ(V)

Undirected graph

Directed graph

Weighted Graphs

Graphs for which each edge has an associated weight w(u, v)

w: $E \rightarrow R$, weight function

- Storing the weights of a graph
 - Adjacency list:
 - Store w(u,v) along with vertex v in u's adjacency list
 - Adjacency matrix:
 - Store w(u, v) at location (u, v) in the matrix

Weighted Graphs

- (Exercise 22.1-1, page 530) Given an adjacencylist representation, how long does it take to compute the out-degree of every vertex?
 - For each vertex u, search Adj[u] $\rightarrow \Theta(E)$

- How long does it take to compute the in-degree of every vertex?
 - For each vertex u,
 search entire list of edges → Θ(VE)

- (Exercise 22.1-3, page 530) The transpose of a graph G=(V,E) is the graph G^T=(V,E^T), where E^T={(v,u)εV x V: (u,v) ε E}. Thus, G^T is G with all edges reversed.
- (a) Describe an efficient algorithm for computing G^T from G, both for the adjacency-list and adjacency-matrix representations of G.
- (b) Analyze the running time of each algorithm.

Problem 2 (cont'd)

Adjacency matrix

```
for (i=1; i<=V; i++)
 for(j=i+1; j<=V; j++)
 O(V^2) complexity
 if(A[i][j] && !A[j][i]) {
 3
 5
 A[i][j]=0;
 0
 \mathbf{0}
 A[i][i]=1;
 0
 0
 \mathbf{0}
 1
 0
 0
 1
 1
 1
 5
 0
 0
 0
```

Problem 2 (cont'd)

Adjacency list


```
Allocate V list pointers for G<sup>T</sup> (Adj'[]) O(V)

for(i=1; i<=V, i++)


for every vertex v in Adj[i]


add vertex i to Adj'[v]
```

Total time: O(V+E)

(Exercise 22.1-6, page 530) When adjacency-matrix representation is used, most graph algorithms require time Ω(V²), but there are some exceptions. Show that determining whether a directed graph G contains a universal sink – a vertex of in-degree |V|-1 and out-degree 0 – an be determined in time O(V).

	1	2	3	4	5
1	0	0	0	1	0
2	1	0	0	1	0
3	1	0	0	1	0
4	0	0	0	0	0
5	0	0	0	1	0

- How many sinks could a graph have?
 - -0 or 1
- How can we determine whether a given vertex u is a universal sink?
 - The u-row must contain 0's only
 - The u-column must contain 1's only
 - A[u][u]=0
- How long would it take to determine whether a given vertex u is a universal sink?
 - O(V) time

```
\begin{array}{ll} \operatorname{IS-SINK}(A,k) \\ \operatorname{let} A \text{ be } |V| \times |V| \\ \operatorname{for} j \leftarrow 1 \text{ to } |V| & \rhd \operatorname{Check} \text{ for a 1 in row } k \\ \operatorname{do} \text{ if } a_{kj} = 1 \\ \operatorname{then} \text{ return FALSE} \\ \operatorname{for} i \leftarrow 1 \text{ to } |V| & \rhd \operatorname{Check} \text{ for an off-diagonal 0 in column } k \\ \operatorname{do} \text{ if } a_{ik} = 0 \text{ and } i \neq k \\ \operatorname{then} \text{ return FALSE} \\ \operatorname{return} \operatorname{TRUE} \end{array}
```

 How long would it take to determine whether a given graph contains a universal sink if you were to check every single vertex in the graph?

- O(V²)

- Can you come up with a O(V) algorithm?
- Observations
 - If A[u][v]=1, then u cannot be a universal sink
 - If A[u][v]=0, then v cannot be a universal sink

```
UNIVERSAL-SINK (A)

let A be |V| \times |V|

i \leftarrow j \leftarrow 1

while i \leq |V| and j \leq |V|

do if a_{ij} = 1

then i \leftarrow i + 1

else j \leftarrow j + 1

s \leftarrow 0


if i > |V|


then return "there is no universal sink"

elseif Is-SINK (A, i) = FALSE

then return "there is no universal sink"

else return i "is a universal sink"
```


- Loop terminates when i>|V| or j>|V|
- Upon termination, the only vertex that could be a sink is i
 - If i > |V|, there is no sink
 - If i < |V|, then j > |V|
 - * vertices k where 1 ≤ k < i can not be sinks
 - * vertices k where $i < k \le |V|$ can not be sinks