Data Structures Using C++ 2E

Chapter 12 Graphs

Objectives

- Learn about graphs
- Become familiar with the basic terminology of graph theory
- Discover how to represent graphs in computer memory
- Examine and implement various graph traversal algorithms

Objectives (cont'd.)

- Learn how to implement a shortest path algorithm
- Examine and implement the minimum spanning tree algorithm
- Explore topological sort
- Learn how to find Euler circuits in a graph

Introduction

- Königsberg bridge problem
 - Given: river has four land areas
 - A, B, C, D
 - Given: land areas connected using seven bridges
 - a, b, c, d, e, f, g
 - Starting at one land area
 - Is it possible to walk across all the bridges exactly once and return to the starting land area?
- Euler represented problem as a graph
 - Answered question in the negative
 - Marked birth of graph theory

Introduction (cont'd.)

FIGURE 12-1 The Königsberg bridge problem

FIGURE 12-2 Graph representation of the Königsberg bridge problem

Graph Definitions and Notations

- Borrow definitions, terminology from set theory
- Subset
 - Set Y is a subset of X: $Y \subseteq X$
 - If every element of Y is also an element of X
- Intersection of sets A and B: A ∩ B
 - Set of all elements that are in A and B
- Union of sets A and B: A U B
 - Set of all elements in A or in B
- Cartesian product: A x B
 - Set of all ordered pairs of elements of A and B

- Graph G pair
 - -G = (V, E), where V is a finite nonempty set
 - Called the set of vertices of G, and E ⊂□□ Vx V
 - Elements of E
 - Pairs of elements of V
- E: set of edges of G
 - G called trivial if it has only one vertex
- Directed graph (digraph)
 - Elements in set of edges of graph G: ordered
- Undirected graph: not ordered

FIGURE 12-3 Various undirected graphs

FIGURE 12-4 Various directed graphs

$$V(G_1) = \{1, 2, 3, 4, 5\}$$

$$E(G_1) = \{(1, 2), (1, 4), (2, 5), (3, 1), (3, 4), (4, 5)\}$$

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

$$V(G_3) = \{(0, 1), (0, 5), (1, 2), (1, 3), (1, 5), (2, 4), (4, 3)\}$$

$$(5, 6), (6, 8), (7, 3), (7, 8), (8, 10), (9, 4), (9, 7), (9, 10)\}$$

- Graph H called subgraph of G
 - If $V(H) \subseteq V(G)$ and $E(H) \subseteq E(G)$
 - Every vertex of H: vertex of G
 - Every edge in H: edge in G
- Graph shown pictorially
 - Vertices drawn as circles
 - Label inside circle represents vertex
- Undirected graph: edges drawn using lines
- Directed graph: edges drawn using arrows

- Let u and v be two vertices in G
 - u and v adjacent
 - If edge from one to the other exists: $(u, v) \in E$
- Loop
 - Edge incident on a single vertex
- e₁ and e₂ called parallel edges
 - If two edges e₁ and e₂ associate with same pair of vertices {u, v}
- Simple graph
 - No loops, no parallel edges

- Let e = (u, v) be an edge in G
 - Edge e is incident on the vertices u and v
 - Degree of u written deg(u) or d(u)
 - Number of edges incident with u
- Each loop on vertex u
 - Contributes two to the degree of u
- *u* is called an even (odd) degree vertex
 - If the degree of u is even (odd)

- Path from u to v
 - If sequence of vertices u_1, u_2, \ldots, u_n exists
 - Such that $u = u_1$, $u_n = v$ and $(u_i, u_i + 1)$ is an edge for all i = 1, 2, ..., n 1
- Vertices u and v called connected
 - If path from u to v exists
- Simple path
 - All vertices distinct (except possibly first, last)
- Cycle in G
 - Simple path in which first and last vertices are the same

- G is connected
 - If path from any vertex to any other vertex exists
- Component of G
 - Maximal subset of connected vertices
- Let G be a directed graph and let u and v be two vertices in G
 - If edge from u to v exists: $(u, v) \in E$
 - u is adjacent to v
 - v is adjacent from u

- Definitions of paths and cycles in G
 - Similar to those for undirected graphs
- G is strongly connected
 - If any two vertices in G are connected

Graph Representation

- Graphs represented in computer memory
 - Two common ways
 - Adjacency matrices
 - Adjacency lists

Adjacency Matrices

- Let G be a graph with n vertices where n > zero
- Let $V(G) = \{v_1, v_2, ..., v_n\}$
 - Adjacency matrix

$$A_G(i,j) = \begin{cases} 1 & \text{if } (v_i, v_j) \in E(G) \\ 0 & \text{otherwise} \end{cases}$$

$$A_{G_1} = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}, \ A_{G_2} = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \end{bmatrix}.$$

Adjacency Lists

- Given:
 - Graph G with n vertices, where n > zero
 - $V(G) = \{v_1, v_2, ..., v_n\}$
- For each vertex v: linked list exists
 - Linked list node contains vertex u: $(v, u) \in E(G)$
- Use array A, of size n, such that A[i]
 - Reference variable pointing to first linked list node containing vertices to which v_i adjacent
- Each node has two components: vertex, link
 - Component vertex
 - Contains index of vertex adjacent to vertex i

Adjacency Lists (cont'd.)

Example 12-4

FIGURE 12-5 Adjacency list of graph *G2* of Figure 12-4

FIGURE 12-6 Adjacency list of graph *G3* of Figure 12-4

Operations on Graphs

- Commonly performed operations
 - Create graph
 - Store graph in computer memory using a particular graph representation
 - Clear graph
 - Makes graph empty
 - Determine if graph is empty
 - Traverse graph
 - Print graph

Operations on Graphs (cont'd.)

- Graph representation in computer memory
 - Depends on specific application
- Use linked list representation of graphs
 - For each vertex v
 - Vertices adjacent to v (directed graph: called immediate successors)
 - Stored in the linked list associated with v
- Managing data in a linked list
 - Use class unorderedLinkedList
- Labeling graph vertices
 - Depends on specific application

Graphs as ADTs

- See code on pages 692-693
 - Defines a graph as an ADT
 - Class specifying basic operations to implement a graph
- Definitions of the functions of the class graphType

```
bool graphType::isEmpty() const
{
 return (gSize == 0);
}
```

Graphs as ADTs (cont'd.)

- Function createGraph
 - Implementation
 - Depends on how data input into the program
 - See code on page 694
- Function clearGraph
 - Empties the graph
 - Deallocates storage occupied by each linked list
 - Sets number of vertices to zero
 - See code on page 695

Graph Traversals

- Processing a graph
 - Requires ability to traverse the graph
- Traversing a graph
 - Similar to traversing a binary tree
 - A bit more complicated
- Two most common graph traversal algorithms
 - Depth first traversal
 - Breadth first traversal

Depth First Traversal

- Similar to binary tree preorder traversal
- General algorithm

```
for each vertex, v, in the graph
  if v is not visited
 start the depth first traversal at v
```


FIGURE 12-7 Directed graph G_3

- General algorithm for depth first traversal at a given node v
 - Recursive algorithm
 - mark node v as visited
 - visit the node
 - 3. for each vertex u adjacent to v if u is not visited start the depth first traversal at u

Function dft implements algorithm

- Function depthFirstTraversal
 - Implements depth first traversal of the graph

```
void graphType::depthFirstTraversal()
 bool *visited; //pointer to create the array to keep
 //track of the visited vertices
 visited = new bool[qSize];
 for (int index = 0; index < gSize; index++)
 visited[index] = false;
 //For each vertex that is not visited, do a depth
 //first traverssal
 for (int index = 0; index < gSize; index++)
 if (!visited[index])
 dft(index, visited);
 delete [] visited;
} //end depthFirstTraversal
```

- Function depthFirstTraversal
 - Performs a depth first traversal of entire graph
- Function dftAtVertex
 - Performs a depth first traversal at a given vertex

```
void graphType::dftAtVertex(int vertex)
{
 bool *visited;

 visited = new bool[gSize];

 for (int index = 0; index < gSize; index++)
 visited[index] = false;

 dft(vertex, visited);

 delete [] visited;
} // end dftAtVertex</pre>
```

Breadth First Traversal

- Similar to traversing binary tree level-by-level
 - Nodes at each level
 - Visited from left to right
 - All nodes at any level i
 - Visited before visiting nodes at level i + one

- General search algorithm
 - Breadth first search algorithm with a queue
 - for each vertex v in the graph
 if v is not visited
 add v to the queue //start the breadth first search at v
 - Mark v as visited
 - 3. while the queue is not empty
 - 3.1. Remove vertex u from the queue
 - 3.2. Retrieve the vertices adjacent to u
 - 3.3. for each vertex w that is adjacent to u if w is not visited
 - 3.3.1. Add w to the queue
 - 3.3.2. Mark was visited

```
void graphType::breadthFirstTraversal()
 linkedQueueType<int> queue;
 bool *visited;
 visited = new bool[gSize];
 for (int ind = 0; ind < gSize; ind++)</pre>
 visited[ind] = false; //initialize the array
 //visited to false
 linkedListIterator<int> graphIt;
 for (int index = 0; index < gSize; index++)</pre>
 if (!visited[index])
 {
 queue.addQueue(index);
 visited[index] = true;
 cout << " " << index << " ";
 while (!queue.isEmptyQueue())
 int u = queue.front();
 queue.deleteQueue();
 for (graphIt = graph[u].begin();
 graphIt != graph[u].end(); ++graphIt)
 int w = *graphIt;
 if (!visited[w])
 queue.addQueue(w);
 visited[w] = true;
 cout << " " << w << " ";
 }
 } //end while
 }
 delete [] visited;
} //end breadthFirstTraversal
```

Shortest Path Algorithm

- Weight of the graph
 - Nonnegative real number assigned to the edges connecting to vertices
- Weighted graphs
 - When a graph uses the weight to represent the distance between two places
- Weight of the path P
 - Given G as a weighted graph with vertices u and v in G and P as a path in G from u to v
 - Sum of the weights of all the edges on the path
- Shortest path: path with the smallest weight

Shortest Path Algorithm (cont'd.)

- Shortest path algorithm space (greedy algorithm)
- See code on page 700
 - class weightedGraphType
 - Extend definition of class graphType
 - Adds function createWeightedGraph to create graph and weight matrix associated with the graph

Let G be a graph with n vertices, where $n \ge 0$. Let $V(G) = \{v_1, v_2, ..., v_n\}$. Let W be a two-dimensional $n \times n$ matrix such that

$$W(i,j) = \begin{cases} w_{ij} & \text{if } (v_i, v_j) \text{ is an edge in } G \text{ and } w_{ij} \text{ is the weight of the edge } (v_i, v_j) \\ \infty & \text{if there is no edge from } v_i \text{ to } v_j \end{cases}$$

Shortest Path

- General algorithm
 - Initialize array smallestWeight
 smallestWeight[u] = weights[vertex, u]
 - Set smallestWeight[vertex] = zero
 - Find vertex v closest to vertex where shortest path is not determined
 - Mark v as the (next) vertex for which the smallest weight is found

Shortest Path (cont'd.)

- General algorithm (cont'd.)
 - For each vertex w in G, such that the shortest path from vertex to w has not been determined and an edge (v, w) exists
 - If weight of the path to w via v smaller than its current weight
 - Update weight of w to the weight of v + weight of edge
 (v, w)

Shortest Path (cont'd.)

FIGURE 12-8 Weighted graph G

FIGURE 12-9 Graph after Steps 1 and 2 execute

Shortest Path (cont'd.)

FIGURE 12-10 Graph after the first iteration of Steps 3 to 5

FIGURE 12-11 Graph after the second iteration of Steps 3 to 5

Shortest Path (cont'd.)

FIGURE 12-12 Graph after the third iteration of Steps 3 to 5

FIGURE 12-13 Graph after the fourth iteration of Steps 3 through 5

Shortest Path (cont'd.)

- See code on pages 704-705
 - C++ function shortestPath implements previous algorithm
 - Records only the weight of the shortest path from the source to a vertex
- Review the definitions of the function
 printShortestDistance and the constructor
 and destructor on pages 705-706

Minimum Spanning Tree

- Airline connections of a company
 - Between seven cities

FIGURE 12-14 Airline connections between cities and the cost factor of maintaining the connections

- Due to financial hardship
 - Company must shut down maximum number of connections
 - Still be able to fly (maybe not directly) from one city to another

FIGURE 12-15 Possible solutions to the graph of Figure 12-14

- Free tree T
 - Simple graph
 - If u and v are two vertices in T
 - Unique path from u to v exists
- Rooted tree
 - Tree with particular vertex designated as a root

- Weighted tree T
 - Weight assigned to edges in T
 - Weight denoted by W(T): sum of weights of all the edges in T
- Spanning tree T of graph G
 - T is a subgraph of G such that V(T) = V(G)

- Theorem 12-1
 - A graph G has a spanning tree if and only if G is connected
 - From this theorem, it follows that to determine a spanning tree of a graph
 - Graph must be connected
- Minimum (minimal) spanning tree of G
 - Spanning tree with the minimum weight

- Two well-known algorithms for finding a minimum spanning tree of a graph
 - Prim's algorithm
 - Builds the tree iteratively by adding edges until a minimum spanning tree obtained
 - Kruskal's algorithm

General form of Prim's algorithm

FIGURE 12-16 Weighted graph G

- See code on page 710
 - class msTreeType defines spanning tree as an ADT
- See code on page 712
 - C++ function minimumSpanning implementing
 Prim's algorithm
 - Prim's algorithm given in this section: $O(n^3)$
 - Possible to design Prim's algorithm order $O(n^2)$
- See function printTreeAndWeight code
- See constructor and destructor code

FIGURE 12-17 Graph G, V(T), E(T), and N after Steps 1 and 2 execute

Topological Order

- Topological ordering of V(G)
 - Linear ordering $v_{i1}, v_{i2}, \ldots, v_{in}$ of the vertices such that
 - If v_{ij} is a predecessor of v_{ik} , $j \neq k$, $1 \leq j \leq n$, $1 \leq k \leq n$
 - Then v_{ij} precedes v_{jk} , that is, j < k in this linear ordering
- Algorithm topological order
 - Outputs directed graph vertices in topological order
 - Assume graph has no cycles
 - There exists a vertex v in G such that v has no successor
 - There exists a vertex u in G such that u has no predecessor

Topological Order (cont'd.)

- Topological sort algorithm
 - Implemented with the depth first traversal or the breadth first traversal
- Extend class graphType definition (using inheritance)
 - Implement breadth first topological ordering algorithm
 - Called class topologicalOrderType
 - See code on pages 714-715
 - Illustrating class including functions to implement the topological ordering algorithm

Breadth First Topological Ordering

General algorithm

- Create the array predCount and initialize it so that predCount[i] is the number of predecessors of the vertex v_i.
- Initialize the queue, say queue, to all those vertices v_k so that predCount[k] is 0. (Clearly, queue is not empty because the graph has no cycles.)
- 3. while the queue is not empty
 - 3.1. Remove the front element, u, of the queue.
 - 3.2. Put u in the next available position, say topologicalOrder[topIndex], and increment topIndex.
 - 3.3. For all the immediate successors w of u,
 - 3.3.1. Decrement the predecessor count of w by 1.
 - 3.3.2. if the predecessor count of w is 0, add w to queue.

Breadth First Topological Ordering (cont'd.)

- Breadth First Topological order
 - 0 9 1 7 2 5 4 6 3 8 10

FIGURE 12-18 Arrays predCount, topologicalOrder, and queue after Steps 1 and 2 execute

FIGURE 12-19 Arrays predCount, topologicalOrder, and queue after the first iteration of Step 3

FIGURE 12-20 Arrays predCount, topologicalOrder, and queue after the second iteration of Step 3

FIGURE 12-21 Arrays predCount, topologicalOrder, and queue after the third iteration of Step 3

Breadth First Topological Ordering (cont'd.)

- See code on pages 718-719
 - Function implementing breadth first topological ordering algorithm

FIGURE 12-22 Arrays predCount, topologicalOrder, and queue after Step 3 executes

Euler Circuits

- Euler's solution to Königsberg bridge problem
 - Reduces problem to finding circuit in the graph
- Circuit
 - Path of nonzero length
 - From a vertex u to u with no repeated edges
- Euler circuit
 - Circuit in a graph including all the edges of the graph
- Eulerian graph G
 - If either G is a trivial graph or G has an Euler circuit

Graph of Figure 12-24: Euler circuit

FIGURE 12-23 A graph with all vertices of odd degree

FIGURE 12-24 A graph with all vertices of even degree

- Theorem 12-2
 - If a connected graph G is Eulerian, then every vertex of G has even degree
- Theorem 12-3
 - Let G be a connected graph such that every vertex of G is of even degree; then, G has an Euler circuit

FIGURE 12-25 Graph of the Königsberg bridge problem with two additional bridges

Fleury's Algorithm

- **Step 1**. Choose a vertex v as the starting vertex for the circuit and choose an edge e with v as one of the end vertices.
- **Step 2**. If the other end vertex u of the edge e is also v, go to Step 3. Otherwise, choose an edge e_1 different from e with u as one of the end vertices. If the other vertex u_1 of e_1 is v, go to Step 3; otherwise, choose an edge e_2 different from e and e_1 with u_1 as one of the end vertices and repeat Step 2.
- **Step 3**. If the circuit T_1 obtained in Step 2 contains all the edges, then stop. Otherwise, choose an edge e_j different from the edges of T_1 such that one of the end vertices of e_j , say, w is a member of the circuit T_1 .
- **Step 4**. Construct a circuit T_2 with starting vertex w, as in Steps 1 and 2, such that all the edges of T_2 are different from the edges in the circuit T_1 .
- **Step 5**. Construct the circuit T_3 by inserting the circuit T_2 at w of the circuit T_1 . Now go to Step 3 and repeat Step 3 with the circuit T_3 .

Fleury's Algorithm (cont'd.)

FIGURE 12-26 A graph with all vertices of even degree

Summary

- Many types of graphs
 - Directed, undirected, subgraph, weighted
- Graph theory borrows set theory notation
- Graph representation in memory
 - Adjacency matrices, adjacency lists
- Graph traversal
 - Depth first, breadth first
- Shortest path algorithm
- Prim's algorithm
- Euler circuit