Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation
Adjacency-matrix representation
Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

Graph representation and elementary algorithms

Data Structures and Algorithms

Tran Ngoc Bao Duy

Faculty of Computer Science and Engineering Ho Chi Minh University of Technology, VNU-HCM

Overview

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

1 Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

2 Searching a graph

Breadth-first search
Depth-first search

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

GRAPH REPRESENTATION

Graph representation

Graph

Tran Ngoc Bao Duy

Two standard ways to represent a graph G = (V, E) apply to both directed and undirected graphs:

1 Adjacency-list: provides a compact way to represent sparse graph $(|E| \ll |V|^2)$.

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Graph representation

Graph

Tran Ngoc Bao Duy

Two standard ways to represent a graph G=(V,E) apply to both directed and undirected graphs:

- **1 Adjacency-list:** provides a compact way to represent sparse graph $(|E| \ll |V|^2)$.
- 2 Adjacency-matrix: preferred when the graph is dense $(|E| \approx |V|^2)$ or when need to tell quickly if there is an edge connecting two given vertices.

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph Breadth-first search

Depth-first search

Graph

Tran Ngoc Bao Duy

Definition

The adjacency-list representation of a graph G = (V, E):

• Consists of an array Adj of |V| lists, one for each vertex in V.

Graph representation

Adjacency-list representation Adjacency-matrix representation

Weighted graphs

Searching a graph Breadth-first search

Breadth-first search Depth-first search

Graph

Tran Ngoc Bao Duy

Definition

The adjacency-list representation of a graph G=(V,E):

- Consists of an array Adj of |V| lists, one for each vertex in V.
- For each $u \in V$, the adjacency list Adj[u] contains all the vertices such that there is an edge $(u,v) \in E$ or all the vertices adjacent to u in G.

Graph representation

Adjacency-list representation Adjacency-matrix representation

Weighted graphs

Searching a graph Breadth-first search

Depth-first search

Definition

The adjacency-list representation of a graph G=(V,E):

- Consists of an array Adj of |V| lists, one for each vertex in V.
- For each $u \in V$, the adjacency list Adj[u] contains all the vertices such that there is an edge $(u,v) \in E$ or all the vertices adjacent to u in G.

(Source: Introduction to algorithms - 3rd edition)

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation Weighted graphs

Searching a graph Breadth-first search

Depth-first search

Definition

The adjacency-list representation of a graph G = (V, E):

- Consists of an array Adj of |V| lists, one for each vertex in V.
- For each $u \in V$, the adjacency list Adj[u] contains all the vertices such that there is an edge $(u,v) \in E$ or all the vertices adjacent to u in G.

(Source: Introduction to algorithms - 3rd edition)

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation Weighted graphs

Searching a graph Breadth-first search Depth-first search

Adjacency-list: Properties

Graph

Tran Ngoc Bao Duy

- 1 If G is a **directed** graph, the sum of the lengths of all the adjacency lists is |E|.
- 2 If G is a **undirected** graph, the sum of the lengths of all the adjacency lists is 2|E|.
- 3 The amount of memory required for both cases of graph is $\Theta(V+E)$.

Graph representation

Adjacency-list representation

Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Adjacency-list: Properties

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

- 1 If G is a **directed** graph, the sum of the lengths of all the adjacency lists is |E|.
- 2 If G is a **undirected** graph, the sum of the lengths of all the adjacency lists is 2|E|.
- 3 The amount of memory required for both cases of graph is $\Theta(V+E)$.

Disadvantages: provides no quicker way to determine whether a given edge (u,v) is present in the graph than to search for in the adjacency list Adj[u].

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph
Breadth-first search
Denth-first search

Topological sorting

Definition

Assume that the vertices are numbered $1,2,\ldots,|V|$ in some arbitrary manner, the **adjacency-matrix representation** of a graph G=(V,E) consists of a $|V|\times |V|$ matrix $A=(a_{ij})$ such that

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

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph
Breadth-first search
Denth-first search

Topological sorting

Definition

Assume that the vertices are numbered $1,2,\ldots,|V|$ in some arbitrary manner, the **adjacency-matrix representation** of a graph G=(V,E) consists of a $|V|\times |V|$ matrix $A=(a_{ij})$ such that

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

Definition

Assume that the vertices are numbered $1,2,\ldots,|V|$ in some arbitrary manner, the **adjacency-matrix representation** of a graph G=(V,E) consists of a $|V|\times |V|$ matrix $A=(a_{ij})$ such that

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

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

(Source: Introduction to algorithms - 3rd edition)

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph
Breadth-first search

Depth-first search

Definition

Assume that the vertices are numbered $1,2,\ldots,|V|$ in some arbitrary manner, the **adjacency-matrix representation** of a graph G=(V,E) consists of a $|V|\times |V|$ matrix $A=(a_{ij})$ such that

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

	1	1 0 0 1 0	3	4	5	6
1	0	1	0	1	0	0
2	0	0	0	0	1	0
3	0	0	0	0	1	1
4	0	1	0	0	0	0
5	0	0	0	1	0	0
6	0	0	0	0	0	1

(Source: Introduction to algorithms - 3rd edition)

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Denth-first search

Searching a graph
Breadth-first search

Adjacency-matrix: Properties

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

1 Requires $\Theta(V^2)$ memory, independent of the number of edges in the graph.

2 Along the main diagonal of the adjacency matrix, there is a symmetry such that the adjacency matrix A of an undirected graph is its own transpose: $A=A^T$.

Weighted graphs

To represent **weighted graphs**, that is, graphs for which each edge has an associated **weight**, typically given by a weight function $w: E \to \mathbb{R}$.

- Adjacency-list: store the weight w(u,v) of the edge $(u,v)\in E$ with vertex v in u's adjacency list.
- Adjacency-matrix: store the weight w(u,v) of the edge $(u,v)\in E$ as the entry in row u and column v of the adjacency matrix. If an edge does not exist, it stores NIL, 0 or ∞ up to your convenience.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph Breadth-first search Depth-first search

Comparision

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph Breadth-first search

Topological sorting

Depth-first search

- 1 Adjacency-list: requires less memory, required simply by most of the graph algorithms.
- 2 Adjacency-matrix: simpler and preferred when graphs are reasonably small, requires only one bit per entry.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

SEARCHING A GRAPH

Searching a graph

Graph
Tran Ngoc Bao Duy

Searching a graph means systematically following the edges of the graph so as to visit the vertices of the graph.

 A graph-searching algorithm can discover much about the structure of a graph.

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Searching a graph

Graph
Tran Ngoc Bao Duy

Searching a graph means systematically following the edges of the graph so as to visit the vertices of the graph.

- A graph-searching algorithm can discover much about the structure of a graph.
- Many algorithms begin by searching their input graph to obtain this structural information.

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Searching a graph

Graph
Tran Ngoc Bao Duv

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

Searching a graph means systematically following the edges of the graph so as to visit the vertices of the graph.

- A graph-searching algorithm can discover much about the structure of a graph.
- Many algorithms begin by searching their input graph to obtain this structural information.
- Techniques for searching a graph lie at the heart of the field of graph algorithms.

Definition

- Given a graph G=(V,E) and a distinguished **source** vertex s, **breadth-first search** systematically explores the edges of G to *discover* every vertex that is reachable from s by computing the distance (smallest number of edges) from s to each reachable vertex.
- It also produces a breadth-first tree with root s that contains all reachable vertices.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph Breadth-first search

Denth-first search

Definition

- Given a graph G=(V,E) and a distinguished **source** vertex s, **breadth-first search** systematically explores the edges of G to *discover* every vertex that is reachable from s by computing the distance (smallest number of edges) from s to each reachable vertex.
- It also produces a breadth-first tree with root s that contains all reachable vertices.

Properties:

1 For any vertex reachable from s, the simple path in the breadth-first tree from s to corresponds to a *shortest* path from s to in G, that is, a path containing the smallest number of edges.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph Breadth-first search

Depth-first search

Definition

- Given a graph G=(V,E) and a distinguished **source** vertex s, **breadth-first search** systematically explores the edges of G to *discover* every vertex that is reachable from s by computing the distance (smallest number of edges) from s to each reachable vertex.
- It also produces a breadth-first tree with root s that contains all reachable vertices.

Properties:

- 1 For any vertex reachable from s, the simple path in the breadth-first tree from s to corresponds to a *shortest* path from s to in G, that is, a path containing the smallest number of edges.
- Works on both directed and undirected graphs.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph Breadth-first search

Depth-first search

Breadth-first search: Pseudocode

```
BFS(G,s)
 for each vertex u \in G. V - \{s\}
 u.color = WHITE
 u.d = \infty
 u.\pi = NII.
 s.color = GRAY
 6 \quad s.d = 0
 7 s.\pi = NIL
 8 O = \emptyset
 ENQUEUE(Q, s)
 while Q \neq \emptyset
10
11
 u = \text{DEQUEUE}(Q)
 for each v \in G.Adi[u]
12
 if v.color == WHITE
13
 v.color = GRAY
14
15
 v.d = u.d + 1
16
 \nu.\pi = u
17
 ENQUEUE(Q, v)
18
 u.color = BLACK
```

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search

Depth-first search

(Source: Introduction to algorithms - 3rd edition)

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation
Adjacency-matrix representation
Weighted graphs

Searching a graph

Breadth-first search

Depth-first search

Shortest path between two vertices

Graph

Tran Ngoc Bao Duy

Assuming that BFS has already computed, the following procedure prints out the vertices on a shortest path from s to v:

```
PRINT-PATH(G, s, v)

1 if v == s

2 print s

3 elseif v.\pi == \text{NIL}

4 print "no path from" s "to" v "exists"

5 else PRINT-PATH(G, s, v.\pi)

6 print v
```

Graph representation

Adjacency-list representation
Adjacency-matrix representation
Weighted graphs

Searching a graph

Breadth-first search

Depth-first search

Depth-first search is the strategy to search *deeper* in the graph whenever possible.

floor Explores edges out of the most recently discovered vertex v that still has unexplored edges leaving it.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Depth-first search is the strategy to search *deeper* in the graph whenever possible.

- f 1 Explores edges out of the most recently discovered vertex v that still has unexplored edges leaving it.
- $oldsymbol{\circ}$ Once all of v's edges have been explored, the search backtracks to explore edges leaving the vertex from which v was discovered.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Depth-first search is the strategy to search *deeper* in the graph whenever possible.

- 1 Explores edges out of the most recently discovered vertex v that still has unexplored edges leaving it.
- $oldsymbol{2}$ Once all of v's edges have been explored, the search backtracks to explore edges leaving the vertex from which v was discovered.
- 3 Continues until all the vertices that are reachable from the original source vertex discovered.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search

Depth-first search

Depth-first search is the strategy to search *deeper* in the graph whenever possible.

- f 1 Explores edges out of the most recently discovered vertex v that still has unexplored edges leaving it.
- $oldsymbol{2}$ Once all of v's edges have been explored, the search backtracks to explore edges leaving the vertex from which v was discovered.
- 3 Continues until all the vertices that are reachable from the original source vertex discovered.
- 4 If any undiscovered vertices remain, then depth-first search selects one of them as a new source, and it repeats the search from that source.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Depth-first search is the strategy to search *deeper* in the graph whenever possible.

- f 1 Explores edges out of the most recently discovered vertex v that still has unexplored edges leaving it.
- $oldsymbol{2}$ Once all of v's edges have been explored, the search backtracks to explore edges leaving the vertex from which v was discovered.
- 3 Continues until all the vertices that are reachable from the original source vertex discovered.
- 4 If any undiscovered vertices remain, then depth-first search selects one of them as a new source, and it repeats the search from that source.
- **5** The algorithm repeats this entire process until it has discovered every vertex.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation

Adjacency-matrix representation

Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Depth-first search: Pseudocode

```
DFS(G)
 for each vertex u \in G, V
 u.color = WHITE
 u.\pi = NII.
 time = 0
 for each vertex u \in G.V
 if u.color == WHITE
6
 DFS-VISIT(G, u)
DFS-VISIT(G, u)
 // white vertex u has just been discovered
 time = time + 1
 2. u.d = time
 u.color = GRAY
 for each v \in G.Adi[u]
 // explore edge (u, v)
 if v.color == WHITE
 6
 v.\pi = u
 DFS-VISIT(G, \nu)
 // blacken u; it is finished
 u.color = BLACK
 time = time + 1
 u.f = time
```

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search

Depth-first search

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

TOPOLOGICAL SORTING

Bumstead dressing

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Bumstead dressing

socks (undershorts) pants (shoes) (watch) (shirt) (belt) (tie) (jacket) (17/18 11/16 12/15 13/14 9/10 1/8 6/7 2/5 3/4

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

Graph Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Fopological sorting

Definition

A **topological sort** of a directed acyclic graph G=(V,E) is a linear ordering of all its vertices such that if G contains an edge (u,v) then u appears before in the ordering. If the graph contains a cycle, then no linear ordering is possible.

Topological sorting

Graph Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Topological sorting

Definition

A **topological sort** of a directed acyclic graph G=(V,E) is a linear ordering of all its vertices such that if G contains an edge (u,v) then u appears before in the ordering. If the graph contains a cycle, then no linear ordering is possible.

TOPOLOGICAL-SORT(G)

- 1 call DFS(G) to compute finishing times ν . f for each vertex ν
- 2 as each vertex is finished, insert it onto the front of a linked list
- 3 **return** the linked list of vertices

Applications

A common application of topological sorting is in scheduling a sequence of jobs.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Applications

- A common application of topological sorting is in scheduling a sequence of jobs.
- The jobs are represented by vertices, and there is an edge from x toy if job x must be completed before job y can be started

For example, in constructing a building, the basement must be completed before the first floor, which must be completed before the second floor and so on.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

Applications

Tran Ngoc Bao Duy

Graph

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

- A common application of topological sorting is in scheduling a sequence of jobs.
- The jobs are represented by vertices, and there is an edge from x toy if job x must be completed before job y can be started
 - For example, in constructing a building, the basement must be completed before the first floor, which must be completed before the second floor and so on.
- A topological sort gives an order in which we should perform the jobs.

Graph

Tran Ngoc Bao Duy

Graph representation

Adjacency-list representation Adjacency-matrix representation Weighted graphs

Searching a graph

Breadth-first search Depth-first search

THANK YOU.