$\frac{\text{Notes, 2(b)}}{\text{ECE 606}}$

Data Structures – Overview, Graphs and Trees

Data structure = a way to organize and retrieve data.

Distinguish from (basic) data type: integer, character.

Examples: set, array, linked list, queue, stack, graph, tree

Every distinct data structure has some unique characteristics. Examples:

• set: unordered, unique items, dynamic size.

• array: random access, static size.

• queue: FIFO

• stack: LIFO

Algorithms that come with each data structure reflect this uniqueness. Examples:

• set: S.addItem(i) – presumably S remains the same if i already in S.

• array: A.writeItem(i, j) – write item i at index j.

The array would not change only if i is already in Array A at index j.

Graph

A pair of sets, $\langle V, E \rangle$, where:

- V is a set of things or names. Called a set of vertices or nodes. E.g., $V = \{1, 2, 3\}$.
- E, set of edges is a relation on V^2
 - Directed graph: $E \subseteq V^2$. E.g., $E = \{\langle 2, 3 \rangle, \langle 1, 2 \rangle, \langle 1, 1 \rangle\}$.
 - Undirected graph: $E \subseteq \{\{u, v\} \subseteq V \mid u \neq v\}$. E.g., $E = \{\{2, 3\}, \{1, 2\}\}$. Alternately, can perceive an undirected graph as a special-case of a directed graph.
 - 1. $\forall u \in V, \langle u, u \rangle \not\in E$ Self loop is not allowed
 - $2. \ \ \, \forall u,v \in V, \langle u,v \rangle \in E \iff \langle v,u \rangle \in E. \text{ A directed edge } \text{<u,v> is in the set of edges if and only if the directed edge } \text{<u,u> is also in it.}$
 - E.g., $E = \{\{2,3\},\{1,2\}\}$ would be written $E = \{\langle 2,3\rangle,\langle 1,2\rangle\}.$

Notions related to graphs:

- A subgraph of a graph. A subgraph of a graph induced by a subset of the vertices.
 - E.g., Graph (c) is subgraph of (a) induced by $\{1, 2, 3, 6\}$.
- Directed graph: in- and out-degree of a vertex. Undirected graph: degree of a vertex.
- Path of length k is a sequence of vertices $\langle u_0, u_1, \ldots, u_k \rangle$ such that...
- Simple path.
- Simple cycle.
 - In an undirected graph, cycle has at least three distinct vertices.
- Undirected graph is connected if...Connected components of an undirected graph.
 - Directed graph: strongly connected, strongly connected components.

More notions related to graphs:

- A graph is said to be acyclic if it contains no cycles.
- \bullet Two graphs G,G' are said to be isomorphic if. . .
- An undirected graph is said to be complete if...
- A bipartite graph is...

Tree

A (free) tree is a connected, acyclic undirected graph.

Theorem B.2 (Properties of free trees)

Let G = (V, E) be an undirected graph. The following statements are equivalent.

- 1. G is a free tree.
- 2. Any two vertices in G are connected by a unique simple path.
- 3. G is connected, but if any edge is removed from E, the resulting graph is disconnected.
- 4. G is connected, and |E| = |V| 1.
- 5. G is acyclic, and |E| = |V| 1.
- 6. G is acyclic, but if any edge is added to E, the resulting graph contains a cycle.

A rooted tree is a free tree in which one of the nodes is distinguished from the others.

- Parent, child, ancestor, descendant, siblings, ...
- Subtree rooted at a node
- Leaf, internal node
- Height, depth
- Ordered tree
- Positional tree, special case: binary tree

Claim 1. Number of nodes in a complete binary tree:

- 1. total, where the tree has height h, is $2^{h+1} 1$, and,
- 2. at depth d is 2^d .