SE274 Data Structure

Lecture 9: Graphs

(textbook: Chapter 14)

May 11, 2020

Instructor: Sunjun Kim

Information&Communication Engineering, DGIST

Graphs

- A graph is a pair (*V*, *E*), where
 - V is a set of nodes, called vertices
 - *E* is a collection of pairs of vertices, called edges
 - Vertices and edges are positions and store elements
- Example:
 - A vertex represents an airport and stores the three-letter airport code
 - An edge represents a flight route between two airports and stores the mileage of the route

Edge Types

- Directed edge
 - ordered pair of vertices (u,v)
 - first vertex *u* is the origin
 - second vertex v is the destination
 - e.g., a flight
- Undirected edge
 - unordered pair of vertices (*u*,*v*)
 - e.g., a flight route
- Directed graph (=digraph)
 - all the edges are directed
 - e.g., route network, one-way streets, flights, task scheduling
- Undirected graph
 - all the edges are undirected
 - e.g., flight network,
- Mixed graph
 - Some edges are directed, and some are undirected.

Directed Edge

Undirected Edge

Applications

- Electronic circuits
 - Printed circuit board
 - Integrated circuit
- Transportation networks
 - Highway network
 - Flight network
- Computer networks
 - Local area network
 - Internet
 - Web
- Databases
 - Entity-relationship diagram

Digraph Application

• Scheduling: edge (a,b) means task a must be completed before b can be started

Terminology

- End vertices (or endpoints) of an edge
 - U and V are the endpoints of a
- Edges **incident** on a vertex
 - a, d, and b are incident on V
- Adjacent vertices
 - U and V are adjacent
- **Degree** of a vertex
 - X has degree 5
- Parallel edges
 - **h** and **i** are parallel edges
- Self-loop
 - **j** is a self-loop

Terminology (cont.)

Path

- sequence of alternating vertices and edges
- begins with a vertex
- ends with a vertex
- each edge is preceded and followed by its endpoints

Simple path

- path such that all its vertices and edges are distinct
- Examples
 - P₁=(V,b,X,h,Z) is a simple path
 - P₂=(U,c,W,e,X,g,Y,f,W,d,V) is a path that is not simple

Terminology (cont.)

Cycle

- circular sequence of alternating vertices and edges
- each edge is preceded and followed by its endpoints

Simple cycle

cycle such that all its vertices and edges are distinct

Examples

- C₁=(V,b,X,g,Y,f,W,c,U,a, □) is a simple cycle
- C₂=(U,c,W,e,X,g,Y,f,W,d,V,a,↓) is a cycle that is not simple

Terminology (cont.)

- Origin / destination endpoints
 - V is the *origin* of **b**
 - X is the *destination* of **b**
- Incoming / outgoing edges
 - g, h are outgoing edges of X
 - Out-degree of X = 2
 - **b**, **e**, **i** are *incoming* edges of **X**
 - In-degree of X = 3

Properties

Property 1

$$\sum_{v} \deg(v) = 2m$$

Proof: each edge is counted twice

Property 2

In an undirected graph with no self-loops and no multiple edges

$$m \le n (n-1)/2$$

Proof: each vertex has degree at most (n-1)

Q: What is the bounds for a directed graph? (no self-loops and no multiple edges)

Notation

n

m

deg(v)

number of vertices number of edges degree of vertex *v*

Example

- = n = 4
- $\mathbf{m} = 6$
- $\bullet \deg(v) = 3$

Vertices and Edges

- A graph is a collection of vertices and edges.
- We model the abstraction as a combination of three data types: Vertex, Edge, and Graph.
- A **Vertex** is a lightweight object that stores an arbitrary element provided by the user (e.g., an airport code)
 - We assume it supports a method, element(), to retrieve the stored element.
- An **Edge** stores an associated object (e.g., a flight number, travel distance, cost), retrieved with the element() method.
- In addition, we assume that an Edge supports the following methods:
 - endpoints(): Return a tuple (u, v) such that vertex u is the origin of the edge and vertex v is the destination; for an undirected graph, the orientation is arbitrary.
 - opposite(v): Assuming vertex v is one endpoint of the edge (either origin or destination), return the other endpoint.

Vertex Class

```
----- nested Vertex class -----
 class Vertex:
 """Lightweight vertex structure for a graph."""
 __slots__ = '_element'
 def \_init\_(self, \times):
 6
 """ Do not call constructor directly. Use Graph's insert_vertex(x)."""
 self._element = x
 9
 def element(self):
10
 """ Return element associated with this vertex."""
11
 return self._element
12
13
 def __hash __(self): # will allow vertex to be a map/set key
14
15
 return hash(id(self))
```

Edge Class

```
#----- nested Edge class -----
18
 class Edge:
 """Lightweight edge structure for a graph."""
 __slots__ = '_origin', '_destination', '_element'
20
 def __init__(self, u, v, x):
23
 """Do not call constructor directly. Use Graph's insert_edge(u,v,x)."""
24
 self._origin = u
 self._destination = v
26
 self._element = x
27
28
 def endpoints(self):
 """ Return (u,v) tuple for vertices u and v."""
29
30
 return (self._origin, self._destination)
31
 def opposite(self, v):
32
 """ Return the vertex that is opposite v on this edge."""
33
 return self._destination if v is self._origin else self._origin
34
35
 def element(self):
36
 """ Return element associated with this edge."""
37
38
 return self._element
39
40
 def __hash__(self): # will allow edge to be a map/set key
 return hash( (self._origin, self._destination) )
41
```

Graph ADT

vertex_count(): Return the number of vertices of the graph.

vertices(): Return an iteration of all the vertices of the graph.

edge_count(): Return the number of edges of the graph.

edges(): Return an iteration of all the edges of the graph.

get_edge(u,v): Return the edge from vertex u to vertex v, if one exists; otherwise return None. For an undirected graph, there is no difference between get_edge(u,v) and get_edge(v,u).

degree(v, out=True): For an undirected graph, return the number of edges incident to vertex v. For a directed graph, return the number of outgoing (resp. incoming) edges incident to vertex v, as designated by the optional parameter.

incident_edges(v, out=True): Return an iteration of all edges incident to vertex v. In the case of a directed graph, report outgoing edges by default; report incoming edges if the optional parameter is set to False.

insert_vertex(x=None): Create and return a new Vertex storing element x.

insert_edge(u, v, x=None): Create and return a new Edge from vertex u to vertex v, storing element x (None by default).

remove_vertex(v): Remove vertex v and all its incident edges from the graph.

remove_edge(e): Remove edge *e* from the graph.

Method 1) Edge List Structure

- Vertex object
 - element
 - reference to position in vertex sequence
- Edge object
 - element
 - origin vertex object
 - destination vertex object
 - reference to position in edge sequence
- Vertex sequence
 - sequence of vertex objects
- Edge sequence
 - sequence of edge objects

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space			
incidentEdges(v)			
areAdjacent (v, w)			
insertVertex(o)			
insertEdge(v, w, o)			
removeVertex(v)			
removeEdge(e)			

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n+m		
incidentEdges(v)	m		
areAdjacent (v, w)	m		
insertVertex(o)	1		
insertEdge(v, w, o)	1		
removeVertex(v)	m		
removeEdge(e)	1		

Method 2) Adjacency List Structure

- Incidence sequence for each vertex
 - sequence of references to edge objects of incident edges
- Augmented edge objects
 - references to associated positions in incidence sequences of end vertices


```
Vertex(elem1)
 Vertex(elem2)
 w = Vertex(elem3)
 z = Vertex(elem4)
 Edge(u,v, e_elem1)
 Edge(v,w, e_elem2)
 g = Edge(u,w, e_elem3)
 Edge(w,z, e_elem4)
10
12
13
14
 [u, v, w, z]
 [[e, g],
15
 [e, f],
 [f, g, h],
```

or


```
12 adj[u] = [e, g]
13 adj[v] = [e, f]
14 adj[w] = [f, g, h]
15 adj[z] = [h]
```


 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n+m		
incidentEdges(v)	m		
areAdjacent (v, w)	m		
insertVertex(o)	1		
insertEdge(v, w, o)	1		
removeVertex(v)	m		
removeEdge(e)	1		

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n+m	n + m	
incidentEdges(v)	m	deg(v)	
areAdjacent (v, w)	m	$\min(\deg(v), \deg(w))$	
insertVertex(o)	1	1	
insertEdge(v, w, o)	1	1	
removeVertex(v)	m	deg(v)	
removeEdge(e)	1	1	

Method 3) Adjacency Matrix Structure

- Edge list structure
- Augmented vertex objects
 - Integer key (index) associated with vertex
- 2D-array adjacency array
 - Reference to edge object for adjacent vertices
 - Null for non nonadjacent vertices
- The "old fashioned" version just has 0 for no edge and 1 for edge

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n+m	n + m	
incidentEdges(v)	m	deg(v)	
areAdjacent (v, w)	m	$\min(\deg(v), \deg(w))$	
insertVertex(o)	1	1	
insertEdge(v, w, o)	1	1	
removeVertex(v)	m	deg(v)	
removeEdge(e)	1	1	

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n+m	n+m	n^2
incidentEdges(v)	m	deg(v)	n
areAdjacent (v, w)	m	$\min(\deg(v), \deg(w))$	1
insertVertex(o)	1	1	n^2
insertEdge(v, w, o)	1	1	1
removeVertex(v)	m	deg(v)	n^2
removeEdge(e)	1	1	1

Python Graph Implementation

- We use a variant of the adjacency map representation.
- For each vertex v, we use a Python dictionary to represent the secondary incidence map I(v).
- The list V is replaced by a top-level dictionary D that maps each vertex v to its incidence map I(v).
 - Note that we can iterate through all vertices by generating the set of keys for dictionary D.
- A vertex does not need to explicitly maintain a reference to its position in D, because it can be determined in O(1) expected time.
- Running time bounds for the adjacency-list graph ADT operations, given above, become expected bounds.

Graph, Part 1

```
class Graph:
 """Representation of a simple graph using an adjacency map."""
 def __init__(self, directed=False):
 """ Create an empty graph (undirected, by default).
 Graph is directed if optional paramter is set to True.
 9
 self._outgoing = \{ \}
 # only create second map for directed graph; use alias for undirected
 self._incoming = { } if directed else self._outgoing
11
12
13
 def is_directed(self):
 """Return True if this is a directed graph; False if undirected.
14
15
16
 Property is based on the original declaration of the graph, not its contents.
17
 return self._incoming is not self._outgoing # directed if maps are distinct
18
19
20
 def vertex_count(self):
 """Return the number of vertices in the graph."""
21
22
 return len(self._outgoing)
23
24
 def vertices(self):
 """Return an iteration of all vertices of the graph."""
25
 return self._outgoing.keys()
26
27
 def edge_count(self):
28
 """Return the number of edges in the graph."""
30
 total = sum(len(self._outgoing[v]) for v in self._outgoing)
 # for undirected graphs, make sure not to double-count edges
31
32
 return total if self.is_directed( ) else total // 2
33
34
 def edges(self):
 """Return a set of all edges of the graph."""
35
 # avoid double-reporting edges of undirected graph
36
 result = set()
 for secondary_map in self._outgoing.values():
37
38
 result.update(secondary_map.values())
 # add edges to resulting set
39
 return result
```

Graph, end

```
def get_edge(self, u, v):
 """Return the edge from u to v, or None if not adjacent."""
42
 return self._outgoing[u].get(v)
 # returns None if v not adjacent
43
44
 def degree(self, v, outgoing=True):
45
 """Return number of (outgoing) edges incident to vertex v in the graph.
46
47
 If graph is directed, optional parameter used to count incoming edges.
48
49
 adj = self._outgoing if outgoing else self._incoming
50
 return len(adj[v])
51
52
 def incident_edges(self, v, outgoing=True):
53
 """ Return all (outgoing) edges incident to vertex v in the graph.
54
55
 If graph is directed, optional parameter used to request incoming edges.
56
57
 adj = self._outgoing if outgoing else self._incoming
 for edge in adj[v].values():
58
59
 yield edge
60
61
 def insert_vertex(self, x=None):
 """Insert and return a new Vertex with element x."""
62
63
 v = self.Vertex(x)
 self._outgoing[v] = \{ \}
64
 if self.is_directed():
65
 self._incoming[v] = \{ \}
66
 # need distinct map for incoming edges
67
 return v
68
69
 def insert_edge(self, u, v, x=None):
70
 """Insert and return a new Edge from u to v with auxiliary element x."""
71
 e = self.Edge(u, v, x)
72
 self._outgoing[u][v] = e
73
 self._incoming[v][u] = e
```