

Non-Linear Data Structure Graph

Asst. Prof. Kumar PrasunComputer Application Department
Padmakanya Multiple Campus, Baghbazar

+977 9851149487

Graphs

- What is Graph?
- Representation of Graph
 - Matrix representation of Graph
 - **→** Linked List representation of Graph
- **▶** Elementary Graph Operations
 - → Breadth First Search (BFS)
 - → Depth First Search (DFS)
 - Spanning Trees
 - Minimal Spanning Trees
 - → Shortest Path

Adjacency matrix

- ▶ A diagrammatic representation of a graph may have limited usefulness. However such a representation is not feasible when number of nodes an edges in a graph is large
- It is easy to store and manipulate matrices and hence the graphs represented by them in the computer
- ▶ Let G = (V, E) be a simple diagraph in which V = {v₁, v₂,...., vₙ} and the nodes are assumed to be ordered from v₁ to vₙ
- ▶ An n x n matrix A is called Adjacency matrix of the graph G whose elements are aii are given by

$$\mathbf{a}_{ij} = \begin{cases} 1 & if(V_i, V_j) \in E \\ 0 & otherwise \end{cases}$$

Adjacency matrix

- ▶ An **element** of the adjacency matrix is either **0** or **1**
- ▶ Any matrix whose elements are either 0 or 1 is called bit matrix or Boolean matrix
- ► For a given graph G =m (V, E), an **adjacency matrix** depends upon the ordering of the elements of V
- ▶ For different ordering of the elements of V we get different adjacency matrices.

Adjacency matrix

- ▶ The number of elements in the ith row whose value is 1 is equal to the out-degree of node Vi
- ▶ The number of elements in the jth column whose value is 1 is equal to the in-degree of node V_j
- ► For a NULL graph which consist of only n nodes but no edges, the adjacency matrix has all its elements 0. i.e. the adjacency matrix is the NULL matrix

Power of Adjacency matrix

$$\mathbf{A} = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{pmatrix}$$

$$\mathbf{A}^2 = \mathbf{A} \times \mathbf{A} = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 2 & 0 & 1 \\ 1 & 0 & 0 & 0 \end{pmatrix}$$

$$\mathbf{A} = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{pmatrix}$$

$$\mathbf{A}^{2} = \mathbf{A} \times \mathbf{A} = \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 2 & 0 & 1 \\ 1 & 0 & 0 & 0 \end{pmatrix}$$

$$\mathbf{A}^{3} = \begin{pmatrix} 1 & 1 & 0 & 1 \\ 1 & 1 & 0 & 0 \\ 2 & 2 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{pmatrix}$$

$$\mathbf{A}^{4} = \begin{pmatrix} 1 & 2 & 0 & 1 \\ 1 & 1 & 0 & 1 \\ 2 & 3 & 0 & 2 \\ 1 & 1 & 0 & 0 \end{pmatrix}$$

- ▶ Entry of 1 in ith row and jth column of A shows existence of an edge (V_i, V_i), that is a path of length 1
- ► Entry in A² shows no of different paths of exactly length 2 from node V_i to V_i
- ► Entry in A³ shows no of different paths of exactly length 3 from node V_i to V_i

Path matrix or reachability matrix

- Let G = (V,E) be a simple diagraph which contains n nodes that are assumed to be ordered.
- ▶ A n x n matrix P is called path matrix whose elements are given by

$$P_{ij} = \begin{cases} 1, if \ there \ exists \ path \ from \ node \ V_i \ to \ V_j \\ 0, otherwise \end{cases}$$

Adjacency List Representation

Graph Traversal

- ► Two Commonly used Traversal Techniques are
 - → Depth First Search (DFS)
 - → Breadth First Search (BFS)

Depth First Search (DFS)

- ▶ It is like preorder traversal of tree
- Traversal can start from any vertex V_i
- ▶ V_i is visited and then all vertices adjacent to V_i are traversed recursively using DFS

Depth First Search (DFS)

A B D C F E

Breadth First Search (BFS)

- \triangleright This methods starts from vertex V_0
- \triangleright V₀ is marked as visited. All vertices adjacent to V₀ are visited next
- Let vertices adjacent to V₀ are V₁, V₂, V₂, V₄
- ▶ V₁, V₂, V₃ and V₄ are marked visited
- ▶ All unvisited vertices adjacent to V₁, V₂, V₃, V₄ are visited next
- ▶ The method continuous until all vertices are visited
- ▶ The algorithm for BFS has to maintain a list of vertices which have been visited but not explored for adjacent vertices
- The vertices which have been visited but not explored for adjacent vertices can be stored in queue

Breadth First Search (BFS)

V₀| **V**₁ **V**₂ | **V**₄ **V**₆ **V**₃ | **V**₅

Write DFS & BFS of following Graphs

Procedure : DFS (vertex V)

- ▶ This procedure traverse the graph G in DFS manner.
- ▶ V is a starting vertex to be explored.
- ▶ Visited[] is an array which tells you whether particular vertex is visited or not.
- ▶ W is a adjacent node of vertex V.
- ▶ S is a Stack, PUSH and POP are functions to insert and remove from stack respectively.

Procedure : DFS (vertex V)

```
1. [Initialize TOP and Visited]
 visited[] ← 0
 TOP ← 0
2. [Push vertex into stack]
 PUSH (V)
3. [Repeat while stack is not Empty]
 Repeat Step 3 while stack is not empty
 v \leftarrow POP()
 if visited[v] is 0
 then visited [v] \leftarrow 1
 for all W adjacent to v
 if visited [w] is 0
 then PUSH (W)
 end for
 end if
```

Procedure : BFS (vertex V)

- ▶ This procedure traverse the graph G in BFS manner
- ▶ V is a **starting vertex** to be explored
- Q is a queue
- visited[] is an array which tells you whether particular vertex is visited or not
- ▶ W is a adjacent node f vertex V.

Procedure : BFS (vertex V)

```
1. [Initialize Queue & Visited]
 visited[] \leftarrow 0
 F \leftarrow R \leftarrow 0
2. [Marks visited of V as 1]
 visited[v] \leftarrow 1
3. [Add vertex v to Q]
 InsertQueue(V)
4. [Repeat while Q is not Empty]
 Repeat while Q is not empty
 v ← RemoveFromQueue()
 For all vertices W adjacent to v
 If visited[w] is 0
 Then visited[w] \leftarrow 1
 InsertQueue(w)
```


Spanning Tree

- ▶ A Spanning tree of a graph is an undirected tree consisting of only those edges necessary to connect all the nodes in the original graph
- ▶ A spanning tree has the **properties** that
 - → For any pair of nodes there exists only one path between them
 - → Insertion of any edge to a spanning tree forms a unique cycle
- ▶ The particular **Spanning for a graph** depends on the **criteria** used to **generate** it
- ▶ If **DFS search** is use, those edges traversed by the algorithm forms the edges of tree, referred to as **Depth First Spanning Tree**
- ▶ If BFS Search is used, the spanning tree is formed from those edges traversed during the search, producing Breadth First Spanning tree

Construct Spanning Tree

B C C G H

DFS Spanning Tree

BFS Spanning Tree

DFS Spanning Tree

BFS Spanning Tree

Minimum Cost Spanning Tree

- ▶ The **cost of a spanning tree** of a weighted undirected graph is the sum of the costs(weights) of the edges in the spanning tree
- ▶ A minimum cost spanning tree is a spanning tree of least cost
- ► Two techniques for Constructing minimum cost spanning tree
 - → Prim's Algorithm
 - → Kruskal's Algorithm

Prims Algorithm

A – B 4	A – D 6	C - E 5
A – E 5	B – E 3	C - D 1
A - C 6	B - C 2	D-E 7

Let X be the set of nodes explored, initially X = { A }

Step 1: Taking minimum Weight edge of all Adjacent edges of X={A}

Step 2: Taking minimum weight edge of all Adjacent edges of X = { A , B }

We obtained minimum spanning tree of cost:

$$4 + 2 + 1 + 3 = 10$$

Step 3: Taking minimum weight edge of all Adjacent edges of X = { A , B , C }

Step 4: Taking minimum weight edge of all Adjacent edges of X = {A,B,C,D}

Kruskal's Algorithm

Step 1: Taking min edge (C,D)

Step 2: Taking next min edge (B,C)

Step 3: Taking next min edge (B,E)

Step 4: Taking next min edge (A,B)

so we obtained minimum spanning tree of cost: 4 + 2 + 1 + 3 = 10

Construct Minimum Spanning Tree

Shortest Path Algorithm

- ► Let **G** = (**V**,**E**) be a simple diagraph with **n vertices**
- ▶ The problem is to **find out shortest distance** from a **vertex to all other vertices** of a graph
- ▶ Dijkstra Algorithm it is also called Single Source Shortest Path Algorithm

	A	В	C	D	Ε	F
Distance	0	00	00	∞	∞	∞
Visited	0	0	0	0	0	0

1st Iteration: Select Vertex A with minimum distance

	A	В	С	D	Е	F
Distance	0	ф	6	∞	∞	∞
Visited	1	0	0	0	0	0

2nd Iteration: Select Vertex B with minimum distance

Cost of going to C via B = dist[B] + cost[B][C] = 1 + 1 = 2 Cost of going to D via B = dist[B] + cost[B][D] = 1 + 2 = 3 Cost of going to E via B = dist[B] + cost[B][E] = 1 + 4 = 5 Cost of going to F via B = dist[B] + cost[B][F] = 1 + ∞ = ∞

	A	В	С	D	E	F
Distance	0	1	5	oo	00	00
Visited	1	0	0	0	0	0

3rd Iteration: Select Vertex C via B with minimum distance

Cost of going to D via C = dist[C] + cost[C][D] = 2 + ∞ = ∞ Cost of going to E via C = dist[C] + cost[C][E] = 2 + ∞ = ∞ Cost of going to F via C = dist[C] + cost[C][F] = 2 + ∞ = ∞

	A	В	С	D	E	F
Distance	0	1	2	3	5	00
Visited	1	1	0	0	0	0

	A	В	С	D	Ε	F
Distance	0	1	2	3	5	∞
Visited	1	1	1	0	0	0

4th Iteration: Select Vertex D via path A - B with minimum distance

Cost of going to E via D = dist[D] + cost[D][E] = 3 + 7 = 10

Cost of going to F via D = dist[D] + cost[D][F] = 3 + 6 = 9

	A	В	C	D	Е	F
Distance	0	1	2	3	5	00
Visited	1	1	1	0	0	0

	A	В	С	D	Е	F
Distance	0	1	2	3	5	9
Visited	1	1	1	1	0	0

4th Iteration: Select Vertex E via path A – B – E with minimum distance

Cost of going to F via E = dist[E] + cost[E][F] = 5 + 2 = 7

	A	В	C	D	Е	F
Distance	0	1	2	3	5	9
Visited	1	1	1	1	0	0

	A	В	С	D	Е	F
Distance	0	1	2	3	5	7
Visited	1	1	1	1	1	0

Shortest Path from A to F is $A \rightarrow B \rightarrow E \rightarrow F = 7$

Shortest Path

Find out shortest path from node 0 to all other nodes using Dijkstra Algorithm

