

Graphs: Basics

On-line/Off-line Social Network

Internet Connectivity

WebBlog Connections

Navigator

Other 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

Graphs

- lack 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
 - all the edges are directed
 - e.g., route network
- Undirected graph
 - all the edges are undirected
 - e.g., flight network

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
 - $P_1=(V,b,X,h,Z)$ 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
- Note) Tree is a graph without cycles

Subgraphs

- A subgraph S of a graph G is a graph such that
 - The vertices of S are a subset of the vertices of G
 - The edges of S are a subset of the edges of G
- A spanning subgraph of G is a subgraph that contains all the vertices of G

Subgraph

Spanning subgraph

Connectivity

- A graph is connected if there is a path between every pair of vertices
- A connected component of a graph G is a maximal connected subgraph of G
- "Maximal"?

Non connected graph with two connected components

Trees and Forests

- A (free) tree is an undirected graph T such that
 - T is connected
 - T has no cycles

This definition of tree is different from the one of a rooted tree

- A forest is an undirected graph without cycles
- The connected components of a forest are trees

Tree

Forest

Spanning Trees and Forests

- A spanning tree of a connected graph is a spanning subgraph that is a tree
- A spanning tree is not unique unless the graph is a tree
- Spanning trees have applications to the design of communication networks
- A spanning forest of a graph is a spanning subgraph that is a forest

Graph

Spanning tree

Some Properties for Undirected Graphs

Property 1

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

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)

What is the bound for a directed graph?

Notation

n

m

deg(v)

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

Example

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

Main Methods of the Graph ADT

- Vertices and edges
 - are positions
 - store elements
- Accessor methods
 - e.endVertices(): a list of the two
 endvertices of e
 - e.opposite(v): the vertex opposite of v on e
 - u.isAdjacentTo(v): true iff u and v are adjacent
 - *v: reference to element associated with vertex v
 - *e: reference to element associated with edge e

- Update methods
 - insertVertex(o): insert a vertex storing element o
 - insertEdge(v, w, o): insert an edge (v,w) storing element o
 - eraseVertex(v): remove vertex v(and its incident edges)
 - eraseEdge(e): remove edge e
- Iterable collection methods
 - incidentEdges(v): list of edges incident to v
 - vertices(): list of all vertices in the graph
 - edges(): list of all edges in the graph

What is a data structure to represent a graph?

We will discuss three ways

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 (e.g., list)
 - sequence of vertex objects
- Edge sequence (e.g., list)
 - sequence of edge objects

Performance

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n + m	n + m	n ²
v.incidentEdges()	m	deg(v)	n
u.isAdjacentTo (v)	m	min(deg(v), deg(w))	1
insertVertex(o)	1	1	n ²
insertEdge(v, w, o)	1	1	1
eraseVertex(v)	m	deg(v)	n ²
eraseEdge(e)	1	1	1

v.incidentEdges() and u.isAdjacneTo(v)

Need to check all the edges

2. Adjacency List Structure

- Basic: Edge list structure
- Supports direct access to the incident edges from a node
 - Incidence edge sequence for each vertex
- Augmented edge objects
 - references to associated positions in incidence sequences of end vertices
- Provides direct access
 - From the edges to the vertices
 - From the vertices to their incident edges

Performance

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n+m	n + m	n^2
v.incidentEdges()	m	deg(v)	n
u.isAdjacentTo (v)	m	min(deg(v), deg(w))	1
insertVertex(o)	1	1	n^2
insertEdge(v, w, o)	1	1	1
eraseVertex(v)	m	size of adjacency list deg(v)	n^2
eraseEdge(e)	1	1	1

v.incidentEdges(): direct access to incident edges

[•] u.isAdjacentTo(v):

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

Performance

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n+m	n+m	n ²
v.incidentEdges()	m	deg(v)	n
u.isAdjacentTo (v)	m	min(deg(v), deg(w))	1
insertVertex(o)	1	1	n ²
insertEdge(v, w, o)	1	1	1
eraseVertex(v)	m	deg(v)	n ²
eraseEdge(e)	1	1	1

v.incidentEdges(): matrix row check

[•] u.isAdjacentTo(v): using v's key

Performance

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n + m	n + m	n ²
v.incidentEdges()	m	deg(v)	n
u.isAdjacentTo (v)	m	min(deg(v), deg(w))	1
insertVertex(o)	1	1	n ²
insertEdge(v, w, o)	1	1	1
eraseVertex(v)	m	deg(v)	n ²
eraseEdge(e)	1	1	1

v.incidentEdges(): direct access to incident edges

u.isAdjacentTo(v):

Depth-First Search

Depth-First Search

- Depth-first search (DFS) is a general technique for traversing a graph
- Why is this traversal important?
- Let's first see the example

Example

Example (cont.)

Depth-First Search

- A DFS traversal of a graph G
 - Visits all the vertices and edges of G
 - Determines whether G is connected (how?)
 - Computes the connected components of G (how?)
 - Computes a spanning forest of G

- The DFS on a graph with n vertices and m edges takes O(n + m) time
- DFS can be further extended to solve other graph problems
 - Find and report a path between two given vertices
 - Find a cycle in the graph

DFS Algorithm

The algorithm uses a mechanism for setting and getting "labels" of vertices and edges

```
Algorithm DFS(G)
 Input graph G
 Output labeling of the edges of G
 as discovery edges and
 back edges
  for all u \in G.vertices()
 u.setLabel(UNEXPLORED)
  for all e \in G.edges()
 e.setLabel(UNEXPLORED)
  for all v \in G.vertices()
  if v.getLabel() = UNEXPLORED
 DFS(G, v)
```


```
Algorithm DFS(G, v)
  Input graph G and a start vertex v of G
  Output labeling of the edges of G
 in the connected component of v
 as discovery edges and back edges
  v.setLabel(VISITED)
  for all e \in G.incidentEdges(v)
 if e.getLabel() = UNEXPLORED
 w \leftarrow e.opposite(v)
 if w.getLabel() = UNEXPLORED
 e.setLabel(DISCOVERY)
 DFS(G, w)
 else
 e.setLabel(BACK)
```


DFS and Maze Traversal

- The DFS algorithm is similar to a classic strategy for exploring a maze
 - We mark each intersection, corner and dead end (vertex) visited
 - We mark each corridor (edge) traversed
 - We keep track of the path back to the entrance (start vertex) by means of a rope (recursion stack)

Properties of DFS

Property 1

DFS(G, v) visits all the vertices and edges in the connected component of v

Property 2

The discovery edges labeled by DFS(G, v) form a spanning tree of the connected component of v

Analysis of DFS

- \bullet Setting/getting a vertex/edge label takes O(1) time
- Each vertex is labeled twice
 - once as UNEXPLORED
 - once as VISITED
- Each edge is labeled twice
 - once as UNEXPLORED
 - once as DISCOVERY or BACK
- Method incidentEdges is called once for each vertex
 - Complexity of v.incidentEdges: deg(v)
- lackloss DFS runs in O(n+m) time provided the graph is represented by the adjacency list structure
 - Recall that $\sum_{v} \deg(v) = 2m$

Path Finding

- We can specialize the DFS algorithm to find a path between two given vertices u and z using the template method pattern
- We call DFS(G, u) with u as the start vertex
- We use a stack S to keep track of the path between the start vertex and the current vertex
- As soon as destination vertex z is encountered, we return the path as the contents of the stack


```
Algorithm pathDFS(G, v, z)
  v.setLabel(VISITED)
  S.push(v)
  if v = z
 return S.elements()
  for all e \in v.incidentEdges()
 if e.getLabel() = UNEXPLORED
 w \leftarrow e.opposite(v)
 if w.getLabel() = UNEXPLORED
 e.setLabel(DISCOVERY)
 S.push(e)
 pathDFS(G, w, z)
 S.pop(e)
 else
 e.setLabel(BACK)
  S.pop(v)
```

2

Cycle Finding

- We can specialize the DFS algorithm to find a simple cycle using the template method pattern
- We use a stack S to keep track of the path between the start vertex and the current vertex
- As soon as a back edge (v, w) is encountered, we return the cycle as the portion of the stack from the top to vertex w


```
Algorithm cycleDFS(G, v, z)
  v.setLabel(VISITED)
  S.push(v)
  for all e \in v.incidentEdges()
 if e.getLabel() = UNEXPLORED
 w \leftarrow e.opposite(v)
 S.push(e)
 if w.getLabel() = UNEXPLORED
 e.setLabel(DISCOVERY)
 pathDFS(G, w, z)
 S.pop(e)
 else
 T \leftarrow new empty stack
 repeat
 o \leftarrow S.pop()
 T.push(o)
 until o = w
 return T.elements()
  S.pop(v)
```


Breadth-First Search

Breadth-First Search

- Breadth-first search (BFS) is another general technique for traversing a graph
- Let's look at the example

Example

Example (cont.)

Example (cont.)

Breadth-First Search

- A BFS traversal of a graph G
 - Visits all the vertices and edges of G
 - Determines whether G is connected
 - Computes the connected components of G
 - Computes a spanning forest of G

- $lacktriangleday{lacktriangleday}{lacktriangleday}{
 m BFS on a graph with } {\it n} {
 m vertices} \ {
 m and } {\it m} {
 m edges takes } {\it O}(n+m) \ {
 m time}$
- BFS can be further extended to solve other graph problems
 - Find and report a path between two given vertices
 - Can label each vertex by the length of a shortest path (in terms of # of edges) from the start vertex s
 - Find a simple cycle, if there is one

BFS Algorithm

The algorithm uses a mechanism for setting and getting "labels" of vertices and edges

```
Algorithm BFS(G)
 Input graph G
 Output labeling of the edges
 and partition of the
 vertices of G
  for all u \in G.vertices()
 u.setLabel(UNEXPLORED)
  for all e \in G.edges()
 e.setLabel(UNEXPLORED)
  for all v \in G.vertices()
  <u>if v.getLabel() = UNEXPLORED</u></u>
 BFS(G, v)
```

```
Algorithm BFS(G, s)
  L_0 \leftarrow new empty sequence
  L_0-insertBack(s)
  s.setLabel(VISITED)
  i \leftarrow 0
  while \neg L_i empty()
 L_{i+1} \leftarrow new empty sequence
 for all v \in L_i elements()
 for all e \in v.incidentEdges()
 if e.getLabel() = UNEXPLORED
 w \leftarrow e.opposite(v)
 if w.getLabel() = UNEXPLORED
 e.setLabel(DISCOVERY)
 w.setLabel(VISITED)
 L_{i+1}.insertBack(w)
 else
 e.setLabel(CROSS)
 i \leftarrow i + 1
```


Properties

Notation

 G_s : connected component of s

Property 1

BFS(G, s) visits all the vertices and edges of G_s

Property 2

The discovery edges labeled by BFS(G, s) form a spanning tree T_s of G_s

Property 3

For each vertex v in L_i

- The path of T_s from s to v has i edges
- Every path from s to v in G_s has at least i edges (i.e., find a shortest path)

Analysis

- \bullet Setting/getting a vertex/edge label takes O(1) time
- Each vertex is labeled twice
 - once as UNEXPLORED
 - once as VISITED
- Each edge is labeled twice
 - once as UNEXPLORED
 - once as DISCOVERY or CROSS
- lacktriangle Each vertex is inserted once into a sequence L_i
- Method incidentEdges is called once for each vertex
- lacktriangle BFS runs in O(n+m) time provided the graph is represented by the adjacency list structure
 - Recall that $\sum_{v} \deg(v) = 2m$

Applications

- lacktriangle Using the template method pattern, we can specialize the BFS traversal of a graph G to solve the following problems in O(n+m) time
 - Compute the connected components of G
 - Compute a spanning forest of G
 - Find a simple cycle in G, or report that G is a forest
 - Given two vertices of G, find a path in G between them with the minimum number of edges, or report that no such path exists

DFS vs. BFS

Applications	DFS	BFS
Spanning forest, connected components, paths, cycles	V	√
Shortest paths		√
Biconnected components (how?)	V	

Biconnected components:

- Connected
- Even after removing any vertex the graph remains connected

DFS vs. BFS (cont.)

Back edge (v, w)

 w is an ancestor of v in the tree of discovery edges

Cross edge (v, w)

w is in the same level as vor in the next level

Questions?