INFO1056 AULA 05/06 GRAPHS 1

PROF. JOÃO COMBA

BASEADO NO LIVRO PROGRAMMING CHALLENGES
AND COMPETITIVE PROGRAMMING

GRAPH TYPES G = (V, E)

- Vertices/Nodes
- Edges
- Un/Weighted
- Un/Directed
- In/Out Degree
- Self-Loop/Multiple Edges (Multigraph) vs Simple Graph
- Sparse/Dense
- Path, Cycle
- Isolated, Reachable

- (Strongly) ConnectedComponent
- Sub Graph
- Complete Graph
- Directed Acyclic Graph
- Tree/Forest
- Euler/HamiltonianPath/Cycle
- Bipartite Graph

DATA STRUCTURES

- **ADJACENCY MATRIX**
- ADJACENCY LISTS IN LISTS
- ADJACENCY LISTS IN MATRICES
- **TABLE OF EDGES**

```
bool processed[MAXV];/* which vertices have been processed */
bool discovered[MAXV]; /* which vertices have been found */
int parent[MAXV]; /* discovery relation */
bool finished = FALSE; /* if true, cut off search immediately */
initialize_search(graph *g) {
 int i; /* counter */
  for (i=1; i<=g->nvertices; i++) {
 processed[i] = discovered[i] = FALSE;
 parent[i] = -1;
```

```
bfs(graph *q, int start) {
  queue q;  /* queue of vertices to visit */
int v;  /* current vertex */
 int i; /* counter */
  init_queue(&q);
 enqueue(&q,start);
 discovered[start] = TRUE;
 while (empty(&q) == FALSE) {
 v = dequeue(&q);
 process_vertex(v);
 processed[v] = TRUE;
 for (i=0; i<g->degree[v]; i++)
 if (valid_edge(g->edges[v][i]) == TRUE) {
 if (discovered[g->edges[v][i]] == FALSE) {
 enqueue(&q,g->edges[v][i]);
 discovered[g->edges[v][i]] = TRUE;
 parent[q->edges[v][i]] = v;
 if (processed[q->edges[v][i]] == FALSE)
 process_edge(v,g->edges[v][i]);
  }
```


```
extern bool processed[];  /* which vertices have been processed */
extern bool discovered[];  /* which vertices have been found */
extern int parent[];  /* discovery relation */


process_vertex(int v) {
 printf("processed vertex %d\n",v);
}


process_edge(int x, int y) {
 printf("processed edge (%d,%d)\n",x,y);
}

bool valid_edge(int e) {
 return (TRUE);
}
```

```
main() {
  graph g;
  int i;
  read_graph(&g,FALSE);
  print_graph(&g);
  initialize_search(&g);
  bfs(&g,1);
  for (i=1; i<=g.nvertices; i++)</pre>
 printf(" %d",parent[i]);
  printf("\n");
  for (i=1; i<=g.nvertices; i++)</pre>
 find_path(1,i,parent);
  printf("\n");
```


DEPTH-FIRST SEARCH

```
typedef pair<int, int> ii; typedef vector<ii> vi;
void dfs(int u) { // DFS for normal usage
 printf(" %d", u); // this vertex is visited
 dfs num[u] = DFS BLACK; // mark as visited
  for (int j = 0; j < (int)AdjList[u].size; <math>j++) {
 ii v = AdjList[u][j]; // try all neighbors v of vertex u
 if (dfs num[v.first] == DFS WHITE) // avoid cycle
 dfs(v.first); // v is a (neighbor, weight) pair
```

BREADTH-FIRST SEARCH (USING STL)

```
map<int, int> dist; dist[source] = 0;
queue<int> q; q.push(source); // start from source
while (!q.empty()) {
  int u = q.front(); q.pop(); // queue: layer by layer!
  for (int j = 0; j < (int)AdjList[u].size(); <math>j++) {
 ii v = AdjList[u][j]; // for each neighbours of u
 if (!dist.count(v.first)) {
 dist[v.first] = dist[u] + 1; // unvisited + reachable
 q.push(v.first); // enqueue v.first for next steps
```

DEPTH-FIRST SEARCH

```
dfs(graph *g, int v) {
  int i; /* counter */
  int y; /* successor vertex */
  if (finished) return; /* allow for search termination */
  discovered[v] = TRUE;
  process_vertex(v);
  for (i=0; i<g->degree[v]; i++) {
 y = q \rightarrow edges[v][i];
 if (valid_edge(g->edges[v][i]) == TRUE) {
 if (discovered[y] == FALSE) {
 parent[y] = v;
 dfs(g,y);
 } else
 if (processed[y] == FALSE)
 process_edge(v,y);
 if (finished) return;
  processed[v] = TRUE;
```

FINDING CYCLES

```
extern bool processed[]; /* which vertices have been processed */
extern bool discovered[]; /* which vertices have been found */
extern int parent[]; /* discovery relation */
extern bool finished; /* flag for early search cutoff */
process_vertex(int v) { }
process_edge(int x, int y) {
  if (parent[x] != y) { /* found back edge! */
 printf("Cycle from %d to %d:",y,x);
 find_path(y,x,parent);
 printf("\n\n");
 finished = TRUE;
bool valid_edge(int e) {
 return (TRUE);
```

CONNECTED COMPONENTS

```
process_vertex(int v) {
  printf(" %d",v);
process_edge(int x, int y) { }
bool valid_edge(int e) {
 return (TRUE);
connected_components(graph *g) {
  int c; /* component number */
 /* counter */
  int i;
  initialize_search(q);
  C = 0:
  for (i=1; i<=g->nvertices; i++)
 if (discovered[i] == FALSE) {
 c = c+1;
 printf("Component %d:",c);
 dfs(q,i);
 printf("\n");
}
```

CONNECTED COMPONENTS

```
int numComp = 0;
dfs_num.assign(V, DFS_WHITE);
REP (i, 0, V - 1) // for each vertex i in [0..V-1]
  if (dfs_num[i] == DFS_WHITE) { // if not visited yet
 printf("Component %d, visit", ++numComp);
 dfs(i); // one component found
 printf("\n");
  }
printf("There are %d connected components\n", numComp);
```

TOPOLOGICAL SORT

```
#include "graph.h"
#include "queue.h"
compute_indegrees(graph *g, int in[]) {
  int i,j; /* counters */
  for (i=1; i \le g- > n \lor ertices; i++) in[i] = 0;
  for (i=1; i<=g->nvertices; i++)
 for (j=0; j<g->degree[i]; j++) in[g->edges[i][j]]++;
```

TOPOLOGICAL SORT

```
topsort(graph *g, int sorted[]) {
 int indegree[MAXV]; /* indegree of each vertex */
  queue zeroin; /* vertices of indegree 0 */
int x, y; /* current and next vertex */
int i, j; /* counters */
 compute_indegrees(q,indegree);
  init_queue(&zeroin);
 for (i=1; i<=g->nvertices; i++)
 if (indegree[i] == 0) enqueue(&zeroin,i);
 j=0;
 while (empty(&zeroin) == FALSE) {
 j = j+1;
 x = dequeue(\&zeroin);
 sorted[j] = x;
 for (i=0; i<g->degree[x]; i++) {
 y = q \rightarrow edges[x][i];
 indegree[y] --;
 if (indegree[y] == 0) enqueue(&zeroin,y);
 if (j != q->nvertices)
 printf("Not a DAG -- only %d vertices found\n", j);
}
```