GRAPHS

Md. Tanvir Rahman

Assistant Professor

Department of ICT, MBSTU

OUTLINE

Definition of Graphs and Related Concepts

Representation of Graphs

Graph Traversal

Graph Applications

DEFINITION OF GRAPHS

A graph is a finite set of nodes with edges between nodes

Formally, a graph G is a structure (V,E) consisting of

- a finite set V called the set of nodes, and
- a set E that is a subset of VxV. That is, E is a set of pairs of the form (x,y) where x and y are nodes in V

EXAMPLES OF GRAPHS

 $E=\{(0,1), (1,2), (0,3), (3,0), (2,2), (4,3)\}$

When (x,y) is an edge, we say that x is adjacent to y, and y is adjacent from x.

0 is adjacent to 1.

1 is not adjacent to 0.

2 is adjacent from 1.

A "REAL-LIFE" EXAMPLE OF A GRAPH

V=set of 6 people: John, Mary, Joe, Helen, Tom, and Paul, of ages 12, 15, 12, 15, 13, and 13, respectively.

 $E = \{(x,y) \mid \text{if } x \text{ is younger than } y\}$

INTUITION BEHIND GRAPHS

The nodes represent entities (such as people, cities, computers, words, etc.)

Edges (x,y) represent relationships between entities x and y, such as:

- "x loves y"
- "x hates y"
- "x is a friend of y" (note that this not necessarily reciprocal)
- "x considers y a friend"
- "x is a child of y"
- "x is a half-sibling of y"
- "x is a full-sibling of y"

In those examples, each relationship is a different graph

GRAPH REPRESENTATION

For graphs to be computationally useful, they have to be conveniently represented in programs

There are two computer representations of graphs:

- Adjacency matrix representation
- Adjacency lists representation

ADJACENCY MATRIX REPRESENTATION

In this representation, each graph of n nodes is represented by an n x n matrix A, that is, a two-dimensional array A

The nodes are (re)-labeled 1,2,...,n

A[i][i] = 1 if (i,j) is an edge

A[i][i] = 0 if (i,j) is not an edge

EXAMPLE OF ADJACENCY MATRIX

$$A = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

ANOTHER EXAMPLE OF ADJ. MATRIX

Re-label the nodes with numerical labels

PROS AND CONS OF ADJACENCY MATRICES

Pros:

- Simple to implement
- Easy and fast to tell if a pair (i,j) is an edge: simply check if A[i][i] is 1 or 0

Cons:

No matter how few edges the graph has, the matrix takes O(n2) in memory

ADJACENCY LISTS REPRESENTATION

A graph of n nodes is represented by a one-dimensional array L of linked lists, where

- L[i] is the linked list containing all the nodes adjacent from node i.
- The nodes in the list L[i] are in no particular order

EXAMPLE OF LINKED REPRESENTATION

L[0]: empty

L[1]: empty

L[2]: 0, 1, 4, 5

L[3]: 0, 1, 4, 5

L[4]: 0, 1

L[5]: 0, 1

PROS AND CONS OF ADJACENCY LISTS

Pros:

 Saves on space (memory): the representation takes as many memory words as there are nodes and edge.

Cons:

It can take up to O(n) time to determine if a pair of nodes (i,j) is an edge: one would have to search the linked list L[i], which takes time proportional to the length of L[i].

DIRECTED VS. UNDIRECTED GRAPHS

If the directions of the edges matter, then we show the edge directions, and the graph is called a directed graph (or a digraph)

The previous two examples are digraphs

If the relationships represented by the edges are symmetric (such as (x,y) is edge if and only if x is a sibling of y), then we don't show the directions of the edges, and the graph is called an undirected graph.

EXAMPLES OF UNDIRECTED GRAPHS

V=set of 6 people: John, Mary, Joe, Helen, Tom, and Paul, where the first 4 are siblings, and the last two are siblings

 $E = \{(x,y) \mid x \text{ and } y \text{ are siblings}\}$

if (x,y) is an edge:
we say that x is
adjacent to y, &
y adjacent to x.
We also say that
x and y are
neighbors

REPRESENTATIONS OF UNDIRECTED GRAPHS

The same two representations for directed graphs can be used for undirected graphs

Adjacency matrix A:

A[i][j]=1 if (i,j) is an edge; 0 otherwise

Adjacency Lists:

L[i] is the linked list containing all the neighbors of i

EXAMPLE OF REPRESENTATIONS

Linked Lists:

L[0]: 1, 2, 3

L[1]: 0, 2, 3

L[2]: 0, 1, 3

L[3]: 0, 1, 2

L[4]: 5

L[5]: 4

Adjacency Matrix:

$$A = \begin{bmatrix} 0 & 1 & 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

DEFINITION OF SOME GRAPH RELATED CONCEPTS

Let G be a directed graph

- The indegree of a node x in G is the number of edges coming to x
- The outdegree of x is the number of edges leaving x.

Let G be an undirected graph

- The degree of a node x is the number of edges that have x as one of their end nodes
- The neighbors of x are the nodes adjacent to x

PATHS

A path in a graph G is a sequence of nodes x1, x2, ..., xk, such that there is an edge from each node the next one in the sequence

For example, in the first example graph, the sequence 3, 0, 1, 2 is a path, but the sequence 0, 3, 4 is not a path because (0,3) is not an edge

In the "sibling-of" graph, the sequence John, Mary, Joe, Helen is a path, but the sequence Helen, Tom, Paul is not a path

GRAPH CONNECTIVITY

An undirected graph is said to be connected if there is a path between every pair of nodes. Otherwise, the graph is disconnected

Informally, an undirected graph is connected if it hangs in one piece

GRAPH TRAVERSAL TECHNIQUES

The previous connectivity problem, as well as many other graph problems, can be solved using graph traversal techniques

There are two standard graph traversal techniques:

- Depth-First Search (DFS)
- Breadth-First Search (BFS)

GRAPH TRAVERSAL (CONTD.)

In both DFS and BFS, the nodes of the undirected graph are visited in a systematic manner so that every node is visited exactly one.

Both BFS and DFS give rise to a tree:

- When a node x is visited, it is labeled as visited, and it is added to the tree
- If the traversal got to node x from node y, y is viewed as the parent of x, and x a child of y

DEPTH-FIRST SEARCH

DFS follows the following rules:

- 1. Select an unvisited node x, visit it, and treat as the current node
- Find an unvisited neighbor of the current node, visit it, and make it the new current node;
- If the current node has no unvisited neighbors, backtrack to the its parent, and make that parent the new current node;
- 4. Repeat steps 3 and 4 until no more nodes can be visited.
- 5. If there are still unvisited nodes, repeat from step 1.

ILLUSTRATION OF DFS

DFS Tree

Graph G

IMPLEMENTATION OF DFS

Observations:

- the last node visited is the first node from which to proceed.
- Also, the backtracking proceeds on the basis of "last visited, first to backtrack too".
- This suggests that a stack is the proper data structure to remember the current node and how to backtrack.

DFS (PSEUDO CODE)


```
DFS(input: Graph G) {
 Stack S; Integer x, t;
 while (G has an unvisited node x){
 visit(x); push(x,S);
 while (S is not empty){
 t := peek(S);
 if (t has an unvisited neighbor y){
visit(y); push(y,S); }
 else
 pop(S);
```

BREADTH-FIRST SEARCH

BFS follows the following rules:

- Select an unvisited node x, visit it, have it be the root in a BFS tree being formed. Its level is called the current level.
- From each node z in the current level, in the order in which the level nodes were visited, visit all the unvisited neighbors of z. The newly visited nodes from this level form a new level that becomes the next current level.
- Repeat step 2 until no more nodes can be visited.
- If there are still unvisited nodes, repeat from Step 1.

ILLUSTRATION OF BFS

IMPLEMENTATION OF DFS

Observations:

• the first node visited in each level is the first node from which to proceed to visit new nodes.

This suggests that a queue is the proper data structure to remember the order of the steps.

ILLUSTRATE BFS WITH A QUEUE

We will redo the BFS on the previous graph, but this time with queues In Class

BFS (PSEUDO CODE)

```
BFS(input: graph G) {
 Queue Q;
 Integer x, z, y;
 while (G has an unvisited node x) {
 visit(x); Enqueue(x,Q);
 while (Q is not empty){
 z := Dequeue(Q);
 for all (unvisited neighbor y of z){
visit(y); Enqueue(y,Q);
```