Graph Theory Notes

(By Himanshu Shekhar)

Reference -Leetcode and GFG
LInkedin-https://www.linkedin.com/in/himanshushekhar16/

DFS and BFS

```
#include <bits/stdc++.h>using namespace std;vector<bool> visited;
void dfs(int node, vector<vector<int>> &v){
 // preorder
 visited[node] = true;
 cout<<node<<<" ";</pre>
 vector<int> :: iterator it;
 for(it=v[node].begin(); it!= v[node].end(); it++)
 if(visited[*it] == false)
 {
 dfs(*it, v);
 }
 }
 // postorder
 // cout<<node<<" ";</pre>
}
void bfs(int node, vector<vector<int>> &v){
 queue<int> pq;
 pq.push(node);
 visited[node] = true;
 while(!pq.empty())
 {
 int t= pq.front();
 pq.pop();
 cout<<t<<" ";
```

```
vector<int> :: iterator it;
 for( it = v[t].begin(); it!=v[t].end(); it++)
 {
 if(visited[*it]);
 else{
 visited[*it] = true;
 pq.push(*it);
 }
 }
 }
}
int main(){
 int n, m;
 cin >> n >> m;
 vector<vector<int>> v(n);
 visited = vector<bool> (n, 0);
 for(int i=0; i<m; i++)</pre>
 {
 int x, y;
 cin>>x>>y;
 v[x].push_back(y);
 v[y].push_back(x);
 }
 dfs(0, v);
 cout<<endl;</pre>
 visited = vector<bool>(n, 0);
 bfs(0, v);
 return 0;
}
```

Topology sort (Kahn's Algorithm)

```
#include<bits/stdc++.h>using namespace std;int main(){
 int n, m;
 cin>>n>>m;
 vector<vector<int>> ad(n);
 vector<int> indeg(n, 0);
 for(int i=0; i<m; i++)</pre>
 int x, y;
 cin>>x>>y;
 ad[x].push_back(y);
 indeg[y]++;
 }
 queue<int> pq;
 for(int i=0; i<n; i++)</pre>
 {
 if(indeg[i] == 0)
 pq.push(i);
 }
 while(!pq.empty())
 {
 int t = pq.front();
 pq.pop();
 cout<<t<" ";
 for(auto it : ad[t])
 {
 indeg[it]--;
```

```
if(indeg[it] == 0)
 pq.push(it);
}
return 0;}
```

Cycle detection for directed graph By BFS

```
#include <bits/stdc++.h>using namespace std;int main(){
 int n, m;
 cin >> n >> m;
 vector<vector<int>> v(n);
 // visited = vector<bool>(n, 0);
 vector<int> indeg(n, 0);
 for (int i = 0; i < m; i++)
 {
 int x, y;
 cin >> x >> y;
 v[x].push_back(y);
 indeg[y]++;
 }
 queue<int> pq;
 for (int i = 0; i < n; i++)
 if (indeg[i] == 0)
 pq.push(i);
 }
 int count = 0;
 while (!pq.empty())
 {
 int t = pq.front();
 count++;
 pq.pop();
 for (auto it : v[t])
 {
```

```
indeg[it]--;
 if (indeg[it] == 0)
 pq.push(it);
}

if (count == n)
 return false;

return true;
return 0;
}
```

By DFS

```
#include<bits/stdc++.h>using namespace std;
bool iscycle(int i, vector<vector<int>> &ad, vector<bool> &vis, vector<bool> &st){
 st[i] = true;
 if(!vis[i])
 {
 vis[i] = true;
 for(auto it : ad[i])
 {
 if(!vis[it] && iscycle(it, ad, vis, st))
 return true;
 if(st[it])
 return true;
 }
 }
 st[i] = false;
 return false;
}
```

```
int main(){
 int n, m;
 cin>>n>>m;
 vector<vector<int>> ad(n);
 for(int i=0; i<m; i++)</pre>
 {
 int x, y;
 cin>>x>>y;
 ad[x].push_back(y);
 }
 bool cycle = false;
 vector<bool> vis(n, false);
 vector<bool> st(n, false);
 for(int i=0; i<n; i++)</pre>
 {
 if(!vis[i] && iscycle(i, ad, vis, st))
 cycle = true;
 }
 if(cycle)
 cout<<"cycle is present"<<endl;</pre>
 else
 cout<<"cycle is not present"<<endl;</pre>
 return 0;
}
```

Cycle detection in undirected graphs

```
//dfs*******************
#include<bits/stdc++.h>using namespace std;
bool iscycle(int i, vector<vector<int>> &ad, vector<bool> &visited, int parent){
 visited[i] = true;
```

```
for(auto it : ad[i])
 {
 if(it != parent)
 {
 if(visited[it])
 return true;
 if(!visited[it] && iscycle(it, ad, visited, i))
 return true;
 }
 }
 return false;
}
//bfs************************bool iscycle(vector<vector<int>> &adj, vector<bool> &visited,
int i, int parent){
 queue<pair<int, int>> pq;
 visited[i] = true;
 pq.push({i, -1});
 while(!pq.empty())
 {
 pair<int, int> p = pq.front();
 int a = p.first;
 int b = p.second;
 pq.pop();
 for(auto it : adj[a])
 if(it != b)
 if(visited[it])
 return true;
 else
 {
 visited[it] = true;
 pq.push({it, a});
 }
 }
```

```
}
 }
 return false;
}
int main(){
 int n, m;
 cin>>n>>m;
 vector<vector<int>> ad(n);
 for(int i=0; i<m; i++)</pre>
 {
 int x,y;
 cin>>x>>y;
 ad[x].push_back(y);
 ad[y].push_back(x);
 }
 bool cycle = false;
 vector<bool> visited(n, false);
 for(int i=0; i<n; i++)</pre>
 {
 if(!visited[i] && iscycle(i, ad, visited, -1))
 cycle = true;
 }
 if(cycle)
 cout<<"cycle is present"<<endl;</pre>
 else
 cout<<"cycle is not present"<<endl;</pre>
 return 0;
}
```

Component of graphs

```
#include<bits/stdc++.h>using namespace std;vector<vector<int>> ad;vector<bool> visited;vector<i</pre>
nt> component;
int get_comp(int i){
 if(visited[i])
 return 0;
 visited[i] = true;
 int ans = 1;
 for(auto it : ad[i])
 if(!visited[it])
 ans += get_comp(it);
 visited[it] = true;
 }
 return ans;
}int main(){
 int n, m;
 cin>>n>>m;
 ad = vector<vector<int>> (n);
 visited = vector<bool> (n, false);
 for(int i=0; i<m; i++)</pre>
 {
 int x, y;
 cin>>x>>y;
 ad[x].push_back(y);
 ad[y].push_back(x);
```

```
for(int i=0; i<n; i++)
{
 if(!visited[i])
 component.push_back(get_comp(i));
}
for(auto it : component)
{
 cout<<it<<" ";
}
 cout<<end1;
 return 0;
}</pre>
```

Bipartite

```
#include<bits/stdc++.h>using namespace std;vector<vector<int>> ad;vector<bool> visited;vector<int>> col;bool bipart ;

void color(int i, int curr){
 if(col[i] != -1 && col[i] != curr)
 {
 bipart = false;
 return;
 }

 col[i] = curr;
 if(visited[i])
 return;

visited[i] = true;
```

```
for(auto it : ad[i])
 {
 color(it, curr^1);
 }
}int main(){
 int n, m;
 cin>>n>>m;
 ad = vector<vector<int>> (n);
 visited = vector<bool> (n, false);
 col = vector<int> (n, -1);
 bipart = true;
 for(int i=0; i<m; i++)</pre>
 {
 int x, y;
 cin>>x>>y;
 ad[x].push_back(y);
 ad[y].push_back(x);
 }
 for(int i=0; i<n; i++)</pre>
 {
 if(!visited[i])
 color(i, 0);
 }
 if(bipart)
 cout<<"graph is bipartite"<<endl;</pre>
 else
 cout<<"graph is not bipartite"<<endl;</pre>
 return 0;
}
```

Cycle detection by disjoint and union

```
#include<bits/stdc++.h>using namespace std;const int N = 1e5 +2;vector<int> parent(N), sz(N);
int find_set(int v)
{
 if(parent[v] == v)
 return v;
 return parent[v] = find_set(parent[v]);
}
void union_set(int x, int y)
 int a = find_set(x);
 int b = find_set(y);
 if(a != b)
 {
 if(sz[a] < sz[b])</pre>
 swap(a, b);
 parent[b] = a;
 sz[a] += sz[b];
 }
}
int main()
{
 for(int i=0; i<N; i++)</pre>
 parent[i] = i;
 sz[i] = 1;
 }
 int n, m;
 cin>>n>>m;
```

```
vector<vector<int>> edges;
 for(int i=0; i<m; i++)</pre>
 {
 int x, y;
 cin>>x>>y;
 edges.push_back({x, y});
 }
 bool cycle = false;
 for(auto it : edges)
 {
 int x = it[0];
 int y = it[1];
 int a = find_set(x);
 int b = find_set(y);
 if(a == b)
 cycle = true;
 else
 union_set(a, b);
 }
 if(cycle)
 cout<<"cycle is present"<<endl;</pre>
 else
 cout<<"cycle is not present"<<endl;</pre>
 return 0;
}
```

Kruskal algorithm (Minimum spanning tree)

```
#include <bits/stdc++.h>using namespace std;const int N = 1e5 + 2;vector<int> parent(N), sz(N);
int find_set(int v)
{
 if (parent[v] == v)
 return v;
 return parent[v] = find_set(parent[v]);
}
void union_set(int x, int y)
 int a = find_set(x);
 int b = find_set(y);
 if (a != b)
 {
 if (sz[a] < sz[b])
 swap(a, b);
 parent[b] = a;
 sz[a] += sz[b];
 }
}
int main()
{
 for (int i = 0; i < N; i++)
 {
 parent[i] = i;
 sz[i] = 1;
 }
 int n, m;
 cin >> n >> m;
```

```
vector<vector<int>> edges;
 for (int i = 0; i < m; i++)
 {
 int x, y, w;
 cin >> x >> y>> w;
 edges.push_back({w, x, y});
 }
 sort(edges.begin(), edges.end());
 int cost = 0;
 for(auto it : edges)
 {
 int w = it[0];
 int x = it[1];
 int y = it[2];
 int a = find_set(x);
 int b = find_set(y);
 if(a == b)
 continue;
 else
 {
 union_set(x, y);
 cout<<x<<"-->"<<y<<endl;
 cost += w;
 }
 }
 cout << cost << endl;</pre>
 return 0;
}
```

Dijkstra algorithm (will not work for negative cycle)

```
#include<bits/stdc++.h>using namespace std;int main(){
 int n, m;
 cin>>n>>m;
 vector<vector<pair<int, int>>> edges(n+1);  // n+1 size because node starts from 1;
 vector<int> dist(n+1, INT_MAX);
 for(int i=0; i<m; i++)</pre>
 {
 int x, y, w;
 cin>>x>>y>>w;
 edges[x].push_back({y, w});
 edges[y].push_back({x, w});
 }
 int source;
 cin>>source;
 set<pair<int, int>> s;
 dist[source] = 0;
 s.insert({0, source});
 while(!s.empty())
 {
 auto x = *(s.begin());
 s.erase(x);
 for(auto it : edges[x.second])
 {
 if(dist[it.first] > dist[x.second] + it.second)
 {
 s.erase({dist[it.first], it.first});
 dist[it.first] = it.second+dist[x.second];
 s.insert({dist[it.first], it.first});
```

```
}
}

for(int i=1; i<=n; i++)

{
 if(dist[i] != INT_MAX)
 cout<<dist[i]<<" ";
 else
 cout<<"can't find";
}

cout<<endl;
return 0;
}</pre>
```

Bellman's ford Algorithm (it can work for negative as well as positive edge weight) Bellman-Ford algorithm does not work for graphs that contains a negative weight cycle.

```
#include<bits/stdc++.h>using namespace std;const int INF = 1e9;int main(){
 int n,m;
 cin>>n>>m;
 vector<vector<int>> edges;
 for(int i=0; i<m; i++)
 {
 int x, y, w;
 cin>>x>>y>>w;
 edges.push_back({x, y, w});
 }
 int source;
 cin>>source;
```

```
vector<int> dist(n, INF);
 dist[source] = 0;
 for(int i =0; i<n-1; i++)
 {
 for(auto x : edges)
 {
 int u = x[0];
 int v = x[1];
 int w = x[2];
 dist[v] = min(dist[v], w + dist[u]);
 }
 }
 for(auto x : dist)
 {
 cout<<x<<" ";
 }
 cout<<endl;</pre>
 return 0;
}
```

Negative Cycle Detection

```
#include <bits/stdc++.h>using namespace std;int main(){
 int n, m;
 cin >> n >> m;
 vector<vector<int>> edges;
 for (int i = 0; i < m; i++)
 {
 int x, y, w;
 cin >> x >> y >> w;
 edges.push_back({x, y, w});
```

```
}
// int source;
// cin>>source;
vector<int> dist(n + 1, 1e8); // nodes start with 1
dist[1] = 0;
for (int i = 1; i < n; i++)
{
 for (auto x : edges)
 {
 int u = x[0];
 int v = x[1];
 int w = x[2];
 dist[v] = min(dist[v], w + dist[u]);
 }
}
bool flag = false;
for (auto x : edges)
{
 int u = x[0];
 int v = x[1];
 int w = x[2];
 if (dist[v] > min(dist[v], w + dist[u]))
 {
 flag = true;
 break;
 }
}
if (flag)
{
 cout << "Negative cycle is present" << endl;</pre>
}
else
{
 cout << "No negative cycle" << endl;</pre>
```

```
}
return 0;
}
```

Floyd's warshall algorithm

```
#include <bits/stdc++.h>using namespace std;int const N = 1e9;int main(){
 vector<vector<int>> graph = {{0, 5, N, 10}, {N, 0, 3, N}, {N, N, 0, 1}, {N, N, N, 0}};
 int n = graph.size();
 vector<vector<int>> dist = graph;
 for (int i = 0; i < n; i++)
 {
 for (int j = 0; j < n; j++)
 {
 for (int k = 0; k < n; k++)
 {
 dist[i][j] = min(dist[i][j], dist[i][k] + dist[k][j]);
 }
 }
 }
 for (int i = 0; i < n; i++)
 {
 for (int j = 0; j < n; j++)
 {
 if (dist[i][j] == N)
 {
 cout << "N ";
 }
 else
 cout << dist[i][j] << " ";</pre>
 }
 cout << endl;</pre>
```

```
}
return 0;
}
```

Prim's Algorithm

```
#include<bits/stdc++.h>using namespace std;void prims(vector<vector<pair<int, int>>> edges, int
n){
 priority_queue<pair<int, int>, vector<pair<int, int>>, greater<pair<int, int>>> pq;
 vector<bool> visited(n, false);
 pq.push({0, 0});
 while(!pq.empty()){
 pair<int, int> p = pq.top();
 pq.pop();
 if(!visited[p.second]){
 visited[p.second] = true;
 cout<<p.second<<"->"<<p.first<<endl;</pre>
 for(auto it : edges[p.second]){
 pq.push({it.second, it.first});
 }
 }
 }
}int main(){
 int n, m;
 cin>>n>>m;
 vector<vector<pair<int, int>>> edges(n);
 for(int i=0; i<m; i++){
 int x, y, w;
 cin>>x>>y>>w;
 edges[x].push_back({y, w});
 edges[y].push_back({x, w});
 }
 prims(edges, n);
 return 0;
```

ADVANCE GRAPH THEORY

Kosaraju Algorithm (Strongly Connected Components)

```
#include <bits/stdc++.h>using namespace std;
void Strong_dfs(int idx, vector<bool> &visited, vector<vector<int>> &newedges){
 visited[idx] = true;
 for (auto it : newedges[idx])
 if (!visited[it])
 {
 Strong_dfs(it, visited, newedges);
 }
 }
}
void dfs(int idx, vector<bool> &visited, vector<vector<int>> &edges, stack<int> &st){
 visited[idx] = true;
 for (auto it : edges[idx])
 {
 if (!visited[it])
 {
 dfs(it, visited, edges, st);
 }
 }
 st.push(idx);
}
int main(){
 int n, m;
 cin >> n >> m;
 vector<vector<int>> edges(n);
 for (int i = 0; i < m; i++)
```

```
{
 int x, y;
 cin >> x >> y;
 edges[x].push_back(y);
}
vector<bool> visited(n, false);
stack<int> st;
for (int i = 0; i < n; i++)
{
 if (!visited[i])
 {
 dfs(i, visited, edges, st);
 }
}
vector<vector<int>> newedges(n);
for (int i = 0; i < n; i++)
{
 for (auto it : edges[i])
 {
 newedges[it].push_back(i);
 }
}
fill(visited.begin(), visited.end(), false);
int count = 0;
while (!st.empty())
{
 int t = st.top();
 st.pop();
 if (!visited[t])
 {
 Strong_dfs(t, visited, newedges);
 count++;
```

```
}
}
cout << count << endl;
return 0;
}</pre>
```

0-1 BFS

```
#include <bits/stdc++.h>using namespace std;int main(){
 int n, m;
 cin >> n >> m;
 vector<vector<pair<int, int>>> edges(n + 1);
 for (int i = 0; i < m; i++)
 {
 int x, y;
 cin >> x >> y;
 if (x == y)
 continue;
 edges[x].push_back({y, 0});
 edges[y].push_back({x, 1});
 }
 vector<int> level(n + 1, INT_MAX);
 deque<int> pq;
 pq.push_back(1);
 level[1] = 0;
 while (!pq.empty())
 {
 int t = pq.front();
 pq.pop_front();
 for (auto it : edges[t])
 {
 int node = it.first;
 int wt = it.second;
 if (level[t] + wt < level[node])</pre>
 {
```

```
level[node] = level[t] + wt;
 if (wt == 1)
 pq.push_back(node);
 else
 pq.push_front(node);
 }
 }
 }
 if (level[n] == INT_MAX)
 {
 cout << -1 << endl;</pre>
 }
 else
 {
 cout << level[n] << endl;</pre>
 }
 return 0;
}
```

Articulation Points

Time complexity = O(Node+Edges) Space complexity = O(n);

```
#include <bits/stdc++.h>using namespace std;vector<int> parent, disc, low;vector<bool> visited, check;

void dfs(int idx, int parent, vector<vector<int>> &edges, int &time){
 disc[idx] = low[idx] = time;
 time++;
 int count = 0;
 visited[idx] = true;

for (auto it : edges[idx])
```

```
{
 if (it == parent)
 continue;
 if (visited[it] == true)
 {
 low[idx] = min(low[idx], disc[it]);
 }
 else
 {
 dfs(it, idx, edges, time);
 low[idx] = min(low[idx], low[it]);
 if (parent != -1 && low[it] >= disc[idx])
 {
 check[idx] = true;
 }
 count++;
 }
 }
 if (parent == -1)
 {
 if (count >= 2)
 {
 check[idx] = true;
 }
 }
}int main(){
 int n, m;
 cin >> n >> m;
 vector<vector<int>> edges(n + 1);
 for (int i = 0; i < m; i++)
 {
 int x, y;
 cin >> x >> y;
 edges[x].push_back(y);
```

```
edges[y].push_back(x);
 }
 // n+1 because nodes start from 1.
 disc.resize(n + 1);
 low.resize(n + 1);
 visited.resize(n + 1, false);
 check.resize(n + 1, false);
 int time = 0;
 for (int i = 1; i < n + 1; i++)
 {
 if (!visited[i])
 {
 dfs(i, -1, edges, time);
 }
 }
 int ans = 0;
 for (int i = 1; i < n + 1; i++)
 {
 if (check[i] == true)
 ans++;
 }
 cout << ans << endl;</pre>
 return 0;
}
```

Tarjan Algorithm (Critical Connections in a Network)

A critical connection is a connection that, if we removed the edge, will make unable to reach some other nodes.

```
#include<bits/stdc++.h>using namespace std;
vector<int> parent, disc, low;vector<bool> visited;vector<vector<int>> ans;
void dfs(int idx, int parent, vector<vector<int>> &edges, int &time){
```

```
disc[idx] = low[idx] = time;
 time++;
 visited[idx] = true;
 for (auto it : edges[idx])
 {
 if (it == parent)
 continue;
 if (visited[it] == true)
 {
 low[idx] = min(low[idx], disc[it]);
 }
 else
 {
 dfs(it, idx, edges, time);
 low[idx] = min(low[idx], low[it]);
 if (low[it] > disc[idx])
 {
 ans.push_back({idx, it});
 }
 }
 }
}
int main(){
 int n, m;
 cin>>n>>m;
 vector<vector<int>> edges(n);
 for(int i = 0; i<m; i++){
 int u,v;
 cin>>u>>v;
 edges[u].push_back(v);
 edges[v].push_back(u);
 }
 disc.resize(n);
```

```
low.resize(n);
 visited.resize(n, false);
 int time = 0;
 for (int i = 0; i < n; i++)
 {
 if (!visited[i])
 {
 dfs(i, -1, edges, time);
 }
 }
 cout<<"Critical Connections are :"<<endl;</pre>
 for(auto it : ans){
 cout<<"["<<it[0]<<","<<it[1]<<"]"<<endl;</pre>
 }
 return 0;
}
```