

Graph – BFS & DFS

Graphs

- graph: A data structure containing:
 - a set of vertices V, (sometimes called nodes)
 - a set of edges E, where an edge represents a connection between 2 vertices.
 - Graph *G* = (*V*, *E*)
 - an edge is a pair (v, w) where v, w are in V

- $V = \{a, b, c, d\}$
- $-E = \{(a, c), (b, c), (b, d), (c, d)\}$
- degree: number of edges touching a given vertex.
 - at right: a=1, b=2, c=3, d=2

Graph examples

- For each, what are the vertices and what are the edges?
 - Web pages with links
 - Methods in a program that call each other
 - Road maps (e.g., Google maps)
 - Airline routes
 - Facebook friends
 - Course pre-requisites
 - Family trees
 - Paths through a maze

Paths

- path: A path from vertex a to b is a sequence of edges that can be followed starting from a to reach b.
 - can be represented as vertices visited, or edges taken
 - example, one path from V to Z: {b, h} or {V, X, Z}
 - What are two paths from U to Y?
- path length: Number of vertices or edges contained in the path.
- neighbor or adjacent: Two vertices connected directly by an edge.
 - example: V and X

Reachability, connectedness

• **reachable**: Vertex *a* is *reachable* from *b* if a path exists from *a* to *b*.

- **connected**: A graph is *connected* if every w vertex is reachable from any other.
 - Is the graph at top right connected?

strongly connected: When every vertex has an edge to every other vertex.

5

Loops and cycles

- cycle: A path that begins and ends at the same node.
 - example: {b, g, f, c, a} or {V, X, Y, W, U, V}.
 - example: {c, d, a} or {U, W, V, U}.
 - acyclic graph: One that does not contain any cycles.

- loop: An edge directly from a node to itself.
 - Many graphs don't allow loops.

Weighted graphs

- weight: Cost associated with a given edge.
 - Some graphs have weighted edges, and some are unweighted.
 - Edges in an unweighted graph can be thought of as having equal weight (e.g. all 0, or all 1, etc.)
 - Most graphs do not allow negative weights.

Directed graphs

- directed graph ("digraph"): One where edges are one-way connections between vertices.
 - If graph is directed, a vertex has a separate in/out degree.
 - A digraph can be weighted or unweighted.
 - Is the graph below connected? Why or why not?

Linked Lists, Trees, Graphs

- A binary tree is a graph with some restrictions:
 - The tree is an unweighted, directed, acyclic graph (DAG).
 - Each node's in-degree is at most 1, and out-degree is at most 2.
 - There is exactly one path from the root to every node.

- A linked list is also a graph:
 - Unweighted DAG.
 - In/out degree of at most 1 for all nodes.

K

Н

Searching for paths

- Searching for a path from one vertex to another:
 - Sometimes, we just want any path (or want to know there is a path).
 - Sometimes, we want to minimize path length (# of edges).
 - Sometimes, we want to minimize path cost (sum of edge weights).

What is the shortest path from MIA to SFO? Which path has the minimum cost? \$50 **PVD** \$70 **ORD SFO** \$130 \$80 LGA \$60 \$140 \$250 HNL \$120 LAX \$110 **DFW** MIA \$500

Adjacency matrix

	a	b	\mathcal{C}	d	e	f	g	h
a	0	0	0	0	0	1	0	0
b	0	0	0	0	0	0	1	0
С	1	0	0	0	0	0	0	0
d	0	0	0	0	1	1	0	0
e	0	0	0	0	0	0	1	0
f	0	0	0	0	0	0	0	1
g	0	1	1	0	0	0	0	0
h	0	0	0	0	0	0	0	1

Adjacency List

weighted graph

s\t	1	2	3	4	5
1			5		-2
2	1		7		
3					
4		4			
5					

Depth-first search

- depth-first search (DFS): Finds a path between two vertices by exploring each possible path as far as possible before backtracking.
 - Often implemented recursively.
 - Many graph algorithms involve visiting or marking vertices.

DFS pseudocode


```
DFS-iterative (G, s):
//Where G is graph and s is source vertex let S be stack
  S.push(s)
  //Inserting s in stack mark s as visited.
  while (S is not empty):
  //Pop a vertex from stack to visit next
 v = S.top()
 S.pop()
 //Push all the neighbours of v in stack that are not visited
 for all neighbours w of v in Graph G:
 if w is not visited:
 S.push(w)
 mark w as visited
```


Breadth-first search

- breadth-first search (BFS): Finds a path between two nodes by taking one step down all paths and then immediately backtracking.
 - Often implemented by maintaining a queue of vertices to visit.

BFS pseudocode

```
BFS (G, s)
  //Where G is the graph and s is the source node let Q be queue.
 Q.enqueue(s)
  //Inserting s in queue until all its neighbour vertices are marked.
mark s as visited.
 while (Q is not empty)
//Removing that vertex from queue, whose neighbour will be visited
  now
 v = Q.dequeue()
//processing all the neighbours of v
 for all neighbours w of v in Graph G
 if w is not visited
 Q.enqueue(w)
//Stores w in Q to further visit its neighbour
 mark w as visited.
```

BFS observations

- optimality:
 - always finds the shortest path (fewest edges).
 - in unweighted graphs, finds optimal cost path.
 - In weighted graphs, not always optimal cost.
- retrieval: harder to reconstruct the actual sequence of vertices or edges in the path once you find it
 - conceptually, BFS is exploring many possible paths in parallel, so it's not easy to store a path array/list in progress
 - solution: We can keep track of the path by storing predecessors for each vertex (each vertex can store a reference to a *previous* vertex).
- DFS uses less memory than BFS, easier to reconstruct the path once found; but DFS does not always find shortest path. BFS does.

DFS, BFS runtime

• What is the expected runtime of DFS and BFS, in terms of the number of vertices V and the number of edges E?

- Answer: O(|V| + |E|)
 - where |V| = number of vertices, |E| = number of edges
 - Must potentially visit every node and/or examine every edge once.

Minimum spanning tree

Kruskals's and prim's algorithm

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.

Spanning tree - example

Minimum 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
 - Kruskals's algorithm
 - Prim's algorithm

Kruskal's algorithm

- Sort the graph edges with respect to their weights.
- Start adding edges to the MST from the edge with the smallest weight until the edge of the largest weight.
- Only add edges which doesn't form a cycle, edges which connect only disconnected components.

Kruskal's Algorithm

Algorithm

```
Function Kruskal(G = (N, A): graph; length: A \rightarrow R+): set of edges
{initialization}
(i) Sort A by increasing length
(ii) n \leftarrow the number of nodes in N
(iii) T \leftarrow \emptyset {Solution Set that will contain the edges of the minimum spanning
tree}
(iv) Initialize n sets, each containing a different element of set N
{greedy loop}
(v) repeat
 e \leftarrow \{u, v\} \leftarrow such that e is the shortest edge not yet considered
 ucomp \leftarrow find(u)
 vcomp \leftarrow find(v)
 if ucomp ≠ vcomp then
 merge(ucomp, vcomp)
 T \leftarrow T \cup \{e\}
until T contains n - 1 edges
(vi) return T
```

procedure

- The set A of edges are sorted in increasing order of their length.
- The solution set T of edges is initially empty.
- As the algorithm progresses, edges are added to set T.
- We examine the edges of set A one by one and if an edge joins two nodes in different connected components, we add it to T.
- Consequently, the two connected components now form only one component. Otherwise the edge is rejected if it joins two nodes in the same connected component, and therefore cannot be added to T as it forms a cycle.
- The algorithm stops when n-1 edges for n nodes are added in the solution set T.
- At the end of the algorithm only one connected component remains, and T is then a minimum spanning tree for all the nodes of G.
- The complexity for the Kruskal's algorithm is in O(a log a) where a is total number of edges and n is the total number of nodes in the graph G.

 Find the minimum spanning tree for the following graph using Kruskal's Algorithm

Solution:

• Step 1: Sort A by increasing length

In increasing order of length the edges are: {1, 2}, {2, 3}, {4, 5}, {6, 7}, {1,4}, {2, 5}, {4,7}, {3, 5}, {2, 4}, {3,6}, {5,7} and {5,6}.

• Step 2

Step	Edges considered - {u,	Connected Components
	v }	
Initialization	-	{1}{2}{3}{4}{5}{6}{7}
1	{1,2}	{1,2}(3){4}{5}{6}{7}
2	{2,3}	{1,2,3}{4}{5}{6}{7}
3	{4,5}	{1,2,3} {4,5} {6} {7}
4	{6,7}	{1,2,3} {4,5} {6,7}
5	{1,4}	{1,2,3,4,5} {6,7}
6	{2,5}	Rejected
7	{4,7}	{1,2,3,4,5,6,7}

- When the algorithm stops, solution set T contains the chosen edges {1, 2}, {2, 3}, {4, 5}, {6,7}, {1, 4} and {4,7}.
- This minimum spanning tree is shown below whose total length is 17.

Prim's algorithm

- In prim's algorithm the minimum spanning tree grows in a natural way, starting from an arbitrary root.
- At each stage we add a new branch to the tree already constructed; the algorithm stops when all the nodes have been reached.

- Let B be a set of nodes, and A is a set of edges.
- Initially, B contains a single arbitrary node, and solution set T is empty.
- At each step Prim's algorithm looks for the shortest possible edge {u, v} such that u ε B and v ε N\B.
- It then adds v to set B and {u, v} to solution set T.
- In this way the edges in T form a minimum spanning tree for the nodes in B.
- We continue thus as long as B ≠ N.
- The complexity for the Prim's algorithm is $\Theta(n^2)$ where n is the total number of nodes in the graph G.

```
Algorithm
Function Prim(G = (N, A): graph; length: A - R+): set of edges
{initialization}
T \leftarrow \emptyset
B \leftarrow \{an arbitrary member of N\}
while B ≠ N do
 find e = {u, v} of minimum length such that
 uεBand vεN\B
 T \leftarrow T \cup \{e\}
 B \leftarrow B \cup \{v\}
```

return T

 Find the minimum spanning tree for the graph using Prim's Algorithm

• Step 1

 We arbitrarily choose node 1 as the starting node.

• Step 2

Step	Edge Selected	Set B	Edges Considered
	{ u , v }		
Initialization	-	{1}	
1	{1,2}	{1,2}	{1,2 } { 1,4 }
2	{2,3}	{1,2,3}	{1,4} { 2,3 }{2,4}{2,5}
3	{1,4}	{1,2,3,4}	{1,4 }{2,4}{2,5}{3,5}{3,6}
4	{4,5}	{1,2,3,4,5}	{2,4}{2,5}{3,5}{3,6}{4,5}{4,7}
5	{4,7}	{1,2,3,4,5,7}	{2,4}{2,5}{3,5} {3,6} {4,7 } {5,6} {5,7}
6	{6,7}	{1,2,3,4,5,6,7}	$\{2,4\}\{2,5\}\{3,5\}\{3,6\}\{5,6\}\{5,7\}\{6,7\}$

- When the algorithm stops, T contains the chosen edges {1, 2}, {2,3}, {1,4}, {4,5}, {4,7} and {7,6}.
- This minimum spanning tree is shown below whose total length is 17.

Running time of MST

- When using binary heaps, the runtime of the Kruskal's algorithm is O(E log V)
- When using binary heaps, the runtime of the Prim's algorithm is O(E log V). If binary heaps are not used then the run time of prim's is O(V²)
- When using the Fibonacci heaps, the runtime of the Prim's algorithm becomes: O(E + Vlog V)
- So, when an undirected graph is dense (i.e., |V| is much small than |E|), then Prim's algorithm is more efficient

Practice problems

Answer the following questions with either true or false.

- 1. Prim's and Kruskal's algorithms will always return the same Minimum Spanning tree (MST) **false**
- 2. Prim's algorithm for computing the MST only work if the weights are positive **false**
- 3. An MST for a connected graph has exactly V-1 edges, V being the number of vertices in the graph. **true**
- 4. A graph where every edge weight is unique (there are no two edges with the same weight) has a unique MST. **true**
- 5. The MST can be used to find the shortest path between two vertices. **false**

 Find MST using prims's and kruskal's for the given grah

Answer

- Prim's
- The following edges are added to the MST in the given ordering: (A,C), (C,J), (C,D), (B,D), (B,H), (H,I), (H,G), (E,J), (E,F)
- Kruskal's
- The following edges are added to the MST in the given ordering: (H,I), (B,D), (A,C), (B,H), (C,J), (G,H), (C,D), (E,J), (E,F)

Dijkstra's algorithm

 Dijkstra's Algorithm allows you to calculate the shortest path between one node (you pick which one) and every other node in the graph.

Dijkstra's algorithm

Dijkstra's algorithm - is a solution to the single-source shortest path problem in graph theory.

Works on both directed and undirected graphs. However, all edges must have nonnegative weights.

Approach: Greedy

Input: Weighted graph G={E,V} and source vertex *v*∈V, such that all edge weights are nonnegative

Output: Lengths of shortest paths (or the shortest paths themselves) from a given source vertex *v*∈V to all other vertices

The graph has the following:

- vertices, or nodes
- weighted edges that connect two nodes: (u,v) denotes an edge, and w(u,v) denotes its weight

This is done by initializing three values:

- dist, an array of distances from the source node s to each node in the graph, initialized the following way: dist(s) = 0; and for all other nodes v, dist(v) = INFINITY. This is done at the beginning because as the algorithm proceeds, the dist from the source to each node v in the graph will be recalculated and finalized when the shortest distance to v is found
- Q, a queue of all nodes in the graph. At the end of the algorithm's progress, Q will be empty.
- S, an empty set, to indicate which nodes the algorithm has visited. At the end of the algorithm's run, S will contain all the nodes of the graph

- The algorithm proceeds as follows:
 - While Q is not empty, pop the node v, that is not already in S, from Q with the smallest dist (v). In the first run, source node s will be chosen because dist(s) was initialized to 0. In the next run, the next node with the smallest dist value is chosen.
 - Add node v to S, to indicate that v has been visited
 - Update dist values of adjacent nodes of the current node v as follows: for each new adjacent node u,
 - if dist(v) + weight(u,v) < dist(u), there is a new minimal distance found for u, so update dist(u) to the new minimal distance value;
 - otherwise, no updates are made to dist(u).

The algorithm has visited all nodes in the graph and found the smallest distance to each node. *dist* now contains the shortest path tree from source *s*.

Dijkstra pseudocode


```
function Dijkstra(Graph, source)
 dist[source] := 0 // Distance from source to source is set to 0
 for each vertex v in Graph: // Initializations
 if v \neq source
 dist[v] := infinity // Unknown distance function from source to
 each node set to infinity
 add v to Q // All nodes initially in Q
 while Q is not empty: // The main loop
 v := vertex in Q with min dist[v] // In the first run-through, this
 vertex is the source node
 remove v from Q
 for each neighbor u of v: // where neighbor u has not yet been removed
 from O.
 alt := dist[v] + length(v, u)
 if alt < dist[u]: // A shorter path to u has been found
 dist[u] := alt // Update distance of u
```


\mathbf{V}	A	B	C	D	E	F	G	H
A	0_{A}	8 _A	2_{A}	5 _A	∞	∞	∞	∞

V	A	В	C	D	E	F	G	H
A	0_{A}	8 _A	2_{A}	5 _A	∞	∞	∞	∞
C		8 _A	2 _A	$4_{\rm C}$	7 _C	∞	∞	∞

V	A	В	C	D	E	F	G	H
A	0_{A}	8 _A	2 _A	5 _A	∞	∞	∞	∞
C		8 _A	2 _A	$4_{\rm C}$	7 _C	∞	∞	∞
D		6 _D		4 _C	5 _D	10 _D	7 _D	∞

V	A	В	C	D	E	F	G	H
A	0_{A}	8 _A	2 _A	5 _A	∞	∞	∞	∞
C		8 _A	2 _A	$4_{\rm C}$	7 _C	∞	∞	∞
D		6 _D		4 _C	5 _D	10 _D	7 _D	∞

V	A	В	C	D	E	F	G	H
A	0_{A}	8 _A	2_{A}	5 _A	∞	∞	∞	∞
C		8 _A	2 _A	$4_{\rm C}$	7 _C	∞	∞	8
D		6 _D		4	5	$10_{\rm D}$	7 _D	∞
		ор		TC.	D	D	′ В	8

V	A	В	C	D	E	F	G	H
A	0_{A}	8 _A	2_{A}	5 _A	∞	∞	∞	∞
C		8 _A	2_{A}	$4_{\rm C}$	7 _C	∞	∞	∞
D		6 _D		$4_{\rm C}$	5 _D	10 _D	7 _D	∞
E		6 _D			5 _D	10 _D	6 _E	∞
В		6 _D				10 _D	6 _E	∞

V	A	В	C	D	E	F	G	H
A	0_{A}	8 _A	2_{A}	5 _A	∞	∞	∞	∞
C		8 _A	2_{A}	$4_{\rm C}$	7 _C	∞	∞	∞
D		6 _D		$4_{\rm C}$	5 _D	10 _D	7 _D	∞
E		6 _D			5 _D	10 _D	6 _E	∞
В		6 _D				10 _D	6 _E	∞
G						8 _G	6 _E	12 _G

\mathbf{V}	A	В	C	D	E	F	G	H
A	0_{A}	8 _A	2_{A}	5 _A	∞	∞	∞	∞
C		8 _A	2_{A}	$4_{\rm C}$	7 _C	∞	∞	∞
D		6 _D		$4_{\rm C}$	5 _D	10 _D	7 _D	∞
E		6 _D			5 _D	10 _D	6 _E	∞
В		6 _D				10 _D	6 _E	∞
G						8 _G	6 _E	12 _G
F						8 _G		11 _F

V	A	В	C	D	E	F	G	H
A	0_{A}	8 _A	2_{A}	5 _A	∞	∞	∞	∞
C		8 _A	2_{A}	$4_{\rm C}$	7 _C	∞	∞	∞
D		6 _D		$4_{\rm C}$	5 _D	10 _D	7 _D	∞
E		6 _D			5 _D	10 _D	6 _E	∞
В		6 _D				10 _D	6 _E	∞
G						8 _G	6 _E	12 _G
F						8 _G		11 _F
H								11 _F

From this table suppose you
Want to find the shortest path
From A to G
Then start from destination end
ACDEG

Implementations and Running Times

The simplest implementation is to store vertices in an array or linked list. This will produce a running time of

$$O(|V|^2 + |E|)$$

For sparse graphs, or graphs with very few edges and many nodes, it can be implemented more efficiently storing the graph in an adjacency list using a binary heap or priority queue. This will produce a running time of

$$O((|E|+|V|)\log |V|)$$

Dijkstra's Algorithm - Why It Works

- As with all greedy algorithms, we need to make sure that it is a correct algorithm (e.g., it *always* returns the right solution if it is given correct input).
- A formal proof would take longer than this presentation, but we can understand how the argument works intuitively.
- If you can't sleep unless you see a proof, see the second reference or ask us where you can find it.

DIJKSTRA'S ALGORITHM - WHY USE IT?

- As mentioned, Dijkstra's algorithm calculates the shortest path to every vertex.
- However, it is about as computationally expensive to calculate the shortest path from vertex u to every vertex using Dijkstra's as it is to calculate the shortest path to some particular vertex v.
- Therefore, anytime we want to know the optimal path to some other vertex from a determined origin, we can use Dijkstra's algorithm.

Time Complexity: Using List

The simplest implementation of the Dijkstra's algorithm stores vertices in an ordinary linked list or array

- Good for dense graphs (many edges)
- |V| vertices and |E| edges
- Initialization O(|V|)
- While loop O(|V|)
 - Find and remove min distance vertices O(|V|)
- Potentially | E | updates
 - Update costs O(1)

```
Total time O(|V^2| + |E|) = O(|V^2|)
```

Time Complexity: Priority Queue

For sparse graphs, (i.e. graphs with much less than |V²| edges) Dijkstra's implemented more efficiently by *priority queue*

- Initialization O(|V|) using O(|V|) buildHeap
- While loop O(|V|)
 - Find and remove min distance vertices O(log |V|) using O(log |V|) deleteMin
- Potentially | E | updates
 - Update costs O(log |V|) using decreaseKey

Total time $O(|V|\log|V| + |E|\log|V|) = O(|E|\log|V|)$

• |V| = O(|E|) assuming a connected graph

Applications of Dijkstra's algorithm:

- It is used in finding Shortest Path.
- It is used in geographical Maps.
- To find locations of Map which refers to vertices of graph.
- Distance between the location refers to edges.
- It is used in IP routing to find Open shortest Path First.
- It is used in the telephone network.