Graphs

Hours 4 Marks 5

Graph

- Graph
- Introduction
- Representation of Graph
 - Array
 - Linked List
- Traversal
 - Depth First Search
 - Breadth First Search
- Minimum Spanning Tree
 - Kruskal's algorithm

Introduction

- Graphs are a formalism for representing relationships between objects.
 - a graph G is represented as G = (V, E),
 where,
 - **v** is a set of vertices
 - **E** is a set of edges

Graph

• A graph G = (V,E) is composed of:

V: set of vertices

E: set of edges connecting the vertices in V

- An edge e = (u,v) is a pair of vertices
- Example:

Graph ADT

structure Graph is

objects: a nonempty set of vertices and a set of undirected edges, where each edge is a pair of vertices.

functions:

```
for all graph \in Graph, v, v_1, and v_2 \in Vertices
```

Graph Create()	::=	return an empty graph.
Graph InsertVertex(graph, v)	::=	return a graph with v inserted.
		v has no incident edges.
Graph InsertEdge(graph, v_1, v_2)	::=	return a graph with a new edge
		between v_1 and v_2 .
Graph DeleteVertex(graph, v)	::=	return a graph in which v and all
		edges incident to it are removed.
Graph DeleteEdge(graph, v ₁ , v ₂)	::=	return a graph in which the edge
		(v_1, v_2) is removed. Leave
		the incident nodes in the graph.
Boolean IsEmpty(graph)	::=	if (graph == empty graph) return
		TRUE else return FALSE.
List Adjacent(graph, v)	::=	return a list of all vertices that
		are adjacent to v.

Graph Terminology:

• Node

Each element of a graph is called node of a graph

• Edge

Line joining two nodes is called an edge.

It is denoted by e=[u,v] where u and v are adjacent vertices.

Loop

An edge of the form (u, u) is said to be a **loop**. Here in figure [v2,v2]

Multiedge

two or more edges that are incident to the same two vertices, or in a directed graph, two or more edges with both the same tail vertex and the same head vertex. In figure, e1 and e3.

Adjacent and Incident

- If (v₀, v₁) is an edge in an undirected graph,
 - v₀ and v₁ are adjacent
 - The edge (v₀, v₁) is incident on vertices v₀ and v₁
- If $\langle v_0, v_1 \rangle$ is an edge in a directed graph
 - v₀ is adjacent to v₁, and v₁ is adjacent from v₀
 - The edge $\langle v_0, v_1 \rangle$ is incident on v_0 and v_1

Degree of a Vertex

- The degree of a vertex is the number of edges incident to that vertex
- A node with degree 0 is known as isolated node.
- A node with degree 1 is known as pendant node.
- For directed graph,
 - the in-degree of a vertex v is the number of edges that have v as the head
 - the out-degree of a vertex v is the number of edges that have v as the tail
 - if di is the degree of a vertex i in a graph G with n vertices and e edges, the number of edges is

$$e = (\sum_{i=0}^{n-1} d_i) / 2$$

Examples

directed graph

in-degree out-degree

Path

- Path: A sequence of vertices $v_1, v_2, ...$ v_k such that consecutive vertices v_i and v_{i+1} are adjacent.
- Example: {1, 4, 3, 5, 2}

• **Length of a path:** Number of edges on the path

• simple path: The path with no repeated vertices

• cycle: simple path, except that the last vertex is the same as the first vertex

•connected graph: any two vertices are connected by some path

- subgraph: subset of vertices and edges forming a graph
- connected component: maximal connected subgraph. E.g., the graph below has 3 connected components.

Types

- Graphs are generally classified as,
 - Directed graph
 - Undirected graph

UnDirected graph

• A graphs G is called undirected graph if each edge has no direction.

Types of Graph

• Simple Graph

A graph in which there is no loop and no multiple edges between two nodes.

• Multigraph

The graph which has multiple edges between any two nodes but no loops is called multigraph.

• Pseudograph

A graph which has loop is called pseudograph.

Directed graph

• A graphs G is called directed graph if each edge has a direction.

Complete graph

A graph G is called complete, if every nodes are adjacent with other node

Weighted graph

If each edge of graph is assigned a number or value, then it is weighted graph. The number is weight.

Why Use Graphs?

- Graphs serve as models of a wide range of objects:
 - A roadmap
 - A map of airline routes
 - A layout of an adventure game world
 - A schematic of the computers and connections that make up the Internet
 - The links between pages on the Web
 - The relationship between students and courses
 - A diagram of the flow capacities in a communications or transportation network

Representations of Graphs

- To represent graphs, you need a convenient way to store the vertices and the edges that connect them
- Two commonly used representations of graphs:
 - The adjacency matrix
 - The adjacency list

Adjacency Matrix

- If a graph has N vertices labeled $0, 1, \ldots, N-1$:
 - The adjacency matrix for the graph is a grid G with N rows and N columns
 - Cell G[i][j] = 1 if there's an edge from vertex i to j
 - Otherwise, there is no edge and that cell contains 0
- These are the simplest ways for representing graphs.
- Space requirement: O(n²)
- Adding and deleting edge: O(1)
- Testing an edge : O(1)

Adjacency Matrix (continued)

- If the graph is undirected, then four more cells are occupied by 1:
- If the vertices are labeled, then the labels can be stored in a separate one-dimensional array

Adjacency List

- If a graph has N vertices labeled $0, 1, \ldots, N-1$,
 - The adjacency list for the graph is an array of *N* linked lists
 - The i^{th} linked list contains a node for vertex j if and only if there is an edge from vertex i to vertex j
 - It is suitable for sparse graphs i.e. graphs with the few edges
 - Space required: O(V+E)
 - Time for
 - Testing edge to u O(deg(u))
 - Finding adjacent vertices: O(deg(u))
 - Insertion and deletion : O(deg(u))

Adjacency List (continued)

Graph Traversals

- One of the most fundamental graph problems is to traverse every edge and vertex in a graph. Applications include:
 - Printing out the contents of each edge and vertex.
 - ➤ Counting the number of edges.
 - Identifying connected components of a graph.
- Graph traversal algorithms visit the vertices of a graph, according to some Strategy.
- Given G=(V,E) and vertex v, find all $w \in V$, such that w connects v
 - ✓ Depth First Search (DFS): preorder traversal
 - ✓ Breadth First Search (BFS): level order traversal

DFS

The basic idea is:

- Start from the given vertex and go as far as possible *i.e. search continues until the end of the path if not visited already,*
- Otherwise, backtrack and try another path.
- DFS uses stack to process the nodes.

Algorithm:


```
Traverse(v) \\ \{ \\ \{ \\ T = \{ S \}; \\ Traverse(S); \\ \} \\ Traverse(S); \\ T = T U \{w\}; \text{ // add edge } \{v,w\} \text{ in } T \\ Traverse(w); \\ \} \\ \}
```


Example: DFS Tracing

Starting Vertex: 1

Visited Nodes: Implement Stack and list of visited nodes T = { }

T = { 1, 2, 3, 4, 7 }

Final DFS tree.

Analysis:

• The complexity of the algorithm is greatly affected by Traverse function we can write its running time in terms of the relation,

$$T(n) = T(n-1) + O(n),$$

- At each recursive call a vertex is decreased and for each vertex atmost n adjacent vertices can be there. So, O(n).
- Solving this we get, $T(n) = O(n^2)$. This is the case when we use adjacency matrix.
- If adjacency list is used, T(n) = O(n + e), where e is number of edges.

BFS

- This is one of the simplest methods of graph searching.
- Choose some vertex as a root or starting vertex.
- Add it to the queue. Mark it as visited and dequeue it from the queue.
- Add all the adjacent vertices of this node into queue.
- Remove one node from front and mark it as visited. Repeat this process until all the nodes are visited.

```
BFS(G, S)
 Initialize Queue, q = \{ \}
 mark S as visited;
 enqueue(q, S);
 while(q!=Empty)
 v = dequeue(q);
 for each w adjacent to v
 if w is not marked as visited
 enqueue(q, w)
 mark w as visited.
```

Analysis:

- This algorithms puts all the vertices in the queue and they are accessed one by one.
- for each accessed vertex from the queue their adjacent vertices are looked up for O(n) time (for worst case).
- Total time complexity, $T(n) = O(n^2)$, in case of adjacency matrix.
- T(n) = O(n + e), in case of adjacency list.

Example: BFS Algorithm Tracing

Solution:

> Starting vertex: 1

Visited:

Visited: { 1 }

> Dequeue front of queue. Add its all unvisited adjacent nodes to the queue.

Visited: { 1, 2, 3, 7, 5, 6, 4 } Visited: { 1, 2, 3, 7, 5, 6, 4 }

Final BFS Tree.

Spanning Tree

A spanning tree of a connected undirected graph G is a sub graph T of without cycle G that connects all the vertices of G.

i.e. A spanning tree for a connected graph G is a tree containing all the vertices of G

Minimum Spanning Trees

- A minimum spanning tree in a connected weighted graph is a spanning tree that has the smallest possible sum of weights of its edges.
- It represents the cheapest way of connecting all the nodes in G.
- It is not necessarily unique.
- Any time you want to visit all vertices in a graph at minimum cost (e.g., wire routing on printed circuit boards, sewer pipe layout, road planning...)

MST Generating Algorithms

- Two algorithms that are used to construct the minimum spanning tree from the given connected weighted graph of given graph are:
 - Kruskal's Algorithm
 - Prim's Algorithm

Kruskal's Algorithm

We have V as a set of n vertices and E as set of edges of graph G. The idea behind this algorithm is:

- The nodes of the graph are considered as n distinct partial trees with one node each.
- At each step of the algorithm, two partial trees are connected into single partial tree by an edge of the graph.
- While connecting two nodes of partial trees, minimum weighted arc is selected.
- After n-1 steps MST is obtained.

Example:

Find the MST and its weight of the graph.

Solution:

The total weight of MST is 64.

Algorithm:

```
Kruskal_MSt( G )
{
 T = { V } // forest of n nodes
 S = Set of edges sorted in non-decreasing order of weight
 while( |T| < n-1 AND S != Empty)
 {
 select edge (u,v) from S in order
 S = S - (u,v)
 if (u,v) does not form cycle in T
 T = T U {(u,v)}
 }
}</pre>
```

Complexity Analysis

To form the forest of n trees takes O(n) time, the creation of S takes O(E.log E) time and while loop executes O(n) time and the steps inside loop take almost linear time.

So, total time – $O(n) + O(E \log E) + O(n \log n)$

Exercise: Trace Kruskals algorithm.

