Chapter 10: Graphs

Basic Concepts

Lydia Sinapova, Simpson College

Basic Graph Definitions

A graph is a mathematical object that is used to model different situations – objects and processes:

Linked list

Tree (partial instance of graph)

Flowchart of a program

City map

Electric circuits

Course curriculum

Vertices and Edges

Definition: A graph is a collection (nonempty set) of vertices and edges

Vertices (Nodes): can have names and properties **Edges (Connection)**:

connect two vertices,

can be labeled,

can be directed

Adjacent vertices: there is an edge between them

Example

Graph1

Vertices: A,B,C,D

Edges: AB, AC, BC, CD

Degree of <u>Directed</u> and undirected graphs

Graph2

In-Degree (Indeg): No. of edges Entering Node

Out-Degree(Outdeg): No. of edges Exiting Node

Examples: In Graph2

Indeg(A)=1 Outdeg(A)=3

Indeg(B)=2 Outdeg(B)=0 CALLED Sink Indeg(C)=1 Outdeg(A)=0 CALLED Sink

Indeg(D)=1 Outdeg(A)=2

IF Indeg(N)=0 & Outdeg(N)>0, Then N is **Source**

IF Outdeg(N)=0 & Indeg(N)>0, Then N is **Sink**

Degree of Directed and undirected graphs

Graph3

Degree (deg): No. of edges Connected to a Node

Examples: In Graph3

Deg(A)=2

Deg(B)=2

Deg(C)=3

Deg(D)=1

Directed and undirected graphs

Graph2

Graph3

These are two different graphs

More definitions: Path

A list of vertices in which successive vertices are connected by edges

ABC
BACD
ABCABCABCD
BABAC

More definitions: Simple Path

No vertex is repeated.

ABCD

DCA

DCB

A B

ABC

More definitions: Cycle

Simple path with distinct edges, except that the first vertex is equal to the last

ABCA

BACB

CBAC

A graph without cycles is called acyclic graph.

More definitions: Loop

An edge that connects the vertex with itself

Connected and Disconnected graphs

Connected graph: There is a path between each two vertices

Disconnected graph: There are at least two vertices not connected by a path.

Examples of disconnected graphs:

Complete graphs

Graphs with all edges present – each vertex is connected to all other vertices

A complete graph

Dense graphs:

relatively few of the possible edges are missing

Sparse graphs:

relatively few of the possible edges are present

Weighted graphs and Networks

Weighted graphs — weights are assigned to each edge (e.g. road map)

Networks: directed weighted graphs (some theories allow networks to be undirected)

Graph Representation

- Adjacency matrix
- Adjacency lists

Adjacency matrix – undirected graphs

Vertices: A,B,C,D

Edges: AC, AB, AD, BD

The matrix is symmetrical

	A	В	C	D
A	0	1	1	1
В	1	0	0	1
C	1	0	0	1
D	1	1	0	0

Adjacency matrix – directed graphs

Vertices: A,B,C,D

Edges: AC, AB, BD, DA

A B C D

A 0 1 1 0

B 0 0 1

C 0 0 0 0

1 0 0

Adjacency lists – undirected graphs

Vertices: A,B,C,D

Edges: AC, AB, AD, BD

Heads lists

A BCD

B AD

C A

D AB

Adjacency lists – directed graphs

Vertices: A,B,C,D

Edges: AC, AB, BD, DA

Heads lists

A B C

B D

C =

D A

Graph Traversal

Breadth First Search BFS (uses Queue)

Depth First Search DFS (uses Stack)

BFS – Basic Idea

Given a graph with N vertices and a selected vertex A:

for
$$(i = 1;$$

there are unvisited vertices; i++)

Visit all unvisited vertices at distance i

(i is the length of the shortest path between A and currently processed vertices)

Queue-based implementation

BFS – Algorithm

BFS algorithm

- 1. Store source vertex S in a queue and mark as processed
- 2. while queue is not empty

Read vertex v from the queue

for all neighbors w:

If w is not processed

Mark as processed

Append in the queue

Record the parent of w to be v (necessary only if we need the shortest path tree)

Breadth-first traversal: 1, 2, 3, 4, 6, 5

1: starting node

2, 3, 4 : adjacent to 1

(at distance 1 from node 1)

6: unvisited adjacent to node 2.

5: unvisited, adjacent to node 3

Adjacency lists

1: 2, 3, 4

2: 1, 3, 6

3: 1, 2, 4, 5, 6

4: 1, 3, 5

5: 3, 4

6: 2, 3

The order depends on the order of the nodes in the adjacency lists 23

Example