Graphs Algorithms

- A GRAPH G = (V, E)
 - V : set of vertices (nodes)
 - E : set of edges (links)
- Complete graph
 - · There is an edge between every pair of vertices
 - Tow kinds of graph
 - undirected
 - directed (digraph)
- Undirected graph
 - E consists of sets of two elements each: Edge (u,v) is the same as {v,u}

Terminology

- Adjacency
 - Vertex w is adjacent to v if and only if (v, w) is in E
- Weight
 - · A const parameter associated with each edge
- Path
 - Sequence of vertices where there is an edge for each pair of consecutive vertices
- · Length of path
 - Number of edges along path
 - Length of a path of n vertices is n-1

Cycles

- A path is simple if all its vertices are distinct (first and last may be equal)
- A cycle path is a path $w_1, w_2, \dots w_n = w_1$
 - A cycle is simple if the path is simple
 - It has a loop if a node repeats
- An undirected graph is connected if
 - Each pair of vertices u,v there is a path that starts at u and ends at v
- A digraph H that satisfies the above condition is strongly connected
- Otherwise if H is not strongly connected, but the undirected graph G with the same set of vertices and edges is connected, H is said to be weakly connected
- BFS Finds all nodes

Representation of Graphs

- · To store graph information, we need to store the connectivity (link) information.
- Two popular representations
 - Adjacency matrix
 - Use a 2d array to store the connectivity: <code>fl[u][v]</code> is true if there is an edge from u to v, false otherwise
 - \

Adjacency matrix

- fl[u][v] is true if there is an edge from u to v
- · False otherwise

- For a weighted graph, assign weight instead of t or f
- 0(1) time to decide whether (u,v) is an edge
- fi[N][N] 0(|V|^2) space
 - Wasteful if the graph is sparse, not too many edges
- Adjacency list
 - · Each node maintains a list of neighbors
 - Need to go through the list to decide if u, v is an edge

Topological Sorting

- Let G be a directed acyclic graph (DAG)
- ullet an ordering the vertices of G such that if there is an edge from v_i to v_j appears after v_i
- In a DAG, there must be a vertex with no incoming edges
- Have each vertex maintain its indegree, indegree of v = number of edges (u, v)
- Repeat
 - Find a vertex of current indegree 0
 - assign it a rank
 - reduce the indegrees of the vertices in its adjacency list

```
C++
void Graph()::topsort(
 for(int counter = 0; counter < NUM_VERT; counter++)</pre>
 Vertex v = findNewVertexOfIndegreeZero();
 if(v == NOT_A_VERTEX)
 throw CycleFoundException()
 >
 v.topNum = counter;
 for each Vertex w adjacent to v
 w.indegree--;
 >
void Graph::topsort(){
 Queue<Pertex> q;
 int counter = 0;
 q.makeEmpty();
 for each Vertex v
 if(v.indegree = 0){
 q.dequeue(v);
 ×
 while(!q.isEmpty){
 Vertex v = q.dequeue();
 v.topNum ++counter;
 for each Vertex w adjacent to v
 if(--w.indegree = 0)
 77 Etc.
 ×
```

Single Source Shortest Path Problem

- · Unweighted shortest paths
 - BFS
- Weighted
 - · Dijkstras algorithm
 - 1. Pick one node with the shortest distance

- ${\tt 2.}$ Update the distance for all nodes that are adjacent to the picket node
- 3. repeat till all nodes are picked