

Graphs

Definition, Implementation and Traversal

Graphs

- lacktriangle Formally speaking, a graph is a pair (V, E), where
 - V is a set of nodes, called vertices
 - *E* is a collection of pairs of vertices, called edges
 - Vertices and edges are positions and store elements

Graphs

- Example:
 - A vertex represents an airport and stores the three-letter airport code
 - An edge represents a flight route between two airports and stores the mileage of the route

Edge Types

- Directed edge
 - ordered pair of vertices (u,v)
 - first vertex u is the origin
 - second vertex v is the destination
 - e.g., a flight
- Undirected edge
 - unordered pair of vertices (u,v)
 - e.g., a flight route
- Directed graph
 - all the edges are directed
 - e.g., route network
- Undirected graph
 - all the edges are undirected
 - e.g., flight network

Applications

- Electronic circuits
 - Printed circuit board
 - Integrated circuit
- Transportation networks
 - Highway network
 - Flight network
- Computer networks
 - Local area network
 - Internet
 - Web
- Databases
 - Entity-relationship diagram

Terminology

- End vertices (or endpoints) of an edge
 - U and V are the endpoints of a
- Edges incident on a vertex
 - a, d, and b are incident on V
- Adjacent vertices
 - U and V are adjacent
- Degree of a vertex
 - X has degree 5
- Parallel edges
 - h and i are parallel edges
- Self-loop
 - j is a self-loop

Terminology (cont.)

- Path
 - sequence of alternating vertices and edges
 - begins with a vertex
 - ends with a vertex
 - each edge is preceded and followed by its endpoints
- Simple path
 - path such that all its vertices and edges are distinct
- Examples
 - $P_1 = (V,b,X,h,Z)$ is a simple path
 - P₂=(U,c,W,e,X,g,Y,f,W,d,V) is a path that is not simple

Terminology (cont.)

- Cycle
 - circular sequence of alternating vertices and edges
 - each edge is preceded and followed by its endpoints
- Simple cycle
 - cycle such that all its vertices and edges are distinct
- Examples
 - C₁=(V,b,X,g,Y,f,W,c,U,a,≼) is a simple cycle
 - C₂=(U,c,W,e,X,g,Y,f,W,d,V,a,) is a cycle that is not simple

Properties

Notation

n number of vertices

m number of edges

deg(v) degree of vertex v

Example

$$\blacksquare$$
 $n=4$

$$m = 6$$

$$\bullet \quad \deg(v) = 3$$

Properties

- Property 1
 - $\sum_{v} \deg(v) = 2m$
 - Proof: each edge is counted twice
- Property 2
 - In an undirected graph with no self-loops and no multiple edges
 - $m \le n (n-1)/2$
 - Proof: each vertex has degree at most (n-1)
- What is the bound for a directed graph?

Main Methods of the Graph ADT

- Vertices and edges
 - are positions
 - store elements
- Accessor methods
 - endVertices(e): an array of the two endvertices of e
 - opposite(v, e): the vertex opposite of v on e
 - areAdjacent(v, w): true iff v and w are adjacent
 - replace(v, x): replace element at vertex v with x
 - replace(e, x): replace element at edge e with x

Main Methods of the Graph ADT

- Update methods
 - insertVertex(o): insert a vertex storing element o
 - insertEdge(v, w, o): insert an edge (v,w) storing element o
 - removeVertex(v): remove vertex v (and its incident edges)
 - removeEdge(e): remove edge e
- Iterable collection methods
 - incidentEdges(v): edges incident to v
 - vertices(): all vertices in the graph
 - edges(): all edges in the graph

Edge List Structure

- Vertex object
 - element
 - reference to position in vertex sequence
- Edge object
 - element
 - origin vertex object
 - destination vertex object
 - reference to position in edge sequence
- Vertex sequence
 - sequence of vertex objects
- Edge sequence
 - sequence of edge objects

Adjacency List Structure

- Incidence sequence for each vertex
 - sequence of references to edge objects of incident edges
- Augmented edge objects
 - references to
 associated
 positions in
 incidence
 sequences of end
 vertices

Adjacency Matrix Structure

- Edge list structure
- Augmented vertex objects
 - Integer key (index) associated with vertex
- 2D-array adjacency array
 - Reference to edge object for adjacent vertices
 - Null for non nonadjacent vertices
- The "old fashioned"
 version just has 0 for
 no edge and 1 for edge

		0	1	2	3
	0		e	g	
→	1	e		f	
	2	8	f		h
	3			h	
	→ → → -	$\begin{array}{c} \longrightarrow 1 \\ \longrightarrow 2 \end{array}$	$\begin{array}{c c} \longrightarrow & 0 \\ \longrightarrow & 1 & e \\ \longrightarrow & 2 & g \end{array}$	$\begin{array}{c cccc} & \bullet & 0 & e \\ & \bullet & 1 & e \\ & \bullet & 2 & g & f \end{array}$	$\begin{array}{c cccc} & \bullet & 0 & e & g \\ & \bullet & 1 & e & f \\ & \bullet & 2 & g & f & \end{array}$

Summary on the representations

 In each representation, we maintain a collection to store the vertices of a graph. However, the representations differ greatly in the way they organize the edges.

Summary on the representations

- In an edge list, we maintain an unordered list of all edges. This minimally suffices, but there is no efficient way to locate a particular edge (u,v), or the set of all edges incident to a vertex v.
- In an adjacency list, we additionally maintain, for each vertex, a separate list containing those edges that are incident to the vertex. This organization allows us to more efficiently find all edges incident to a given vertex.
- An adjacency matrix provides worst-case O(1) access to a specific edge (u,v) by maintaining an n×n matrix, for a graph with n vertices. Each slot is dedicated to storing a reference to the edge (u,v) for a particular pair of vertices u and v; if no such edge exists, the slot will store null.

Performance

 n vertices, m edges no parallel edges no self-loops 	Edge List	Adjacency List	Adjacency Matrix
Space	n+m	n + m	n^2
incidentEdges(v)	m	deg(v)	n
areAdjacent (v, w)	m	$\min(\deg(v), \deg(w))$	1
insertVertex(o)	1	1	n^2
insertEdge(v, w, o)	1	1	1
removeVertex(v)	m	deg(v)	n^2
removeEdge(e)	1	1	1

Graph Traversal

■ How to visit all vertices?

Subgraphs

- A subgraph S of a graph G is a graph such that
 - The vertices of S are a subset of the vertices of G
 - The edges of S are a subset of the edges of G
- A spanning subgraph of G is a subgraph that contains all the vertices of G

Subgraph

Spanning subgraph

Connectivity

- A graph is connected if there is a path between every pair of vertices
- A connected component of a graph G is a maximal connected subgraph of G

Non connected graph with two connected components

Trees and Forests

- A (free) tree is an undirected graph T such that
 - T is connected
 - T has no cycles

This definition of tree is different from the one of a rooted tree

- A forest is an undirected graph without cycles
- The connected components of a forest are trees

Forest

Spanning Trees and **Forests**

- A spanning tree of a connected graph is a spanning subgraph that is a tree
- A spanning tree is not unique unless the graph is a tree
- Spanning trees have applications to the design of communication networks
- A spanning forest of a graph is a spanning subgraph that is a forest

Graph

Spanning tree

Depth-First Search

- Depth-first search (DFS) is a general technique for traversing a graph
- A DFS traversal of a graph G
 - Visits all the vertices and edges of G
 - Determines whether G is connected
 - Computes the connected components of G
 - Computes a spanning forest of G

- DFS on a graph with n vertices and m edges takes O (n + m) time
- DFS can be further extended to solve other graph problems
 - Find and report a path between two given vertices
 - Find a cycle in the graph
- Depth-first search is to graphs what Euler tour is to binary trees

DFS Algorithm from a Vertex

Algorithm DFS(G, u):

Input: A graph G and a vertex u of G

Output: A collection of vertices reachable from u, with their discovery edges

Mark vertex u as visited.

for each of *u*'s outgoing edges, e = (u, v) **do**

if vertex v has not been visited then

Record edge e as the discovery edge for vertex v.

Recursively call DFS(G, v).

Example

discovery edge

--- back edge

Example (cont.)

DFS and Maze Traversal

- The DFS algorithm is similar to a classic strategy for exploring a maze
 - We mark each intersection, corner and dead end (vertex) visited
 - We mark each corridor (edge) traversed
 - We keep track of the path back to the entrance (start vertex) by means of a rope (recursion stack)

Properties of DFS

Property 1

DFS(G, v) visits all the vertices and edges in the connected component of v

Property 2

The discovery edges labeled by DFS(G, v) form a spanning tree of the connected component of v

Analysis of DFS

- Setting/getting a vertex/edge label takes O(1) time
- Each vertex is labeled twice
 - once as UNEXPLORED
 - once as VISITED
- Each edge is labeled twice
 - once as UNEXPLORED
 - once as DISCOVERY or BACK
- Method incidentEdges is called once for each vertex
- DFS runs in O(n + m) time provided the graph is represented by the adjacency list structure
 - Recall that $\sum_{v} \deg(v) = 2m$

DFS Algorithm

 The algorithm uses a mechanism for setting and getting "labels" of vertices and edges

```
Algorithm DFS(G)
 Input graph G
 Output labeling of the edges of G
 as discovery edges and
 back edges
  for all u \in G.vertices()
 setLabel(u, UNEXPLORED)
  for all e \in G.edges()
 setLabel(e, UNEXPLORED)
  for all v \in G.vertices()
 if getLabel(v) = UNEXPLORED
 DFS(G, v)
```

```
Algorithm DFS(G, v)
  Input graph G and a start vertex v of G
  Output labeling of the edges of G
 in the connected component of v
 as discovery edges and back edges
  setLabel(v, VISITED)
  for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 DFS(G, w)
 else
 setLabel(e, BACK)
```

Path Finding

- We can specialize the DFS algorithm to find a path between two given vertices u and z using the template method pattern
- We call DFS(G, u) with u as the start vertex
- We use a stack S to keep track of the path between the start vertex and the current vertex
- As soon as destination vertex z is encountered, we return the path as the contents of the stack

```
Algorithm pathDFS(G, v, z)
  setLabel(v, VISITED)
  S.push(v)
  if v = z
 return S.elements()
  for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 S.push(e)
 pathDFS(G, w, z)
 S.pop(e)
 else
 setLabel(e, BACK)
  S.pop(v)
```


Cycle Finding

- We can specialize the DFS algorithm to find a simple cycle using the template method pattern
- We use a stack S to keep track of the path between the start vertex and the current vertex
- As soon as a back edge (v, w) is encountered, we return the cycle as the portion of the stack from the top to vertex w

```
Algorithm cycleDFS(G, v, z)
  setLabel(v, VISITED)
  S.push(v)
  for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 S.push(e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 pathDFS(G, w, z)
 S.pop(e)
 else
 T \leftarrow new empty stack
 repeat
 o \leftarrow S.pop()
 T.push(o)
 until o = w
 return T.elements()
  S.pop(v)
```

Breadth-First Search

■ Traverse the graph level by level

Breadth-First Search

- Breadth-first search (BFS) is a general technique for traversing a graph
- A BFS traversal of a graph G
 - Visits all the vertices and edges of G
 - Determines whether G is connected
 - Computes the connected components of G
 - Computes a spanning forest of G

- BFS on a graph with n
 vertices and m edges takes O
 (n + m) time
- BFS can be further extended to solve other graph problems
 - Find and report a path with the minimum number of edges between two given vertices
 - Find a simple cycle, if there is one

BFS Algorithm

 The algorithm uses a mechanism for setting and getting "labels" of vertices and edges

```
Algorithm BFS(G)
 Input graph G
 Output labeling of the edges
 and partition of the
 vertices of G
  for all u \in G.vertices()
 setLabel(u, UNEXPLORED)
  for all e \in G.edges()
 setLabel(e, UNEXPLORED)
  for all v \in G.vertices()
 if getLabel(v) = UNEXPLORED
 BFS(G, v)
```

```
Algorithm BFS(G, s)
  L_0 \leftarrow new empty sequence
  L_0. addLast(s)
  setLabel(s, VISITED)
  i \leftarrow 0
  while \neg L_r is Empty()
 L_{i+1} \leftarrow new empty sequence
 for all v \in L_{r} elements()
 for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 setLabel(w, VISITED)
 L_{i+1}.addLast(w)
 else
 setLabel(e, CROSS)
 i \leftarrow i + 1
```

Example

unexplored vertex

visited vertex

unexplored edge

discovery edge

cross edge

Example (cont.)

Example (cont.)

Properties

Notation

 G_s : connected component of s

Property 1

BFS(G, s) visits all the vertices and edges of G_s

Property 2

The discovery edges labeled by BFS(G, s) form a spanning tree T_s of G_s

Property 3

For each vertex v in L_i

- The path of T_s from s to v has i edges
- Every path from s to v in G_s has at least i edges

Analysis

- Setting/getting a vertex/edge label takes *O*(1) time
- Each vertex is labeled twice
 - once as UNEXPLORED
 - once as VISITED
- Each edge is labeled twice
 - once as UNEXPLORED
 - once as DISCOVERY or CROSS
- Each vertex is inserted once into a sequence L_i
- Method incidentEdges is called once for each vertex
- BFS runs in O(n + m) time provided the graph is represented by the adjacency list structure
 - Recall that $\sum_{v} \deg(v) = 2m$

Applications

- Using the template method pattern, we can specialize the BFS traversal of a graph G to solve the following problems in O(n + m) time
 - Compute the connected components of G
 - Compute a spanning forest of G
 - Find a simple cycle in G, or report that G is a forest
 - Given two vertices of G, find a path in G between them with the minimum number of edges, or report that no such path exists

DFS vs. BFS

Applications	DFS	BFS
Spanning forest, connected components, paths, cycles	√	√
Shortest paths		√
Biconnected components	V	

DFS vs. BFS (cont.)

Back edge (v,w)

w is an ancestor of v in the tree of discovery edges

Cross edge (v,w)

w is in the same level as v or in the next level

