

Worksheet 40: Graph Representations

In preparation: Reach Chapter 13 to learn more about graphs and graph algorithms.

As you learned in Chapter 13, a graph is composed of *vertices*, connected by *edges*. Vertices can carry information, often just a name. Edges can either be directed, which indicates an asymmetric relationship, or undirected. In addition, edges can carry a value, termed a *weight*. The following is an example graph with directed and weighted edges.

There are two common ways of representing a graph as a data structure. These are as an *adjacency matrix*, and as an *edge list*. To form an *adjacency matrix* the vertices are assigned a number. For example, we could number the vertices of the graph above by

listing the cities in alphabetical order: 0-Pendleton, 1-Pensacola, 2-Peoria, 3-Phoenix, 4-Pierre, 5-Pittsburgh, 6-Princeton, and 7-Pueblo. An 8 by 8 matrix is then constructed. Each (i,j) entry describes the association between vertex i and vertex j. In an unweighted graph this entry is either 0 if there is no connection, or 1 if there is a connection between the two cities. In a weighted matrix the value is the weight on the arc linking the two cities, or the value infinity if there is no

	0	1	2	3	4	5	6	7
0								
1								
2								
3								
4								
5								
6								
7								

connection. In the space at right enter the edge list representation for the graph shown above. An adjacency matrix requires $O(v^2)$ space, where v is the number of vertices. This is true regardless of the number of edges.

The alternative representation, the *edge list*, stores only the edges of a graph. This is advantageous if the graph is relatively sparse. Fundamentally, the edge list uses a map indexed by the vertex (or vertex label). For an unweighted graph the value is a set of vertices that represent the neighbors of the key vertex. In a weighted graph the value is itself represented by another map. In this map the key is the neighboring vertex, and the

Worksheet 40: Graph Representations Name:

value is the weight of the arc that connects the two vertices. Complete the following edge list representation of the earlier graph. One entry has been made for you already.

```
Pendleton: {Pueblo: 8, Phoenix: 4}

Pensacola: {Phoenix: 5}

Peoria: {Pueblo: 3, Pittsburgh: 5}

Phoenix: {Pueblo: 3, Peoria: 4, Pittsburgh: 10}

Pierre: {Pendleton: 2}

Pittsburgh: {Pensacola: 4}

Princeton: {Pittsburgh: 2}

Pueblo: {Pierre: 3}
```

Let v represent the number of vertices in a graph, and e the number of edges. Assuming that e > v, the edge list representation requires O(e) storage.