Graphs

- Definition of Graphs and Related Concepts
- Representation of Graphs
- The Graph Class
- Graph Traversal
- Graph Applications

Definition of Graphs

- A graph is a finite set of nodes with edges between nodes
- Formally, a graph G is a structure (V,E) consisting of
 - a finite set V called the set of nodes, and
 - a set E that is a subset of VxV. That is, E is a set of pairs of the form (x,y) where x and y are nodes in V

Examples of Graphs

- $V = \{0,1,2,3,4\}$
- $E=\{(0,1), (1,2), (0,3), (3,0), (2,2), (4,3)\}$

When (x,y) is an edge, we say that x is *adjacent to* y, and y is *adjacent from* x.

0 is adjacent to 1.

1 is not adjacent to 0.

2 is adjacent from 1.

A "Real-life" Example of a Graph

- V=set of 6 people: John, Mary, Joe, Helen, Tom, and Paul, of ages 12, 15, 12, 15, 13, and 13, respectively.
- $E = \{(x,y) \mid \text{if x is younger than y}\}$

Intuition Behind Graphs

- The nodes represent entities (such as people, cities, computers, words, etc.)
- Edges (x,y) represent relationships between entities x and y, such as:
 - "x loves y"
 - "x hates y"
 - "x is a friend of y" (note that this not necessarily reciprocal)
 - "x considers y a friend"
 - "x is a child of y"
 - "x is a half-sibling of y"
 - "x is a full-sibling of y"
- In those examples, each relationship is a different graph

Graph Representation

- For graphs to be computationally useful, they have to be conveniently represented in programs
- There are two computer representations of graphs:
 - Adjacency matrix representation
 - Adjacency lists representation

Adjacency Matrix Representation

- In this representation, each graph of n nodes is represented by an n x n matrix A, that is, a two-dimensional array A
- The nodes are (re)-labeled 1,2,...,n
- A[i][j] = 1 if (i,j) is an edge
- A[i][j] = 0 if (i,j) is not an edge

Example of Adjacency Matrix

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 4 & 0 \end{bmatrix}$$

Another Example of Adj. Matrix

• Re-label the nodes with numerical labels

Pros and Cons of Adjacency Matrices

• Pros:

- Simple to implement
- Easy and fast to tell if a pair (i,j) is an edge:
 simply check if A[i][j] is 1 or 0

• Cons:

 No matter how few edges the graph has, the matrix takes O(n²) in memory

Adjacency Lists Representation

- A graph of n nodes is represented by a onedimensional array L of linked lists, where
 - L[i] is the linked list containing all the nodes adjacent from node i.
 - The nodes in the list L[i] are in no particular order

Example of Linked Representation

L[0]: empty

L[1]: empty

L[2]: 0, 1, 4, 5

L[3]: 0, 1, 4, 5

L[4]: 0, 1

L[5]: 0, 1

Pros and Cons of Adjacency Lists

• Pros:

 Saves on space (memory): the representation takes as many memory words as there are nodes and edge.

• Cons:

 It can take up to O(n) time to determine if a pair of nodes (i,j) is an edge: one would have to search the linked list L[i], which takes time proportional to the length of L[i].

The Graph Class

```
class Graph {
 public:
 typedef int datatype;
 typedef datatype * datatypeptr;
 Graph(int n=0); // creates a graph of n nodes and no edges
 bool isEdge( int i, int j);
 void setEdge( int i, int j, datatype x);
 int getNumberOfNodes(){return numberOfNodes;};
private:
 datatypeptr *p; //a 2-D array, i.e., an adjacency matrix
 int numberOfNodes;
```

Graph Class Implementation

```
Graph::Graph(int n){
  assert(n>=0);
  numberOfNodes=n;
  if (n==0) p=NULL;
  else{
 p = new datatypeptr[n];
 for (int i=0; i< n; i++){
 p[i] = new datatype[n];
 for (int j=0; j< n; j++)
 p[i][j]=0;
```


```
bool Graph::isEdge(int i, int j){
 assert(i>=0 && j>=0);
 return p[i][j] != 0;
};
```

Directed vs. Undirected Graphs

- If the directions of the edges matter, then we show the edge directions, and the graph is called a *directed graph* (or a *digraph*)
- The previous two examples are digraphs
- If the relationships represented by the edges are symmetric (such as (x,y) is edge if and only if x is a sibling of y), then we don't show the directions of the edges, and the graph is called an *undirected graph*.

Examples of Undirected Graphs

- V=set of 6 people: John, Mary, Joe, Helen, Tom, and Paul, where the first 4 are siblings, and the last two are siblings
- $E = \{(x,y) \mid x \text{ and } y \text{ are siblings}\}$

if (x,y) is an edge:
we say that x is
adjacent to y, &
y adjacent to x.
We also say that
x and y are
neighbors

Representations of Undirected Graphs

- The same two representations for directed graphs can be used for undirected graphs
- Adjacency matrix A:
 - -A[i][j]=1 if (i,j) is an edge; 0 otherwise
- Adjacency Lists:
 - L[i] is the linked list containing all the neighbors of i

Example of Representations

Linked Lists:

L[0]: 1, 2, 3

L[1]: 0, 2, 3

L[2]: 0, 1, 3

L[3]: 0, 1, 2

L[4]: 5

L[5]: 4

CS 103

19

Definition of Some Graph Related Concepts

- Let G be a directed graph
 - The *indegree* of a node x in G is the number of edges coming to x
 - The *outdegree* of x is the number of edges leaving x.
- Let G be an undirected graph
 - The *degree* of a node x is the number of edges that have x as one of their end nodes
 - The *neighbors* of x are the nodes adjacent to x

Things for You To Do

- Add a member function to the class graph, called getIndegree(int x), which returns the indegree of node x
- Add a member function to the class graph, called getOutdegree(int x), which returns the outdegree of node x

Paths

- A path in a graph G is a sequence of nodes x_1 , x_2 , ..., x_k , such that there is an edge from each node the next one in the sequence
- For example, in the first example graph, the sequence 3, 0, 1, 2 is a path, but the sequence 0, 3, 4 is not a path because (0,3) is not an edge
- In the "sibling-of" graph, the sequence John, Mary, Joe, Helen is a path, but the sequence Helen, Tom, Paul is not a path

Graph Connectivity

- An undirected graph is said to be *connected* if there is a path between every pair of nodes. Otherwise, the graph is *disconnected*
- Informally, an undirected graph is connected if it hangs in one piece

Connected Components

- If an undirected graph is not connected, then each "piece" is called a connected component.
 - A piece in itself is connected, but if you bring any other node to it from the graph, it is no longer connected
- If the graph is connected, then the whole graph is one single connected component
- Of Interest: Given any undirected graph G,
 - Is G connected?
 - If not, find its connected components.

Graph Traversal Techniques

- The previous connectivity problem, as well as many other graph problems, can be solved using graph traversal techniques
- There are two standard graph traversal techniques:
 - Depth-First Search (DFS)
 - Breadth-First Search (BFS)

Graph Traversal (Contd.)

- In both DFS and BFS, the nodes of the undirected graph are visited in a systematic manner so that every node is visited exactly one.
- Both BFS and DFS give rise to a tree:
 - When a node x is visited, it is labeled as visited,
 and it is added to the tree
 - If the traversal got to node x from node y, y is viewed as the parent of x, and x a child of y

Depth-First Search

- DFS follows the following rules:
 - 1. Select an unvisited node x, visit it, and treat as the current node
 - 2. Find an unvisited neighbor of the current node, visit it, and make it the new current node;
 - 3. If the current node has no unvisited neighbors, backtrack to the its parent, and make that parent the new current node;
 - 4. Repeat steps 3 and 4 until no more nodes can be visited.
 - 5. If there are still unvisited nodes, repeat from step 1.

Illustration of DFS

DFS Tree

Graph G

Implementation of DFS

• Observations:

- the last node visited is the first node from which to proceed.
- Also, the backtracking proceeds on the basis of "last visited, first to backtrack too".
- This suggests that a stack is the proper data structure to remember the current node and how to backtrack.

Illustrate DFS with a Stack

- We will redo the DFS on the previous graph, but this time with stacks
- In Class

DFS (Pseudo Code)

```
DFS(input: Graph G) {
 Stack S; Integer x, t;
 while (G has an unvisited node x){
 visit(x); push(x,S);
 while (S is not empty){
 t := peek(S);
 if (t has an unvisited neighbor y){
 visit(y); push(y,S); }
 else
 pop(S);
```

C++ Code for DFS

```
int * dfs(Graph G){ // returns a parent array representing the DFS tree
 int n=G.getNumberOfNodes();
 int * parent = new int[n];
 Stack S(n); bool visited[n];
 for ( int i=0; i<n; i++) visited[i]=false;</pre>
 int x=0;// begin DFS from node 0
 int numOfConnectedComponents=0;
 while (x < n){ // begin a new DFS from x
 numOfConnectedComponents++;
 visited[x]=true; S.push(x); parent[x] = -1; // x is root
 while(!S.isEmpty()) // traverse the current piece
 // insert here the yellow box from the next slide
 x= getNextUnvisited(visited,n,x);
 cout<<"Graph has "<< numOfConnectedComponents<<</pre>
 "connected components\n";
 return p;
```


```
// Put this before dfs(...)
 // returns the leftmost unvisited
int t=S.peek( );
 // neighbor of node t. If none
int y=getNextUnvisitedNeighbor
 // remains, returns n.
 t,G,visited,n);
 int getNextUnvisitedNeighbor(int t,
if (y < n)
 graph G, bool visited[],int n){
 visited[y]=true;
 for (int j=0;j<n;j++)
 S.push(y);
 if (G.isEdge(t,j) && !visited[j])
 parent[y]=t;
 return j;
 // if no unvisited neighbors left:
 S.pop();
else
 return n;
```

```
//Put this before dfs(...). This returns the next unvisited node, or n otherwise
int getNextUnvisited(bool visited[],int n, int lastVisited){
  int j=lastVisited+1;
  while (visited[j] && j<n) j++;
  return j;
}</pre>
```

Breadth-First Search

- BFS follows the following rules:
 - 1. Select an unvisited node x, visit it, have it be the root in a BFS tree being formed. Its level is called the current level.
 - 2. From each node z in the current level, in the order in which the level nodes were visited, visit all the unvisited neighbors of z. The newly visited nodes from this level form a new level that becomes the next current level.
 - 3. Repeat step 2 until no more nodes can be visited.
 - 4. If there are still unvisited nodes, repeat from Step 1.

Illustration of BFS

Implementation of DFS

- Observations:
 - the first node visited in each level is the first node from which to proceed to visit new nodes.
- This suggests that a queue is the proper data structure to remember the order of the steps.

Illustrate BFS with a Queue

- We will redo the BFS on the previous graph, but this time with queues
- In Class

BFS (Pseudo Code)

```
BFS(input: graph G) {
  Queue Q; Integer x, z, y;
  while (G has an unvisited node x) {
 visit(x); Enqueue(x,Q);
 while (Q is not empty){
 z := Dequeue(Q);
 for all (unvisited neighbor y of z){
 visit(y); Enqueue(y,Q);
```

Things for you to Do

- Give a C++ implementation of BFS, using the pseudo code as your guide
- Use BFS as a way to determine of the input graph G is connected, and if not, to output the number of connected components
- Modify BFS so that the level of each node in the BFS tree is computed.
- Give another class for graph, this time using a linked lists representation.