

Graphs

- \Box 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
- 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, first vertex u is the origin second vertex v is the dest e.g., a flight 	ORD HIGHT PVD
 Undirected edge unordered pair of vertices e.g., a flight route 	ORD 849 PVD
 Directed graph all the edges are directed e.g., route network 	miles
 Undirected graph all the edges are undirecte e.g., flight network 	ed
© 2010 Goodrich, Tamassia	Graphs 3

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

Connectivity in Directed Graphs (I)

Definition: A directed graph is said to be **strongly connected**

if for any pair of nodes there is a path from each one to the other

Connectivity in Directed Graphs (II)

Definition: A directed graph is said to be **weakly connected** if the underlying undirected graph is connected

Each unilaterally connected graph is also weakly connected

There is no path between B and D

Digraph Properties

- □ A graph G=(V,E) such that
 - Each edge goes in one direction:
 - Edge (a,b) goes from a to b, but not b to a
- □ If G is simple, $m \le n \cdot (n-1)$
- If we keep in-edges and out-edges in separate adjacency lists, we can perform listing of incoming edges and outgoing edges in time proportional to their size

© 2010 Goodrich, Tamassia

Directed Graphs

Main Methods	of the Graph AD
 Vertices and edges are positions store elements Accessor methods e.endVertices(): a list of the two endvertices of e e.opposite(v): the vertex opposite of v on e u.isAdjacentTo(v): true iff the and v are adjacent *v: reference to element associated with vertex v *e: reference to element associated with edge e 	vertex v (and its incident edges) eraseEdge(e): remove edge

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

CS 103 22

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

CS 103 23

Adjacency Matrix – undirected graph

An undirected graph and its adjacency matrix representation.

Example of Adjacency Matrix Directed graph??

Example of Adjacency Matrix Directed graph

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

Another Example of Adj. Matrix

• Adj Matrix

Another Example of Adj. Matrix

• Re-label the nodes with numerical labels

CS 103 28

Definition: Let G = (V, E) be an undirected graph with |V| = n. Suppose that the vertices and edges of G are listed in arbitrary order as $v_1, v_2, ..., v_n$ and $e_1, e_2, ..., e_m$, respectively.

Definition: Let G = (V, E) be an undirected graph with |V| = n. Suppose that the vertices and edges of G are listed in arbitrary order as $v_1, v_2, ..., v_n$ and $e_1, e_2, ..., e_m$, respectively.

The incidence matrix of G with respect to this listing of the vertices and edges is the n×m zero-one matrix with 1 as its (i, j) entry when edge e_j is incident with v_i , and 0 otherwise.

Definition: Let G = (V, E) be an undirected graph with |V| = n. Suppose that the vertices and edges of G are listed in arbitrary order as $v_1, v_2, ..., v_n$ and $e_1, e_2, ..., e_m$, respectively.

The incidence matrix of G with respect to this listing of the vertices and edges is the n×m zero-one matrix with 1 as its (i, j) entry when edge e_j is incident with v_i , and 0 otherwise.

In other words, for an incidence matrix $M = [m_{ij}]$,

Definition: Let G = (V, E) be an undirected graph with |V| = n. Suppose that the vertices and edges of G are listed in arbitrary order as $v_1, v_2, ..., v_n$ and $e_1, e_2, ..., e_m$, respectively.

The incidence matrix of G with respect to this listing of the vertices and edges is the n×m zero-one matrix with 1 as its (i, j) entry when edge e_j is incident with v_i , and 0 otherwise.

In other words, for an incidence matrix $M = [m_{ij}]$,

```
m_{ij} = 1 if edge e_j is incident with v_i m_{ij} = 0 otherwise.
```


Example: What is the incidence matrix M for the following graph G based on the order of vertices a, b, c, d and edges 1, 2, 3, 4, 5, 6?

Example: What is the incidence matrix M for the following graph G based on the order of vertices a, b, c, d and edges 1, 2, 3, 4, 5, 6?

Representing Graphs

Example: What is the incidence matrix M for the following graph G based on the order of vertices a, b, c, d and edges 1, 2, 3, 4, 5, 6?

Solution:

Representing Graphs

Example: What is the incidence matrix M for the following graph G based on the order of vertices a, b, c, d and edges 1, 2, 3, 4, 5, 6?

Solution:
$$M = \begin{bmatrix} 1 & 1 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 0 & 0 \end{bmatrix}$$

Representing Graphs

Example: What is the incidence matrix M for the following graph G based on the order of vertices a, b, c, d and edges 1, 2, 3, 4, 5, 6?

Solution:
$$M = \begin{bmatrix} 1 & 1 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 0 & 0 \end{bmatrix}$$

Note: Incidence matrices of undirected graphs contain two 1s per column for edges connecting two vertices and one 1 per column for loops.

Incident matrix of diagraph

Given a graph G with n, e & no self loops is matrix $x(G)=[X_{ij}]$ or order n*e where n vertices are rows & e edges are columns such that,

 X_{ij} =1, if jth edge e_j is incident out ith vertex v_i X_{ij} =-1, if jth edge e_j is incident into ith vertex v_i

y₁ e₁ incident on ith vertex v_i.

Incident matrix of diagraph

 X_{ij} =1, if jth edge e_j is incident out ith vertex v_i X_{ij} =-1, if jth edge e_j is incident into ith vertex v_i

Y =0 if ith adae a not incident on ith vertex v_i.

Incident matrix of diagraph

	e1	e2	e3	e4	e5	е6	e7	e8
v1	1	0	0	0	0	1	0	U
v2	-1	1	0	0	0	0	1	1
v 3	0	-1	1	1	-1	0	0	0
٧4	0	0	-1	-1	0	0	0	0
v 5	0	0	0	0	1	-1	-1	0
v 6	0	0	0	0	0	0	0	0 1 0 0 0 -1

Adjacency Matrices

• Can you determine if it is a directed graph?

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

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 $O(n^2)$ 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

Adjacency list – undirectd graph

An undirected graph and its adjacency list representation.

Example of Linked Representation directed graph

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].

Adjacency List Example

▶ What is the adjacency list for the following graph

Adjacency List Example

Adjacency list.

• What is the adjacency list of the following directed graph

• What is the adjacency list of the following directed graph

EXERCISE 3.3

3. Draw a graph with the given adjacency matrix

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

- 1. For the following graph,Find the degree of each vertex

- 1. For the following graph,Find the degree of each vertex

- 2. For the following directed graph,Find the in-degree and out-degree of each vertex

- 2. For the following directed graph,Find the in-degree and out-degree of each vertex

• A program to create the adjacency matrix for a graph

Graph Traversals

Depth-First Search Breadth First Search

Sample Graph:

FIFO just after queue *Q* processing vertex

⟨a⟩

FIFO just after processing vertex queue Q

⟨a⟩ ⟨a,b,c⟩

81

just after

processing vertex

FIFO

83

just after

processing vertex

g

FIFO

84

just after

processing vertex

h

FIFO

85

just after

processing vertex

d

algorithm terminates: all vertices are processed

Breadth first search - analysis

- Enqueue and Dequeue happen only once for each node. - O(V).
- Sum of the lengths of adjacency lists O(E) (for a directed graph)
- Initialization overhead O(V)

Total runtime O(V+E)

ref. Introduction to Algorithms by Thomas Cormen

Depth first search - analysis

- initialization take time O(V).
- DFS-VISIT is called only once for each node (since it's called only for white nodes and the first step in it is to paint the node gray).
- the total cost of DFS-VISIT it O(E)

The total cost of DFS is O(V+E)

ref. Introduction to Algorithms by Thomas Cormen

BFS and DFS - comparison

- Space complexity of DFS is lower than that of BFS.
- Time complexity of both is same O(|V|+|E|).