

Graph Algorithm

SWE2016-44

Introduction

Graph: Represents pair-wise relationship between a set of objects

- 1. Vertex (nodes)
- 2. Edges (arc)

Introduction

Directed Graph (di-graph): have pair of ordered vertices (u,v)

<u>Un-Directed Graph</u>: have pair of unordered vertices, (u,v) and (v,u) are same

Graph Applications

- 1. Social Networks Facebook, LinkedIn, etc
- 2. City-Road Network

3. Precedence Constraints

There are generally two ways to represent a graph data structure

Adjacency Matrix

Adjacency List

Adjacency Matrix: Represents graph with 'V' nodes into an VxV 0-1 matrix where A_{ij}=1 means that vertex 'i' and 'j' are connected.

Adjacency Matrix

Pros:

- Easy to implement.
- Removing an edge takes O(1) time.
- Queries like whether there is an edge from vertex 'u' to vertex 'v' are efficient and can be done O(1).

Adjacency Matrix

Cons:

- Consumes more spaces O(V²).
- Adding a vertex is O(V²).

Adjacency List: An array of linked lists is used. Size of the array is equal to number of vertices and each entry of array corresponds to a linked list of vertices adjacent to the index

Adjacency List

Pros:

- Saves space O(|V|+|E|), worst case O(V²).
- Adding a vertex is easier.

Adjacency List

Cons:

 Queries like whether there is an edge from vertex u to vertex v are not efficient and can be done O(V).

Graph Implementation

```
struct Graph
 int V;
 struct AdjList* array;
};
// A utility function to create a new adjacency list node
struct AdjListNode* newAdjListNode(int dest)
 struct AdjListNode* newNode =
 (struct AdjListNode*) malloc(sizeof(struct AdjListNode));
 newNode->dest = dest;
 newNode->next = NULL;
 return newNode;
// A utility function that creates a graph of V vertices
struct Graph* createGraph(int V)
 struct Graph* graph =
 (struct Graph*) malloc(sizeof(struct Graph));
 graph->V = V;
 // Create an array of adjacency lists. Size of
 // array will be V
 graph->array =
 (struct AdjList*) malloc(V * sizeof(struct AdjList));
 // Initialize each adjacency list as empty by
 // making head as NULL
 int i;
 for (i = 0; i < V; ++i)
 graph->array[i].head = NULL;
 return graph;
```


Breadth First Search (BFS)

Breadth First Search

Idea: Traverse nodes in layers

Problem: Since we have cycles, each node will be visited infinite times.

Solution: Use a Boolean visited array.

Implementation

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 0 0 0 0 0

Queue:

Print:

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


1 2 3 4 5 6
Visited: 1 0 0 0 0 0

Queue: 1

Print: 1

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


1 2 3 4 5 6
Visited: 1 0 0 0 0 0

Queue:

Print: 1

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 0 0 0

Queue: 2 3

Print: 1

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 0 0 0

Queue: 2 3

Print: 1 2

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


1 2 3 4 5 6
Visited: 1 1 1 0 0 0

Queue: 3

Print: 1 2

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 0

3

Queue: 3 5

Print:

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 1 0

Queue: 4 5

Print: 1 2 3

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 1 1 1

Queue: 5 6

Print: 1 2 3 4

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 1 1 1

Queue: 6

Print: 1 2 3 4 5

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 1 1 1

Queue:

Print: 1 2 3 4 5 6

Complexity

Time Complexity: O(V+E)

V: Vertices

E: Edges

Depth First Search (DFS)

Idea: To go forward (in depth) while there is any such possibility, if not then, backtrack

Problem: Since we have cycles, each node may be visited infinite times.

Solution: Use a Boolean visited array.

Implementation

```
void Graph::DFSUtil(int v, bool visited[])
 // Mark the current node as visited and
 // print it
 visited[v] = true;
 cout << v << " ";
 // Recur for all the vertices adjacent
 // to this vertex
 list<int>::iterator i;
 for (i = adj[v].begin(); i != adj[v].end(); ++i)
 if (!visited[*i])
 DFSUtil(*i, visited);
// DFS traversal of the vertices reachable from v.
// It uses recursive DFSUtil()
void Graph::DFS(int v)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for (int i = 0; i < V; i++)
 visited[i] = false;
 // Call the recursive helper function
 // to print DFS traversal
 DFSUtil(v, visited);
```

Complexity

Time Complexity: O(V+E)

V: Vertices

E: Edges

Reference

• Charles Leiserson and Piotr Indyk, "Introduction to Algorithms", September 29, 2004

https://www.geeksforgeeks.org