Graphs

League of Programmers

ACA, IIT Kanpur

Outline

What are Graphs?

 An abstract way of representing connectivity using nodes (or vertices) and edges

- An abstract way of representing connectivity using nodes (or vertices) and edges
- Graph G=(V,E), $E \subseteq V * V$

- An abstract way of representing connectivity using nodes (or vertices) and edges
- Graph G=(V,E), $E\subseteq V*V$
- We will label the nodes from 1 to n (V)

- An abstract way of representing connectivity using nodes (or vertices) and edges
- Graph G=(V,E), $E\subseteq V*V$
- We will label the nodes from 1 to n (V)
- m edges connect some pairs of nodes (E)

- An abstract way of representing connectivity using nodes (or vertices) and edges
- Graph G=(V,E), $E\subseteq V*V$
- We will label the nodes from 1 to n (V)
- m edges connect some pairs of nodes (E)
- Edges can be either one-directional (directed) or bidirectional

- An abstract way of representing connectivity using nodes (or vertices) and edges
- Graph G=(V,E), $E\subseteq V*V$
- We will label the nodes from 1 to n (V)
- m edges connect some pairs of nodes (E)
- Edges can be either one-directional (directed) or bidirectional
- Nodes and edges can have some auxiliary information

Terminologies

• Vertex: node of a graph

- Vertex: node of a graph
- Adjacency(u) = $\{v | (u, v) \in E\}$

- Vertex: node of a graph
- Adjacency(u) = $\{v | (u, v) \in E\}$
- Degree(u) = |Adjacency(u)|

- Vertex: node of a graph
- Adjacency(u) = $\{v | (u, v) \in E\}$
- Degree(u) = |Adjacency(u)|
- Subgraph: A subset of vertices and edges is a subgraph

- Vertex: node of a graph
- Adjacency(u) = $\{v | (u, v) \in E\}$
- Degree(u) = |Adjacency(u)|
- Subgraph: A subset of vertices and edges is a subgraph
- Walk: A sequence v_1, v_2, \ldots, v_k such that $(v_i, v_{i+1}) \in E$

- Vertex: node of a graph
- Adjacency(u) = $\{v | (u, v) \in E\}$
- Degree(u) = |Adjacency(u)|
- Subgraph: A subset of vertices and edges is a subgraph
- Walk: A sequence v_1, v_2, \ldots, v_k such that $(v_i, v_{i+1}) \in E$
- Trial: A trial is a walk in which no edge occurs twice

- Vertex: node of a graph
- Adjacency(u) = $\{v | (u, v) \in E\}$
- Degree(u) = |Adjacency(u)|
- Subgraph: A subset of vertices and edges is a subgraph
- Walk: A sequence v_1, v_2, \ldots, v_k such that $(v_i, v_{i+1}) \in E$
- Trial: A trial is a walk in which no edge occurs twice
- Closed path: A walk where starting and ending vertex are the same

Storing Graphs

We need to store both the set of nodes V and the set of edges

- We need to store both the set of nodes V and the set of edges
- Nodes can be stored in an array. Edges must be stored in some other way.

- We need to store both the set of nodes V and the set of edges
- Nodes can be stored in an array. Edges must be stored in some other way.
- We want to support the following operations

- We need to store both the set of nodes V and the set of edges
- Nodes can be stored in an array. Edges must be stored in some other way.
- We want to support the following operations
 - Retrieving all edges incident to a particular node

- We need to store both the set of nodes V and the set of edges
- Nodes can be stored in an array. Edges must be stored in some other way.
- We want to support the following operations
 - Retrieving all edges incident to a particular node
 - Testing if given two nodes are directly connected

Adjacency Matrix

• An easy way to store connectivity information

- An easy way to store connectivity information
- Checking if two nodes are directly connected: O(1) time

- An easy way to store connectivity information
- Checking if two nodes are directly connected: O(1) time
- Make an n x n matrix A

- An easy way to store connectivity information
- Checking if two nodes are directly connected: O(1) time
- Make an n x n matrix A
- a[i][j] = 1 if there is an edge from i to j

- An easy way to store connectivity information
- Checking if two nodes are directly connected: O(1) time
- Make an n x n matrix A
- a[i][j] = 1 if there is an edge from i to j
- a[i][j] = 0 otherwise

- An easy way to store connectivity information
- Checking if two nodes are directly connected: O(1) time
- Make an n x n matrix A
- a[i][j] = 1 if there is an edge from i to j
- a[i][j] = 0 otherwise
- Uses $O(n^2)$ memory. So, use when n is less than a few thousands, AND when the graph is dense

Adjacency List

• Each vertex maintains a list of vertices that are adjacent to it.

- Each vertex maintains a list of vertices that are adjacent to it.
- Lists have variable lengths

- Each vertex maintains a list of vertices that are adjacent to it.
- Lists have variable lengths
- We can use: vector< vector<int> >

- Each vertex maintains a list of vertices that are adjacent to it.
- Lists have variable lengths
- We can use: vector< vector<int> >
- Space usage: O(n + m)

- Each vertex maintains a list of vertices that are adjacent to it.
- Lists have variable lengths
- We can use: vector< vector<int> >
- Space usage: O(n + m)
- Checking if edge (Vi,Vj) is present in G:

Adjacency List

- Each vertex maintains a list of vertices that are adjacent to it.
- Lists have variable lengths
- We can use: vector< vector<int> >
- Space usage: O(n + m)
- Checking if edge (Vi,Vj) is present in G:

Adjacency List

- Each vertex maintains a list of vertices that are adjacent to it.
- Lists have variable lengths
- We can use: vector< vector<int> >
- Space usage: O(n + m)
- Checking if edge (Vi,Vj) is present in G: O(min(deg(Vi),deg(Vj)))

Special Graphs

Implicit graphs

Two squares on an 8x8 chessboard. Determine the shortest sequence of knight moves from one square to the other.

- Implicit graphs
 Two squares on an 8x8 chessboard. Determine the shortest sequence of knight moves from one square to the other.
- Tree: a connected acyclic graph
 The most important type of graph in CS
 Alternate definitions (all are equivalent!)

- Implicit graphs
 Two squares on an 8x8 chessboard. Determine the shortest sequence of knight moves from one square to the other.
- Tree: a connected acyclic graph
 The most important type of graph in CS
 Alternate definitions (all are equivalent!)
 - connected graph with n-1 edges

- Implicit graphs
 Two squares on an 8x8 chessboard. Determine the shortest sequence of knight moves from one square to the other.
- Tree: a connected acyclic graph
 The most important type of graph in CS
 Alternate definitions (all are equivalent!)
 - connected graph with n-1 edges
 - An acyclic graph with n-1 edges

- Implicit graphs
 - Two squares on an 8x8 chessboard. Determine the shortest sequence of knight moves from one square to the other.
- Tree: a connected acyclic graph
 The most important type of graph in CS
 Alternate definitions (all are equivalent!)
 - connected graph with n-1 edges
 - An acyclic graph with n-1 edges
 - There is exactly one path between every pair of nodes

- Implicit graphs
 - Two squares on an 8x8 chessboard. Determine the shortest sequence of knight moves from one square to the other.
- Tree: a connected acyclic graph
 The most important type of graph in CS
 Alternate definitions (all are equivalent!)
 - connected graph with n-1 edges
 - An acyclic graph with n-1 edges
 - There is exactly one path between every pair of nodes
 - An acyclic graph but adding any edge results in a cycle

- Implicit graphs
 - Two squares on an 8x8 chessboard. Determine the shortest sequence of knight moves from one square to the other.
- Tree: a connected acyclic graph
 The most important type of graph in CS
 Alternate definitions (all are equivalent!)
 - connected graph with n-1 edges
 - An acyclic graph with n-1 edges
 - There is exactly one path between every pair of nodes
 - An acyclic graph but adding any edge results in a cycle
 - A connected graph but removing any edge disconnects it

Special Graphs

• Directed Acyclic Graph (DAG)

- Directed Acyclic Graph (DAG)
- Bipartite Graph
 Nodes can be separated into two groups S and T such that edges exist between S and T only (no edges within S or within T)

Outline

Graph Traversal

• The most basic graph algorithm that visits nodes of a graph in certain order

- The most basic graph algorithm that visits nodes of a graph in certain order
- Used as a subroutine in many other algorithms

- The most basic graph algorithm that visits nodes of a graph in certain order
- Used as a subroutine in many other algorithms
- We will cover two algorithms

- The most basic graph algorithm that visits nodes of a graph in certain order
- Used as a subroutine in many other algorithms
- We will cover two algorithms
 - Depth-First Search (DFS): uses recursion

- The most basic graph algorithm that visits nodes of a graph in certain order
- Used as a subroutine in many other algorithms
- We will cover two algorithms
 - Depth-First Search (DFS): uses recursion
 - Breadth-First Search (BFS): uses queue

DFS

ullet DFS(v): visits all the nodes reachable from v in depth-first order

- DFS(v): visits all the nodes reachable from v in depth-first order
 - Mark v as visited

- DFS(v): visits all the nodes reachable from v in depth-first order
 - Mark v as visited
 - For each edge $v \to u$: If u is not visited, call DFS(u)

- DFS(v): visits all the nodes reachable from v in depth-first order
 - Mark v as visited
 - For each edge $v \rightarrow u$: If u is not visited, call DFS(u)
- Use non-recursive version if recursion depth is too big (over a few thousands)

- DFS(v): visits all the nodes reachable from v in depth-first order
 - Mark v as visited
 - For each edge $v \to u$: If u is not visited, call DFS(u)
- Use non-recursive version if recursion depth is too big (over a few thousands)
- Replace recursive calls with a stack

- DFS(v): visits all the nodes reachable from v in depth-first order
 - Mark v as visited
 - For each edge $v \rightarrow u$: If u is not visited, call DFS(u)
- Use non-recursive version if recursion depth is too big (over a few thousands)
- Replace recursive calls with a stack
- Complexity

- DFS(v): visits all the nodes reachable from v in depth-first order
 - Mark v as visited
 - For each edge $v \rightarrow u$: If u is not visited, call DFS(u)
- Use non-recursive version if recursion depth is too big (over a few thousands)
- Replace recursive calls with a stack
- Complexity

- DFS(v): visits all the nodes reachable from v in depth-first order
 - Mark v as visited
 - For each edge $v \rightarrow u$: If u is not visited, call DFS(u)
- Use non-recursive version if recursion depth is too big (over a few thousands)
- Replace recursive calls with a stack
- Complexity

```
Time: O(|V|+|E|)
```

DFS

- DFS(v): visits all the nodes reachable from v in depth-first order
 - Mark v as visited
 - For each edge $v \rightarrow u$: If u is not visited, call DFS(u)
- Use non-recursive version if recursion depth is too big (over a few thousands)
- Replace recursive calls with a stack
- Complexity

Time: O(|V|+|E|)

Space: O(|V|) [to maintain the vertices visited till now]

DFS: Uses

DFS: Uses

Biconnected components

DFS: Uses

- Biconnected components
- A node in a connected graph is called an articulation point if the deletion of that node disconnects the graph.

DFS: Uses

- Biconnected components
- A node in a connected graph is called an articulation point if the deletion of that node disconnects the graph.
- A connected graph is called biconnected if it has no articulation points. That is, the deletion of any single node leaves the graph connected.

BFS

BFS(v): visits all the nodes reachable from v in breadth-first order

BFS

BFS(v): visits all the nodes reachable from v in breadth-first order

• Initialize a queue Q

BFS

BFS(v): visits all the nodes reachable from v in breadth-first order

- Initialize a queue Q
- Mark v as visited and push it to Q

BFS

BFS(v): visits all the nodes reachable from v in breadth-first order

- Initialize a queue Q
- Mark v as visited and push it to Q
- While Q is not empty:

Take the front element of Q and call it w

For each edge $w \rightarrow u$:

If u is not visited, mark it as visited and push it to Q

BFS

BFS(v): visits all the nodes reachable from v in breadth-first order

- Initialize a queue Q
- Mark v as visited and push it to Q
- While Q is not empty:

Take the front element of Q and call it w

For each edge $w \rightarrow u$:

If u is not visited, mark it as visited and push it to Q

Same Time and Space Complexity as DFS

BFS: Uses

• Finding a Path with Minimum Number of edges from starting vertex to any other vertex.

BFS: Uses

- Finding a Path with Minimum Number of edges from starting vertex to any other vertex.
- Solve Shortest Path problem in unweighted graphs

BFS: Uses

- Finding a Path with Minimum Number of edges from starting vertex to any other vertex.
- Solve Shortest Path problem in unweighted graphs
- Spoj Problem http://www.spoj.pl/problems/PPATH/

 \bullet Input: a DAG G = V, E

- Input: a DAG G = V, E
- Output: an ordering of nodes such that for each edge $u \rightarrow v$, u comes before v. There can be many answers

- Input: a DAG G = V, E
- Output: an ordering of nodes such that for each edge $u \rightarrow v$, u comes before v. There can be many answers
- Pseudocode

- Input: a DAG G = V, E
- Output: an ordering of nodes such that for each edge $u \rightarrow v$, u comes before v. There can be many answers
- Pseudocode
 - Precompute the number of incoming edges deg(v) for each node v

- Input: a DAG G = V, E
- Output: an ordering of nodes such that for each edge $u \rightarrow v$, u comes before v. There can be many answers
- Pseudocode
 - Precompute the number of incoming edges deg(v) for each node v
 - Put all nodes with zero degree into a queue Q

- Input: a DAG G = V, E
- Output: an ordering of nodes such that for each edge $u \rightarrow v$, u comes before v. There can be many answers
- Pseudocode
 - Precompute the number of incoming edges deg(v) for each node v
 - Put all nodes with zero degree into a queue Q
 - Repeat until Q becomes empty:

Take v from Q

For each edge $v \rightarrow u$

Decrement deg(u) (essentially removing the edge $v \rightarrow u$)

If deg u becomes zero, push u to Q

- Input: a DAG G = V, E
- Output: an ordering of nodes such that for each edge $u \rightarrow v$, u comes before v. There can be many answers
- Pseudocode
 - Precompute the number of incoming edges deg(v) for each node v
 - Put all nodes with zero degree into a queue Q
 - Repeat until Q becomes empty:

Take v from Q

For each edge $v \rightarrow u$

Decrement deg(u) (essentially removing the edge $v \rightarrow u$) If deg u becomes zero, push u to Q

• Time complexity: O(n+m)

Outline

ullet Input: An undirected weighted graph G=V, E

- Input: An undirected weighted graph G = V, E
- Output: A subset of E with the minimum total weight that connects all the nodes into a tree

- Input: An undirected weighted graph G = V, E
- Output: A subset of E with the minimum total weight that connects all the nodes into a tree
- There are two algorithms:

- Input: An undirected weighted graph G = V, E
- Output: A subset of E with the minimum total weight that connects all the nodes into a tree
- There are two algorithms:
 - Kruskal's algorithm

- Input: An undirected weighted graph G = V, E
- Output: A subset of E with the minimum total weight that connects all the nodes into a tree
- There are two algorithms:
 - Kruskal's algorithm
 - Prim's algorithm

 Main idea: the edge e with the smallest weight has to be in the MST

- Main idea: the edge e with the smallest weight has to be in the MST
- Keep different supernodes, which are "local MST's" and then join them by adding edges to form the MST for the whole graph

- Main idea: the edge e with the smallest weight has to be in the MST
- Keep different supernodes, which are "local MST's" and then join them by adding edges to form the MST for the whole graph
- Pseudocode:

```
Sort the edges in increasing order of weight
Repeat until there is one supernode left:
Take the minimum weight edge e*
If e* connects two different supernodes:
Connect them and merge the supernodes
Otherwise,
ignore e*
```

Prim's Algorithm

Prim's Algo

Reading Homework

Outline

• All pair shortest distance

- All pair shortest distance
- Runs in $O(n^3)$ time

- All pair shortest distance
- Runs in $O(n^3)$ time
- Algorithm

- All pair shortest distance
- Runs in $O(n^3)$ time
- Algorithm
 - Define f(i, j, k) as the shortest distance from i to j, using $1 \dots k$ as intermediate nodes

- All pair shortest distance
- Runs in $O(n^3)$ time
- Algorithm
 - Define f(i, j, k) as the shortest distance from i to j, using $1 \dots k$ as intermediate nodes
 - \bullet f(i, j, n) is the shortest distance from i to j

- All pair shortest distance
- Runs in $O(n^3)$ time
- Algorithm
 - Define f(i, j, k) as the shortest distance from i to j, using $1 \dots k$ as intermediate nodes
 - \bullet f(i, j, n) is the shortest distance from i to j
 - f(i, j, 0) = cost(i, j)

- All pair shortest distance
- Runs in $O(n^3)$ time
- Algorithm
 - Define f(i, j, k) as the shortest distance from i to j, using 1 ...
 k as intermediate nodes
 - f(i, j, n) is the shortest distance from i to j
 - f(i, j, 0) = cost(i, j)
 - The optimal path for f i, j, k may or may not have k as an intermediate node

- All pair shortest distance
- Runs in $O(n^3)$ time
- Algorithm
 - Define f(i, j, k) as the shortest distance from i to j, using 1 ...
 k as intermediate nodes
 - \bullet f(i, j, n) is the shortest distance from i to j
 - f(i, j, 0) = cost(i, j)
 - The optimal path for f i, j, k may or may not have k as an intermediate node
 - If it does, f(i, j, k) = f(i, k k-1) + f(k, j, k-1)

- All pair shortest distance
- Runs in $O(n^3)$ time
- Algorithm
 - Define f(i, j, k) as the shortest distance from i to j, using 1 ...
 k as intermediate nodes
 - f(i, j, n) is the shortest distance from i to j
 - f(i, j, 0) = cost(i, j)
 - The optimal path for f i, j, k may or may not have k as an intermediate node
 - If it does, f(i, j, k) = f(i, k k-1) + f(k, j, k-1)
 - $\bullet \ \ \text{Otherwise, f (i, j, k)} = \text{f (i, j, k-1)}$

- All pair shortest distance
- Runs in $O(n^3)$ time
- Algorithm
 - Define f(i, j, k) as the shortest distance from i to j, using 1 ...
 k as intermediate nodes
 - f(i, j, n) is the shortest distance from i to j
 f(i, j, 0) = cost(i, j)
 - The optimal path for f i, j, k may or may not have k as an intermediate node
 - If it does, f(i, j, k) = f(i, k k-1) + f(k, j, k-1)
 - Otherwise, f(i, j, k) = f(i, j, k-1)
 - Therefore, f (i, j, k) is the minimum of the two quantities above

Pseudocode:

```
Initialize D to the given cost matrix For k = 1 \dots n:
For all i and j:
d_{ij} = min\{d_{ij}, d_{ik} + d_{kj}\}
```

Pseudocode:

```
Initialize D to the given cost matrix

For k = 1 \dots n:

For all i and j:

d_{ij} = min\{d_{ij}, d_{ik} + d_{kj}\}
```

• Can also be used to detect negative weight cycles in graph?

Pseudocode:

```
Initialize D to the given cost matrix

For k = 1 \dots n:

For all i and j:

d_{ij} = min\{d_{ij}, d_{ik} + d_{kj}\}
```

• Can also be used to detect negative weight cycles in graph?

Pseudocode:

```
Initialize D to the given cost matrix

For k = 1 \dots n:

For all i and j:

d_{ij} = min\{d_{ij}, d_{ik} + d_{kj}\}
```

Can also be used to detect negative weight cycles in graph?
 How?

Pseudocode:

```
Initialize D to the given cost matrix

For k = 1 \dots n:

For all i and j:

d_{ij} = min\{d_{ij}, d_{ik} + d_{kj}\}
```

Can also be used to detect negative weight cycles in graph?
 How?

If $d_{\it ij}+d_{\it ji}<0$ for some i and j, then the graph has a negative weight cycle

 Used to solve Single source Shortest Path problem in Weighted Graphs

- Used to solve Single source Shortest Path problem in Weighted Graphs
- Only for Graphs with positive edge weights.

- Used to solve Single source Shortest Path problem in Weighted Graphs
- Only for Graphs with positive edge weights.
- The algorithm finds the path with lowest cost (i.e. the shortest path) between that source vertex and every other vertex

- Used to solve Single source Shortest Path problem in Weighted Graphs
- Only for Graphs with positive edge weights.
- The algorithm finds the path with lowest cost (i.e. the shortest path) between that source vertex and every other vertex
- Greedy strategy

- Used to solve Single source Shortest Path problem in Weighted Graphs
- Only for Graphs with positive edge weights.
- The algorithm finds the path with lowest cost (i.e. the shortest path) between that source vertex and every other vertex
- Greedy strategy
- Idea: Find the closest node to s, and then the second closest one, then the third, etc

Pseudo code:

- Pseudo code:
 - Maintain a set of nodes S, the shortest distances to which are decided

- Pseudo code:
 - Maintain a set of nodes S, the shortest distances to which are decided
 - Also maintain a vector d, the shortest distance estimate from s

- Pseudo code:
 - Maintain a set of nodes S, the shortest distances to which are decided
 - Also maintain a vector d, the shortest distance estimate from s
 - Initially, S = s, and $d_v = cost(s, v)$

- Pseudo code:
 - Maintain a set of nodes S, the shortest distances to which are decided
 - Also maintain a vector d, the shortest distance estimate from s
 - Initially, S = s, and $d_v = cost(s, v)$
 - Repeat until S = V:

Find $v \notin S$ with the smallest d_v , and add it to S For each edge $v \to u$ of cost c:

$$d_u = \min\{d_u, d_v + c\}$$

• Time complexity depends on the implementation: Can be $O(n^2 + m)$, $O(m \log n)$, $O(n \log n)$

- Time complexity depends on the implementation: Can be $O(n^2 + m)$, $O(m \log n)$, $O(n \log n)$
- Use priority_queue<node> for implementing Dijkstra's

- Time complexity depends on the implementation: Can be $O(n^2 + m)$, $O(m \log n)$, $O(n \log n)$
- Use priority queue<node> for implementing Dijkstra's
- SPOJ Problem http://www.spoj.pl/problems/CHICAGO

• Single source shortest path for negative weights

- Single source shortest path for negative weights
- Can also be used to detect negative weight cycles

- Single source shortest path for negative weights
- Can also be used to detect negative weight cycles
- Pseudo code:

- Single source shortest path for negative weights
- Can also be used to detect negative weight cycles
- Pseudo code:
 - Initialize $d_s=0$ and $d_v=\infty \ \forall v
 eq s$

- Single source shortest path for negative weights
- Can also be used to detect negative weight cycles
- Pseudo code:
 - Initialize $d_s=0$ and $d_v=\infty \ \forall v
 eq s$
 - For $k = 1 \dots n-1$:

- Single source shortest path for negative weights
- Can also be used to detect negative weight cycles
- Pseudo code:
 - Initialize $d_s = 0$ and $d_v = \infty \ \forall v \neq s$
 - For k = 1 ... n-1:
 - For each edge $u \rightarrow v$ of cost c: $d_v = min\{d_v, d_u + c\}$

- Single source shortest path for negative weights
- Can also be used to detect negative weight cycles
- Pseudo code:
 - Initialize $d_s=0$ and $d_v=\infty \ \forall v \neq s$
 - For k = 1 ... n-1:
 - For each edge $u \rightarrow v$ of cost c: $d_v = min\{d_v, d_u + c\}$
- Runs in O(nm) time

Outline

Problems

Links:

- http://www.spoj.pl/problems/IOPC1201/
- http://www.spoj.pl/problems/TRAFFICN/
- 1 http://www.spoj.pl/problems/PFDEP/
- 4 http://www.spoj.pl/problems/PRATA/
- http://www.spoj.pl/problems/ONEZERO/
- http://www.spoj.pl/problems/PPATH/
- http://www.spoj.pl/problems/PARADOX/
- http://www.spoj.pl/problems/HERDING/
- http://www.spoj.pl/problems/PT07Z/