Graphs and Hypergraphs

Graph definitions

- A directed graph consists of zero or more nodes and zero or more edges
- An edge connects an origin node to a destination node
 - The origin and destination nodes need not be distinct, but they must be on the same graph
- An undirected graph can be represented as a directed graph in which all edges come in pairs

APIs for ADTs

- Requirements of an API:
 - The *constructors* and *transformers* must together be able to create all legal values of the ADT
 - Or, at least, any needed by the applications that use it
 - For a general use ADT, this means *all* legal values
 - The *accessors* must be able to extract any data
 - Or, at least, any needed by the applications that use it
- Desirable properties of an API:
 - The API should be simple
 - Convenience methods should be provided if:
 - They are likely to be used often
 - The user would expect them to be present (e.g. toString())
 - They simplify the use of the API more than they add complexity to it
 - They provide serious gains in efficiency

My graph API

- In my design:
 - There are three classes: Graph, Node, and Edge
 - The Graph class has a print() method
- My goals for my design were completeness and simplicity (in that order)
 - I am not claiming that my design is the best possible, but I think it's very good

Graph methods

- Constructor
 - public Graph(Object value)
- Mutative transformers
 - public void add(Node n)
 - public void delete(Node node)
 - public void delete(Edge edge)
- Accessors
 - public Set<Node> nodes()
 - @Override public String toString()
 - public void print()
 - public void dump() // debugging aid

Node methods

- Constructor
 - public Node(Object value, Graph g)
- Mutative transformer
 - public void delete()
- Accessors
 - public Graph getGraph()
 - public Set<Edge> getOutpointingEdges()
 - public Set getInpointingEdges()
 - @Override public String toString()

Edge methods

- Constructor
 - public Edge(Node fromNode, Object value, Node toNode, Graph g)
- Mutative transformer
 - public void delete()
- Accessors
 - public Graph getGraph()
 - public Node getOrigin()
 - public Node getDestination()
 - @Override public String toString()

Where is...?

- Where's the data? (Node names, edge labels, etc.)
 - My classes all extend Plex, which has public Object value
 - You could have getValue and setValue methods
- Where are the equals(Object obj) methods?
 - I claim node equality means: Same node, same graph. In other words, ==
 - Similarly for edges
 - Equality for graphs *could* mean graph isomorphism: There exist $Node_{G1} \rightarrow Node_{G2}$ and $Edge_{G1} \rightarrow Edge_{G2}$ mappings that make the graphs have identical structure
 - This is an intractable (exponential) problem, and I don't deal with it
- Where are the hashCode() methods?
 - The inherited hashCode methods are consistent with equals meaning ==

Why do I have...?

- A deleteEdge(Edge edge) method in Graph, when I already have a delete() method in Edge?
 - It's just a convenience method
 - Since I have deleteNode (which is necessary), it's reasonable for the user to expect a corresponding deleteEdge method
- A getInpointingEdges() in Node?
 - Most programs only use outpointing edges
 - If the method *is* needed, it's easy for me to provide, *much much* more complex for the user
- All those toString() methods?
 - I think toString() is always a good idea—for debugging, if nothing else

Hypergraphs

- A hypergraph is a collection of zero or more graphs, with many fewer restrictions.
- There is no generally accepted definition of a hypergraph, but here are some of the things that might be allowed
 - Nodes may reside simultaneously on many graphs, or on none at all
 - Edges may originate from multiple nodes, or none at all
 - Edges may terminate at (point to) multiple nodes, or none at all
 - The origin and destination nodes of an edge need not be on the same graph
 - Edges may originate from and/or point to graphs or other edges
 - Graphs may contain other graphs as nodes. Nodes may contain graphs
 Even edges may contain graphs
- Obviously, a hypergraph is a much more complex structure than a simple directed graph
 - With the right approach, hypergraphs are actually much simpler than "ordinary" graphs

Plex

- A plex consists of four sets:
 - **containers**: The other plexes in which this plex occurs
 - For example, nodes and arcs may occur in a graph
 - **contents**: The other plexes contained in this plex
 - For example, a graph may contain nodes and arcs
 - **origins**: The other plexes "from which" this plex comes
 - For example, an edge comes from a node
 - **destinations**: The other plexes "to which" this plex goes
 - For example, an edge goes to a node
- There are two simple validity rules:
 - If plex X is a container of plex Y, then plex Y is a content of plex X, and vice versa
 - If plex X is a destination of plex Y, then plex Y is an origin of plex X, and vice versa
 - This redundancy is for reasons of efficiency

Plex data and constructors

```
public class Plex {
  Set<Plex> containers
 = new HashSet<Plex>();
 = new HashSet<Plex>();
  Set<Plex> contents
  Set<Plex> origins
 = new HashSet<Plex>();
  Set<Plex> destinations = new HashSet<Plex>();
  public Object value;
  protected Plex() { }
  protected Plex(Object value) {
 this.value = value;
```

Plex methods

```
void addContainer(Plex that) {
 this.containers.add(that);
 that.contents.add(this);
}

void removeContainer(Plex that) {
 this.containers.remove(that);
 that.contents.remove(this);
}
```

 Similarly for addContent, removeContent, addOrigin, removeOrigin, addDestination, and removeDestination

Implementing hypergraphs with plexes

- A plex can represent a graph
 - Its contents can hold the nodes on this graph
- A plex can represent a node
 - Its containers can hold the graph(s) on which it occurs
 - Its origins can hold its inpointing edges
 - Its destinations can hold its outpointing edges
- A plex can represent an edge
 - Its containers can hold the graph(s) on which it occurs
 - Its origins can hold its origin node(s)
 - Its destinations can hold its destination node(s)
- Aside from what we call things, once we have implemented plexes, we have implemented hypergraphs!

Implementing graphs with plexes

- We can model graphs, nodes, and edges by putting restrictions on their plexes
- Graph:
 - The origins, destinations, and containers sets are empty
 - The nodes of the graph are in the contents set

Node:

- The contents set is empty
- The containers set contains a single element, the graph that the node resides on
- The origins set contains the edges that point to the node
- The destinations set contains the edges that come out of the node.

Edge:

- The contents set is empty
- The containers set contains only the graph that the edge resides on
- The origins set contains only the one node from which the edge originates
- The destinations set contains only the one node that the edge points to

The Graph class

```
public class Graph extends Plex {
 public void add(Node n) {
// containers : the graph containing
 this.addContent(n);
 this node
// contents
 : empty
// origins : inpointing edges
// destinations : outpointing edges
 public void delete(Node node) {
 removeContent(node);
public Graph(Object value) {
  this.value = value;
 public void delete(Edge edge) {
 edge.delete();
public Set<Node> nodes() {
  HashSet<Node> nodes =
 new HashSet<Node>();
 @Override
  for (Plex plex : contents) {
 public String toString() {
 nodes.add((Node)plex);
 return "Graph " + value;
  return nodes;
```

The Node class

```
public class Node extends Plex {
 public Set getInpointingEdges() {
 HashSet<Edge> edges =
 containers: the graph containing
 this node
//
 new HashSet<Edge>();
//
 for (Plex plex : origins) {
 contents
 : empty
 origins
 : inpointing edges
 edges.add((Edge)plex);
 destinations: outpointing edges
 return edges;
public Node(Object value, Graph g) {
  this.value = value;
 public void delete() {
  g.add(this);
 Graph g = (Graph) Extractor.
 getOne(this.containers);
public Graph getGraph() {
 for (Plex edge : origins) {
  return
 ((Edge)edge).delete();
 (Graph)Extractor.getOne(containers);
 for (Plex edge : destinations) {
public Set<Edge> getOutpointingEdges() {
 ((Edge)edge).delete();
  HashSet<Edge> edges =
 new HashSet<Edge>();
 g.delete(this);
  for (Plex plex : destinations) {
 edges.add((Edge)plex);
 @Override
 public String toString() {
  return edges;
 return "Node " + value;
```

The Edge class

```
public Node getOrigin() {
public class Edge extends Plex {
 return (Node)Extractor.getOne(origins);
// containers : empty
// contents
 : empty
 public Node getDestination() {
// origins : node this edge comes from
 return
// destinations : node this edge points to
 (Node)Extractor.getOne(destinations);
public Edge(Node fromNode, Object value,
 Node toNode, Graph g) {
 public Graph getGraph() {
  this.value = value;
 Node node = getOrigin();
  this.addOrigin(fromNode);
 return node.getGraph();
  this.addDestination(toNode);
 @Override
 public String toString() {
public void delete() {
 ArrayList<Object> nodes =
  Plex fromNode(Node)Extractor.
 new ArrayList<Object>();
 getOne(origins);
 for (Plex node : destinations) {
  removeOrigin(fromNode);
 nodes.add(((Node)node).value);
  Plex toNode = (Node)Extractor.
 getOne(destinations);
 return "Edge " + value + " to Node "
 + nodes.get(0);
  removeDestination(toNode);
```

A slightly amusing helper method

Suppose you have a Set containing at most one element--how do you get that element?

```
class Extractor {
 protected static Plex getOne(Set<Plex> set) {
 for (Plex plex : set) {
 return plex;
 }
 return null;
 }
}
```

Why should we put this in a class of its own?