


Graphs

Graph definitions

There are two kinds of graphs: directed graphs
 (sometimes called digraphs) and undirected graphs


A directed graph


An undirected graph

Graph terminology I


- A graph is a collection of nodes (or vertices, singular is vertex) and edges (or arcs)
 - Each node contains an element
 - Each edge connects two nodes together (or possibly the same node to itself) and may contain an edge attribute
- A directed graph is one in which the edges have a direction
- An undirected graph is one in which the edges do not have a direction
 - Note: Whether a graph is directed or undirected is a *logical* distinction—it describes how we think about the graph
 - Depending on the *implementation*, we may or may not be able to follow a directed edge in the "backwards" direction

Graph terminology II

- The size of a graph is the number of *nodes* in it
- The empty graph has size zero (no nodes)
- If two nodes are connected by an edge, they are neighbors (and the nodes are adjacent to each other)
- The degree of a node is the number of edges it has
- For directed graphs,
 - If a directed edge goes from node S to node D, we call S the source and D the destination of the edge
 - The edge is an out-edge of S and an in-edge of D
 - S is a predecessor of D, and D is a successor of S
 - The in-degree of a node is the number of in-edges it has
 - The out-degree of a node is the number of out-edges it has

Graph terminology III

- A path is a list of edges such that each node (but the last) is the predecessor of the next node in the list
- A cycle is a path whose first and last nodes are the same


- Example: (London, Bristol, Birmingham, London, Dover) is a path
- Example: (London, Bristol, Birmingham, London) is a cycle
- A cyclic graph contains at least one cycle
- An acyclic graph does not contain any cycles

Graph terminology IV

- An undirected graph is connected if there is a path from every node to every other node
- A directed graph is strongly connected if there is a path from every node to every other node
- A directed graph is weakly connected if the underlying undirected graph is connected
- Node X is reachable from node Y if there is a path from Y to X
- A subset of the nodes of the graph is a connected component (or just a component) if there is a path from every node in the subset to every other node in the subset


Adjacency-matrix representation I


- One simple way of representing a graph is the adjacency matrix
- A 2-D array has a mark at
 [i][j] if there is an edge from node i to node j
- The adjacency matrix is symmetric about the main diagonal
- This representation is only suitable for *small* graphs!
 (Why?)

Adjacency-matrix representation II


- An adjacency matrix can equally well be used for digraphs (directed graphs)
- A 2-D array has a mark at
 [i][j] if there is an edge from node i to node j
- Again, this is only suitable for *small* graphs!

Edge-set representation I

- An edge-set representation uses a set of nodes and a set of edges
 - The sets might be represented by, say, linked lists
 - The set links are stored in the nodes and edges themselves
- The only other information in a node is its element (that is, its value)—it does not hold information about its edges
- The only other information in an edge is its source and destination (and attribute, if any)
 - If the graph is undirected, we keep links to both nodes, but don't distinguish between source and destination
- This representation makes it easy to find nodes from an edge, but you must search to find an edge from a node
- This is seldom a good representation

Edge-set representation II


 Here we have a set of nodes, and each node contains only its element (not shown)


```
nodeSet = {A, B, C, D, E, F, G}
edgeSet = { p: (A, E),
 q: (B, C), r: (E, B),
 s: (D, D), t: (D, A),
 u: (E, G), v: (F, E),
 w: (G, D) }
```

 Each edge contains references to its source and its destination (and its attribute, if any)


Adjacency-set representation I

- An adjacency-set representation uses a set of nodes
 - Each node contains a reference to the set of *its* edges
 - For a directed graph, a node might only know about (have references to) its out-edges
- Thus, there is not one single edge set, but rather a separate edge set for each node
 - Each edge would contain its attribute (if any) and its destination (and possibly its source)

Adjacency-set representation II


- Here we have a set of nodes, and each node refers to a set of edges
- Each edge contains references to its source and its destination (and its attribute, if any)


Adjacency-set representation III

- If the edges have no associated attribute, there is no need for a separate Edge class
 - Instead, each node can refer to a set of its *neighbors*
 - In this representation, the edges would be implicit in the connections between nodes, not a separate data structure
- For an undirected graph, the node would have references to all the nodes adjacent to it
- For a directed graph, the node might have:
 - references to all the nodes adjacent to it, or
 - references to only those adjacent nodes connected by an outedge from this node

Adjacency-set representation IV


- Here we have a set of nodes, and each node refers to a set of other (pointed to) nodes
- The edges are implicit


Searching a graph

- With certain modifications, any tree search technique can be applied to a graph
 - This includes depth-first, breadth-first, depth-first iterative deepening, and other types of searches
- The difference is that a graph may have cycles
 - We don't want to search around and around in a cycle
- To avoid getting caught in a cycle, we must keep track of which nodes we have already explored
- There are two basic techniques for this:
 - Keep a set of already explored nodes, or
 - Mark the node itself as having been explored
 - Marking nodes is not always possible (may not be allowed)

Example: Depth-first search

Here is how to do DFS on a tree:

```
Put the root node on a stack;
while (stack is not empty) {
 remove a node from the stack;
 if (node is a goal node) return success;
 put all children of the node onto the stack;
}
return failure;
```

Here is how to do DFS on a graph:

```
Put the starting node on a stack;
while (stack is not empty) {
 remove a node from the stack;
 if (node has already been visited) continue;
 if (node is a goal node) return success;
 put all adjacent nodes of the node onto the stack;
}
return failure;
```

Finding connected components

- A depth-first search can be used to find connected components of a graph
 - A connected component is a set of nodes; therefore,
 - A set of connected components is a set of sets of nodes
- To find the connected components of a graph:

```
while there is a node not assigned to a component {
 put that node in a new component
 do a DFS from the node, and put every node
 reached into the same component
}
```

Graph applications


- Graphs can be used for:
 - Finding a route to drive from one city to another
 - Finding connecting flights from one city to another
 - Determining least-cost highway connections
 - Designing optimal connections on a computer chip
 - Implementing automata
 - Implementing compilers
 - Doing garbage collection
 - Representing family histories
 - Doing similarity testing (e.g. for a dating service)
 - Pert charts
 - Playing games

Shortest-path

- Suppose we want to find the shortest path from node X to node Y
- It turns out that, in order to do this, we need to find the shortest path from X to *all* other nodes
 - Why?
 - If we don't know the shortest path from X to Z, we might overlook a shorter path from X to Y that contains Z
- Dijkstra's Algorithm finds the shortest path from a given node to all other reachable nodes

Dijkstra's algorithm I

- Dijkstra's algorithm builds up a tree: there is a path from each node back to the starting node
- For example, in the following graph, we want to find shortest paths from node B


- Edge values in the graph are weights
- Node values in the tree are total weights
- The arrows point in the *right direction* for what we need (why?)

Dijkstra's algorithm II

- For each vertex v, Dijkstra's algorithm keeps track of three pieces of information:
 - A boolean telling whether we *know* the shortest path to that node (initially true only for the starting node)
 - The length of the shortest path to that node known so far (0 for the starting node)
 - The predecessor of that node along the shortest known path (unknown for all nodes)
- Dijkstra's algorithm proceeds in phases—at each step:
 - From the vertices for which we don't know the shortest path, pick a vertex
 v with the smallest distance known so far
 - Set v's "known" field to true
 - For each vertex w adjacent to v, test whether its distance so far is greater than v's distance plus the distance from v to w; if so, set w's distance to the new distance and w's predecessor to v

Dijkstra's algorithm III

- Three pieces of information for each node (e.g. +3B):
 - + if the minimum distance is known *for sure*, blank otherwise
 - The best distance so far (3 in the example)
 - The node's predecessor (B in the example, for the starting node)


Summary

- A graph may be directed or undirected
- The edges (=arcs) may have weights or contain other data, or they may be just connectors
- Similarly, the nodes (=vertices) may or may not contain data
- There are various ways to represent graphs
 - The "best" representation depends on the problem to be solved
 - You need to consider what kind of access needs to be quick or easy
- Many tree algorithms can be modified for graphs
 - Basically, this means some way to recognize cycles

A graph puzzle start here nodes in leader nodes in loop

- Suppose you have a directed graph with the above shape
 - You don't know how many nodes are in the leader
 - You don't know how many nodes are in the loop
 - You don't know how many nodes there are total
 - You aren't allowed to mark nodes
- Devise an O(n) algorithm (n being the total number of nodes) to decide when you *must already be* in the loop
 - This is not asking to find the first node in the loop
 - You can only use a *fixed* (constant) amount of extra memory

The End