Graph-theoretic Models, Lecture 3, Segment 1

John Guttag

MIT Department of Electrical Engineering and Computer Science

Computational Models

- Programs that help us understand the world and solve practical problems
- Saw how we could map the informal problem of choosing what to eat into an optimization problem, and how we could design a program to solve it
- Now want to look at class of models called graphs

What's a Graph?

- Set of nodes (vertices)
 - Might have properties associated with them
- Set of edges (arcs) each consisting of a pair of nodes
 - Undirected (graph)
 - Directed (digraph)
 - Source (parent) and destination (child) nodes
 - Unweighted or weighted

3

What's a Graph?

- Set of nodes (vertices)
 - Might have properties associated with them
- Set of edges (arcs) each consisting of a pair of nodes
 - Undirected (graph)
 - Directed (digraph)
 - Source (parent) and destination (child) nodes
 - Unweighted or weighted

Why Graphs?

- •To capture useful relationships among entities
 - Rail links between Paris and London
 - How the atoms in a molecule related to one another
 - Ancestral relationships

Trees: An Important Special Case

- A directed graph in which each pair of nodes is connected by a single path
 - Recall the search trees we used to solve knapsack problem

Why Graphs Are So Useful

- World is full of networks based on relationships
 - Computer networks
 - Transportation networks
 - Financial networks
 - Sewer networks
 - Political networks
 - Criminal networks
 - Social networks
 - Etc.

Graph Theory Saves Me Time Every Day

www.google.com

Getting John to the Office

- •Model road system using a digraph
 - Nodes: points where roads end or meet
 - Edges: connections between points
 - Each edge has a weight indicating time it will take to get from source node to destination node for that edge
- Solve a graph optimization problem
 - Shortest weighted path between my house and my office

CC-BY SusanLesch

First Reported Use of Graph Theory

- Bridges of Königsberg (1735)
- Possible to take a walk that traverses each of the 7 bridges exactly once?

Leonhard Euler's Model

- Each island a node
- Each bridge an undirected edge
- Model abstracts away irrelevant details
 - Size of islands
 - Length of bridges

•Is there a path that contains each edge exactly once?

Next Segment

- Implementing graphs
- Some classic graph optimization problems

CC-BY Juliaytsai94

Graph-theoretic Models, Lecture 3, Segment 2

John Guttag

MIT Department of Electrical Engineering and Computer Science

Class Node

```
class Node(object):
 def __init__(self, name):
 """Assumes name is a string"""
 self.name = name
 def getName(self):
 return self.name
 def __str__(self):
 return self.name
```

Class Edge

```
class Edge(object):
 def __init__(self, src, dest):
 """Assumes src and dest are nodes"""
 self.src = src
 self.dest = dest
 def getSource(self):
 return self.src
 def getDestination(self):
 return self.dest
 def __str__(self):
 return self.src.getName() + '->'\
 + self.dest.getName()
```

Common Representations of Digraphs

Adjacency matrix

- Rows: source nodes
- Columns: destination nodes
- Cell[s, d] = 1 if there is an edge from s to d0 otherwise

Adjacency list

Associate with each node a list of destination nodes

Class Digraph, part 1

```
class Digraph(object):
 """edges is a dict mapping each node to a list of
 its children"""
 def ___init___(self):
 self.edges = {}
 def addNode(self, node):
 if node in self.edges:
 raise ValueError('Duplicate node')
 else:
 self.edges[node] = []
 def addEdge(self, edge):
 src = edge.getSource()
 dest = edge.getDestination()
 if not (src in self.edges and dest in self.edges):
 raise ValueError('Node not in graph')
 self.edges[src].append(dest)
```

Class Digraph, part 2

```
def childrenOf(self, node):
 return self.edges[node]
def hasNode(self, node):
 return node in self.edges
def getNode(self, name):
 for n in self.edges:
 if n.getName() == name:
 return n
 raise NameError(name)
def __str__(self):
 result = '
 for src in self.edges:
 for dest in self.edges[src]:
 result = result + src.getName() + '->'\
 + dest.getName() + '\n'
 return result[:-1] #omit final newline
```

Class Graph

```
class Graph(Digraph):
 def addEdge(self, edge):
 Digraph.addEdge(self, edge)
 rev = Edge(edge.getDestination(), edge.getSource())
 Digraph.addEdge(self, rev)
```


- •Why is Graph a subclass of digraph?
- •Remember the substitution rule from 6.00.1x?
 - If client code works correctly using an instance of the supertype, it should also work correctly when an instance of the subtype is substituted for the instance of the supertype
- •Any program that works with a Digraph will also work with a Graph (but not vice versa)

A Classic Graph Optimization Problem

- Shortest path from n1 to n2
 - Shortest sequence of edges such that
 - Source node of first edge is n1
 - Destination of last edge is n2
 - For edges, e1 and e2, in the sequence, if e2 follows e1 in the sequence, the source of e2 is the destination of e1
- Shortest weighted path
 - Minimize the sum of the weights of the edges in the path

Some Shortest Path Problems

- Finding a route from one city to another
- Designing communication networks
- •Finding a path for a molecule through a chemical labyrinth

www.google.com

CC-BY Juliaytsai94

An Example

Los Angeles: Boston

Build the Graph

```
def buildCityGraph():
 g = Digraph()
 for name in ('Boston', 'Providence', 'New York', 'Chicago',
 'Denver', 'Phoenix', 'Los Angeles'): #Create 7 nodes
 g.addNode(Node(name))
 g.addEdge(Edge(g.getNode('Boston'), g.getNode('Providence')))
 g.addEdge(Edge(g.getNode('Boston'), g.getNode('New York')))
 g.addEdge(Edge(g.getNode('Providence'), g.getNode('Boston')))
 g.addEdge(Edge(g.getNode('Providence'), g.getNode('New York')))
 g.addEdge(Edge(g.getNode('New York'), g.getNode('Chicago')))
 g.addEdge(Edge(g.getNode('Chicago'), g.getNode('Denver')))
 g.addEdge(Edge(g.getNode('Denver'), g.getNode('Phoenix')))
 g.addEdge(Edge(g.getNode('Denver'), g.getNode('New York')))
 g.addEdge(Edge(g.getNode('Chicago'), g.getNode('Phoenix')))
 g.addEdge(Edge(g.getNode('Los Angeles'), g.getNode('Boston')))
```

Coming Up

Solutions to shortest path problem

Graph-theoretic Models, Lecture 3, Segment 3

John Guttag

MIT Department of Electrical Engineering and Computer Science

Finding the Shortest Path

- •Algorithm 1, depth-first search (DFS)
- Similar to left-first depth-first method of enumerating a search tree (Lecture 2)
- •Main difference is that graph might have cycles, so we must keep track of what nodes we have visited

Depth First Search (DFS)

```
def DFS(graph, start, end, path, shortest):
 path = path + [start]
 if start == end:
 return path
 for node in graph.childrenOf(start):
 if node not in path: #avoid cycles
 if shortest == None or len(path) < len(shortest):
 newPath = DFS(graph, node, end, path,
 shortest, toPrint)
 if newPath != None:
 shortest = newPath
 return shortest
def shortestPath(graph, start, end):
 return DFS(graph, start, end, [], None, toPrint)
  DFS called from a
 Gets recursion started properly
  wrapper function:
 Provides appropriate abstraction
  shortestPath
```


Test DFS

An Example

Los Angeles: Boston

Output (Chicago to Boston)

Output (Boston to Phoenix)

Current DFS path: Boston

Current DFS path: Boston->Providence

Already visited Boston

Current DFS path: Boston->Providence->New York

Current DFS path: Boston->Providence->New York->Chicago

Current DFS path: Boston->Providence->New York->Chicago->Denver

Current DFS path: Boston->Providence->New York->Chicago->Denver->Phoenix Found path

Already visited New York

Current DFS path: Boston->New York

Current DFS path: Boston->New York->Chicago

Current DFS path: Boston->New York->Chicago->Denver

Current DFS path: Boston->New York->Chicago->Denver->Phoenix Found a shorter path

Already visited New York

Shortest path from Boston to Phoenix is Boston->New York->Chicago->Denver->Phoenix

Algorithm 2: Breadth-first Search (BFS)

```
def BFS(graph, start, end, toPrint = False):
 initPath = [start]
 pathQueue = [initPath]
 if toPrint:
 print('Current BFS path:', printPath(pathQueue))
 while len(pathQueue) != 0:
 #Get and remove oldest element in pathQueue
 tmpPath = pathQueue.pop(0)
 print('Current BFS path:', printPath(tmpPath))
 lastNode = tmpPath[-1]
 if lastNode == end:
 return tmpPath
 for nextNode in graph.childrenOf(lastNode):
 if nextNode not in tmpPath:
 newPath = tmpPath + [nextNode]
 pathQueue.append(newPath)
 return None
```

Explore all paths with n hops before exploring any path with more than n hops

What About a Weighted Shortest Path

- •Want to minimize the sum of the weights of the edges, not the number of edges
- DFS can be easily modified to do this
- BFS cannot, since shortest weighted path may have more than the minimum number of hops

Recap

- Graphs are cool
 - Best way to create a model of many things
 - Capture relationships among objects
 - Many important problems can be posed as graph optimization problems we already know how to solve
- Depth-first and breadth-first search are important algorithms
 - Can be used to solve many problems

Coming Up

- Modeling situations with unpredictable events
- Will make heavy use of plotting
 - Lecture 4 is about plotting in Python
 - Identical to a lecture in 6.00.1x, feel free to skip it if you took 6.00.1x

6.00.2X LECTURE 3

11