

Graph:

A graph G = (V, E) consists of two sets, V = set of vertices (nodes) $E = \text{set of edges} = \text{subset of } (V \times V)$

Representation

1. Adjacency Matrix:

Undirected graph

• Weighted undirected graph

Directed graph

• Weighted directed graph

$$\begin{array}{c|cccc}
\hline
1 & 7.8 & 2 & 3 \\
7.6 & & & & & & & & & & & & \\
\hline
 & & & & & & & & & & & & \\
\hline
 & & & & & & & & & & \\
\hline
 & & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & &$$

2. Adjacency List:

• Undirected graph

Directed graph

• Weighted graph

Shortest-paths Problem

1. Single-source:

Find a shortest path from a given source vertex to each of the other vertices. This paradigm also works for the **single-destination shortest path** problem. By reversing the direction of each edge in the graph, we can reduce this problem to a single-source problem.

2. Single-pair:

Given 2 vertices, find a shortest path between them. Solution to single-source problem solves this problem efficiently, too.

3. All-pairs:

Find shortest-paths for every pair of vertices.

■ Single-source shortest path problem: Given a graph G = (V, E) with weight function $w: E \to \mathbb{R}$ and a source vertex $s \in V$, find for all vertices $v \in V$ the minimum possible weight for path from s to v.

Different Algorithms:

- Breadth-first search (BFS) If all the edge weights are equal.
- **Dijkstra** If all the edge weights are positive.
- **Bellman-Ford** If all the edge weights are positive and negative.

1. Breadth-first search (BFS) – O(|V| + |E|)

Algorithm:

BFS(G, s)

- 1. **for** each vertex u in $V[G] \{s\}$
- 2. $color[u] \leftarrow white$
- 3. $d[u] \leftarrow \infty$
- 4. $\pi[u] \leftarrow \text{nil}$
- 5. $\operatorname{color}[s] \leftarrow \operatorname{gray}$
- 6. $d[s] \leftarrow 0$
- 7. $\pi[s] \leftarrow \text{nil}$
- 8. $Q \leftarrow \Phi$
- 9. enqueue(*Q*, s)
- 10. while $Q \neq \Phi$
- 11. $u \leftarrow dequeue(Q)$
- 12. **for** each v in Adj[u]
- 13. **if** color[v] = white
- 14. $\operatorname{color}[v] \leftarrow \operatorname{gray}$
- 15. $d[v] \leftarrow d[u] + 1$
- 16. $\pi[v] \leftarrow u$
- 17. enqueue(Q, v)
- 18. $\operatorname{color}[u] \leftarrow \operatorname{black}$

2. Bellman-ford – O(|V||E|)

Algorithm:

3. **Dijkstra's algorithm** – min-priority queue: Array $O(|V|^2)$, Binary heap $O(|E| \lg (|V|))$, Fibonacci heap $O(|V| \lg (|V|) + |E|)$

exists then the algorithm will return False

otherwise **True**.

Algorithm

```
DIJKSTRA(G, w, s)
 INITIALIZE-SINGLE-SOURCE(V, s)
 1. INITIALIZE-SINGLE-SOURCE(V, s)
 1. for each v \in V
 2. S \leftarrow \emptyset
 2.
 do d[v] \leftarrow \infty
 3. Q \leftarrow V[G]
 \pi[v] \leftarrow NIL
 4. while Q \neq \emptyset
 4. d[s] \leftarrow 0
 do u \leftarrow EXTRACT-MIN(Q)
 5.
 6.
 S \leftarrow S \cup \{u\}
 RELAX(u, v, w)
 7.
 for each vertex v \in Adj[u]
 1. if d[v] > d[u] + w(u, v)
 8.
 do RELAX(u, v, w) -
 then d[v] \leftarrow d[u] + w(u, v)
 3.
 \pi[v] \leftarrow u
 4.
 also update the Priority Queue
 value
```

C++ STL - Priority Queue

```
#include <iostream>
#include <queue>
#include <vector>
#include <functional> ///for greater function
using namespace std;
class mycomp{
public:
 bool operator()(const pair<int,int> &elm1, const pair<int,int> &elm2){
 return elm1.second>elm2.second;
};
int main()
 priority_queue<int> pq; ///default max heap
 pq.push(10);
 pq.push(-5);
 pq.push(8);
 pq.push(2);
 pq.push(4);
 while(!pq.empty()){
 cout<< pq.top() <<" ";</pre>
 pq.pop();
 cout<<endl;</pre>
 ///----
 priority_queue<int, vector<int>, greater<int> > pq1; //use as min heap
 pq1.push(10);
 pq1.push(-5);
 pq1.push(8);
```

```
pq1.push(2);
 pq1.push(4);
 while(!pq1.empty()){
 cout<< pq1.top() <<" ";</pre>
 pq1.pop();
 }
 cout<<endl;</pre>
 priority_queue< pair<int, int>, vector< pair<int,int> >, mycomp > pq2; ///use as min
heap
 pair<int,int> p1(10,8);
 pair<int,int> p2(5,10);
 pair<int,int> p3(9,18);
 pair<int,int> p4(2,7);
 pair<int,int> p5(9,5);
 pq2.push(p1);
 pq2.push(p2);
 pq2.push(p3);
 pq2.push(p4);
 pq2.push(p5);
 while(!pq2.empty()){
 cout<<"("<<pq2.top().first <<" "<<pq2.top().second<<")"<<" ";</pre>
 pq2.pop();
 cout<<endl;</pre>
 return 0;
}
```