CS235102 Data Structures

Chapter 6 Graphs

Chapter 6 Graphs: Outline

- The Graph Abstract Data Type
 - Graph Representations
- Elementary Graph Operations
 - Death First and Breadth First Search
 - Spanning Tree
- Minimum Cost Spanning Trees
 - Kruskal's, Prim's and Sollin's Algorithm
- Shortest Paths
 - Transitive Closure
- Topological Sorts
 - Activity Networks
 - Critical Paths

The Graph ADT (1/13)

- Introduction
 - A graph problem example: Köenigsberg bridge problem

The Graph ADT (2/13)

- Definitions
 - A graph G consists of two sets
 - a finite, nonempty set of vertices *V*(*G*)
 - a finite, possible empty set of edges E(G)
 - G(V,E) represents a graph
 - An undirected graph is one in which the pair of vertices in an edge is unordered, $(v_0, v_1) = (v_1, v_0)$
 - A directed graph is one in which each edge is a directed pair of vertices, $\langle v_0, v_1 \rangle != \langle v_1, v_0 \rangle$

tail — head

The Graph ADT (3/13)

- Examples for Graph
 - complete undirected graph: n(n-1)/2 edges

complete graph

incomplete graph

$$V(G_1) = \{0,1,2,3\}$$

$$E(G_1) = \{(0,1),(0,2),(0,3),(1,2),(1,3),(2,3)\}$$

$$V(G_2) = \{0,1,2,3,4,5,6\}$$

$$E(G_2) = \{(0,1),(0,2),(1,3),(1,4),(2,5),(2,6)\}$$

$$V(G_3) = \{0,1,2\}$$

$$E(G_3) = \{<0,1>,<1,0>,<1,2>\}$$

The Graph ADT (4/13)

- Restrictions on graphs
 - A graph may not have an edge from a vertex, i, back to itself.
 Such edges are known as self loops
 - A graph may not have multiple occurrences of the same edge. If we remove this restriction, we obtain a data referred to as a multigraph

The Graph ADT (5/13)

- Adjacent and Incident
- If (v₀, v₁) is an edge in an undirected graph,
 - v₀ and v₁ are adjacent
 - The edge (v₀, v₁) is incident on vertices v₀ and v₁

- If <v₀, v₁> is an edge in a directed graph
 - v₀ is adjacent to v₁, and v₁ is adjacent from v₀
 - The edge <v₀, v₁> is incident on v₀ and v₁

The Graph ADT (6/13)

■ A subgraph of G is a graph G such that $V(G') \subseteq V(G)$ and $E(G') \subseteq E(G)$.

The Graph ADT (6/13)

■ A subgraph of G is a graph G such that $V(G) \subseteq V(G)$ and $E(G) \subseteq E(G)$.

The Graph ADT (7/13)

Path

- A path from vertex v_p to vertex v_q in a graph G, is a sequence of vertices, v_p , v_{i_1} , v_{i_2} , ..., v_{i_n} , v_q , such that (v_p, v_{i_1}) , (v_{i_1}, v_{i_2}) , ..., (v_{i_n}, v_q) are edges in an undirected graph.
 - A path such as (0, 2), (2, 1), (1, 3) is also written as 0, 2, 1, 3
- The length of a path is the number of edges on it

The Graph ADT (8/13)

- Simple path and cycle
 - simple path (simple directed path): a path in which all vertices, except possibly the first and the last, are distinct.
 - A cycle is a simple path in which the first and the last vertices are the same.

The Graph ADT (9/13)

Connected graph

- In an undirected graph G, two vertices, v₀ and v₁, are connected if there is a path in G from v₀ to v₁
- An undirected graph is connected if, for every pair of distinct vertices v_i, v_i, there is a path from v_i to v_i

The Graph ADT (9/13)

- Connected component
 - A connected component of an undirected graph is a maximal connected subgraph.
 - A tree is a graph that is connected and acyclic (i.e, has no cycle).

The Graph ADT (10/13)

- Strongly Connected Component
 - A directed graph is strongly connected if there is a directed path from v_i to v_j and also from v_j to v_i
 - A strongly connected component is a maximal subgraph that is strongly connected

strongly connected component

The Graph ADT (11/13)

- Degree
 - The degree of a vertex is the number of edges incident to that vertex.
- For directed graph
 - in-degree (v): the number of edges that have v as the head
 - out-degree (v): the number of edges that have v as the tail
- If di is the degree of a vertex i in a graph G with n vertices and e edges, the number of edges is

$$e = (\sum_{i=0}^{n-1} d_i)/2$$

The Graph ADT (12/13)

- Degree (cont'd)
- We shall refer to a directed graph as a digraph.
 When we us the term graph, we assume that it is an undirected graph

directed graph

undirected graph

Graph Representations (1/13)

- Adjacency Matrix
- Adjacency Lists
- Adjacency Multilists

Graph Representations (2/13)

- Adjacency Matrix
 - Let G = (V, E) be a graph with n vertices.
 - The adjacency matrix of G is a two-dimensional n x n array, say adj_mat
 - If the edge (v_i, v_j) is(not) in E(G), adj_mat[i][j]=1(0)

Graph Representations (2/13)

- Adjacency Matrix
 - The adjacency matrix for an undirected graph is symmetric; the adjacency matrix for a digraph need not be symmetric

Graph Representations (3/13)

- Merits of Adjacency Matrix
 - For an undirected graph, the degree of any vertex, i, is its row sum:

$$\sum_{j=0}^{n-1} adj _mat[i][j]$$

 For a directed graph, the row sum is the out-degree, while the column sum is the in-degree.

$$ind(vi) = \sum_{j=0}^{n-1} A[j,i]$$
 $outd(vi) = \sum_{j=0}^{n-1} A[i,j]$

Graph Representations (3/13)

- Merits of Adjacency Matrix
 - The complexity of checking edge number or examining if G is connect
 - G is undirected: $O(n^2/2)$
 - G is directed: $O(n^2)$

Graph Representations (5/13)

Adjacency lists

Graph Representations (4/13)

Adjacency lists

- There is one list for each vertex in G. The nodes in list i represent the vertices that are adjacent from vertex i
- For an undirected graph with n vertices and e edges, this representation requires n head nodes and 2e list nodes
- C declarations for adjacency lists

```
#define MAX_VERTICES 50 /*maximum number of vertices*/
typedef struct node *node_pointer;
typedef struct node {
 int vertex;
 struct node *link;
 };
node_pointer graph[MAX_VERTICES];
int n = 0; /* vertices currently in use */
```

Graph Representations (6/13)

Sequential Representation of Graph

[0]	9		[12]	3	
[1]	11		[13]	0	2
[2]	13		[14]	3	
[3]	15		[15]	1	3
[4]	17		[16]	2	
[5]	18		[17]	5	4
[6]	20		[18]	4	5
[7]	22		[19]	6	
[8]	23		[20]	5	6
[9]	1	0	[21]	7	
[10]	2		[22]	6	7
[11]	0				

Graph Representations (6/13)

- Sequential Representation of Graph
 - Sequentially pack the nodes on the adjacency lists
 - $node[0] \sim node[n-1]$ gives the starting point of the list for vertex i, $0 \le i < n$
 - node[n] stores "n+2e+1"
 - The vertices adjacent from vertex i are stored in node[node[i]], ..., node[node[i+1]-1], 0≤i<n</p>

Graph Representations (7/13)

- Interesting Operations
 - degree of a vertex in an undirected graph
 - # of nodes in adjacency list
 - # of edges in a graph
 - determined in O(*n*+*e*)
 - out-degree of a vertex in a directed graph
 - # of nodes in its adjacency list
 - in-degree of a vertex in a directed graph
 - traverse the whole data structure

Graph Representations (8/13)

Finding In-degree of Vertices

Graph Representations (9/13)

Example of Changing Node Structure

Graph Representations (10/13)

Vertices in Any Order

Order is of no significance

Graph Representations (12/13)

Adjacency Multlists

Graph Representations (11/13)

Adjacency Multilists

- Lists in which nodes may be shared among several lists. (an edge is shared by two different paths)
- There is exactly one node for each edge.
- This node is on the adjacency list for each of the two vertices it is incident to

marked	vertex1	vertex2	path1	path2
--------	---------	---------	-------	-------

```
typedef struct edge *edge_pointer;
typedef struct edge {
 short int marked;
 int vertex1;
 int vertex2;
 edge_pointer path1;
 edge_pointer path2;
 };
edge_pointer graph[MAX_VERTICES];
```

Graph Representations (13/13)

Weighted edges

- The edges of a graph have weights assigned to them.
- These weights may represent as
 - the distance from one vertex to another
 - cost of going from one vertex to an adjacent vertex.
- adjacency matrix: adj_mat[i][j] would keep the weights.
- adjacency lists: add a weight field to the node structure.
- A graph with weighted edges is called a network

Graph Operations (1/20)

- Traversal
 Given G=(V,E) and vertex v, find all w∈ V, such that w connects v
 - Depth First Search (DFS): preorder traversal
 - Breadth First Search (BFS): level order traversal
- Spanning Trees
- Biconnected Components

Graph Operations (2/20)

depth first search (DFS): v₀, v₁, v₃, v₇, v₄, v₅, v₂, v₆

using Adjacency List

Depth First Search

```
void dfs(int v)
/* depth first search of a graph beginning with vertex v.*/
  node_pointer w;
  visited[v] = TRUE;
  printf("%5d",v);
  for (w = graph[v]; w; w = w -> link)
 if (!visited[w->vertex])
 dfs(w->vertex);
```


Depth First Search

Data structure adjacency list: O(e) adjacency matrix: O(n²)

```
void dfs(int v)
{
/* depth first search of a graph begin
  node_pointer w;
  visited[v] = TRUE;
  printf("%5d",v);
  for (w = graph[v]; w; w = w->link)
 if (!visited[w->vertex])
 dfs(w->vertex);
}
```

#define FALSE 0
#define TRUE 1
short int visited[MAX_VERTICES];

visited: [0] [1] [2] [3] [4] [5] [6] [7]

output 0 1 3 7 4 5 2 6

Graph Operations (4/20)

- Breadth First Search
 - It needs a queue to implement breadth-first search
 - void bfs(int v): breadth first traversal of a graph
 - starting with node v the global array visited is initialized to 0
 - the queue operations are similar to those described in Chapter 4


```
typedef struct queue *queue_pointer;
typedef struct queue {
 int vertex;
 queue_pointer link;
 };
void addq(queue_pointer *, queue_pointer *, int);
int deleteq(queue_pointer *);
```

Breadth First Search

```
void bfs(int v)
/* breadth first traversal of a graph, starting with node v
the global array visited is initialized to 0, the queue
operations are similar to those described in
Chapter 4. */
  node_pointer w;
  queue_pointer front, rear;
  front = rear = NULL; /* initialize queue */
  printf("%5d", v);
  visited[v] = TRUE;
  addq(&front, &rear, v);
  while (front) {
 v = deleteq(&front);
 for (w = graph[v]; w; w = w -> link)
 if (!visited[w->vertex]) {
 printf("%5d", w->vertex);
 addq(&front,&rear,w->vertex);
 visited[w->vertex] = TRUE;
```


adjacency list: O(e) adjacency matrix: O(n²)


```
node_pointer w;
queue_pointer front, rear;
front = rear = NULL; /* initialize queue */
printf("%5d",v);
visited[v] = TRUE;
addq(&front, &rear, v);
while (front)
  v = deleteq(&front);
  for (w = graph[v]; w; w = w -> link)
 if (!visited[w->vertex])
 printf("%5d", w->vertex);
 addq(&front,&rear,w->vertex);
 visited[w->vertex] = TRUE;
```

Graph Operations (6/20)

- Connected components
 - If *G* is an undirected graph, then one can determine whether or not it is connected:
 - simply making a call to either dfs or bfs
 - then determining if there is any unvisited vertex


```
void connected(void)
{
/* determine the connected components of a graph */
int i;
for (i = 0; i < n; i++)
 if(!visited[i]) {
 dfs(i);
 printf("\n");
 adjacency list: O(n+e)
 adjacency matrix: O(n²)</pre>
```

Graph Operations (7/20)

- Spanning trees
 - **Definition:** A tree *T* is said to be a *spanning tree* of a connected graph *G* if *T* is a subgraph of *G* and *T* contains all vertices of *G*.
 - ► E(G): T (tree edges) + N (nontree edges)
 - *T*: set of edges used during search
 - N: set of remaining edges

Graph Operations (7/20)

Spanning trees

Graph Operations (8/20)

- We may use DFS or BFS to create a spanning tree
 - Depth first spanning tree when DFS is used
 - Breadth first spanning tree when BFS is used

Graph Operations (9/20)

- Properties of spanning trees :
 - If a nontree edge (v, w) is introduced into any spanning tree T, then a cycle is formed.
 - A spanning tree is a minimal subgraph, G', of G such that V(G') = V(G) and G' is connected.
 - We define a minimal subgraph as one with the fewest number of edge
 - A spanning tree has *n*-1 edges

Graph Operations (10/20)

- Assumption: G is an undirected, connected graph
- **Definition:** A vertex *v* of *G* is an *articulation point* iff the deletion of *v*, together with the deletion of all edges incident to *v*, leaves behind a graph that has at least two connected components.

Graph Operations (10/20)

- Definition: A biconnected graph is a connected graph that has no articulation points.
- Definition: A biconnected component of a connected graph G is a maximal biconnected subgraph H of G.
 - By maximal, we mean that *G* contains no other subgraph that is both biconnected and properly contains *H*.

Graph Operations (11/20)

Examples of Articulation Points (node 1, 3, 5, 7)

Graph Operations (12/20)

Biconnected component:a maximal biconnected subgraph H

no subgraph that is both biconnected and properly

contains H

Graph Operations (13/20)

- Finding the biconnected components
 - By using depth first spanning tree of a connected undirected graph
 - The depth first number (dfn) outside the vertices in the figures gives the DFS visit sequence
 - If u is an ancestor of v then dfn(u) < dfn(v)</p>

Graph Operations (13/20)

Finding the biconnected components

result of dfs(3)

Graph Operations (14/20)

• dfn and low

Define low(u): the lowest dfn
that we can reach from u using
a path of descendants followed
by at most one back edge

low(u) = min{ dfn(u), min{ low(w) | w is a child of u }, min{ dfn(w) | (u, w) is a back edge } }

Graph Operations (14/20)

Graph Operations (15/20)

- Finding an articulation point in a graph: Any vertex u is an articulation point iff
 - u is the root of the spanning tree and has two or more children

 u is not the root and has at least one child w such that we cannot reach an ancestor of u using a path that consists of only

(1) w

(2) descendants of w

(3) a single back edge thus, $low(w) \ge dfn(u)$

nontree edge

Graph Operations (15/20)

articulation point in a graph:

Graph Operations (15/20)

Vertex	0	1	2	3	4	5	6	7	8	9
dfn	4	3	2	0	1	5	6	7	9	8
low	4	0	0	0	0	5	5	5	9	8

Graph Operations (16/20)

- dfn and low values for dfs spanning tree with root = 3
 - low(u) = min{ dfn(u), min{ low(w) | w is a child of u }, min{ dfn(w) | (u, w) is a back edge } }

vertex	dfn	low	child	low_child	low:dfn	arti. point
0	4	4 (4,n,n)	null	null	null:4	
1	3	0 (3,4,0)	0	4	$4 \geq 3$	•
2	2	0 (2,0,n)	1	0	0 < 2	
3	0	0 (0,0,n)	4,5	0,5	$0,5 \geq 0$	•
4	1	0 (1,0,n)	2	0	0 < 1	
5	5	5 (5,5,n)	6	5	5 ≥ 5	•
6	6	5 (6,5,n)	7	5	5 < 6	
7	7	5 (7,8,5)	8,9	9,8	9,8 ≥ 7	•
8	9	9 (9,n,n)	null	null	null:9	
9	8	8 (8,n,n)	null	null	null:8	

Graph Operations (17/20)

- Determining dfn and low
 - modify dfs() to compute dfn and low for each vertex of a connected undirected graph

```
void init(void)
{
 int i;
 for (i = 0; i < n; i++) {
 visited[i] = FALSE;
 dfn[i] = low[i] = -1;
 }
 num = 0;
}</pre>
```

Determining dfn and low (cont'd)

```
void dfnlow(int u, int v)
 'v is the parent of u (if
  node-pointer ptr;
 any)
  int w;
  dfn[u] = low[u] = num++;
 (ptr = graph[u]; ptr; ptr = ptr->link)
 W = ptr->vertex;
 (dfn[w] < 0) { /* w is an unvisited vertex */
 dfnlow(w,u);
 low[u] = MIN2(low[u], low[w]);
 else if
 low[u] = MIN2(low[u], dfn[w]);
 (u, w) is a back edge
```

Graph Operations (19/20)

- Partition the edges of the connected graph into their biconnected components
 - If low[w] ≥ dfn[u], then we have identified a new biconnected component

Graph Operations (19/20)

- We can output all edges in a biconnected component if we use a stack to save the edges when we first encounter them
- The function bicon (Program 6.6) contains the code modified from dfnlow, and the same initialization is used

Find Biconnected components

```
void bicon(int u, int v)
  node_pointer ptr;
  int w,x,y;
  dfn[u] = low[u] = num++;
  for (ptr = graph[u]; ptr; ptr = ptr->link
 w = ptr->vertex;
 if (v != w \&\& dfn[w] < dfn[u])
 add(&top,u,w); /* add edge to stack */
 { /* w has not been visited */
 bicon(w,u);
 low[u] = MIN2(low[u], low[w]);
 if (low[w] >= dfn[u]) {
 printf("New biconnected component: ");
 do { /* delete edge from stack */
 delete(&top, &x, &y);
 printf(" <%d,%d>",x,y);
 } while (!((x == u) \&\& (y == w)));
 printf("\n");
 else if (w != v) low[u] = MIN2(low[u], dfn[w]);
```

```
0 1 2 3 4 5 6 7 8 9

 Find Biconnected components

 dfn -4 -3 -2 -0 -1 -5 -6 -7 -9 -8
output <1, 0><1, 3><2, 1><4, 2><3, 4>
 fow -4 -9 -9 -9 -9 -8
 <7, 9>
 void bicon(int u, int v)
 <7, 8>
 node_pointer ptr;
 int w, x, y;
 dfn[u] = low[u] = num++;
 for (ptr = graph[u]; ptr; ptr = ptr->link) {
  43.5
 back edge or not yet visited
 w = ptr->vertex;
 if (v != w && dfn[w] < dfn[u]
num 🚪 O
 add(&top,u,w); /* add edge to stack */
 ptr
 if (dfn[w] < 0) { /* w has not been visited */
 bicon(w,u);
 low[u] = MIN2(low[u], low[w]);
 if (low[w] >= dfn[u]) {
 ∽w is a child of u
 printf("New biconnected component: ");
 do { /* delete edge from stack */
 delete(&top, &x, &y);
 printf(" <%d,%d>",x,y);
 ) while (!((x == u) && (y == w)));
 printf("\n");
 (u, w) is a back edge
 else if (w != v)
 low[u] = MIN2(low[u], dfn[w]);
```

Minimum Cost Spanning Trees (1/7)

Introduction

- The cost of a spanning tree of a weighted, undirected graph is the sum of the costs (weights) of the edges in the spanning tree.
- A minimum-cost spanning tree is a spanning tree of least cost.

Minimum Cost Spanning Trees (1/7)

- Introduction
 - Three different algorithms can be used to obtain a minimum cost spanning tree.
 - Kruskal's algorithm
 - Prim's algorithm
 - Sollin's algorithm
 - All the three use a design strategy called the greedy method

Minimum Cost Spanning Trees (2/7)

- Greedy Strategy
 - Construct an optimal solution in stages
 - At each stage, we make the best decision (selection) possible at this time.
 - using least-cost criterion for constructing minimum-cost spanning trees
 - Make sure that the decision will result in a feasible solution
 - A feasible solution works within the constraints specified by the problem

Minimum Cost Spanning Trees (2/7)

- Greedy Strategy
- Our solution must satisfy the following constrains
 - Must use only edges within the graph.
 - Must use exactly *n* 1 edges.
 - May not use edges that produce a cycle

Minimum Cost Spanning Trees (3/7)

- Kruskal's Algorithm
 - Build a minimum cost spanning tree T by adding edges to T one at a time
 - Select the edges for inclusion in T in non-decreasing order of the cost
 - An edge is added to T if it does not form a cycle
 - Since G is connected and has n > 0 vertices, exactly
 n-1 edges will be selected
 - Time complexity: O(e log e)

Minimum Cost Spanning Trees (3/7)

Theorem 6.1:

Let G be an undirected connected graph. Kruskal's algorithm generates a minimum cost spanning tree

Minimum Cost Spanning Trees (4/7)

Kruskal's Algorithm (cont'd)

Minimum Cost Spanning Trees (4/7)

Kruskal's Algorithm (cont'd)

```
(T contains less than n-1 edges && E is not empty
choose a least cost edge (v,w) from E;
delete (v,w) from E;
if ((v,w) does not create a cycle in T)
  add (v,w) to T;
else
  discard (v,w);
(T contains fewer than n-1 edges)
printf("No spanning tree\n");
 18
 12
 choose
```

Minimum Cost Spanning Trees (5/7)

- Prim's Algorithm
 - Build a minimum cost spanning tree T by adding edges to T one at a time.
 - At each stage, add a least cost edge to T such that the set of selected edges is still a tree.
 - Repeat the edge addition step until T contains n-1 edges.

Minimum Cost Spanning Trees Prim's Algorithm (cont'd)

Minimum Cost Spanning Trees (6/7)

Prim's Algorithm (cont'd)

```
/* start with vertex 0 and no edges */
while (T contains fewer than n-1 edges)
 (u, v) be a least cost edge such that u \in TV and
  y ∉ TV;
  if (there is no such edge)
 break;
  add v to TV;
  add (u, v) to T;
if (T contains fewer than n-1 edges)
  printf("No spanning tree\n");
 18
 12
```

Minimum Cost Spanning Trees (7/7)

- Sollin's Algorithm
 - Selects several edges for inclusion in T at each stage.
 - At the start of a stage, the selected edges forms a spanning forest.
 - During a stage we select a minimum cost edge that has exactly one vertex in the tree edge for each tree in the forest.
 - Repeat until only one tree at the end of a stage or no edges remain for selection.
 - Stage 1: (0, 5), (1, 6), (2, 3), (3, 2), (4, 3), (5, 0), (6, 1) (0, 5), {(1, 6)}, {(2, 3), (4, 3)}
 - Stage 2: {(0, 5), (5, 4)}, {(1, 6), (1, 2)}, {(2, 3), (4, 3), (1, 2)}
 - Result: {(0, 5), (5, 4), (1, 6), (1, 2), (2, 3), (4, 3)}

Minimum Cost Spanning Trees (7/7)

Sollin's Algorithm

