Graph Data Structures

Outline

- In this topic, we will cover the representation of graphs on a computer
- We will examine:
 - an adjacency matrix representation
 - smaller representations and pointer arithmetic
 - sparse matrices and linked lists

Background

- Project 5 requires you to store a graph with a given number of vertices numbered 0 through n-1
- Initially, there are no edges between these *n* vertices
- The insert command adds edges to the graph while the number vertices remains unchanged

Background

- In this laboratory, we will look at techniques for storing the edges of a graph
- This laboratory will focus on weighted graphs, however, for unweighted graphs, one can easily use bool in place of double

Background

 To demonstrate these techniques, we will look at storing the edges of the following graph:

A graph of *n* vertices may have up to

$$\binom{n}{2} = \frac{n(n-1)}{2} = \mathbf{O}(n^2)$$

edges

The first straight-forward implementation is an adjacency matrix

Define an $n \times n$ matrix $\mathbf{A} = (a_{ij})$ and if the vertices v_i and v_j are connected with weight w, then set $a_{ij} = w$ and $a_{ji} = w$

That is, the matrix is symmetric, e.g.,

	0	1	2	3	4	5
0		0.83		0.65		0.51
1	0.83		0.67	0.72	0.46	0.90
2		0.67		0.39		
3	0.65	0.72	0.39		0.24	
4		0.46		0.24		
5	0.51	0.90				

An unweighted graph may be saved as an array of Boolean values

- vertices v_i and v_j are connected then set $a_{ij} = a_{ji} = true$

	0	1	2	3	4	5
0		Т	F	Т	F	Т
1	Т		Т	Т	Т	Т
2	F	Т		Т	F	F
3	Т	Т	Т		Т	F
4	F	Т	F	Т		F
5	Т	Т	F	F	F	

If the graph was directed, then the matrix would not necessarily be symmetric

First we must allocate memory for a two-dimensional array

C++ does not have native support for anything more than onedimensional arrays, thus how do we store a two-dimensional array?

as an array of arrays

Suppose we require a 16×16 matrix of double-precision floating-point numbers

Each row of the matrix can be represented by an array

The address of the first entry must be stored in a pointer to a double:

double *

However, because we must store 16 of these pointers-to-doubles, it makes sense that we store these in an array

What is the declaration of this array?

Well, we must store a pointer to a pointer to a pointer to a double

That is: double **

Thus, the address of the first array must be declared to be: double **matrix;

The next question is memory allocation

First, we must allocate the memory for the array of pointers to doubles:

```
matrix = new double * [16];
```


Next, to each entry of this matrix, we must assign the memory allocated for an array of doubles


```
for ( int i = 0; i < 16; ++i ) {
 matrix[i] = new double[16];
}</pre>
```


Accessing a matrix is done through a double index, e.g., matrix[3][4]

You can interpret this as (matrix[3])[4]

Recall that in **matrix**[3][4], the variable matrix is a pointer-to-a-pointer-to-a-double:

Therefore, matrix[3] is a pointer-to-a-double:

And consequently, matrix[3][4] is a double:

C++ Notation Warning

Do not use matrix[3, 4] because:

- in C++, the comma operator evaluates the operands in order from leftto-right
- the *value* is the last one

Therefore, matrix[3, 4] is equivalent to calling matrix[4]

```
Try it:
 int i = (3, 4);
 cout << i << endl;</pre>
```

C++ Notation Warning

Many things will compile if you try to use this notation:
 matrix = new double[N, N];

will allocate an array of N doubles, just like:

matrix = new double[N];

However, this is likely not to do what you really expect...

Now, once you've used the matrix, you must also delete it...

Recall that for each call to new[], you must have a corresponding call to delete[]

Therefore, we must use a for-loop to delete the arrays

implementation up to you

Question: what do we do about vertices which are not connected?

- the value 0
- a negative number, e.g., -1
- positive infinity: ∞

The last is the most logical, in that it makes sense that two vertices which are not connected have an infinite distance between them

To use infinity, you may declare a constant static member variable INF: #include <limits> class Weighted graph { private: static const double INF; // ... // ... **};** const double Weighted_graph::INF = std::numeric limits<double>::infinity();

As defined in the IEEE 754 standard, the representation of the double-precision floating-point infinity eight bytes:

0x 7F F0 00 00 00 00 00 00

Incidentally, negative infinity is stored as:

0x FF F0 00 00 00 00 00 00

In this case, you can initialize your array as follows:

```
for ( int i = 0; i < N; ++i ) {
 for ( int j = 0; j < N; ++j ) {
 matrix[i][j] = INF;
 }

matrix[i][i] = 0;
}</pre>
```

It makes intuitive sense that the distance from a node to itself is 0

If we are representing an unweighted graph, use Boolean values:

```
for ( int i = 0; i < N; ++i ) {
 for ( int j = 0; j < N; ++j ) {
 matrix[i][j] = false;
 }


matrix[i][i] = true;
}</pre>
```

It makes intuitive sense that a vertex is connected to itself

Let us look at the representation of our example graph Initially none of the edges are recorded:

To insert the edge between 0 and 1 with weight 0.83, we set matrix[0][1] = matrix[1][0] = 0.83;

The final result is shown as follows

Note, however, that these six arrays could be anywhere in memory...

We have now looked at how we can store an adjacency graph in C++

Next, we will look at:

- Two improvements for the array-of-arrays implementations, including:
 - allocating the memory for the matrix in a single contiguous block of code, and
 - a lower-triangular representation; and
- A sparse linked-list implementation

To begin, we will look at the first improvement:

- allocating all of the memory of the arrays in a single array with n^2 entries

For those of you who would like to reduce the number of calls to **new**, consider the following idea:

- allocate an array of 16 pointers to doubles
- allocate an array of $16^2 = 256$ doubles

Then, assign to the 16 pointers in the first array the addresses of entries

0, 16, 32, 48, 64, ..., 240

```
First, we allocate memory:
 matrix = new double * [16];
 double * tmp = new double[256];
```


Next, we allocate the addresses:


```
matrix = new double * [16];
  double * tmp = new double[256];
  for ( int i = 0; i < 16; ++i ) {
 matrix[i] = &( tmp[16*i] );
This assigns:
 matrix[ 0] = &( tmp[ 0] );
 matrix[ 1] = &( tmp[ 16] );
 matrix[ 2] = &( tmp[ 32] );
 matrix[15] = \&(tmp[240]);
```


Adjacency Matrix Improvement

Deleting this array is easier:

```
delete [] matrix[0];
delete [] matrix;
```


Adjacency Matrix Improvement

Our sample graph would be represented as follows:

Next we will look at another improvement which can be used for undirected graphs

We will store only half of the entries

To do this, we must also learn about pointer arithmetic

Note also that we are not storing a directed graph: therefore, we really need only store half of the matrix

Thus, instead of 256 entries, we really only require 120 entries

The memory allocation for this would be straight-forward, too:

```
matrix = new double * [16];
matrix[0] = 0;
matrix[1] = new double[120];

for( int i = 2; i < 16; ++i ) {
 matrix[i] = matrix[i - 1] + i - 1;
}</pre>
```

- What we are using here is pointer arithmetic:
 - in C/C++, you can add values to a pointer
 - the question is, what does it mean to set:

```
ptr = ptr + 1;
or
ptr = ptr + 2;
```


• Suppose we have a pointer-to-a-double:

```
double * ptr = new double( 3.14 );
where:
```


- the pointer has a value of 0x53A1D780, and
- the representation of 3.14 is 0x40091Eb851EB851F

```
66 53A1D781
60 53A1D781
61 53A1D782
62 53A1D784
63 53A1D785
63 53A1D786
63 53A1D786
63 53A1D786
```

If we just added one to the address, then this would give us the value 0x53A1D781, but this contains no useful information...

The only logical interpretation of ptr + 1 is to go to the next
 location a different double could exist, i.e., 0x53A1D788


```
Therefore, if we define:

double * array = new double[4];

then the following are all equivalent:

array[0] *array

array[1] *(array + 1)

array[2] *(array + 2)


array[3] *(array + 3)
```

 Thus, the following code simply adds appropriate amounts to the pointer:

```
matrix = new double *[N];
matrix[0] = nullptr;
matrix[1] = new double[N*(N - 1)/2];

for( int i = 2; i < N; ++i ) {
 matrix[i] = matrix[i - 1] + i - 1;
}</pre>
```

```
Visually, we have, for N = 16, the following:
 matrix[0] = nullptr;
 matrix[1] = &( tmp[0] );
 matrix[2] = \&(tmp[1]);
 matrix[3] = \&(tmp[3]);
 matrix[4] = \&(tmp[6]);
 matrix[5] = \&(tmp[10]);
 matrix[6] = \&(tmp[15]);
 matrix[7] = \&(tmp[21]);
 matrix[7] = \&(tmp[28]);
 matrix[15] = &( tmp[105] );
```


The only thing that we would have to do is ensure that we always put the larger number first:


```
void insert( int i, int j, double w ) {
 if ( j < i ) {
 matrix[i][j] = w;
 } else {
 matrix[j][i] = w;
 }
}</pre>
```

A slightly less efficient way of writing this would be:


```
void insert( int i, int j, double w ) {
 matrix[max(i,j)][min(i,j)] = w;
}
```

 The benefits (from the point-of-view of clarity) are much more significant...

- Our example graph is stored using this representation as shown here
- Notice that we do not store any 0's, nor do we store any duplicate entries
- The second array has only
 15 entries, versus 36

To determine the weight of the edge connecting vertices 1 and 4, we must look up the entry matrix[4][1]

- Until now, some of you may have gone beyond array bounds accidentally
- Recall that

allocates 40 bytes (4 bytes/int) and the entries are accessed with array[0] through array[9]

If you try to access either array [10] or array [-1], you
are accessing memory which has not been allocated for this array

- This memory may be used:
 - for different local variables, or
 - by some other process
- In the first case, you will have a bug which is very difficult to track down
 - e.g., a variable will appear to change its value without an explicit assignment
- In the second case, the OS will terminate your process (segmentation fault)

- Now we have a very explicit example of what happens if you go outside your expected array bounds
- Notice that the value stored
 at matrix [4] [1] is 0.46
- We can also access it using either:

```
matrix[3][4]
matrix[5][-3]
```


 Thus, if you wanted to find the distance between vertices 3 and 4, if you access

```
matrix[4][3], you get is 0.24
```

If, however, you access

```
matrix[3][4], you get 0.46
```


 Similarly, if you wanted to find the distance between vertices 2 and 3, if you access

```
matrix[3][2], you get is 0.39
```

If, however, you access

```
matrix[2][3], you get 0.72
```


 Finally we will consider the problem with sparse matrices and we will look at one implementation using linked lists

• The memory required for creating an $n \times n$ matrix using an array-of-arrays is:

```
4 bytes + 4n bytes + 8n^2 bytes = \Theta(n^2) bytes
```

- This could potentially waste a significant amount of memory:
 - consider all intersections in Canada as vertices and streets as edges
 - how could we estimate the number of intersections in Canada?

- The population of Canada is ~33 million
- Suppose we have one intersection per 10 houses and four occupants per house
- Therefore, there are roughly

33 million / 10 / $4 \approx 800~000$

intersections in Canada which would require 4.66 TiB of memory

- Assume that each intersection connects, on average, four other intersections
- Therefore, less than 0.0005% of the entries of the matrix are used to store connections
 - the rest are storing the value *infinity*

- Matrices where less than 5% of the entries are not the default value (either infinity or 0, or perhaps some other default value) are said to be sparse
- Matrices where most entries (25% or more) are not the default value are said to be dense
- Clearly, these are not hard limits

- We will look at a very efficient sparse-matrix implementation with the last topic
- Here, we will consider a simpler implementation:
 - use an array of linked lists to store edges
- Note, however, that each node in a linked list must store two items of information:
 - the connecting vertex and the weight

- One possible solution:
 - modify the **SingleNode** data structure to store both an integer and a double:

```
class SingleNode {
 private:
 int adacent_vertex;
 double edge_weight;
 SingleNode * next_node;
 public:
 SingleNode( int, double SingleNode = 0 );
 double weight() const;
 int vertex() const;
 SingleNode * next() const;
};
```

exceptionally stupid and inefficient

A better solution is to create a new class which stores a vertex-edge pair


```
class Pair {
 private:
 double edge_weight;
 int adacent_vertex;
 public:
 Pair( int, double );
 double weight() const;
 int vertex() const;
};
```

Now create an array of linked-lists storing these pairs

```
Thus, we define and create the array:

SingleList<Pair> * array;


array = new SingleList<Pair>[16];
```


As before, to reduce redundancy, we would only insert the entry into the entry corresponding with the larger vertex


```
void insert( int i, int j, double w ) {
 if ( i < j ) {
 array[j].push_front( Pair(i, w) );
 } else {
 array[i].push_front( Pair(j, w) );
 }
}</pre>
```

For example, the graph shown below would be stored as

Later, we will see an even more efficient implementation

The old an new Yale sparse matrix formats

Summary

- In this laboratory, we have looked at a number of graph representations
- C++ lacks a matrix data structure
 - must use array of arrays
- The possible factors affecting your choice of data structure are:
 - weighted or unweighted graphs
 - directed or undirected graphs
 - dense or sparse graphs

References

Wikipedia, http://en.wikipedia.org/wiki/Adjacency_matrix http://en.wikipedia.org/wiki/Adjacency_list

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.