CHAPTER 6 GRAPHS

All the programs in this file are selected from Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed "Fundamentals of Data Structures in C",

Definition

- 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 a edge is unordered, (v0, v1) = (v1, v0)
- A directed graph is one in which each edge is a directed pair of vertices, <v0, v1>!= <v1,v0>

tail <v0, v1>

Examples for Graph

complete graph

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

 $E(G_2)=\{(0,1),(0,2),(1,3),(1,4),(2,5),(2,6)\}$
 $E(G_3)=\{<0,1>,<1,0>,<1,2>\}$

3

G₃

Complete Graph

- A complete graph is a graph that has the maximum number of edges
 - for **undirected graph** with n vertices, the maximum number of edges is **n(n-1)/2**
 - for **directed graph** with n vertices, the maximum number of edges is **n(n-1)**
 - example: G1 is a complete graph

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

Figure 6.3: Example of a graph with feedback loops and a multigraph (p.268)

Subgraph and Path

- A subgraph of G is a graph G' such that V(G') is a subset of V(G) and E(G') is a subset of E(G)
- A path from vertex vp to vertex vq in a graph G, is a sequence of vertices, Vp, Vi1, Vi2, ..., Vin, Vq, such that (Vp, Vi1), (Vi1, Vi2), ..., (Vin, Vq) are edges in E(G'), if G' is directed
- The length of a path is the number of edges on it

Simple Path and Cycle

- A simple path is a path in which all vertices, except possibly the first and the last, are distinct (0,1), (1,3),(3,2) is also written as 0,1,3,2
- A cycle is a simple path in which the first and the last vertices are the same
- In an undirected graph G, two vertices, v0 and v1, are connected if there is a path in G from v0 to v1

connected

Directed acyclic graph

Connected Component

- A connected component of an undirected graph is a maximal connected subgraph.
- A tree is a graph that is connected and acyclic.
- A directed graph is strongly connected if there is a directed path from vi to vj and also from vj to vi.
- A strongly connected component is a maximal subgraph that is strongly connected.

Figure 6.5: A graph with two connected components (p.262)

Figure 6.6: Strongly connected components of G₃ (p.262)

Degree

- The degree of a vertex is the number of edges incident to that vertex
- For directed graph,
 - the in-degree of a vertex v is the number of edges that have v as the head
 - the **out-degree** of a vertex v is 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:

$$e = (\sum_{i=1}^{n-1} d_i)/2$$
 For an undirected graph

ADT for Graph

ADT Graph is

objects:

a nonempty set of vertices and a set of undirected edges, where each edge is a pair of vertices

functions:

for all graph \in Graph, v, v1 and v2 \in Vertices

Graph Create()

::=**return** an empty graph

Graph InsertVertex(graph, v)

::= **return** a graph with v inserted. v has no incident edge.

```
Graph InsertEdge(graph, v1,v2)

::= return a graph with new edge between v1 and v2

Graph DeleteVertex(graph, v)
```

::= **return** a graph in which v and all edges incident to it are removed Graph DeleteEdge(graph, v1, v2)

::=**return** a graph in which the edge (v1, v2) is removed
Boolean IsEmpty(graph)

::= if (graph==empty graph) return TRUE else return FALSE

List Adjacent(graph,v)

::= **return** a list of all vertices that are adjacent to v

Graph Representations

- Adjacency Matrix
- Adjacency Lists
- Sequential Representation
- Adjacency Multilists

Adjacency Matrix

- Let G=(V,E) be a graph with **n** vertices.
- The adjacency matrix of G is a two-dimensional n by n array, say adj_mat
- If the edge (vi, vj) is in E(G), adj_mat[i][j]=1
- If there is no such edge in E(G), adj_mat[i][j]=0
- The adjacency matrix for an undirected graph is symmetric; the adjacency matrix for a digraph need not be symmetric

Merits of Adjacency Matrix

From the adjacency matrix, to determine the connection of vertices is easy.

The degree of a vertex is:

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

For a **digraph**, the **row sum** is the out_degree, while the **column** sum is the in_degree

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

Adjacency Lists


```
Each row in adjacency matrix is represented as an adjacency list.
#define MAX VERTICES 50
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 */
```


An undirected graph with n vertices and e edges ==> n head nodes and 2e list nodes

Sequential Representation of Graph G4

Figure 6.10: Inverse adjacency list for G₃

Determine in-degree of a vertex in a fast way.

Adjacency Multilists

- An edge in an undirected graph is represented by two nodes in adjacency list representation.
- Adjacency Multilists
 lists in which nodes may be shared among several lists.
 (an edge is shared by two different paths)

marked vertex1 vertex2 path1 path2

Example for Adjacency Multlists

Adjacency Multilists

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

Some Graph Operations

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

Elementary Graph Operations

Chapter 6.2

Page 279

Figure 6.16:Graph G and its adjacency lists (p.281)

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

breadth first search: v0, v1, v2, v3, v4, v5, v6, v7

Depth First Search

```
void dfs(int 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);
```

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

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

Breadth First Search

```
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 (Continued)

```
void bfs(int v)
{
  node_pointer w;
  queue_pointer front, rear;
  front = rear = NULL;
  printf("%5d", v);
  visited[v] = TRUE;
  addq(&front, &rear, v);
```


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

```
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;
 }
}
```

Connected Components

Determine a graph is connected by calling DFS or BFS and checking if there is any unvisited vertex

```
void connected(void)
{
 for (i=0; i<n; i++) {
 if (!visited[i]) {
 dfs(i);
 printf("\n");
 }
 }
}</pre>
```


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

Spanning Trees

- When graph G is connected, a depth first or breadth first search starting at any vertex will visit all vertices in G
- A spanning tree is any tree that consists solely of edges in G and that includes all the vertices
- E(G): T (tree edges) + N (nontree edges) where
 - T: set of edges used during search
 - N: set of remaining edges

Examples of Spanning Tree

Possible spanning trees

Spanning Trees

- Either dfs or bfs can be used to create a spanning tree
 - When dfs is used, the resulting spanning tree is known as a depth first spanning tree
 - When bfs is used, the resulting spanning tree is known as a breadth first spanning tree
- While adding a nont-ree edge into any spanning tree, this will create a cycle

Spanning Trees

(a) DFS (0) spanning tree

(b) BFS (0) spanning tree

DFS vs BFS Spanning Tree

- The cost of a spanning tree of a weighted undirected graph is the sum of the costs of the edges in the spanning tree
- A minimum cost spanning tree is a spanning tree of least cost
- Three different **greedy** algorithms can be used
 - Kruskal
 - Prim
 - Sollin

Select n-1 edges from a weighted graph of n vertices with minimum cost.

Minimum Cost Spanning Trees

Chapter 6.3

Greedy Strategy

- An optimal solution is constructed in stages
- At each stage, the best decision is made at this time
- Since this decision cannot be changed later, we make sure that the decision will result in a feasible solution
- Typically, the selection of an item at each stage is based on a least cost or a highest profit criterion

Page 292

42

Kruskal's Idea

- Build a minimum cost spanning tree T by adding edges to T one at a time
- Select the edges for inclusion in T in ascending 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

Kruskal's Algorithm 目標:取出n-1條edges

```
T= { };
while (T contains less than n-1 edges && E is not empty) {
choose a least cost edge (v,w) from E; min heap construction time O(e)
delete (v,w) from E; -----
 choose and delete O(log e)
if ((v,w) does not create a cycle in T)
  add (v,w) to T
 find & union O(log e)
else discard (v,w);
  \{0,5\}, \{1,2,3,6\}, \{4\} + edge(3,6) X + edge(3,4) --> \{0,5\}, \{1,2,3,4,6\}
if (T contains fewer than n-1 edges)
 printf("No spanning tree\n");
 O(e log e)
```

Prim's Algorithm

Prim's Algorithm (tree all the time vs. forest)

```
T={};
TV={0};
while (T contains fewer than n-1 edges)
 let (u,v) be a least cost edge such
 that \mathbf{u} \in \mathbf{TV} and \mathbf{v} \notin \mathbf{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");
```

Sollin's Algorithm

Kruskal

以edge為依據,每回合都自剩下的edge中選出最小者每一次選edge,都要檢查是否會形成cycle

Prim

先選一個最小的edge 以verticx為依據,選出它所有edges中最小的那一個 每一次選edge,都要檢查是否會形成cycle

Sollin

針對每一個vertex,選出它所有edges中最小的那一個 得到k個component 再從剩下的edge中找出(k-1)個最小的edge A biconnected graph:

a connected graph that
has no articulation points.

biconnected graph

Chapter 6.2.5

biconnected component

a maximal connected subgraph H of G
no other subgraph that is both biconnected and properly contains H

Find biconnected component of a connected undirected graph

by depth first spanning tree

depth first spanning tree

Biconnected Components

- The root of the depth-first spanning tree is an articulation point iff it has at least two children.
- Define low(w) as the **lowest depth-first number** that can be reached from w using a path of descendants followed by, **at most**, one back edge.

Figure 6.21: dfn and low values for dfs spanning tree with root = 3(p.288)3 5 **Vertax** 9 dfn 3 5 9 3 | 0 low 4 0 5 9 0 0 4 | 1 5 **| 5** 請訂正課本錯誤 low(u)=min{dfn(u), 2 | 2 6|6 min{low(w) | w is a child of u}, min{dfn(w)|(u,w) is a back edge} 1|3 9|8

u: articulation point low(child)≥dfn(u)

*The root of a depth first panning tree is an articulation point iff it has at least two children.

*Any other vertex u is an articulation point iff it has at least one child w such that we cannot reach an ancestor of u using a path that consists of

- (1) only w
- (2) descendants of w
- (3)single back edge.


```
Program 6.5: Initializaiton of dfn and low (p.289)
```

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

```
Program 6.4: Determining dfn and low (p.289)
void dfnlow(int u, int v)
 Initial call: dfn(x,-1)
/* compute dfn and low while performing a dfs search
  beginning at vertex u, v is the parent of u (if any) */
 node_pointer ptr;
 int w;
 low[u]=min{dfn(u), ...}
 dfn[u] = low[u] = num++;
 for (ptr = graph[u]; ptr; ptr = ptr ->link) {
 w = ptr ->vertex;
 if (dfn[w] < 0) { /*w is an unvisited vertex */
 dfnlow(w, u);
 low[u] = MIN2(low[u], low[w]);
 low[u]=min{..., min{low(w)|w is a child of u}, ...}
 dfn[w]≠0 非第一次,表示藉back edge
 else if (w != v)
 low[u] = MIN2(low[u], dfn[w]);
 low[u]=min{...,...,min{dfn(w)|(u,w) is a back edge}
```

```
Program 6.6: Biconnected components of a graph (p.290)
 void bicon(int u, int v)
 node pointer ptr;
 int w, x, y;
 dfn[u] = low[u] = num ++; low[u]=min{dfn(u), ...}
 for (ptr = graph[u]; ptr; ptr = ptr->link) {
 add(&top, u, w); /* add edge to stack */
 if(dfn[w] < 0) {/* w has not been visited */
 bicon(w, u); low[u]=min{..., min{low(w) | w is a child of u}, ...}
 low[u] = MIN2(low[u], low[w]);
 if (low[w] >= dfn[u]){ articulation point
 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]);
 } low[u]=min{..., ..., min{dfn(w)|(u,w) is a back edge}}
```

- Single Source All Destinations
- Single Source/All Destinations:General Weights
- All Pairs Shortest Paths
- Transitive Closure

Shortest path and transitive closure

Chapter 6.4

Single Source All Destinations

Determine the shortest paths from v0 to all the remaining vertices.

Figure 6.26: Graph and shortest paths from v_o (p.300)


```
/**
* Dijkstra's algorithm
* @param d matrix of legths, position [0 1] = 2 means that from node 0 leads an edge to node 1 of length 2
* @param from root node
 * @return tree an ancestors (denotes path from the node to the root node)
procedure int[] doDijkstra(d, from) {
 //insert all nodes to the priority queue, node from has a distance 0, all others infinity
 0 = InsertAllNodesToTheQueue(d, from)
 CLOSED = {} //closed nodes - empty set
 predecessors = new array[d.nodeCount] //array of ancestors
 while !Q.isEmpty() do
 node = Q.extractMin()
 CLOSED.add(node) //close the node
 //contract distances
 for a in Adj(node) do //for all descendants
 if !CLOSED.contains(a) //if the descendatn was not closed yet
 //and his distance has decreased
 if Q[node].distance + d[node][a] < Q[a].distance</pre>
 //zmen prioritu (vzdalenost) uzlu
 Q[a].distance = Q[node].distance + d[node][a]
 //change its ancestor
 predecessors[a] = node
 return predecessors
```


Dijkstra Shortest Path Algo.

Example for the Shortest Path

(Continued)

Iteration	S	Vertex Selected	LA	SF	DEN	CHI	BO	NY	MIA	NO
		Selected	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]
Initial			$+\infty$	$+\infty$	$+\infty$	1500	0	250	_ + φ	<u>4</u>
1	{4} (a	5	$+\infty$	$+\infty$	$+\infty$	1250	0	250	1150	1650
2	{4,5}	6	$+\infty$	$+\infty$	4	1250	0	250	1150	1650
3	{4,5,6} (g	3	$+\infty$	$+\infty$	2450	1250	0	250	1150	1650
4	{4,5,6,3} (i	7 (j)	3350	$+\infty$	2450	1250	0	250	1150	1650
5	{4,5,6,3,7}	2	3350	3250	2450	1250	0	250	1150	1650
6	{4,5,6,3,7,2}	1	3350	3250	2450	1250	0	250	1150	1650
7	{4,5,6,3,7,2,1}									

Directed Graphs

(a) Directed graph with a negative-length edge

(b) Directed graph with a cycle of negative length

Single Source/All Destinations: General Weights

- When there are no cycles of negative length, there is a shortest path between any two vertices of an n-vertex graph that has at most n-1 edges on it.
 - 1. If the shortest path from v to u with at most k, k > 1, edges has no more than k-1 edges, then $\operatorname{dist}^k[\mathbf{u}] = \operatorname{dist}^{k-1}[\mathbf{u}]$.
 - 2. If the shortest path from v to u with at most k, k > 1, edges has exactly k edges, then it is comprised of a shortest path from v to some vertex i followed by the edge $\langle i, u \rangle$. The path from v to i has k 1 edges, and its length is $dist^{k-1}[i]$.
- The distance can be computed in recurrence by the following:

$$dist^{k}[u] = \min\{dist^{k-1}[u], \min_{i}\{dist^{k-1}[i] + length[i][u]\}\}$$

 The algorithm is also referred to as the Bellman and Ford Algorithm.

74

Shortest Paths with Negative Edge Lengths

(a) A directed graph

	<u> </u>							
k		dist ^k [7]						
	0	1	2	3	4	5	6	
1	0	6	5	5	8	8	8	
2	0	3	3	5	5	4	8	
3	0	1	3	5	2	4	7	
4	0	1	3	5	0	4	5	
5	0	1	3	5	0	4	3	
6	0	1	3	5	0	4	3	

(b) distk

All Pairs Shortest Paths

- Find the shortest paths between all pairs of vertices.
- Solution 1
 - Apply Bellman and Ford Algorithm n times with each vertex as source.

 $O(n^3)$

All Pairs Shortest Paths (Continued)

- Solution 2
- Notations
 - A-¹[i][j]: is just the length[i][j]
 - An-1[i][j]: the length of the shortest i-to-j path in G
 - A^k[i][j]: the length of the shortest path from i to j
 going through no intermediate vertex of index greater
 than k.

How to determine the value of $A^{k}[i][j]$

 $A^{k}[i][j] = \min\{A^{k-1}[i][j], A^{k-1}[i][k] + A^{k-1}[k][j] \}, k \ge 0$

Example for All-Pairs Shortest-Paths Problem

Α	0	1	2			
0	0	4	11			
1	6	0	2			
2	3	00	0			
(a) A ⁻¹						

Α	0	1	2			
0	0 6 3	4	6			
1	6	0 7	2			
2	3	7	0			
(c) A ¹						

Α	0	1	2			
0	0	4	11			
1	6	0	2			
2	3	7	0			
(b) A ⁰						

Α	0	1	2
0	0	4	6
1	0 5 3	0	2
2	3	7	0

(d) A²

Transitive Closure

Goal:

given a graph with unweighted edges, determine if there is a path from i to j for all i and j.

- 1) Require positive path (> 0) lengths.
 - →transitive closure matrix
- 2) Require nonnegative path (≥0) lengths.
 - >reflexive transitive closure matrix

(c) transitive closure matrix A+

There is a path of length > 0

cycle

$$\begin{bmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 \end{bmatrix}$$

(b) Adjacency matrix A for G

reflexive

(d) reflexive transitive closure matrix A*

There is a path of **length ≥0**

Activity on Vertex (AOV)
Network

Activity on Edge (AOE)Networks

Activity Network

Chapter 6.5

Page 315

Activity on Vertex (AOV) Network

- Definition
- A directed graph in which the vertices represent tasks or activities and the edges represent precedence relations between tasks.
- predecessor (successor)
 vertex i is a predecessor of vertex j iff there is a directed path from i to j. j is a successor of i.
- partial order a precedence relation which is both transitive ($\forall i, j, k, i \bullet j \& j \bullet k => i \bullet k$) and irreflexive (no $x \bullet x$).
- acylic grapha directed graph with no directed cycles

Figure 6.37: An AOV network (p.316)

Course number	Course name	Prerequisites None		
C1	Programming I			
C2	Discrete Mathematics	None		
C3	Data Structures	C1, C2		
C4	Calculus I	None		
C5	Calculus II	C4		
C6	Linear Algebra	C5		
C7	Analysis of Algorithms	C3, C6		
C8	Assembly Language	C3		
C9	Operating Systems	C7, C8		
C10	Programming Languages	C7		
C11	Compiler Design	C10		
C12	Artificial Intelligence	C7		
C13	Computational Theory	C7		
C14	Parallel Algorithms	C13		
C15	Numerical Analysis	C5		

(a) Courses needed for a computer science degree at a hypothetical university

Topological order: linear ordering of vertices

of a graph

∀i, j if i is a predecessor of j, then i precedes j in the linear ordering

C1, C2, C4, C5, C3, C6, C8, C7, C10, C13, C12, C14, C15, C11, C9

C4, C5, C2, C1, C6, C3, C8, C15, C7, C9, C10, C11, C13, C12, C14

(b) AOV network representing courses as vertices and edges as prerequisites

Figure 6.38: Action of Program 6.13 on an AOV network (p.318)

Issues in Data Structure Consideration

- Decide whether a vertex has any predecessors.
 - -Each vertex has a count.
- Decide a vertex together with all its incident edges.
 - -Adjacency list

Figure 6.40: Adjacency list representation of Figure 6.30(a) (p.309)

Activity on Edge (AOE) Networks

- directed edge
 - tasks or activities to be performed
- vertex
 - -events which signal the completion of certain activities
- number on an edge
 - time required to perform the activity

*Figure 6.40: An AOE network(p.322)

event	interpretation	
0	Start of project	
1	Completion of activity a ₁	
4	Completion of activities a_4 and a_5	
7	Completion of activities a ₈ and a ₉	
8	Completion of project	01

Adjacency lists

Compute Earliest Time

ее	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	Stack
Initial	0	0	0	0	0	0	0	0	0	[0]
output 0	0	6	4	5	0	0	0	0	0	[3,2,1]
output 3	0	6	4	5	0	7	0	0	0	[5,2,1]
output 5	0	6	4	5	0	7	0	11	0	[2,1]
output 2	0	6	4	5	5	7	0	11	0	[1]
output 1	0	6	4	5	7	7	0	11	0	[4]
output 4	0	6	4	5	7	7	16	14	0	[7,6]
output 7	0	6	4	5	7	7	16	14	18	[6]
output 6	0	6	4	5	7	7	16	14	18	[8]
output 8										

· AOE graph

- Earliest completion times: longest path
 - computed by topological order
 - \square $EE_1=0$
 - $EE_w = \max (EEv + Dv, w)$

- Latest completion times:
 - latest time without affecting final completion time
 - computed by reverse topological order
 - \Box LE_n = EE_n

- Slack time(v,w)=LEw-EEw
- Critical path = zero slack time

