Data Structures – Week #10

Graphs & Graph Algorithms

Outline

- Motivation for Graphs
- Definitions
- Representation of Graphs
- Topological Sort
- Breadth-First Search (BFS)
- Depth-First Search (DFS)
- Single-Source Shortest Path Problem (SSSP)
 - Dijkstra's Algorithm
- Minimum Spanning Trees
 - Prim's Algorithm
 - Kruskal's Algorithm

Graphs & Graph Algorithms

Motivation

- Graphs are useful structures for solving many problems computer science is interested in including but not limited to
 - Computer and telephony networks
 - Game theory
 - Implementation of automata

Graph Definitions

- A *graph* G=(V,E) consists a set of *vertices* V and a set of *edges* E.
- An *edge* $(v,w) \in E$ has a starting vertex v and and ending vertex w. An edge sometimes is called an *arc*.
- If the pair is ordered, then the graph is *directed*. Directed graphs are also called *digraphs*.
- Graphs which have a third component called a weight or cost associated with each edge are called weighted graphs.

Adjacency Set and Being Adjacent

- Vertex v is *adjacent* to u iff $(u,v) \in E$. In an undirected graph with e=(u,v), u and v are adjacent to each other.
- In Fig. 6.1, the vertices *v*, *w* and *x* form the *adjacency set* of *u* or

Figure 6.1. Adjacency set of *u*

More Definitions

- A *cycle* is a path such that the vertex at the destination of the last edge is the source of the first edge.
 - A digraph is *acyclic* iff it has no cycles in it.
- *In-degree* of a vertex is the *number of edges* arriving at that vertex.
- Out-degree of a vertex is the number of edges leaving that vertex.

Path Definitions

- A *path* in a graph is a sequence of vertices w_1 , w_2 , ..., w_n where each edge $(w_i, w_{i+1}) \in E$ for $1 \le i < n$.
- The *length of a path* is the number of edges on the path, (i.e., *n*-1 for the above path). A path from a vertex to itself, containing no edges has a length 0.
- An edge (*v*,*v*) is called a *loop*.
- A *simple* path is one in which all vertices, except possibly the first and the last, are distinct.

Connectedness

An undirected graph is *connected* if there exists a path from every vertex to every other vertex.

- A digraph with the same property is called *strongly connected*.
- If a digraph is not strongly connected, but the underlying graph (i.e., the undirected graph with the same topology) is connected, then the digraph is said to be weakly connected.
- A graph is *complete* if there is an edge between every pair of vertices.

Representation of Graphs

- Two ways to represent graphs:
 - -Adjacency **matrix** representation
 - -Adjacency **list** representation

Adjacency Matrix Representation

- Assume you have n vertices.
- In a boolean array with n^2 elements, where each element represents the connection of a pair of vertices, you assign *true* to those elements that are connected by an edge and *false* to others.
- Good for dense graphs!
- Not very efficient for sparse (i.e., not dense) graphs.
- Space requirement: $O(|V|^2)$.

Adjacency matrix representation

(AMR)

	1	2	3	4	5	6	7	8	9
1	∞	7	∞	8	9	∞	∞	3	∞
2	8	8	5	∞	8	4	9	8	3
3	8	8	8	6	8	8	8	8	8
4	8	8	8	8	8	8	8	8	5
5	8	4	7	8	8	8	3	6	8
6	8	8	8	∞	8	8	8	8	7
7	8	∞	∞	∞	∞	∞	8	4	6
8	8	8	∞	∞	8	8	8	8	1
9	∞	3							

Disadvantage: Waste of space for sparse graphs

Advantage: Fast access

Adjacency List Representation

Assume you have *n* vertices.

- We employ an array with *n* elements, where *i*th element represents vertex *i* in the graph.
 Hence, element *i* is a header to a list of vertices adjacent to the vertex *i*.
- Good for sparse graphs
- Space requirement: O(|E|+|V|).

Adjacency list representation (ALR)

array index: source vertex; first number: destination vertex; second number: cost of the corresponding edge

Disadvantage: Sequential search among edges of a node Advantage: Minimum space requirement

Topological Sort

• *Topological sort* is an ordering of vertices in an *acyclic digraph* such that if there is a path from v_i to v_j , then v_j appears after v_i in the ordering.

• Example: course prerequisite requirements.

Algorithm for Topological Sort*


```
Void Toposort ()
 Queue Q; int ctr=0; Vertex v,w;
 Q=createQueue(NumVertex);
 for each vertex v
 if (indegree[v] == 0) enqueue(v,Q);
 while (!IsEmpty(Q)) {
 v=dequeue(Q); topnum[v]=++ctr;
 for each w adjacent to v
 if (--indegree[w] == 0) enqueue(w,Q);
 if (ctr!= NumVertex) report error ('graph cyclic!')
 free queue;
*From [2]
```


Q is indicated by the red squares.

TN keeps track of the order in which the vertices are processed.

Q r TN

Breadth-First Search (BFS)

- Given a graph, *G*, and a source vertex, *s*, breadth-first search (BFS) checks to discover every vertex reachable from *s*.
- BFS discovers vertices reachable from *s* in a breadth-first manner.
- That is, vertices a distance of k away from s are systematically discovered before vertices reachable from s through a path of length k+1.

Breadth-First Search (BFS)

- To follow how the algorithm proceeds, BFS colors each vertex white, gray or black.
- Unprocessed nodes are colored white while vertices discovered (encountered during search) turn to gray. Vertices processed (i.e., vertices with all neighbors discovered) become black.
- Algorithm terminates when all vertices are visited.

Algorithm for Breadth-First Search*


```
BFS(Graph G, Vertex s)
// initialize all vertices
  for each vertex u \in V[G]-
 {s} {
 color [u]=white;
 dist[u] = \infty;
 from[u]=NULL;
  color[s]=gray;
  dist[s]=0;
  from[s]=NULL;
  Q=\{\}; enqueue(Q,s);
 *From [1]
```

```
while (!isEmpty(Q)) {
 u=dequeue(Q);
 for each v ∈ Adj[u]
 if (color
[v]==white) {
 color[v]=gray;
 dist[v]=dist[u]
+1;
 from[v]=u;
 enqueue(Q,v);
 color[u]=black;
```

An Example to BFS

Rest of Example

Depth-First Search (DFS)

- Unlike in BFS, *depth-first search* (DFS), performs a search going deeper in the graph.
- The search proceeds discovering vertices that are deeper on a path and looks for any left edges of the most recently discovered vertex *u*.
- If all edges of *u* are found, DFS backtracks to the vertex *t* which *u* was discovered from to find the remaining edges.

Algorithm for Depth-First Search*

```
DFS-visit(u)
DFS(Graph G, Vertex s)
 color[u]=gray; //u just discovered
// initialize all vertices
 time++;
  for each vertex u \in V[G]
 d[u]=time;
 color [u]=white;
 for each v \in Adj[u] //check edge
 from[u]=NULL;
 (u,v)
 if (color[v] == white) {
  time=0;
 from[v]=u;
  for each vertex u∈V[G
 DFS-visit(v); //recursive
 if (color [u]==white)
 DFS-visit(u);
 call
 color[u]=black; // u is done
 processing
 f[u] = time++;
*From [1]
21.Aralık.2010
 33
```


Depth-First Search

- The function DFS() is a "manager" function calling the recursive function DFS-visit(u) for each vertex in the graph.
- **DFS-visit(u)** starts by **graying** the vertex *u* just discovered. Then it recursively visits and discovers (and hence grays) all those nodes *v* in the adjacency set of *u*, *Adj[u]*. At the end, *u* is finished processing and turns to **black**.
- time in DFS-visit(u) time-stamps each vertex *u* when
 - u is discovered using d[u]
 - u is done processing using f[u].

An example to DFS

Example cont'd...

Example cont'd...

End of Example

Single-Source Shortest Paths (SSSP)

- SSSP Problem:
- Given a weighted digraph G(V,E), we need to efficiently find the shortest path

$$p^* = (u_i, u_{i+1}, ..., u_j, ..., u_{k-1}, u_k)$$

between two vertices u_i and u_k .

• The shortest path p^* is the path with the minimum weight among all paths $p_i = (u_i, ..., u_k)$, or

$$w(p^*) = \min_{l} [w(p_l)]$$

Dijkstra's Algorithm

- Dijkstra's algorithm solves the SSSP problem on a weighted digraph G=(V,E) assuming no negative weights exist in G.
- Input parameters for Dijkstra's algorithm
 - the graph G,
 - the weights *w*,
 - a source vertex s.
- It uses
 - a set V_F holding vertices with final shortest paths from the source vertex s.
 - from[u] and dist[u] for each vertex u ∈ V as in BFS.
 - A min-heap Q

Dijkstra's Algorithm

```
Dijkstra(Graph G,
 Weights w, Vertex s)
 for each vertex u \in V[G] {
 dist [u] = \infty;
 from[u]=NULL;
 dist[s]=0;
 V_{\scriptscriptstyle F}=\emptyset;
 Q = all vertices u \in V;
```

```
while (!IsEmpty(Q)) {
 u=deletemin(Q);
 add u to V_{F};
 for each vertex v \in Adj(u)
 if (dist[v]>dist[u]
+w(u,v)){
 dist[v]=dist[u]
+w(u,v));
 from[v]=u;
  } // end of while
} //end of function
```

Dijkstra's Algorithm – An

21.Aralık.2010

Borahan Tümer, Ph.D.

Dijkstra's Algorithm – An

Example

21.Aralık.2010

Borahan Tümer, Ph.D.

Resulting Shortest Paths

Note that *r* is not reachable from *s*!

Minimum Spanning Trees (MSTs)

- Problem:
- Given a connected weighted undirected graph G=(V,E), find an acyclic subset $S\subseteq E$, such that S connects all vertices in G and the sum of the weights of the edges in S are minimum.
- The solution to the problem is provided by a *minimum spanning tree*.

Minimum Spanning Trees (MSTs)

MST is

- a tree since it connects all vertices by an acyclic subset of $S \subseteq E$,
- spanning since it spans the graph (connects all its vertices)
- minimum since its weights are minimized.

Prim's Algorithm

- Prim's algorithm operates *similar to Dijkstra's* algorithm to find shortest paths.
- Prim's algorithm *proceeds always with a single tree*.
- It starts with an arbitrary vertex *t*.
- It progressively connects an isolated vertex to the existing tree by adding the edge with the minimum possible weight to the tree.

Prim's Algorithm


```
Prim(Graph G,
 while (!IsEmpty(Q)) {
 Weights w, Vertex t)
 u=deletemin(Q);
 O(VlgV)
 for each vertex u∈V[G] {
 add u to V_F;
 dist[u]=\infty;
 from[u]=NULL;
 for each vertex v \in Adj(u)
 O(E)
 dist[t]=0;
 if (v∈Q and
 V_{\scriptscriptstyle F}=\emptyset;
 w(u,v) < dist[v]){
 Q = all \ vertices \ u \in V;
 dist[v]=w(u,v);
 O(lgV)
 from[v]=u;
 Running Time: O(V lg\(\chi\) +, \(\beta\)
21.Aralık.2010
 Borahan Tümer, Rh.D
 48
```


Kruskal's Algorithm

- Kruskal's Algorithm is another greedy algorithm.
- It is about finding the least weight and connecting with that two trees in the forest.
- *Initially*, there exists a forest of many singlenode trees.

Kruskal's Algorithm


```
Kruskal(Graph G,
 Weights w)
 for each vertex u \in V[G] {
 make each vertex to a single-element tree;
 sort edges in ascending order by their weight w;
 O(E IgE)
 for each edge (u,v) \in E
 O(E)
  if (u and v are in two different trees) { lgE=O(lgV)
 add (u,v) to the MST; since |E| < |V|^2
 combine both trees;
 dist[u]=0:
 return:
```


Running Time: O(E lgE + E)=O(E lgE)=O(E lgV)

Edge not accepted! It builds a cycle!

Edge not accepted! It builds a cycle!

References

- [1] T.H. Cormen, C.E. Leiserson, R.L. Rivest, C. Stein, "Introduction to Algorithms," 2nd Edition, 2003, MIT Press
- [2] M.A. Weiss, "Data Structures and Algorithm Analysis in C," 2nd Edition, 1997, Addison Wesley