

CSE 2017 Data Structures and Lab Lecture #11: Graph

Eun Man Choi

What is a graph?

- A data structure that consists of a set of nodes (vertices) and a set of edges between the vertices.
- The set of edges describes relationships among the vertices.

Applications

Maps

Schedules

Computer networks

Hypertext

3

Formal definition of graphs

A graph G is defined as follows:

$$G=(V,E)$$

V: a finite, nonempty set of vertices

E: a set of edges (pairs of vertices)

Undirected graphs

• When the edges in a graph have no direction, the graph is called *undirected*

The order of vertices in E is not important for undirected graphs!!

Directed graphs

• When the edges in a graph have a direction, the graph is called *directed*.

The order of vertices in E is important for directed graphs!!

Trees vs graphs

• Trees are special cases of graphs!!

Graph terminology

 Adjacent nodes: two nodes are adjacent if they are connected by an edge

7 is adjacent from 5 or 5 is adjacent to 7

7 is adjacent from/to 5 or 5 is adjacent from/to 7

Graph terminology

- <u>Path</u>: a sequence of vertices that connect two nodes in a graph.
- The <u>length</u> of a path is the number of edges in the path.

Graph terminology

 Complete graph: a graph in which every vertex is directly connected to every other vertex

(a) Complete directed graph.

(b) Complete undirected graph.

Graph terminology (cont.)

 What is the number of edges E in a <u>complete</u> <u>directed graph</u> with V vertices?

$$E=V * (V-1)$$

(a) Complete directed graph.

Graph terminology (cont.)

 What is the number of edges E in a <u>complete</u> <u>undirected graph</u> with V vertices?

$$E=V* (V-1) / 2$$

(b) Complete undirected graph.

Graph terminology (cont.)

• Weighted graph: a graph in which each edge carries a value

Graph Implementation

Array-based

Linked-list-based

Array-based implementation

- Use a 1D array to represent the vertices
- Use a 2D array (i.e., adjacency matrix) to represent the edges

Array-based implementation (cont'd)

Array-Based Implementation (cont.)

- Memory required
 - $O(V+V^2)=O(V^2)$
- Preferred when
 - The graph is dense: $E = O(V^2)$
- Advantage
 - Can quickly determine
 if there is an edge between two vertices

- Disadvantage
 - No quick way to determine the vertices adjacent

from another vertex

Linked-list-based implementation

- Use a 1D array to represent the vertices
- Use a list for each vertex ν which contains the vertices which are adjacent <u>from</u> ν (adjacency list)

Linked-list-based implementation (cont'd)

Link-List-based Implementation (cont.)

Memory required

O(V + E)

O(V) for sparse graphs since E=O(V)

Preferred when

 $O(V^2)$ for dense graphs since $E=O(V^2)$

- for sparse graphs: E = O(V)
- Disadvantage
 - No quick way to determine whet there is an edge between vertices in

- Advantage
 - Can quickly determine the vertices adjacent from a given vertex

Graph specification based on adjacency matrix representation

```
private:
const int NULL EDGE = 0;
 int numVertices;
template<class VertexType>
 int maxVertices;
class GraphType {
 VertexType* vertices;
  public:
 int **edges;
 GraphType(int);
 bool* marks;
 ~GraphType();
 };
 void MakeEmpty();
 bool IsEmpty() const;
 bool IsFull() const;
 void AddVertex(VertexType);
 void AddEdge(VertexType, VertexType, int);
 int WeightIs(VertexType, VertexType);
 void GetToVertices(VertexType, QueType<VertexType>&);
 void ClearMarks();
 void MarkVertex(VertexType);
 bool IsMarked(VertexType) const;
```


```
template<class VertexType>
GraphType<VertexType>::GraphType(int maxV)
 numVertices = 0;
maxVertices = maxV;
vertices = new VertexType[maxV];
 edges = new int[maxV];
 for(int i = 0; i < maxV; i++)</pre>
 edges[i] = new int[maxV];
marks = new bool[maxV];
```


```
template<class VertexType>
GraphType<VertexType>::~GraphType()
 delete [] vertices;
 for(int i = 0; i < maxVertices; i++)</pre>
 delete [] edges[i];
 delete [] edges;
 delete [] marks;
23
```


```
void GraphType<VertexType>::AddVertex(VertexType vertex)
 vertices[numVertices] = vertex;
 for(int index = 0; index < numVertices; index++) {</pre>
 edges[numVertices][index] = NULL_EDGE;
 edges[index][numVertices] = NULL_EDGE;
 .numVertices 7
 .vertices
 .edges
 numVertices++;
 "Atlanta
 [1] "Austin
 [1]
 [2] "Chicago
 [2]
 1000
 "Dallas
 200
 780
 [4] "Denver
 [4]
 1400
 1000
 "Houston
 [5]
 [6]
 600
 0 1300
 "Washington"
 [7]
 [7]
 [9]
 [3]
 [4] [5] [6]
 [7]
 (Array positions marked '•' are undefined)
```


```
template<class VertexType>
void GraphType<VertexType>::AddEdge(VertexType fromVertex,
 VertexType toVertex, int weight)
  int row;
  int column;
  row = IndexIs(vertices, fromVertex);
  col = IndexIs(vertices, toVertex);
 edges[row][col] = weight;
 .numVertices 7
 .vertices
 .edges
 "Atlanta
 Dallas
 1300
 "Austin
 160
 [2] "Chicago
 [2]
 Austin
 Washington
 200
 900
 780
 [3] "Dallas
 1000
 [4]
 "Denver
 Denver
 [5]
 "Houston
 [5]
 [6]
 "Washington"
 600
 1300
 Atlanta
 [7]
 [7]
 [8]
 Chicago
 [9]
 Houston
 [3] [4] [5]
 [6]
 (Array positions marked '•' are undefined)
```


```
template<class VertexType>
int GraphType<VertexType>::WeightIs(VertexType fromVertex,
 VertexType toVertex)
 int row;
 int column;
 row = IndexIs(vertices, fromVertex);
 col = IndexIs(vertices, toVertex);
 return edges[row][col];
```


ertice	ertices 7 s	.edges										
[0]	"Atlanta	·* [0]	0	0	O	0	0	800	600		•	
[1]	"Austin	[1]	0	0	0	200	0	160	0		•	1
[2]	"Chicago	" [2]	0	0	0	0	1000	0	0	:•::	٠	
[3]	"Dallas	" [3]	0	200	900	0	780	0	0	:•\	•	
[4]	"Denver	" [4]	1400	0	1000	0	0	0	0	•	٠	7
[5]	"Houston	" [5]	800	0	0	0	0	0	0	1.5.1	٠	1
[6]	"Washingto	n" [6]	600	0	0	1300	0	0	0		٠	:
[7]		[7]	•	٠	*	•	٠	•	(0)	(0)	ė	7
[8]		[8]	•	•	•		•	*			•	
[9]		[9]	8	÷			•		76		•	1
			[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	ĺ


```
template<class VertexType>
void GraphType<VertexType>::GetToVertices(VertexType vertex,
 QueTye<VertexType>& adjvertexQ)
 Washington
 int fromIndex;
 int toIndex;
 fromIndex = IndexIs(vertices, vertex);
 for(toIndex = 0; toIndex < numVertices; toIndex++)</pre>
 if(edges[fromIndex][toIndex] != NULL_EDGE)
 adjvertexQ.Enqueue(vertices[toIndex]);
 .num Vertices 7
 27
```

Graph searching

- <u>Problem</u>: find if there is a path between two vertices of the graph (e.g., Austin and Washington)
- <u>Methods</u>: Depth-First-Search (DFS) or Breadth-First-Search (BFS)

Depth-First-Search (DFS)

- Main idea:
 - Travel as far as you can down a path
 - Back up <u>as little as possible</u> when you reach a "dead end" (i.e., next vertex has been "marked" or there is no next vertex)
- DFS uses a stack!

Depth-First-Search (DFS) (cont.)

```
startVertex
 endVertex
found = false
stack.Push(startVertex)
DO
  stack.Pop(vertex)
  IF vertex == endVertex
 found = true
  ELSE
 "mark" vertex
 Push all adjacent, not "marked", vertices onto stack
WHILE !stack.IsEmpty() AND !found
IF(!found)
  Write "Path does not exist"
```


```
template <class VertexType>
void DepthFirstSearch(GraphType<VertexType> graph,
 VertexType startVertex, VertexType endVertex)
StackType<VertexType> stack;
QueType<VertexType> vertexQ;
bool found = false;
VertexType vertex;
VertexType item;
graph.ClearMarks();
 stack.Push(startVertex);
do {
 stack.Pop(vertex);
 if(vertex == endVertex)
 found = true;
```


```
else
 if(!graph.IsMarked(vertex)) {
 graph.MarkVertex(vertex);
 graph.GetToVertices(vertex, vertexQ);
 while(!vertexQ.IsEmpty()) {
 vertexQ.Dequeue(item);
 if(!graph.IsMarked(item))
 stack.Push(item);
  } while(!stack.IsEmpty() && !found);
  if(!found)
 cout << "Path not found" << endl;</pre>
```


Breadth-First-Searching (BFS)

- Main idea:
 - Look at all possible paths at the same depth before you go at a deeper level
 - Back up <u>as far as possible</u> when you reach a "dead end" (i.e., next vertex has been "marked" or there is no next vertex)
- BFS uses a queue!

Breadth-First-Searching (BFS) (cont.)

```
startVertex
 endVertex
found = false
queue.Enqueue(startVertex)
DO
  queue.Dequeue(vertex)
  IF vertex == endVertex
 found = true
  ELSE
 "mark" vertex
 Enqueue all adjacent, not "marked",
 vertices onto queue
WHILE !queue.IsEmpty() AND !found
IF(!found)
  Write "Path does not exist"
```


```
template<class VertexType>
void BreadthFirtsSearch(GraphType<VertexType> graph,
 VertexType startVertex, VertexType endVertex);
QueType<VertexType> queue;
QueType<VertexType> vertexQ;
 bool found = false;
VertexType vertex;
VertexType item;
graph.ClearMarks();
queue.Enqueue(startVertex);
do {
 queue.Dequeue(vertex);
 if(vertex == endVertex)
 found = true;
```


```
else
 "mark" when dequeue a vertex
 if(!graph.IsMarked(vertex)) { → allow duplicates!
 graph.MarkVertex(vertex);
 graph.GetToVertices(vertex, vertexQ);
 while(!vertxQ.IsEmpty()) {
 vertexQ.Dequeue(item);
 if(!graph.IsMarked(item))
 queue.Enqueue(item);
} while (!queue.IsEmpty() && !found);
if(!found)
  cout << "Path not found" << endl;</pre>
42
```

Time Analysis

```
template<class VertexType>
void BreadthFirtsSearch(GraphType<VertexType> graph,
 VertexType startVertex, VertexType endVertex);
 QueType<VertexType> queue;
 QueType<VertexType> vertexQ;
 bool found = false;
 VertexType vertex;
 VertexType item;
 O(V)
 graph.ClearMarks();
 queue.Enqueue(startVertex);
 do {
 O(V) times
 queue.Dequeue(vertex);
 if(vertex == endVertex)
 found = true;
 (continues)
```


```
O(V) – arrays
 else {
 if(!graph.IsMarked(vertex)) { O(E<sub>vi</sub>) - linked lists
 graph.MarkVertex(vertex);
 graph.GetToVertices(vertex, vertexQ);
 while(!vertxQ.IsEmpty()) {
 vertexQ.Dequeue(item);
 if(!graph.IsMarked(item))
 queue.Enqueue(item);
 } while (!queue.IsEmpty() && !found);
 if(!found)
 cout << "Path not found" << endl;</pre>
Arrays: O(V+V^2+E_{v1}+E_{v2}+...)=O(V^2+E)=O(V^2)
```

```
else {
 O(V) - arrays
 if(!graph.IsMarked(vertex)) {O(E<sub>vi</sub>) - linked lists
 graph.MarkVertex(vertex);
 graph.GetToVertices(vertex, vertexQ);
 while(!vertxQ.IsEmpty()) {
 vertexQ.Dequeue(item);
 O(E_{Vi}) times
 if(!graph.IsMarked(item))
 queue.Enqueue(item);
 } while (!queue.IsEmpty() && !found);
 if(!found)
 cout << "Path not found" << endl;</pre>
Linked Lists: O(V+2E_{v1}+2E_{v2}+...)=O(V+E)
```