

Graph Operations And Representation

Sample Graph Problems

- Path problems.
- Connectedness problems.
- Spanning tree problems.

Path Finding

Path between 1 and 8.

Path length is 20.

Another Path Between 1 and 8

Path length is 28.

Example Of No Path

No path between 2 and 9.

Connected Graph

- Undirected graph.
- There is a path between every pair of vertices.

Example Of Not Connected

Connected Graph Example

Connected Components

Connected Component

- A maximal subgraph that is connected.
 - Cannot add vertices and edges from original graph and retain connectedness.
- A connected graph has exactly **1** component.

Not A Component

Communication Network

Each edge is a link that can be constructed
(i.e., a feasible link).

Communication Network Problems

- Is the network connected?
 - Can we communicate between every pair of cities?
- Find the components.
- Want to construct smallest number of feasible links so that resulting network is connected.

Cycles And Connectedness

Removal of an edge that is on a cycle does not affect connectedness.

Cycles And Connectedness

Connected subgraph with all vertices and minimum number of edges has no cycles.

Tree

- Connected graph that has no cycles.
- n vertex connected graph with $n-1$ edges.

Spanning Tree

- Subgraph that includes all vertices of the original graph.
- Subgraph is a tree.
 - If original graph has n vertices, the spanning tree has n vertices and $n-1$ edges.

Minimum Cost Spanning Tree

- Tree cost is sum of edge weights/costs.

A Spanning Tree

Spanning tree cost = 51.

Minimum Cost Spanning Tree

Spanning tree cost = 41.

A Wireless Broadcast Tree

Source = 1, weights = needed power.

Cost = $4 + 8 + 5 + 6 + 7 + 8 + 3 = 41$.

Graph Representation

- Adjacency Matrix
- Adjacency Lists
 - Linked Adjacency Lists
 - Array Adjacency Lists

Adjacency Matrix

- 0/1 $n \times n$ matrix, where $n = \#$ of vertices
- $A(i,j) = 1$ iff (i,j) is an edge

	1	2	3	4	5
1	0	1	0	1	0
2	1	0	0	0	1
3	0	0	0	0	1
4	1	0	0	0	1
5	0	1	1	1	0

Adjacency Matrix Properties

	1	2	3	4	5
1	0	1	0	1	0
2	1	0	0	0	1
3	0	0	0	0	1
4	1	0	0	0	1
5	0	1	1	1	0

- Diagonal entries are zero.
- Adjacency matrix of an undirected graph is symmetric.
 - $A(i,j) = A(j,i)$ for all i and j .

Adjacency Matrix (Digraph)

	1	2	3	4	5
1	0	0	0	1	0
2	1	0	0	0	1
3	0	0	0	0	0
4	0	0	0	0	1
5	0	1	1	0	0

- Diagonal entries are zero.
- Adjacency matrix of a digraph need not be symmetric.

Adjacency Matrix

- n^2 bits of space
- For an undirected graph, may store only lower or upper triangle (exclude diagonal).
 - $(n-1)n/2$ bits
- $O(n)$ time to find vertex degree and/or vertices adjacent to a given vertex.

Adjacency Lists

- Adjacency list for vertex **i** is a linear list of vertices adjacent from vertex **i**.
- An array of **n** adjacency lists.

aList[1] = (2,4)

aList[2] = (1,5)

aList[3] = (5)

aList[4] = (5,1)

aList[5] = (2,4,3)

Linked Adjacency Lists

- Each adjacency list is a chain.

Array Length = **n**

of chain nodes = **2e** (undirected graph)

of chain nodes = **e** (digraph)

Array Adjacency Lists

- Each adjacency list is an array list.

Array Length = n

of list elements = $2e$ (undirected graph)

of list elements = e (digraph)

Weighted Graphs

- Cost adjacency matrix.
 - $C(i,j)$ = cost of edge (i,j)
- Adjacency lists \Rightarrow each list element is a pair (adjacent vertex, edge weight)

Number Of Java Classes Needed

- Graph representations
 - Adjacency Matrix
 - Adjacency Lists
 - Linked Adjacency Lists
 - Array Adjacency Lists
 - 3 representations
- Graph types
 - Directed and undirected.
 - Weighted and unweighted.
 - $2 \times 2 = 4$ graph types
- $3 \times 4 = 12$ Java classes

Abstract Class Graph

```
package dataStructures;
import java.util.*;
public abstract class Graph
{
 // ADT methods come here

 // create an iterator for vertex i
 public abstract Iterator iterator(int i);

 // implementation independent methods come here
}
```


Abstract Methods Of Graph

// ADT methods

```
public abstract int vertices();  
public abstract int edges();  
public abstract boolean existsEdge(int i, int j);  
public abstract void putEdge(Object theEdge);  
public abstract void removeEdge(int i, int j);  
public abstract int degree(int i);  
public abstract int inDegree(int i);  
public abstract int outDegree(int i);
```