

Graphs

Topic 21

" Hopefully, you've played around a bit with [The Oracle of Bacon at Virginia](#) and discovered how few steps are necessary to link just about anybody who has ever been in a movie to Kevin Bacon, but could there be some actor or actress who is even closer to the center of the Hollywood universe?.

By processing all of the almost half of a million people in the [Internet Movie Database](#) I discovered that there are currently 1160 people who are *better* centers than Kevin Bacon! ... By computing the average of these numbers we see that the average (Sean) [Connery Number](#) is about 2.682 making Connery a better center than Bacon"

-Who is the Center of the Hollywood Universe?,

University of Virginia

That was in 2001.

In 2013 Harvey Keitel has become the center of the Hollywood Universe. Connery is 136th.

Bacon has moved up to 370th.

An Early Problem in Graph Theory

- ▶ Leonhard Euler (1707 - 1783)
 - One of the first mathematicians to study graphs
- ▶ [The Seven Bridges of Konigsberg Problem](#)
 - Konigsberg is now called [Kaliningrad](#)
- ▶ A puzzle for the residents of the city
- ▶ The river Pregel flows through the city
- ▶ 7 bridges crossed the river
- ▶ Can you cross all bridges while crossing each bridge only once? *An Eulerian Circuit*

CS314

Graphs

2

Konigsberg and the River Pregel

CS314

Graphs

3

Clicker 1

- ▶ How many solutions does the Seven Bridges of Konigsberg Problem have?

- A. 0
- B. 1
- C. 2
- D. 3
- E. ≥ 4

CS314

4

How to Solve

- ▶ Brute Force?
- ▶ Euler's Solution
 - Redraw the map as a graph (really a *multigraph* as opposed to a *simple graph*, 1 or 0 edges per pair of vertices)

5

Euler's Proposal

- ▶ A connected graph has an Euler tour (cross every edge exactly one time and end up at starting node) if and only if every vertex has an even number of edges
 - *Eulerian Circuit*
 - ▶ **Clicker 2** - What if we reduce the problem to only crossing each edge (bridge) exactly once?
 - Doesn't matter if we end up where we started
 - *Eulerian Trail*
- A. 0 B. 1 C. 2 D. 3 E. ≥ 4

CS314

Graphs

6

Graph Definitions

- ▶ A graph is comprised of a set of *vertices* (nodes) and a set of *edges* (links, arcs) connecting the vertices
 - An edge connects 2 vertices
- ▶ in a *directed* graph edges are one-way
 - movement allowed from first node to second, but not second to first
 - directed graphs also called *digraphs*
- ▶ in an *undirected* graph edges are two-way
 - movement allowed in either direction

CS314

Graphs

7

Definitions

- ▶ In a *weighted* graph the edge has cost or weight that measures the cost of traveling along the edge
- ▶ A *path* is a sequence of vertices connected by edges
 - The *path length* is the number of edges
 - The *weighted path length* is the sum of the cost of the edges in a path
- ▶ A *cycle* is a path of length 1 or more that starts and ends at the same vertex without repeating any other vertices
 - a *directed acyclic graph* is a directed graph with no cycles

CS314

Graphs

8

Graphs We've Seen

Example Graph

► Scientists (and academics of ALL kinds) use graphs to model all kinds of things.

Arpanet 1969, 1971

Example Graph

Roman Transportation Network

Roman Transportation Network

Example Graph

Enron emails 2001

CS314

Graphs

Example Graph

US Airport Network

CS314

Graphs

14

Example Graph

facebook DEVELOPERS | Documentation | Support | Blog | Apps | Search Documentation / Apps

Getting Started

Core Concepts

- Social Design
- Social Plugins
- Open Graph protocol
- Social Channels
- Authentication
- Graph API

Graph API

Core Concepts > Graph API

At Facebook's core is the social graph; people and the connections they have to everything they care about. The Graph API presents a simple, consistent view of the Facebook social graph, uniformly representing objects in the graph (e.g., people, photos, events, and pages) and the connections between them (e.g., friend relationships, shared content, and photo tags).

Every object in the social graph has a unique ID. You can access the properties of an object by requesting <https://graph.facebook.com/ID>. For example, the official page for the Facebook Platform has id 19292068552, so you can fetch the object at <https://graph.facebook.com/19292068552>.

CS314

Graphs

Example Graph

"Jefferson" High School, Ohio

Chains of Affection: The Structure of Adolescent Romantic and Sexual Networks, 2005,

● Male
● Female

Example

A four-coloring of a map of the states of the United States (ignoring lakes).

Source: https://en.wikipedia.org/wiki/Four_color_theorem

21

A Solution

CS314

Graphs

22

What About the Ocean?

	A	Br	Bl	Ch	Co	E	FG	G	Pa	Pe	S	U	V	Oc
A	0	1	1	1	0	0	0	0	1	0	0	1	0	1
Br	1	0	1	0	1	0	1	1	1	1	1	1	1	1
Bl	1	1	0	1	0	0	0	0	1	1	0	0	0	0
Ch	1	0	1	0	0	0	0	0	0	1	0	0	0	1
Co	0	1	0	0	0	1	0	0	0	1	0	0	1	1
E	0	0	0	0	1	0	0	0	0	1	0	0	0	1
FG	0	1	0	0	0	0	0	0	0	0	1	0	0	1
G	0	1	0	0	0	0	0	0	0	0	1	0	1	1
Pa	1	1	1	0	0	0	0	0	0	0	0	0	0	0
Pe	0	1	1	1	1	1	0	0	0	0	0	0	0	1
S	0	1	0	0	0	0	1	1	0	0	0	0	0	1
U	1	1	0	0	0	0	0	0	0	0	0	0	0	1
V	0	1	0	0	1	0	0	1	0	0	0	0	0	1
Oc	1	1	0	1	1	1	1	1	0	1	1	1	1	0

CS314

Graphs

23

Make the Ocean Blue

CS314

Graphs

24

More Definitions

- ▶ A *dense* graph is one with a "large" number of edges
 - maximum number of edges?
- ▶ A "*sparse*" graph is one in which the number of edges is "much less" than the maximum possible number of edges
 - No standard cutoff for dense and sparse graphs

Graph Representation

- ▶ For dense graphs the adjacency matrix is a reasonable choice
 - For weighted graphs change booleans to double or int
 - Can the adjacency matrix handle directed graphs?
- ▶ Most graphs are sparse, not dense
- ▶ For sparse graphs an *adjacency list* is an alternative that uses less space
- ▶ Each vertex keeps a list of edges to the vertices it is connected to.

Graph Implementation

```
public class Graph
 private static final double INFINITY
 = Double.MAX_VALUE;
 private Map<String, Vertex> vertices;

 public Graph() // create empty Graph

 public void addEdge(String source,
 String dest, double cost)

 // find all paths from given vertex
 public void findUnweightedShortestPaths
 (String startName)

 // called after findUnweightedShortestPath
 public void printPath(String destName)
```

Graph Class

- ▶ This Graph class stores vertices
- ▶ Each vertex has an adjacency list
 - what vertices does it connect to?
- ▶ shortest path method finds all paths from start vertex to every other vertex in graph
- ▶ after shortest path method called queries can be made for path length from start node to destination node

Vertex Class (nested in Graph)

```
private static class Vertex
 private String name;
 private List<Edge> adjacent;

 public Vertex(String n)

 // for shortest path algorithms
 private double distance;
 private Vertex prev;
 private int scratch;

 // call before finding new paths
 public void reset()
```

CS314

Graphs

29

Edge Class (nested in Graph)

```
private static class Edge
 private Vertex dest;
 private double cost;

 private Edge(Vertex d, double c)
```


CS314

Graphs

30

Unweighted Shortest Path

- ▶ Given a vertex, S (for start) find the shortest path from S to all other vertices in the graph
- ▶ Graph is unweighted (set all edge costs to 1)

CS314

Graphs

31

6 Degrees of Wikipedia

- ▶ <https://www.sixdegreesofwikipedia.com/>

32

Word Ladders

- ▶ Agree upon dictionary
- ▶ Start word and end word of same length
- ▶ Change one letter at a time to form step
- ▶ Step must also be a word
- ▶ Example: Start = silly, end = funny

silly
sully
sulky
hulky
hunky
funky
funny

Clicker 3 - Graph Representation

- ▶ What are the vertices and when does an edge exist between two vertices?

Vertices	Edges
A. Letters	Words
B. Words	Words that share one or more letters
C. Letters	Words that share one or more letters
D. Words	Words that differ by one letter
E. Words	Letters

Portion of Graph

Clicker 4 - Size of Graph

- ▶ Number of vertices and edges depends on dictionary
- ▶ Modified Scrabble dictionary, 5 letter words
- ▶ Words are vertices
 - 8660 words, 7915 words that are one letter different from at least one other word
- ▶ Edge exists between words if they are one letter different
 - 24,942 edges

Is this graph sparse or dense?

- A. Sparse
- B. Dense

Max number of edges =
$$N * (N - 1) / 2$$
$$37,493,470$$

Clicker 5 - Unweighted Shortest Path Algorithm

- ▶ Problem: Find the **shortest word ladder** between two words if one exists
- ▶ What kind of search should we use?

- A. Breadth First Search
- B. Depth First Search
- C. Either one

CS314

Graphs

37

Unweighted Shortest Path Algorithm

- ▶ Set distance of start to itself to 0
- ▶ Create a queue and add the start vertex
- ▶ while the queue is not empty
 - remove front
 - loop through all edges of current vertex
 - get vertex edge connects to
 - if this vertex has not been visited (have not found path to the destination of the edge)
 - sets its distance to current distance + 1
 - sets its previous vertex to current vertex
 - add new vertex to queue

CS314

Graphs

38

Portion of Graph

CS314

Graphs

39

Start at "smart" and enqueue it
[smart]

CS314

Graphs

40

Dequeue (smart), loop through edges
[swart]

Dequeue (smart), loop through edges
[swart, start]

Dequeue (smart), loop through edges
[swart, start, scart]

Dequeue (smart), loop through edges
[swart, start, scart, smalt]

Dequeue (smart), loop through edges
[swart, start, scart, smalt, smarm]

Done with smart, dequeue (swart)
[start, scart, smalt, smarm]

loop through edges of swart (start already present)
[start, scart, smalt, smarm]

loop through edges of swart (scart already present)
[start, scart, smalt, smarm]

loop through edges of swart
 [start, scart, smalt, smarm, swarm]

loop through edges of swart
 [start, scart, smalt, smarm, swarm, sware]

Unweighted Shortest Path

- ▶ Implement method
- ▶ demo
- ▶ how is path printed?
- ▶ The *diameter* of a graph is the longest shortest path in the graph
- ▶ How to find?
- ▶ How to find *center* of graph?
 - many measures of centrality
 - ours: vertex connected to the largest number of other vertices with the shortest average path length

Positive Weighted Shortest Path

- ▶ Edges in graph are weighted and all weights are positive
- ▶ Similar solution to unweighted shortest path
- ▶ Dijkstra's algorithm
- ▶ Edsger W. Dijkstra, 1930–2002
- ▶ UT Professor 1984 - 2000
- ▶ Algorithm developed in 1956 and published in 1959.

Dijkstra on Creating the Algorithm

- ▶ What is the shortest way to travel from Rotterdam to Groningen, in general: from given city to given city. It is the algorithm for the shortest path, which **I designed in about twenty minutes**. One morning I was shopping in Amsterdam with my young fiancée, and tired, we sat down on the café terrace to drink a cup of coffee and I was just thinking about whether I could do this, and I then designed the algorithm for the shortest path. As I said, it was a twenty-minute invention. In fact, it was published in '59, three years later. The publication is still readable, it is, in fact, quite nice. **One of the reasons that it is so nice was that I designed it without pencil and paper**. I learned later that one of the advantages of designing without pencil and paper is that you are almost forced to avoid all avoidable complexities. **Eventually that algorithm became, to my great amazement, one of the cornerstones of my fame.**
- ▶ — [Edsger Dijkstra, in an interview with Philip L. Frana, Communications of the ACM, 2001](#) (wiki page on the algorithm)

Vertex Class (nested in Graph)

```
private static class Vertex
 private String name;
 private List<Edge> adjacent;

 public Vertex(String n)

 // for shortest path algorithms
 private double distance;
 private Vertex prev;
 private int scratch;


 // call before finding new paths
 public void reset()
```

Dijkstra's Algorithm

- ▶ Pick the start vertex
- ▶ Set the distance of the start vertex to 0 and all other vertices to INFINITY
- ▶ While there are unvisited vertices:
 - Let the current vertex be the vertex with the lowest cost path from start to it that has **not yet been visited**
 - mark current vertex as visited
 - for each edge from the current vertex
 - if the sum of the cost of the current vertex and the cost of the edge is less than the cost of the destination vertex
 - update the cost of the destination vertex
 - set the previous of the destination vertex to the current vertex
 - enqueue this path (not vertex) to the priority queue
 - **THIS IS NOT VISITING THE NEIGHBORING VERTEX**

Dijkstra's Algorithm

- ▶ Example of a *Greedy Algorithm*
 - A Greedy Algorithm does what appears to be the best thing at each stage of solving a problem
- ▶ Gives best solution in Dijkstra's Algorithm
- ▶ Does NOT always lead to best answer
- ▶ Fair teams:
 - (10, 10, 8, 8, 8), 2 teams
- ▶ Making change with fewest coins
 - (1, 5, 10) 15 cents
 - (1, 5, 12) 15 cents

Clicker 6 - What is the cost of the lowest cost path from A to E?

- A. 5
- B. 17
- C. 20
- D. 28
- E. 37

57

A is start vertex

Set cost of A to 0, all others to INFINITY

Place A in a priority queue

58

[(A,0)] pq

dequeue (A,0)

Mark A as visited

59

[] pq

current vertex A:

loop through A's edges

if sum of cost from A to dest is less than current cost

update cost and prev

60

[] pq
 A -> B, $0 + 1 < \text{INFINITY}$
 [(B,1)] pq

61

[(B,1)] pq
 A -> C, $0 + 7 < \text{INFINITY}$
 [(B,1), (C, 7)] pq

62

[(B,1), (C, 7)] pq
 A -> G, $0 + 17 < \text{INFINITY}$
 [(B,1), (C, 7), (G, 17)] pq

63

~~[(B,1), (C, 7), (G, 17)]~~ pq
 current vertex B:
 loop through B's edges
 if sum of cost from B to edge is less than current cost
 update cost and prev

64

[(C, 7), (G, 17)] pq
 B -> C, $1 + 3 < 7$
 update C's cost and previous
 [(C, 4), (C, 7), (G, 17)] pq

65

[(C, 4), (C, 7), (G, 17)] pq
 B -> D, $1 + 21 < \text{INFINITY}$
 [(C, 4), (C, 7), (G, 17), (D, 22)] pq

66

[(C, 4), (C, 7), (G, 17), (D, 22)] pq
 current vertex is C, cost 4
 loop through C's edges

67

[(C, 7), (G, 17), (D, 22)] pq
 C -> A, $7 + 4 \not< 0$, skip

68

[(C, 7), (G, 17), (D, 22)] pq
 C -> B, $4 + 3 \not< 1$, skip

69

[(C, 7), (G, 17), (D, 22)] pq
 C -> F, $4 + 3 < \text{INFINITY}$
 [(C, 7), (F, 7), (G, 17), (D, 22)] pq

70

[(C, 7), (F, 7), (G, 17), (D, 22)] pq
 current vertex is C
 Already visited so skip

71

[(F, 7), (G, 17), (D, 22)] pq
 current vertex is F
 loop through F's edges

72

[(G, 17), (D, 22)] pq
 F -> C, $7 + 3 \nless 4$, so skip

[(G, 17), (D, 22)] pq
 F -> D, $7 + 4 < 22$
 update D's cost and previous
 [(D, 11), (G, 17), (D, 22)] pq

Aside - Implementing Dijkstra's

- ▶ Create a Path class to allow for multiple paths and distances (costs) to a given vertex


```
private static class Path
 implements Comparable<Path> {

 private Vertex dest;
 private double cost;
```

- ▶ Use a priority queue of Paths to store the vertices and distances

Why? References!!!

- ▶ Slide 74 and 78, adding new, lower cost path to Vertex D
- ▶ Abstractly: [(G, 17), (D, 22)] becomes [(D, 11) (G, 17), (D, 22)]
- ▶ What does priority queue store? **References to Vertex Objects**

Lower Cost Path to D

- ▶ New, lower cost path to D. Alter Vertex D's distance to 11 and add to priority queue

- ▶ PROBLEMS?????
- ▶ Abstractly [(D, 11), (G, 17), (D, 11)]

77

[(D, 11), (G, 17), (D, 22)] pq
current vertex is D
loop through D's edges

78

[(G, 17), (D, 22)] pq
D -> B, $11 + 21 \not< 1$, so skip

79

[(G, 17), (D, 22)] pq
D -> E, $11 + 6 < \text{INFINITY}$
update E's cost and previous
[(G, 17), (E, 17), (D, 22)] pq

80

[(G, 17), (E, 17), (D, 22)] pq
 D -> F, 4 + 11 \leq 7, so skip

81

[(G, 17), (E, 17), (D, 22)] pq
 D -> G, 11 + 5 < 17
 update G's cost and previous
 [(G, 16), (G, 17), (E, 17), (D, 22)] pq

82

[(G, 17), (E, 17), (D, 22)] pq
 current vertex is G

loop though edges, already visited all neighbors

83

[(E, 17), (D, 22)] pq
 current vertex is E

loop though edges, already visited all neighbors

84

No unvisited vertices.

Each Vertex stores cost (distance) of lowest cost path from start Vertex to itself and previous vertex in path from start vertex to itself.

Alternatives to Dijkstra's Algorithm

- ▶ A*, pronounced "A Star"
- ▶ A heuristic, goal of finding shortest weighted path from single start vertex to goal vertex
- ▶ Uses actual distance like Dijkstra's but also estimates *remaining cost or distance*
 - distance is set to current distance from start PLUS the **estimated distance** to the goal
- ▶ For example when finding a path between towns, estimate the remaining distance as the straight-line (*as the crow flies*) distance between current location and goal.

Spanning Tree

- ▶ *Spanning Tree*: A tree of edges that connects all the vertices in a graph

Clicker 7 -

Minimum Spanning Tree

- ▶ *Minimum Spanning Tree*: A spanning tree in a weighted graph with the lowest total cost
 - ▶ used in network design, taxonomy, Image registration, and more!

Cost of spanning tree shown?

- A. 6
- B. 7
- C. 29
- D. 61
- E. None of These

Prim's Algorithm

- ▶ Initially created by [Vojtěch Jarník](#)
- ▶ Rediscovered by Prim (of Sweetwater, TX) and Dijkstra
- ▶ Pick a vertex arbitrarily from graph
 - In other words, it doesn't matter which one
- ▶ Add lowest cost edge between the tree and a vertex that is not part of the tree UNTIL every vertex is part of the tree
- ▶ Greedy Algorithm, very similar to Dijkstra's

Prim's Algorithm

Pick D as root

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
2 from D to A (or C)

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
2 from D to C (OR from A to B)

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
2 from A to B

CS314

Graphs

93

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
5 from D to G

CS314

Graphs

94

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
1 from G to F

CS314

Graphs

95

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
6 from G to E

CS314

Graphs

96

Prim's Algorithm

Pick D as root

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
4 from D to F

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
3 from F to C

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
3 from C to B

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
1 from B to A

CS314

Graphs

101

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
5 from D to G

CS314

Graphs

102

Prim's Algorithm

Lowest cost edge from tree to vertex not in Tree?
6 from D to E

CS314

Graphs

103

Prim's Algorithm

Cost of Spanning Tree?

CS314

Graphs

104

Other Graph Algorithms

- ▶ Lots!
- ▶ http://en.wikipedia.org/wiki/Category:Graph_algorithms