Graphs, the Internet, and Everything

http://www.caida.org/
Airline routes
Word ladder
Graphs: Structures and Algorithms

- **How do packets of bits/information get routed on the internet**
 - Message divided into packets on client (your) machine
 - Packets sent out using routing tables toward destination
 - Packets may take different routes to destination
 - What happens if packets lost or arrive out-of-order?
 - Routing tables store local information, not global (why?)

- **What about The Oracle of Bacon, Erdos Numbers, and Word Ladders?**
 - All can be modeled using graphs
 - What kind of connectivity does each concept model?

- **Graphs are everywhere in the world of algorithms (world?)**
Vocabulary

- **Graphs are collections of vertices and edges** (vertex also called node)
 - Edge connects two *vertices*
 - Direction can be important, *directed edge, directed graph*
 - Edge may have associated weight/cost

- **A vertex sequence** $v_0, v_1, ..., v_{n-1}$ is a *path* where v_k and v_{k+1} are connected by an edge.
 - If some vertex is repeated, the path is a *cycle*
 - A graph is *connected* if there is a path between any pair of vertices
Graph questions/algorithms

- **What vertices are reachable from a given vertex?**
 - Two standard traversals: depth-first, breadth-first
 - Find *connected components*, groups of connected vertices

- **Shortest path between any two vertices (weighted graphs?)**
 - Breadth first search is storage expensive
 - Dijkstra’s algorithm is efficient, uses a priority queue too!

- **Longest path in a graph**
 - No known efficient algorithm

- **Visit all vertices without repeating? Visit all edges?**
 - With minimal cost? Hard!
Depth, Breadth, other traversals

- We want to visit every vertex that can be reached from a specific starting vertex (we might try all starting vertices)
 - Make sure we don't visit a vertex more than once
 - Why isn't this an issue in trees?
 - Mark vertex as visited, use set/vector/map for this
 - Can keep useful information to help with visited status
 - Order in which vertices visited can be important
 - Storage and runtime efficiency of traversals important

- What other data structures do we have: stack, queue, ...
 - What happens when we traverse using priority queue?
Vocabulary/Traversals

- **Connected?**
 - Connected components?
 - Weakly connected (directionless)
 - Indegrees? Outdegrees?
 - # edges in/out of a vertex

- **Starting at 7 where can we get?**
 - *Depth-first* search, envision each vertex as a room, with doors leading out
 - Go into a room, mark the room, choose door to unmarked room
 - Don’t go into a room you’ve already been in (see mark)
 - *Backtrack* if all door/rooms marked (room with unmarked door)
 - Rooms are stacked up, backtracking is really recursion
 - One alternative uses a queue: *breadth-first* search
Breadth first search

- In an unweighted graph this finds the shortest path between a start vertex and every vertex
 - Visit every node one away from start
 - Visit every node two away from start
 - This is every node one away from a node one away
 - Visit every node three away from start, ...

- Put vertex on queue to start (initially just one)
 - Repeat: take vertex off queue, put all adjacent vertices on
 - Don’t put a vertex on that’s already been visited (why?)
 - When are 1-away vertices enqueued? 2-away? 3-away?
 - How many vertices on queue?
void breadthfirst(const string& vertex) {
 // post: breadth-first search done
 tset<string> visited;
tqueue<string> q;
 q.enqueue(vertex);
 visited.insert(vertex);
 while (q.size() > 0) {
 string current;
 q.dequeue(current);
 // process current
 for (each v adjacent to current) {
 if (!visited.contains(v)) { // not visited
 visited.insert(v);
 q.enqueue(v);
 }
 }
 }
}
Pseudo-code for depth-first search

```cpp
void depthfirst(const string& vertex)
  // post: depth-first search done
  {
 if (! alreadySeen(vertex))
 {
 markAsSeen(vertex);
 cout << vertex << endl;
 for (each v adjacent to vertex) {
 depthfirst(v);
 }
 }
  }
```

- Clones are stacked up, problem? When are all doors out of vertex opened and visited? Can we make use of stack explicit?
Depth first with stack/no recursion

```cpp
void depthfirst(const string& vertex)
 // post: depth-first search from vertex complete
{
 tset<string> visited;
 stack<string> st;
 st.push(vertex);
 visited.insert(vertex);  // mark this room

 while (st.size() > 0) {
 string current;
 st.pop(current);
 // process current
 // process current
 for (each v adjacent to current) {
 if (!visited.contains(v)) {  // not visited
 visited->insert(v);
 st.push(v);
 }
 }
 }
}
```
Depth and Breadth compared

```cpp
void breadth(const string& vertex) {
  tset<string> visited;
tqueue<string> q;
q.enqueue(vertex);
visited.insert(vertex);
while (q.size() > 0) {
  string current;
  q.dequeue(current);
  // process current
  for (v adjacent to current){
 if (!visited.contains(v)){
 visited.insert(v);
 q.enqueue(v);
 }
  }
}
}

void depth(const string& vertex) {
  tset<string> visited;
  stack<string> st;
st.push(vertex);
visited.insert(vertex);
while (st.size() > 0) {
  string current;
st.pop(current);
  // process current
  for (v adjacent to current){
 if (!visited.contains(v)){
 visited->insert(v);
 st.push(v);
 }
  }
}
}
```
Graph implementations

- **Typical operations on graph:**
 - Add vertex
 - Add edge (parameters?)
 - AdjacentVerts(vertex)
 - AllVerts(..)
 - String->int (vice versa)

- **Different kinds of graphs**
 - Lots of vertices, few edges, *sparse* graph
 - Use adjacency list
 - Lots of edges (max # ?) *dense* graph
 - Use adjacency matrix

![Adjacency list]
Graph implementations (continued)

- **Adjacency matrix**
 - Every possible edge represented, how many?

- **Adjacency list uses** \(O(V+E)\) space
 - What about matrix?
 - Which is better?

- **What do we do to get adjacent vertices for given vertex?**
 - What is complexity?
 - Compared to adjacency list?

- **What about weighted edges?**
What about word ladders

- Find a path from white->house changing one letter
 - Real world? Computer vs. human?
 - white write writs waits warts parts ports forts forte
 - ... rouse house
 - See ladderXXX.cpp programs

- How is this a graph problem? What are vertices/edges?
- What about spell-checking, how is it similar?
 - Edge from accommodate to accommodate
 - Can also use tries with wild-cards, e.g., acc*date
What about connected components?

- What computers are reachable from this one? What people are reachable from me via acquaintanceship?
 - Start at some vertex, depth-first search (why not breadth)?
 - Mark nodes visited
 - Repeat, starting from an unvisited vertex (until all visited)

- What is minimal size of a component? Maximal size?
 - What is complexity of algorithm in terms of V and E?

- What algorithms does this lead to in graphs?
Shortest path in weighted graph

- We need to modify approach slightly for weighted graph
 - Edges have weights, breadth first by itself doesn’t work
 - What’s shortest path from A to F in graph below?

- Use same idea as breadth first search
 - Don’t add 1 to current distance, add ???
 - Might adjust distances more than once
 - What vertex do we visit next?

- What vertex is next is key
 - Use greedy algorithm: closest
 - Huffman is greedy, ...

![Graph with weights]

CPS 100
Greedy Algorithms

- A greedy algorithm makes a locally optimal decision that leads to a globally optimal solution
 - Huffman: choose two nodes with minimal weight, combine
 - Leads to optimal coding, optimal Huffman tree
 - Making change with American coins: choose largest coin possible as many times as possible
 - Change for $0.63, change for $0.32
 - What if we’re out of nickels, change for $0.32?

- Greedy doesn’t always work, but it does sometimes
- Weighted shortest path algorithm is Dijkstra’s algorithm, greedy and uses priority queue
Edsger Dijkstra

- Turing Award, 1972
- Operating systems and concurrency
- Algol-60 programming language
- Goto considered harmful
- Shortest path algorithm
- Structured programming
 "Program testing can show the presence of bugs, but never their absence"
- A Discipline of programming
 "For the absence of a bibliography I offer neither explanation nor apology"
Dijkstra’s Shortest Path Algorithm

- Similar to breadth first search, but uses a priority queue instead of a queue. Code below is for breadth first search

```c
q.dequeue(vertex w)
foreach (vertex v adjacent to w)
 if (distance[v] == INT_MAX) // not visited
 { 
 distance[v] = distance[w] + 1;
 q.enqueue(v);
 }
```

- Dijkstra: Find minimal unvisited node, recalculate costs through node

```c
q.deletemin(vertex w)
foreach (vertex v adjacent to w)
 if (distance[w] + weight(w,v) < distance[v])
 {
 distance[v] = distance[w] + weight(w,v);
 q.insert(vertex(v, distance[v]));
 }
```
Shortest paths, more details

- **Single-source shortest path**
 - Start at some vertex S
 - Find shortest path to every reachable vertex from S
- **A set of vertices is processed**
 - Initially just S is processed
 - Each pass processes a vertex

 After each pass, shortest path from S to any vertex using just vertices from processed set (except for last vertex) is always known
- **Next processed vertex is closest to S still needing processing**

![Graph diagram with steps of algorithm](image)
Dijkstra’s algorithm works (greedily)

- **Choosing minimal unseen vertex to process leads to shortest paths**

  ```
  q.deletemin(vertex w)
  foreach (vertex v adjacent to w)
 if (distance[w] + weight(w,v) < distance[v])
 distance[v] = distance[w] + weight(w,v);
 q.insert(vertex(v, distance[v]));
  ```

- **We always know shortest path through processed vertices**
 - When we choose \(w \), there can’t be a shorter path to \(w \) than distance[\(w \)] – it would go through processed \(u \), then we would have chosen \(u \) instead of \(w \)
Greedy Algorithms

- Huffman compression is a greedy algorithm that works
 - Where is "greed" used
- Dijkstra's algorithm is a greedy algorithm that works
 - Which vertex visited?
- Prim's Minimal-spanning algorithm (see prim.cpp) works
 - How is this algorithm greedy?

- Making change in US is a greedy algorithm that works
 - Minimal coins for change of $0.75, $0.72, ...
 - What if we don't have nickels: change for $0.32?
Topological sort

- Given a directed acyclic graph (DAG)
 - Order vertices so that any if there is an edge \((v,w)\), then \(v\) appears before \(w\) in the order

- Prerequisites for a major, take CPS 100 before CPS 130
 - Edge(cps100,cps130)
 - Topological sort gives an ordering for taking courses

- Where does ordering start?
 - First vertex has no prereqs
 - “remove” this vertex, continue
 - Depends on in-degree