

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 29

Proof (Breadth First Search Algorithm)

Depth First Search

Theorem (Correctness of BFS)

Statement

Let $G = (V, E)$ be a directed or undirected graph, and suppose that BFS is run on G from a given source vertex $s \in V$. Then, during its execution, BFS discovers every vertex $v \in V$ that is reachable from the source s , and upon termination

$$d[v] = \delta(s, v) \text{ for all } v \in V.$$

Moreover, for any vertex $v \neq s$ that is reachable from s , one of the shortest paths from s to v is a shortest path from s to $\pi[v]$ followed by edge $(\pi[v], v)$.

Theorem (Correctness of BFS)

Proof

- Assume, for the purpose of contradiction, that some vertex receives a d value not equal to its shortest path distance.
- Let v be the vertex with minimum $\delta(s, v)$ that receives such an incorrect d value; clearly $v \neq s$.
- By Lemma 22.2, $d[v] \geq \delta(s, v)$, and thus we have that $d[v] > \delta(s, v)$. Vertex v must be reachable from s , for if it is not, then $\delta(s, v) = \infty \geq d[v]$.

Theorem (Correctness of BFS)

- Let u be the vertex immediately preceding v on a shortest path from s to v , so that
$$\delta(s, v) = \delta(s, u) + 1.$$
- Because $\delta(s, u) < \delta(s, v)$, and because of how we chose v , we have $d[u] = \delta(s, u)$.
- Putting these properties together, we have
$$d[v] > \delta(s, v) = \delta(s, u) + 1 = d[u] + 1 \quad (22.1)$$
- Now consider the time when BFS chooses to dequeue vertex u from Q in line 11.

Theorem (Correctness of BFS)

- At this time, vertex v is, white, gray, or black.
- We shall show that in each of these cases, we derive a contradiction to inequality (22.1).
- If v is white, then line 15 sets $d[v] = d[u] + 1$, contradicting inequality (22.1).
- If v is black, then it was already removed from the queue and, by Corollary 22.4, we have $d[v] \leq d[u]$, again contradicting inequality (22.1).
- If v is gray, then it was painted gray upon dequeuing some vertex w , which was removed from Q earlier than u and, $d[v] = d[w] + 1$.

Theorem (Correctness of BFS)

- By Corollary 22.4, however, $d[w] \leq d[u]$, and so we have $d[v] \leq d[u] + 1$, once again contradicting inequality (22.1).
- Thus we conclude that $d[v] = \delta(s, v)$ for all $v \in V$. All vertices reachable from s must be discovered, if they were not, they would have infinite d values.
- To conclude the proof of the theorem, observe that if $\pi[v] = u$, then $d[v] = d[u] + 1$.
- Thus, we can obtain a shortest path from s to v by taking a shortest path from s to $\pi[v]$ and then traversing the edge $(\pi[v], v)$

Depth First Search

- The predecessor subgraph of a depth-first search forms a **depth-first forest** composed of several **depth-first trees** defined as

$$G_\pi = (V_\pi, E_\pi), \text{ where}$$

$$E_\pi = \{(\pi[v], v) : v \in V \text{ and } \pi[v] \neq \text{NIL}\}$$

the edges in E_π are called **tree edges**.

- Each vertex is initially white
 - It is grayed when it is **discovered** in the search, and
 - It is blackened when it is **finished**, that is, when its adjacency list has been examined completely.

Discovery and Finish Times

- It guarantees that each vertex ends up in exactly one depth-first tree, so that these trees are disjoint.
- It **timestamps** each vertex
 - the first timestamp $d[v]$ records when v is first discovered (and grayed), and
 - the second timestamp $f[v]$ records when the search finishes examining v 's adjacency list (and blackens v).
- For every vertex u

$$d[u] < f[u]$$

Algorithm: Depth First Search

DFS(G)

```
1 for each vertex  $u \in V[G]$ 
2 do  $color[u] \leftarrow \text{WHITE}$ 
3 $\pi[u] \leftarrow \text{NIL}$ 
4 $time \leftarrow 0$ 
5 for each vertex  $u \in V[G]$ 
6 do if  $color[u] = \text{WHITE}$ 
7 then DFS-Visit ( $u$ )
```


DFS-Visit(u)

```
1 $color[u] \leftarrow \text{GRAY}$ 
2 $time \leftarrow time + 1$ 
3 $d[u] \leftarrow time$ 
4 for each  $v \in Adj[u]$ 
5 do if  $color[v] = \text{WHITE}$ 
6 then  $\pi[v] \leftarrow u$ 
7 DFS-Visit ( $v$ )
8 $color[u] \leftarrow \text{BLACK}$ 
9 $f[u] \leftarrow time \leftarrow time + 1$ 
```


Total Running Time = $\Theta(V + E)$

Depth First Search

For each vertex $u \in V(G)$
 $\text{color}[u] \leftarrow \text{WHITE}$
 $\pi[u] \leftarrow \text{NIL}$
 $\text{time} \leftarrow 0$

Depth First Search

Considering white vertex u
 $\text{color}[u] \leftarrow \text{GRAY}$
 $d[u] \leftarrow \text{time} + 1 = 0 + 1 = 1$
 $\text{Adj}[u] = v, x$

$\text{color}[v] = \text{WHITE}$
 $\pi[v] \leftarrow u$
 $\text{DFS-VISIT}(v)$

Depth First Search

$\text{color}[v] \leftarrow \text{GRAY}$
 $d[v] \leftarrow \text{time} + 1 = 1 + 1 = 2$
 $\text{Adj}[v] = y$

$\text{color}[y] = \text{WHITE}$
 $\pi[y] \leftarrow v$
 $\text{DFS-VISIT}(y)$

Depth First Search

$\text{color}[y] \leftarrow \text{GRAY}$
 $d[y] \leftarrow \text{time} + 1 = 2 + 1 = 3$
 $\text{Adj}[y] = x$

$\text{color}[x] = \text{WHITE}$
 $\pi[x] \leftarrow y$
 $\text{DFS-VISIT}(x)$

Depth First Search

$\text{color}[x] \leftarrow \text{GRAY}$

$d[x] \leftarrow \text{time} + 1 = 3 + 1 = 4$

$\text{Adj}[x] = v$

$\text{color}[v] \neq \text{WHITE}$

Depth First Search

The edge (x, v) is a back edge that is a non tree edge and is labeled as B

Depth First Search

The vertex x is finished.

$\text{color}[x] \leftarrow \text{BLACK}$

$f[x] \leftarrow \text{time} + 1 = 4 + 1 = 5$

Depth First Search

The vertex y is finished.

$\text{color}[y] \leftarrow \text{BLACK}$
 $f[y] \leftarrow \text{time} + 1 = 5 + 1 = 6$

Depth First Search

The vertex v is finished.

$\text{color}[v] \leftarrow \text{BLACK}$
 $f[v] \leftarrow \text{time} + 1 = 6 + 1 = 7$

Depth First Search

The edge (u, x) is a forward edge that is a non tree edge and is labeled as F

Depth First Search

The vertex u is finished.

$\text{color}[u] \leftarrow \text{BLACK}$
 $f[u] \leftarrow \text{time} + 1 = 7 + 1 = 8$

Depth First Search

Considering white vertex w
 $\text{color}[w] \leftarrow \text{GRAY}$
 $d[w] \leftarrow \text{time} + 1 = 8 + 1 = 9$
 $\text{Adj}[w] = y, z$

$\text{color}[y] \neq \text{WHITE}$
 $\text{color}[z] = \text{WHITE}$
 $\pi[z] \leftarrow w$
 $\text{DFS-VISIT}(z)$

Depth First Search

The edge (w, y) is a cross edge that is a non tree edge and is labeled as C

Depth First Search

$color[z] \leftarrow \text{GRAY}$
 $d[z] \leftarrow time + 1 = 9 + 1 = 10$
 $Adj[z] = z$

$color[z] \neq \text{WHITE}$

Depth First Search

The edge (z, z) is a back edge that is a non tree edge and is labeled as B

Depth First Search

The vertex z is finished.

$\text{color}[z] \leftarrow \text{BLACK}$

$f[z] \leftarrow \text{time} + 1 = 10 + 1 = 11$

Depth First Search

The vertex w is finished.

$\text{color}[w] \leftarrow \text{BLACK}$

$f[w] \leftarrow \text{time} + 1 = 11 + 1 = 12$

Properties of Depth First Search

- It yields valuable information about structure of a graph.
 - Predecessor subgraph G_π does indeed form a **forest of trees**, since the structure of the depth-first trees exactly mirrors the structure of recursive calls of DFS-VISIT.
- Discovery and finishing times have **parenthesis structure**.
 - If we represent the discovery of vertex u with a left parenthesis “(u ” and represent its finishing by a right parenthesis “ $u)$ ”, then
 - history of discoveries and finishing makes well-formed expression in a sense that parentheses properly nested.

Parenthesis Structure

Theorem : Parenthesis Theorem

In any depth-first search of a (directed or undirected) graph $G = (V, E)$, for any two vertices u and v , exactly one of the following three conditions holds:

1. the intervals $[d[u], f[u]]$ and $[d[v], f[v]]$ are entirely disjoint, and neither u nor v is a descendant of the other in the depth-first forest,
2. the interval $[d[u], f[u]]$ is contained entirely within the interval $[d[v], f[v]]$, and u is a descendant of v in a depth-first tree, or
3. the interval $[d[v], f[v]]$ is contained entirely within the interval $[d[u], f[u]]$, and v is a descendant of u in a depth-first tree.

Theorem: Parenthesis Theorem (Cont.)

Proof

- We begin with case in which $d[u] < d[v]$.
- There are two sub-cases, either
 $d[v] < f[u]$ or $d[v] > f[u]$.

Case 1

- $d[v] < f[u] \Rightarrow v$ discovered while u was still gray.
- This means v is a descendant of u .
- Since v was discovered more recently than u , all of its outgoing edges are explored, and v is finished, before search finishes u .
- *Hence $d[u] < d[v] < f(v) < f(u)$ (part 3 is proved)*

Theorem: Parenthesis Theorem (Cont.)

Case 2

- $d[u] < d[v]$ (supposed)
- and $f[u] < d[v]$ (by case 2)
- Hence intervals $[d[u], f[u]]$ and $[d[v], f[v]]$ disjoint.
- Because intervals are disjoint, neither vertex was discovered while the other was gray, and so neither vertex is a descendant of the other.

- Now if we suppose $d[v] < d[u]$, then again either
- Intervals will be disjoint OR
- Interval of v will contain interval of u.

Corollary (Nesting of Descendants' Intervals)

Vertex v is a proper descendant of vertex u in the depth-first forest for a (directed or undirected) graph G if and only if $d[u] < d[v] < f[v] < f[u]$

Proof

- Immediate from the above Theorem

Classification of Edges

- The depth-first search can be used to classify the edges of the input graph $G = (V, E)$.

1. Tree edges

- These are edges in the depth-first forest G_π .
- Edge (u, v) is a tree edge if v was first discovered by exploring edge (u, v) .

2. Back edges

- those edges (u, v) connecting a vertex u to an ancestor v in a depth first tree.
- Self-loops, which may occur in directed graphs, are considered to be back edges.

Classification of Edges

3. Forward edges

- Those nontree edges (u, v) connecting a vertex u to a descendant v in a depth-first tree.

4. Cross edges

- These are all other edges.
- They can go between vertices in the same depth-first tree, as long as one vertex is not an ancestor of the other, or
- they can go between vertices in different depth-first trees.

Theorem

In a depth-first search of an undirected graph G , every edge of G is either a tree edge or back edge.

Proof

- Let (u, v) be an arbitrary edge of G , and suppose without loss of generality that $d[u] < d[v]$.
- Then, v must be discovered and finished before we finish u (while u is gray), since v is on u 's adjacency list.

Theorem (Cont..)

- If the edge (u, v) is explored first in direction from u to v , then v is undiscovered (white) until that time, for otherwise we would have explored this edge already in the direction from v to u .
- Thus, (u, v) becomes a tree edge.
- If (u, v) is explored first in the direction from v to u , then (u, v) is a back edge, since u is still gray at the time the edge is first explored.

Conclusion

- Depth First Search Techniques is discussed
- Algorithms is designed
- Correctness of Depth First Search is given
- Topological sort and its benefits
- Computing strongly connected components
- Applications and Conclusion