

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 27

Huffman Coding Problem

and

Graph Theory

Lemma 2: Optimal Substructure Property

- Let C be a given alphabet with frequency $f[c]$ defined for each character $c \in C$.
- Let x, y (characters) $\in C$ with minimum frequency.
- Let C' be alphabet C with characters x, y removed, new character z added, so that $C' = C - \{x, y\} \cup \{z\}$;
- Define f for C' as for C , except that $f[z] = f[x] + f[y]$.
- Let T' be any tree representing an optimal prefix code for the alphabet C' .
- Then tree T , obtained from T' by replacing leaf node for z with an internal node having x, y as children, represents an optimal prefix code for alphabet C .

Proof

- Since $C' = C - \{x, y\} \cup \{z\}$; where $f(z) = f(x) + f(y)$,
- We are given that T' is an optimal tree for C' .
- Let T be tree obtained from T' by making x, y children of z .
- We prove following relationship in $B(T)$ and $B(T')$:

$$B(T) = B(T') + f(x) + f(y)$$

$$\begin{aligned} B(T) &= \sum_{c \in C} f(c)d_T(c) \\ &= \sum_{c \in C \setminus \{x, y\}} f(c)d_T(c) + f(x)d_T(x) + f(y)d_T(y) \\ &= \sum_{c \in C' \setminus \{z\}} f(c)d_{T'}(c) + (f(x) + f(y))(d_{T'}(z) + 1) \\ &= \sum_{c \in C' \setminus \{z\}} f(c)d_{T'}(c) + f(z)d_{T'}(z) + f(x) + f(y) \\ &= \sum_{c \in C'} f(c)d_{T'}(c) + f(x) + f(y) \\ &= B(T') + f(x) + f(y) \end{aligned}$$

Contd..

If T' is optimal for C' , then T is optimal for C ?

- Assume on contrary that there exists a better tree T'' for C , such that $B(T'') < B(T)$
- Assume without loss of generality T'' has siblings x and y .
- Let tree T''' be a tree T'' with the common parent of x and y replaced by vertex z with frequency $f[z] = f[x] + f[y]$. Then
$$\begin{aligned}B(T''') &= B(T'') - f(x) - f(y) \\&< B(T) - f(x) - f(y) \quad \text{Since, } B(T'') < B(T) \\&= B(T').\end{aligned}$$
- This contradicts the optimality of $B(T')$.
- Hence, T must be optimal for C .

Road Trip Problem

Road Trip Problem

Problem Statement

- You purchase a new car. On your semester break, you decide to take a road trip from Peshawar to Karachi.
- Your car has a tank of some capacity such that only a distance k km can be traveled before refilling the tank.
- Suppose there are filling stations at distances of
$$d_0 < d_1 < d_2 < \dots < d_n$$
where d_n is the total distance of your trip.
- Your goal is to find the smallest number of stops required i.e. shortest subsequence of $\langle d_0 \dots d_n \rangle$, given that you start at d_0 and end at d_n .

Road Trip Problem

INPUT:

- The max distance k , along with the distances:
 d_0, d_1, \dots, d_n .

GOAL:

- To find a smallest sub sequence of d_0, \dots, d_n so that you can start from d_0 and end at d_n .

Note

- Greedy approach is considered each d_i in order.
- We stop to refuel at d_i only if the tank will finish before we get to d_{i+1} .

Road Trip Problem

Greedy algorithm

1. **for** $i = 1$ **to** n **do**
2. **if** $d_i - d_{i-1} > k$ **then** “do not use this car”
3. $S = d_0$
4. $last = d_0$ (the distance of the last item in S)
5. $d_{n+1} = \infty$ (forces d_n to be in S)
6. **for** $i = 1$ **to** n **do**
7. **if** $d_{i+1} - last > k$ **then**
8. $S := S \cup d_i$
9. $last := d_i$

Graph Theoretic Concepts

Definitions

- **Graph** G consists of two finite sets $V(G)$ and $E(G)$
- **Endpoints** a set of one or two vertices of an edge
- **Loop** an edge with just one endpoint
- **Edge-endpoint function:** End-Point-Function: $E \rightarrow \text{Set of } V$
- **Parallel edges** two distinct edges with same endpoints
- **Adjacent vertices** vertices connected by an edge
- **Vertex adjacent to itself** vertex endpoint of a loop
- **Adjacent edges** two edges incident on the same endpoint
- **Isolated** a vertex on which no edge is incident
- **Empty** a graph with no vertices, otherwise **nonempty**.

Examples

1. Vertex set = $\{v_1, v_2, v_3, v_4, v_5, v_6\}$
2. Edge set = $\{e_1, e_2, e_3, e_4, e_5, e_6, e_7\}$
3. e_1, e_2 , and e_3 are **incident on** v_1
4. v_2 and v_3 are **adjacent to** v_1
5. e_2, e_3 and e_4 are **adjacent to** e_1
6. e_6 and e_7 are **loops**
7. e_2 and e_3 are **parallel**
8. v_5 and v_6 are **adjacent to themselves**
9. v_4 is an **isolated vertex**
10. $Endpoint(e_5) = (v_5, v_6)$

Directed, Simple and Complete Graph

- **Directed graph (digraph)** in which each edge is associated with an **ordered pairs** of vertices
- **Simple graph** does not have any loop or parallel edge
- **Subgraph** H is subgraph of G if and only if, every vertex in H is also vertex in G , and every edge in H has the same endpoints as in G .
- **Complete graph on n vertices**, (K_n) is a simple graph in which each pair of vertices has exactly one edge

Complete Graph

Example 1:

Find a **recursive formula** to compute number of edges in a **complete graph on n vertices**.

Solution:

Let S_k = total number of edges of a complete graph with k vertices

S_k = total number of edges of a complete graph with $k - 1$ vertices +
total number of edges connected k^{th} node
= total number of edges of a complete graph with $k - 1$ vertices +
 $k - 1$ number of edges

$$S_k = S_{k-1} + (k - 1)$$

Complete Graph

Example 2:

Find an **explicit** formula to compute number of edges in **complete graph on n vertices**.

Solution:

Since, $S_k = S_{k-1} + (k - 1) \Rightarrow S_{k-1} = S_{k-2} + (k - 2)$ and so on

By back substitution

$$S_k = S_{k-2} + (k - 2) + (k - 1) = S_{k-3} + (k - 3) + (k - 2) + (k - 1)$$

$$S_k = S_1 + 1 + 2 + \dots + (k - 2) + (k - 1) = (k-1)k/2$$

$$S_k = (k-1)k/2$$

$$S_n = (n-1)n/2$$

Complete Bipartite Graph

- A **complete bipartite** graph on (m, n) vertices, denoted $K_{m, n}$, is a simple graph with vertices v_1, v_2, \dots, v_n and w_1, w_2, \dots, w_n that satisfies the following properties:
for all $i, k = 1, 2, \dots, m$ and for all $j, l = 1, 2, \dots, n$
 1. there is an edge from each vertex v_i to each vertex w_j ;
 2. there is not an edge from any vertex v_i to any other vertex v_k ;
 3. there is not an edge from any vertex w_j to any other vertex w_l

Degree of Graph

Definition degree of v is number of edges incident on v

Theorem:

In a graph G , sum of degrees of all vertices equals twice the number of edges of G . Specifically, if the vertices of G are v_1, v_2, \dots, v_n where n is a positive integer, then

$$\begin{aligned}\text{Total degree of } G &= \deg(v_1) + \deg(v_2) + \dots + \deg(v_n) \\ &= 2 \cdot (\text{the number of edges of } G)\end{aligned}$$

Proof: easy

Note: Total degree of a graph, G , is even.

Degree of Graph

Proposition

In a graph there are even number of vertices of odd degree.

Solution:

Let us suppose that: $V = \text{all vertices of a graph}$

$V_1 = \{v_1, v_2, \dots, v_k\} = \text{set of all vertices of odd degree}$

$V_2 = \{w_1, w_2, \dots, w_m\} = \text{set of all vertices of even degree}$

Now we have to prove that k is even?

On contrary, suppose that k is odd

$$\begin{aligned}\text{Degree (graph)} &= \deg(v_1) + \deg(v_2) + \dots + \deg(v_k) + \deg(V_2) \\ &= \text{odd} + \text{even} = \text{odd}, \text{ contradiction.}\end{aligned}$$

Hence k must be even.

That is there even number of vertices of odd degree.

Walk of Graph

- **Walk from v to w** is a finite alternating sequence of adjacent vertices and edges of G . It has the form

$$v = v_0 e_1 v_1 e_2 \dots v_{n-1} e_n v_n = w,$$

for all $i = 1, 2, \dots, n$, v_{i-1} and v_i are endpoints of e_i .

- **Trivial walk from v to v** consists of single vertex v .
- **Closed walk** starts and ends at the same vertex
- **Path** a walk that does not contain a repeated edge.

$$v = v_0 e_1 v_1 e_2 \dots v_{n-1} e_n v_n = w,$$

where all the e_i are distinct (that is, $e_i \neq e_k$ for any $i \neq k$).

- **Simple path** a path that does not contain a repeated vertex. Thus a simple path is a walk of the form

$$v = v_0 e_1 v_1 e_2 \dots v_{n-1} e_n v_n = w,$$

all e_i and v_j are distinct ($v_i \neq v_j$, $e_i \neq e_j$ for any $i \neq j$).

Circuit of Graph

- A **circuit** is a closed walk that does not contain a repeated edge. Thus a circuit is a walk of the form

$$v_0 e_1 v_1 e_2 \dots v_{n-1} e_n v_n$$

where $v_0 = v_n$ and all the e_i are distinct.

- A **simple circuit** is a circuit that does not have any other repeated vertex except the first and last. Thus a simple circuit is walk of the form

$$v_0 e_1 v_1 e_2 \dots v_{n-1} e_n v_n$$

where all the e_i are distinct and all the v_j are distinct except that $v_0 = v_n$

Euler Circuit

- An **Euler circuit** for G is a circuit that contains every vertex and every edge of G . That is, an Euler circuit is a sequence of adjacent vertices and edges in G that starts and ends at the same vertex, uses every vertex of G at least once, and every edge exactly once.

Theorem

If a graph has an Euler circuit, then every vertex of the graph has even degree.

Theorem

- If every vertex of a nonempty graph has even degree and if the graph is connected, then the graph has an Euler circuit.

Theorem

- A graph G has an Euler circuit if, and only if, G is connected and every vertex of G has even degree.

Euler Path

- Let G be a graph and let v and w be two vertices of G . An **Euler path** from v to w is a sequence of adjacent edges and vertices that starts at v , ends at w , passes through every vertex of G at least once, and traverses every edge of G exactly once.

Corollary

- Let G be a graph and let v and w be two vertices of G . There is a **Euler path** from v to w if, and only if, G is connected, v and w have odd degree, and all other vertices of G have even degree.

Hamiltonian Circuit

- Given a graph G , a **Hamiltonian circuit** for G is a simple circuit that includes every vertex of G . That is, a Hamiltonian circuit of G is a sequence of adjacent vertices and distinct edges in which every vertex of G appears exactly once.
- If a graph G has a Hamiltonian circuit then G has a subgraph H with the following properties:
 - H contains every vertex of G ;
 - H is connected;
 - H has the same number of edges as vertices;
 - every vertex of H has degree 2.

Connected Graph

- Two vertices v and w of G are **connected** if, and only if, there is a walk from v to w .
- **G is connected** if, and only if, for *any* two vertices v and w in G , there is a walk from v to w . symbolically:
 G is connected $\Leftrightarrow \forall v, w \in V(G), \exists$ a walk from v to w

Lemma

- a. If G is connected, then any two distinct vertices of G can be connected by a simple path.
- b. If v, w are in circuit and one edge is removed from the circuit, then there still exists a path from v to w
- c. If G is connected and contains a circuit, then an edge of circuit can be removed without disconnecting G .

Connected Component

- A graph H is a **connected component** of a graph G if, and only if,
 1. H is a subgraph of G ;
 2. H is connected;
 3. No connected subgraphs of G has H as a subgraph and contains vertices or edges that are not in H .

The Graph, G

Three Connected components of G

Isomorphism

- Let G and G' be graphs with vertex sets $V(G)$ and $V(G')$ and edge sets $E(G)$ and $E(G')$, respectively. **G is isomorphic to G'** if, and only if, there exist one-to-one correspondence $g : V(G) \rightarrow V(G')$ and $h : E(G) \rightarrow E(G')$ that preserve the edge-endpoint functions of G and G' in the sense that
for all $v \in V(G)$ and $e \in E(G)$,
 v is an endpoint of $e \Leftrightarrow g(v)$ is an endpoint of $h(e)$

Isomorphism Invariants

- A property P is called an **isomorphic invariant** if, and only if, given any graphs G and G' , if G has property P and G' is isomorphic to G , then G' has property P .
- If G and G' are simple graphs then **G is isomorphic to G'** if, and only if, there exists a one-to-one correspondence g from the vertex set $V(G)$ of G to the vertex set $V(G')$ of G' that preserves the edge-endpoint functions of G and G' in the sense that for all vertices u and v of G ,
 $\{u, v\}$ is an edge in $G \Leftrightarrow \{g(u), g(v)\}$ is an edge in G'

Isomorphism Invariants

Theorem

- Each of following properties is an invariant for graph isomorphism, n , m , and k are all nonnegative integers:
 1. has n vertices;
 2. has m edges;
 3. has a vertex of degree k ;
 4. has m vertices of degree k ;
 5. has a circuit of length k ;
 6. has a simple circuit of length k ;
 7. has m simple circuits of length k ;
 8. is connected;
 9. has an Euler circuit;
 10. has a Hamiltonian circuit.

Trees

- Graph is **circuit-free** \Leftrightarrow it has no nontrivial circuits.
- A graph is a **tree** \Leftrightarrow it is circuit-free and connected.
- A **trivial tree** is a graph that consists of a single vertex
- **Empty tree** that does not have any vertices or edges.
- **Forest** a graph if circuit-free.
- **Terminal vertex (Leaf)** a vertex of degree 1 in T
- **Internal vertex** a vertex of degree greater than 1 in T

Lemma

- Any tree that has more than one vertex has at least one vertex of degree 1.

Theorem

Statement

For any positive integer n , any tree with n vertices has $n - 1$ edges.

Solution

We prove this theorem by mathematical induction

Basis

$n = 1$, tree has no edge and hence true

Inductive hypothesis

Suppose that if $n = k$ then tree has $k - 1$ edges

Claim

Now if we add one more vertex to the tree then exactly one edge will be added otherwise it will not remain tree. And hence it will become k edges in the tree. Proved.

Lemma

- If G is any connected graph, C is any nontrivial circuit in G , and one of the edges of C is removed from G' , then the graph that remains is connected.

Theorem

- For any positive integer n , if G is a connected graph with n vertices and $n - 1$ edges, then G is a tree.

Rooted Trees

- **Rooted tree** a distinguished vertex
- **Level of a vertex** is the number of edges along the unique path between it and the root.
- **Height** of a rooted tree is maximum level to any vertex
- **Children** of v are all those vertices that are adjacent to v and are one level farther away from the root than v .
- **Parent** if w is child of v , then v its parent
- **Siblings** vertices that are children of same parent
- **Ancestor** and **Descendent** given vertices v and w , if v lies on the unique path between w and the root, then v is an **ancestor** of w and w is a **descendent** of v .

Rooted Trees

Vertices in enclosed region
are descendants of u ,
which is an ancestor of
each

v is a child of u
 u is the parent of v
 v and w are siblings

Binary Trees

- A **binary tree** is a rooted tree in which every internal vertex has at most two children. Each child in a binary tree is either **left child** or a **right child** (but not both), an internal vertex has at most one left and one right child.
- **Full binary tree** is a binary tree in which each internal vertex has exactly two children.

Binary Trees

Theorem

- If k is a positive integer and T is a full binary tree with k internal vertices, then T has a total of $2k + 1$ vertices and has $k + 1$ terminal vertices.

Theorem

If T is a binary tree that has t number of terminal vertices and height is h , then $t \leq 2^h$ OR $\log_2 t \leq h$

Spanning Trees

- A **spanning tree** for a graph G is a subgraph of G that contains every vertex of G and is a tree.

Proposition

1. Every connected graph has a spanning tree.
2. Any two spanning trees for a graph have the same number of edges.

Minimal Spanning Trees

- A **weighted graph** is a graph for which each edge has an associated real number **weight**. The sum of the weights of all the edges is the **total weight** of the graph.
- A **minimal spanning tree** for a weighted graph is a spanning tree that has the least possible total weight compared to all other spanning trees for the graphs.
- If G is a weighted graph and e is an edge of G then $w(e)$ denotes the weight of e and $w(G)$ denotes the total weight of G .