

Lesson 12 Graph Algorithms

Combinatorics of Pure Intelligence

Wholeness of the Lesson

Graphs are data structures that do more than simply store and organize data; they are used to model interactions in the world. This makes it possible to make use of the extensive mathematical knowledge from the theory of graphs to solve problems abstractly, at the level of the model, resulting in a solution to real-world problems.

Science of Consciousness: Our own deeper levels of intelligence exhibit more of the characteristics of Nature's

intelligence than our own surface level of thinking.

Bringing awareness to these deeper levels, as the mind dives inward, engages Nature's intelligence, Nature's know-how, and this value is brought into daily activity.

The benefit is greater ability to solve real-world problems, meet challenges, and find the right path for success.

Overview: Graph Algorithms

- Elementary Graph Algorithms
 - Introductory Concepts
 - Graph Traversals:
 - Depth-First Search
 - Breadth-First Search
 - Topological Sort
- Minimum Spanning Trees
 - Kruskal
 - Prim
- Shortest Paths
 - Dijkstra
 - Bellman-Ford

Introductory Graph Concepts -1

- ◆ A graph is a pair (V, E) , where
 - V is a set of nodes, called **vertices**
 - E is a collection of pairs of vertices, called **edges**
 - Vertices and edges can be implemented so that they store elements
- ◆ Example:
 - A vertex represents an airport and stores the three-letter airport code
 - An edge represents a flight route between two airports and stores the mileage of the route

Introductory Graph Concepts -2

- ❑ $G = (V, E)$
- ❑ Vertex Degree
- ❑ Self-Loops

↗ Undirected Graph

↗ No Self-Loops

↗ Adjacency is symmetric

↗ Directed Graph (digraph)

↗ Degree: in/out

↗ Self-Loops allowed

Sample Applications

- ◆ Electronic circuits
 - Printed circuit board
(nodes = junctions, edges are the traces)
- ◆ Transportation networks
 - Highway network
 - Flight network
- ◆ Computer networks
 - Local area network
 - Internet
 - Web
- ◆ Databases
 - Entity-relationship diagram
- ◆ Physics / Chemistry
 - Atomic structure simulations (e.g. shortest path algs)
 - Model of molecule -- atoms/bonds

Introductory Graph Concepts: Representations

↗ Undirected Graph

	A	B	C	D	E	F
A	0	1	1	0	0	0
B	1	0	1	0	1	1
C	1	1	0	0	0	0
D	0	0	0	0	1	0
E	0	1	0	1	0	1
F	0	1	0	0	1	0

Adjacency Matrix

Adjacency List

↗ Directed Graph (digraph)

	A	B	C	D	E	F
A	0	1	1	0	0	0
B	0	0	1	0	1	1
C	0	0	0	0	0	0
D	0	0	0	1	0	0
E	0	1	0	1	0	0
F	0	0	0	0	1	0

Adjacency Matrix

Adjacency List

Introductory Graph Concepts: Paths, Cycles

- Path:
 - length: number of edges
 - simple: all vertices distinct
- Cycle:
 - Directed Graph:
 - $\langle v_0, v_1, \dots, v_k \rangle$ forms cycle if $v_0 = v_k$ and $k \geq 1$
 - simple cycle: v_1, v_2, \dots, v_k also distinct
 - self-loop is cycle of length 1
 - Undirected Graph:
 - $\langle v_0, v_1, \dots, v_k \rangle$ forms (simple) cycle if $v_0 = v_k$ and $k \geq 3$
 - simple cycle: v_1, v_2, \dots, v_k also distinct

simple cycle $\langle A, B, C, A \rangle = \langle B, C, A, B \rangle$

Introductory Graph Concepts: Paths, Cycles

- Non Simple Path:

- Going thru a node more than once

Non simple path
 $\langle U, W, X, Y, W, T \rangle$

- Non Simple Cycle:

- Going thru a node more than once

Non simple cycle
 $\langle U, W, X, Y, W, T, U \rangle$

Introductory Graph Concepts: Connectivity

□ Undirected Graph: *connected*

- every pair of vertices is connected by a path
- one *connected component*
- connected components:
 - equivalence classes under “is reachable from” relation

□ Directed Graph: *strongly connected*

- every pair of vertices is reachable from each other
- one *strongly connected component*
- strongly connected components:
 - equivalence classes under “mutually reachable” relation

Introductory Graph Concepts: Complete Graph

- A graph G is **complete** if for every pair of vertices u, v , there is an edge $e \in E$ that is incident to u, v . In other words, for every u, v , $(u, v) \in E$.
- This is the complete graph on 4 vertices, denoted K_4 .

- In general, the complete graph on n vertices is denoted K_n . The one-point graph is K_1 .
- **Exercise.** For a complete graph G ,

$$\epsilon = \frac{\nu(\nu - 1)}{2}.$$

Therefore, K_n has exactly $n(n - 1)/2$ edges.

Introductory Graph Concepts: Bipartite Graph

- A graph G is **bipartite** if there exist sets X, Y that are disjoint and subsets of V with the property that every $e \in E$ is incident with a vertex in X and a vertex in Y . For such graphs, (X, Y) is called a **bipartition** of G . A **complete bipartite graph** G with bipartition (X, Y) is a bipartite graph with the property that for every $u \in X$ and every $v \in Y$, $(u, v) \in E$.
- This is an example of a complete bipartite graph.

- A simple cycle is *odd* (*even*) if the length of the cycle is odd (*even*).

Depth-First Search (DFS)

Example: DFS of Directed Graph

$G=(V,E)$

Edge Classification Legend:

- T: tree edge
- B: back edge
- F: forward edge
- C: cross edge

Adjacency List:

- A: B,C,F
- B: C,D
- C: -
- D: A,C
- E: C,G
- F: A,C
- G: D,E

Source: Graph is from *Computer Algorithms: Introduction to Design and Analysis* by Baase and Gelder.

Vertex Color Changes

- ❑ Vertex is WHITE if it has not yet been encountered during the search.
- ❑ Vertex is GRAY if it has been encountered but has not yet been fully explored.
- ❑ Vertex is BLACK if it has been fully explored.

Edge Classification

- ❑ Each edge of the original graph G is classified during the search
 - ❑ produces information needed to:
 - ❑ build DFS or BFS spanning forest of trees
 - ❑ detect cycles (DFS) or find shortest paths (BFS)
- ❑ When vertex u is being explored, edge $e = (u,v)$ is classified based on the color of v when the edge is *first explored*:
 - ❑ e is a tree edge if v is WHITE [for DFS and BFS]
 - ❑ e is a back edge if v is GRAY [for DFS only]
 - ❑ for DFS this means v is an ancestor of u in the DFS tree
 - ❑ e is a forward edge if v is BLACK and [for DFS only] v is a descendent of u in the DFS tree
 - ❑ e is a cross edge if v is BLACK and [for DFS only] there is no ancestor or descendent relationship between u and v in the DFS tree
- ❑ Note that:
 - ❑ For BFS we'll only consider tree edges.
 - ❑ For DFS we consider all 4 edge types.
 - ❑ In DFS of an undirected graph, every edge is either a tree edge or a back edge.

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F
B: C,D
C: -
D: A,C
E: C,G
F: A,C
G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F
B: C,D
C: -
D: A,C
E: C,G
F: A,C
G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- E: C,G
- F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- E: C,G
- F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

A: B,C,F

✓ B: C,D

✓ C: -

✓ D: A,C

E: C,G

F: A,C

G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- E: C,G
- ✓ F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- E: C,G
- F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- E: C,G
- F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- E: C,G
- ✓ F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- E: C,G
- ✓ F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- ✓ E: C,G
- ✓ F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- ✓ E: C,G
- ✓ F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- ✓ E: C,G
- ✓ F: A,C
- G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- ✓ E: C,G
- ✓ F: A,C
- ✓ G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- ✓ E: C,G
- ✓ F: A,C
- ✓ G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- ✓ E: C,G
- ✓ F: A,C
- ✓ G: D,E

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ (A: B,C,F)
- ✓ (B: C,D)
- ✓ (C: -)
- ✓ (D: A,C)
- (E: C,G)
- ✓ (F: A,C)
- ✓ (G: D,E)

Example: (continued)

DFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- ✓ E: C,G
- ✓ F: A,C
- ✓ G: D,E

Example: (continued)

DFS of Directed Graph

DFS Tree 1

DFS
Tree 2

Example: DFS of Undirected Graph

$G=(V,E)$

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B, C, D, F

B: A, C, D

C: A, B, D, E, F

D: A, B, C, G

E: C, G

F: A, C

G: D, E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

- (A): B, C, D, F
- (B): A, C, D
- (C): A, B, D, E, F
- (D): A, B, C, G
- (E): C, G
- (F): A, C
- (G): D, E

Example: DFS of Undirected Graph

Adjacency List:

- (A): B,C,D,F
- (B): A,C,D
- (C): A,B,D,E,F
- (D): A,B,C,G
- (E): C,G
- (F): A,C
- (G): D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

✓ E: C,G

F: A,C

✓ G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

✓ D: A,B,C,G

✓ E: C,G

F: A,C

✓ G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B, C, D, F

B: A, C, D

C: A, B, D, E, F

✓ D: A, B, C, G

✓ E: C, G

F: A, C

✓ G: D, E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

✓ D: A,B,C,G

✓ E: C,G

F: A,C

✓ G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

✓ D: A,B,C,G

✓ E: C,G

F: A,C

✓ G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Example: DFS of Undirected Graph

Adjacency List:

- ✓ A: B,C,D,F
- ✓ B: A,C,D
- ✓ C: A,B,D,E,F
- ✓ D: A,B,C,G
- ✓ E: C,G
- ✓ F: A,C
- ✓ G: D,E

Example: DFS of Undirected Graph

Adjacency List:

- ✓ A: B,C,D,F
- ✓ B: A,C,D
- ✓ C: A,B,D,E,F
- ✓ D: A,B,C,G
- ✓ E: C,G
- ✓ F: A,C
- ✓ G: D,E

Example: (continued)

DFS of Undirected Graph

DFS Tree

Elementary Graph Algorithms: DFS

- Review problem: TRUE or FALSE?
 - **The tree shown below on the right can be a DFS tree for some adjacency list representation of the graph shown below on the left.**

Breadth-First Search (BFS)

BFS PseudoCode

```
graph TD; A(( )) --> B(( )); A --> C(( )); A --> D(( )); B --> E(( )); B --> F(( )); C --> G(( )); C --> H(( )); D --> I(( )); D --> J(( )); E --> K(( )); E --> L(( )); F --> M(( )); F --> N(( )); G --> O(( )); G --> P(( )); H --> Q(( )); H --> R(( )); I --> S(( )); I --> T(( )); J --> U(( )); J --> V(( )); K --> W(( )); K --> X(( )); L --> Y(( )); L --> Z(( )); M --> AA(( )); M --> BB(( )); N --> CC(( )); N --> DD(( )); O --> EE(( )); O --> FF(( )); P --> GG(( )); P --> HH(( )); Q --> II(( )); Q --> JJ(( )); R --> KK(( )); R --> LL(( )); S --> MM(( )); S --> NN(( )); T --> OO(( )); T --> PP(( )); U --> QQ(( )); U --> RR(( )); V --> YY(( )); V --> ZZ(( )); W --> AA(( )); W --> BB(( )); X --> CC(( )); X --> DD(( )); Y --> EE(( )); Y --> FF(( )); Z --> GG(( )); Z --> HH(( ));
```

Example: BFS of Directed Graph

$G=(V,E)$

Edge Classification Legend:

T: tree edge

only tree edges are used

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Source: Graph is from *Computer Algorithms: Introduction to Design and Analysis* by Baase and Gelder.

Example: BFS of Directed Graph

Adjacency List:

A: B,C,F
B: C,D
C: -
D: A,C
E: C,G
F: A,C
G: D,E

Queue: A

Example: BFS of Directed Graph

Adjacency List:

A: B,C,F
B: C,D
C: -
D: A,C
E: C,G
F: A,C
G: D,E

Queue: AB

Example: BFS of Directed Graph

Adjacency List:

A: B,C,F
B: C,D
C: -
D: A,C
E: C,G
F: A,C
G: D,E

Queue: ABC

Example: BFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Queue: ABCF

Example: BFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- B: C,D
- C: -
- D: A,C
- E: C,G
- F: A,C
- G: D,E

Queue: BCF

Example: BFS of Directed Graph

Adjacency List:

A: B,C,F

B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Queue: BCFD

Example: BFS of Directed Graph

Adjacency List:

✓ A: B,C,F
✓ B: C,D

C: -

D: A,C

E: C,G

F: A,C

G: D,E

Queue: CFD

Example: BFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- D: A,C
- E: C,G
- F: A,C
- G: D,E

Queue: FD

Example: BFS of Directed Graph

Adjacency List:

- ✓ A: B, C, F
- ✓ B: C, D
- ✓ C: -
- D: A, C
- E: C, G
- ✓ F: A, C
- G: D, E

Queue: D

Example: BFS of Directed Graph

Adjacency List:

- ✓ A: B, C, F
- ✓ B: C, D
- ✓ C: -
- ✓ D: A, C
- E: C, G
- ✓ F: A, C
- G: D, E

Queue: -

Example: BFS of Directed Graph

Adjacency List:

- ✓ A: B, C, F
- ✓ B: C, D
- ✓ C: -
- ✓ D: A, C
- ✓ E: C, G
- ✓ F: A, C
- G: D, E

Queue: E

Example: BFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- ✓ E: C,G
- ✓ F: A,C
- G: D,E

Queue: EG

Example: BFS of Directed Graph

Adjacency List:

- ✓ A: B,C,F
- ✓ B: C,D
- ✓ C: -
- ✓ D: A,C
- ✓ E: C,G
- ✓ F: A,C
- G: D,E

Queue: G

Example: BFS of Directed Graph

Adjacency List:

- ✓ A: B, C, F
- ✓ B: C, D
- ✓ C: -
- ✓ D: A, C
- ✓ E: C, G
- ✓ F: A, C
- ✓ G: D, E

Queue: -

Example: (continued)

BFS of Directed Graph

Shortest path
distance from :
A to B = 1
A to C = 1
A to F = 1
A to D = 2

BFS Tree 1

Shortest path
distance from :
E to G = 1

BFS
Tree 2

Example: BFS of Undirected Graph

$G=(V,E)$

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Edge Classification Legend:

T: tree edge

only tree edges are used

Example: BFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Queue: A

Example: BFS of Undirected Graph

Adjacency List:

A: B,C,D,F

B: A,C,D

C: A,B,D,E,F

D: A,B,C,G

E: C,G

F: A,C

G: D,E

Queue: AB

Example: BFS of Undirected Graph

Adjacency List:

A: B, C, D, F

B: A, C, D

C: A, B, D, E, F

D: A, B, C, G

E: C, G

F: A, C

G: D, E

Queue: ABC

Example: BFS of Undirected Graph

Adjacency List:

A: B, C, D, F

B: A, C, D

C: A, B, D, E, F

D: A, B, C, G

E: C, G

F: A, C

G: D, E

Queue: ABCD

Example: BFS of Undirected Graph

Adjacency List:

A: B, C, D, F

B: A, C, D

C: A, B, D, E, F

D: A, B, C, G

E: C, G

F: A, C

G: D, E

Queue: ABCDF

Example: BFS of Undirected Graph

Adjacency List:

✓ A: B, C, D, F

B: A, C, D

C: A, B, D, E, F

D: A, B, C, G

E: C, G

F: A, C

G: D, E

Queue: BCDF

Example: BFS of Undirected Graph

Adjacency List:

✓ A: B, C, D, F
✓ B: A, C, D

C: A, B, D, E, F

D: A, B, C, G

E: C, G

F: A, C

G: D, E

Queue: CDF

Example: BFS of Undirected Graph

Adjacency List:

- ✓ A: B, C, D, F
- ✓ B: A, C, D
- ✓ C: A, B, D, E, F
- D: A, B, C, G
- E: C, G
- F: A, C
- G: D, E

Queue: CDFE

Example: BFS of Undirected Graph

Adjacency List:

- ✓ A: B, C, D, F
- ✓ B: A, C, D
- ✓ C: A, B, D, E, F
- D: A, B, C, G
- E: C, G
- F: A, C
- G: D, E

Queue: DFE

Example: BFS of Undirected Graph

Adjacency List:

- ✓ A: B, C, D, F
- ✓ B: A, C, D
- ✓ C: A, B, D, E, F
- ✓ D: A, B, C, G
- E: C, G
- F: A, C
- G: D, E

Queue: DFEG

Example: BFS of Undirected Graph

Adjacency List:

- ✓ A: B, C, D, F
- ✓ B: A, C, D
- ✓ C: A, B, D, E, F
- ✓ D: A, B, C, G
- E: C, G
- F: A, C
- G: D, E

Queue: FEG

Example: BFS of Undirected Graph

Adjacency List:

- ✓ A: B, C, D, F
- ✓ B: A, C, D
- ✓ C: A, B, D, E, F
- ✓ D: A, B, C, G
- E: C, G
- ✓ F: A, C
- G: D, E

Queue: EG

Example: BFS of Undirected Graph

Adjacency List:

- ✓ A: B, C, D, F
- ✓ B: A, C, D
- ✓ C: A, B, D, E, F
- ✓ D: A, B, C, G
- ✓ E: C, G
- ✓ F: A, C
- G: D, E

Queue: G

Example: BFS of Undirected Graph

Adjacency List:

- ✓ A: B, C, D, F
- ✓ B: A, C, D
- ✓ C: A, B, D, E, F
- ✓ D: A, B, C, G
- ✓ E: C, G
- ✓ F: A, C
- ✓ G: D, E

Queue: -

Example: (continued)

BFS of Undirected Graph

Shortest path distance from :

A to B = 1

A to E = 2

A to C = 1

A to G = 2

A to D = 1

A to F = 1

BFS Tree

Depth-First Search (DFS) & Breadth-First Search (BFS)

Using the Results of DFS & BFS
Running Time Analysis

Using the Results of DFS & BFS

- Using DFS to Detect Cycles:

A directed graph G is acyclic if and only if a Depth-First Search of G yields no back edges.

- Using BFS for Shortest Paths:

see p. 486 of text for proof

Note: DFS can also be used to detect cycles in undirected graphs if notion of cycle is defined appropriately.

A Breadth-First Search of G yields shortest path information:

For each Breadth-First Search tree, the path from its root u to a vertex v yields the shortest path from u to v in G .

see p. 472-475 of text for proof

Elementary Graph Algorithms: ***SEARCHING:*** DFS, BFS

for *unweighted directed* or *undirected* graph $G=(V,E)$

Time: $O(|V| + |E|)$ adj list $O(|V|^2)$ adj matrix

predecessor subgraph = forest of spanning trees

- ❑ Breadth-First-Search (BFS):
 - ❑ Shortest Path Distance
 - ❑ From *source* to each reachable vertex
 - ❑ Record during traversal
 - ❑ Foundation of many “*shortest path*” algorithms
- ↗ Depth-First-Search (DFS):
 - ↗ Encountering, finishing times
 - ↗ “well-formed” nested (())() structure
 - ↗ DFS of undirected graph produces only back edges or tree edges
 - ↗ Directed graph is acyclic if and only if DFS yields no back edges

Vertex color shows status:

not yet encountered

encountered, but not yet finished

finished

Running Time Analysis

- ❑ Key ideas in the analysis are similar for DFS and BFS.
In both cases *we assume an Adjacency List representation*. Let's examine DFS.
- ❑ Let t be number of DFS trees generated by DFS search
- ❑ Outer loop in $\text{DFS}(G)$ executes t times
 - ❑ each execution contains call: $\text{DFS_Visit}(G, u)$
 - ❑ each such call constructs a DFS tree by visiting (recursively) every node reachable from vertex u
 - ❑ Time:
$$\sum_{i=1}^t \text{time to construct DFS tree } i$$
- ❑ Now, let r_i be the number of vertices in DFS tree i
- ❑ Time to construct DFS tree i :

$$\sum_{j=1}^{r_i} |\text{AdjList}[jth \text{ vertex in DFS tree } i]|$$

$\text{DFS}(G)$

- 1 for each vertex $u \in V[G]$
- 2 do $\text{color}[u] \leftarrow \text{WHITE}$
- 3 for each vertex $u \in V[G]$
- 4 do if $\text{color}[u]$ is WHITE
- 5 then $\text{DFS_VISIT}(G, u)$

$\text{DFS_VISIT}(G, u)$

- 1 $\text{color}[u] \leftarrow \text{GRAY}$
- 2 for each vertex $v \in \text{AdjList}[u]$
- 3 do if $\text{color}[v]$ is WHITE
- 4 then $\text{DFS_VISIT}(G, v)$
- 5 $\text{color}[u] \leftarrow \text{BLACK}$

continued on next slide...

Running Time Analysis

$$\sum_{i=1}^t \sum_{j=1}^{r_i} |AdjList[jth\ vertex\ in\ DFS\ tree\ i]|$$

- ❑ Total DFS time:
- ❑ Now, consider this expression for the extreme values of t:
 - ❑ if $t=1$, all edges are in one DFS tree and the expression simplifies to $O(|E|)$
 - ❑ if $t=|V|$, each vertex is its own (degenerate) DFS tree with no edges so the expression simplifies to $O(|V|)$
 - ❑ $O(|V|+|E|)$ is therefore an upper bound on the time for the extreme cases
- ❑ For values of t in between 1 and $|V|$ we have these contributions to running time:
 - ❑ 1 for each vertex that is its own (degenerate) DFS tree with no edges
 - ❑ upper bound on this total is $O(|V|)$
 - ❑ $|AdjList[u]|$ for each vertex u that is the root of a non-degenerate DFS tree
 - ❑ upper bound on this total is $O(|E|)$
 - ❑ Total time for values of t in between 1 and $|V|$ is therefore also $O(|V|+|E|)$

Total time = $O(|V| + |E|)$

Note that for an Adjacency Matrix representation, we would need to scan an entire matrix row (containing $|V|$ entries) each time we examined the vertices adjacent to a vertex. This would make the running time $O(|V|^2)$ instead of $O(|V|+|E|)$.

Topological Sort

Source: Previous 91.404 instructors

Definition: DAG

- A Directed Acyclic Graph often abbreviated DAG
- DAGs used in many applications to indicate precedences among events.
- If DFS of a directed graph yields no back edges, then the graph contains no cycles [Lemma 23.10 in text]

*This graph has more than one cycle.
Can you find them all?*

*This graph has no cycles,
so it is a DAG.*

Definition: Topological Sort

- A **topological sort of a DAG $G = (V, E)$** is a linear ordering of all its vertices such that if G contains an edge (u, v) , then u appears before v in the ordering.
 - If the graph is not acyclic, then no linear ordering is possible.
 - ◆ A topological sort of a graph can be viewed as an ordering of its vertices along a horizontal line so that all directed edges go from left to right.
 - ◆ Topological sorting is thus different from the usual kind of "sorting" .

Elementary Graph Algorithms: Topological Sort

for Directed, Acyclic Graph (DAG)
 $G=(V,E)$

Figure 23.7 (a) Professor Bumstead topologically sorts his clothing when getting dressed. Each directed edge (u,v) means that garment u must be put on before garment v . The discovery and finishing times from a depth-first search are shown next to each vertex. (b) The same graph shown topologically sorted. Its vertices are arranged from left to right in order of decreasing finishing time. Note that all directed edges go from left to right.

TOPOLOGICAL-SORT(G)

- 1 DFS(G) computes “finishing times” for each vertex
- 2 as each vertex is finished, insert it onto front of list
- 3 return list

Produces linear ordering of vertices.
For edge (u,v) , u is ordered before v .

Topological Sort

- ❑ The following algorithm topologically sorts a DAG:
- ❑ TOPOLOGICAL-SORT(G)
 - ❑ call DFS(G) to compute finishing times $f[v]$ for each vertex v (this is equal to the order in which vertices change color from gray to black)
 - ❑ as each vertex is finished (turns black), insert it onto the front of a linked list
 - ❑ return the linked list of vertices

Example

- ❑ For this DAG:

- ❑ DFS produces this result:
 - ❑ this contains 2 DFS trees
- ❑ Vertices are blackened in the following order:
 - ❑ C, B, F, A, D, E , G

Example

- Vertices are added to *front* of a linked list in the blackening order.
- Final result is shown below
- Note that all tree edges and non-tree edges point to the right

Topological Sort

- We can perform a topological sort in time $O(V + E)$, since depth-first search takes $O(V + E)$ time and it takes $O(1)$ time to insert each of the $|V|$ vertices onto the front of the linked list.

Topological Sort

- **Theorem 23.11:** TOPOLOGICAL-SORT(G) produces a topological sort of a directed acyclic graph G .
- **Proof:** Suppose that DFS is run on a given dag $G = (V, E)$ to determine finishing times for its vertices. It suffices to show that for any pair of distinct vertices $u, v \in V$, if there is an edge in G from u to v , then $f[v] < f[u]$. Consider any edge (u, v) explored by $\text{DFS}(G)$. When this edge is explored, v cannot be gray, since then v would be an ancestor of u and (u, v) would be a back edge, contradicting Lemma 23.10. Therefore, v must be either white or black. If v is white, it becomes a descendant of u , and so $f[v] < f[u]$. If v is black, then $f[v] < f[u]$ as well. Thus, for any edge (u, v) in the dag, we have $f[v] < f[u]$, proving the theorem.

Chapter 24

Minimum Spanning Trees

Kruskal
Prim

[Source: Cormen et al. textbook except where noted]

Minimum Spanning Tree: Basics

Figure 23.1 A minimum spanning tree for a connected graph. The weights on edges are shown, and the edges in a minimum spanning tree are shaded. The total weight of the tree shown is 37. This minimum spanning tree is not unique: removing the edge (b, c) and replacing it with the edge (a, h) yields another spanning tree with weight 37.

Growing Minimum Spanning Tree:

```
GENERIC-MST( $G, w$ )
```

- 1 $A = \emptyset$
- 2 **while** A does not form a spanning tree
- 3 find an edge (u, v) that is safe for A
- 4 $A = A \cup \{(u, v)\}$
- 5 **return** A

We use the loop invariant as follows:

Initialization: After line 1, the set A trivially satisfies the loop invariant.

Maintenance: The loop in lines 2–4 maintains the invariant by adding only safe edges.

Termination: All edges added to A are in a minimum spanning tree, and so the set A returned in line 5 must be a minimum spanning tree.

Growing Minimum Spanning Tree: Concept of CUT

Growing Minimum Spanning Tree: KRUSKAL (Concept)

Theorem 23.1

Let $G = (V, E)$ be a connected, undirected graph with a real-valued weight function w defined on E . Let A be a subset of E that is included in some minimum spanning tree for G , let $(S, V - S)$ be any cut of G that respects A , and let (u, v) be a light edge crossing $(S, V - S)$. Then, edge (u, v) is safe for A .

Growing Minimum Spanning Tree: Kruskal

Figure 23.4 The execution of Kruskal's algorithm on the graph from Figure 23.1. Shaded edges belong to the forest A being grown. The algorithm considers each edge in sorted order by weight. An arrow points to the edge under consideration at each step of the algorithm. If the edge joins two distinct trees in the forest, it is added to the forest, thereby merging the two trees.

Growing Minimum Spanning Tree: Kruskal (Contd.)

Minimum Spanning Tree: Greedy Algorithms

Time:
 $O(|E| \lg |E|)$
 given fast
 FIND-SET,
 UNION

MST-KRUSKAL(G, w)


```

1  $A \leftarrow \emptyset$ 
2 for each vertex  $v \in V[G]$ 
3 do MAKE-SET( $v$ )
4 sort the edges of  $E$  by nondecreasing weight  $w$ 
5 for each edge  $(u, v) \in E$ , in order by nondecreasing weight
6 do if FIND-SET( $u$ )  $\neq$  FIND-SET( $v$ )
7 then  $A \leftarrow A \cup \{(u, v)\}$ 
8 UNION( $u, v$ )
9 return  $A$ 
```

Invariant: Minimum weight spanning forest

Becomes single tree at end

Produces minimum weight tree of edges that includes every vertex.

MST-PRIM(G, w, r)

```

1  $Q \leftarrow V[G]$ 
2 for each  $u \in Q$ 
3 do  $key[u] \leftarrow \infty$ 
4  $key[r] \leftarrow 0$ 
5  $\pi[r] \leftarrow \text{NIL}$ 
6 while  $Q \neq \emptyset$ 
7 do  $u \leftarrow \text{EXTRACT-MIN}(Q)$ 
8 for each  $v \in Adj[u]$ 
9 do if  $v \in Q$  and  $w(u, v) < key[v]$ 
10 then  $\pi[v] \leftarrow u$ 
11 $key[v] \leftarrow w(u, v)$ 
```


Invariant: Minimum weight tree

Spans all vertices at end

for Undirected, Connected, Weighted Graph
 $G=(V,E)$

source: 91.503 textbook Cormen et al.

Minimum Spanning Tree: Prim's Algorithm

Minimum Spanning Tree: Prim's Algorithm

Figure 23.5 The execution of Prim's algorithm on the graph from Figure 23.1. The root vertex is a . Shaded edges are in the tree being grown, and black vertices are in the tree. At each step of the algorithm, the vertices in the tree determine a cut of the graph, and a light edge crossing the cut is added to the tree. In the second step, for example, the algorithm has a choice of adding either edge (b,c) or edge (a,h) to the tree since both are light edges crossing the cut.

Minimum Spanning Trees

- ❑ Review problem:
 - ❑ For the undirected, weighted graph below, show 2 different Minimum Spanning Trees. Draw each using one of the 2 graph copies below. Thicken an edge to make it part of a spanning tree. What is the sum of the edge weights for each of your Minimum Spanning Trees?

Chapter 25

Shortest Paths

Dijkstra & Bellman-Ford

[Source: Cormen et al. textbook except where noted]

BFS as a Basis for Shortest Path Algorithms

for *unweighted*,
undirected graph $G=(V,E)$

Problem: Given 2 vertices u, v , find the shortest path in G from u to v .

Problem: Given a vertex u , find the shortest path in G from u to each vertex.

Problem: Find the shortest path in G from each vertex u to each vertex v .

Time: $O(|V| + |E|)$ adj list
 $O(|V|^2)$ adj matrix

Solution: BFS starting at u . Stop at v .

Solution: BFS starting at u . Full BFS tree.

Solution: For each u : BFS starting at u ; full BFS tree.
Time: $O(|V|(|V| + |E|))$ adj list
 $O(|V|^3)$ adj matrix

Shortest Path Applications

for *weighted, directed graph* $G=(V,E)$

0-1 .41
1-2 .51
2-3 .50
4-3 .36
3-5 .38
3-0 .45
0-5 .29
5-4 .21
1-4 .32
4-2 .32
5-1 .29

	0	1	2	3	4	5
0	0 .41				.29	
1		0 .51			.32	
2			0 .50			
3	.45			0	.38	
4		.32	.36	0		
5	.29			.21	0	

Weight ~ Cost ~ Distance

- ❑ Road maps
- ❑ Airline routes
- ❑ Telecommunications network routing
- ❑ VLSI design routing

Shortest Path Trees

0-1 .41
 1-2 .51
 2-3 .50
 4-3 .36
 3-5 .38
 3-0 .45
 0-5 .29
 5-4 .21
 1-4 .32
 4-2 .32
 5-1 .29

	0	1	2	3	4	5
0	0 .41					.29
1		0 .51				.32
2			0 .50			
3	.45			0		.38
4		.32	.36	0		
5	.29			.21	0	

Shortest Path Tree gives shortest path from root to each other vertex

0-1 .99
 1-2 .51
 2-3 .50
 4-3 .36
 3-5 .38
 0-3 .45
 0-5 .83
 5-4 .21
 1-4 .10
 4-2 .41
 5-1 .10

Shortest Path Principles: Relaxation

- ❑ “Relax” a constraint to try to improve solution
- ❑ “Rubber band” analogy [Sedgewick]
- ❑ Relaxation of an Edge (u,v):
 - ❑ test if shortest path to v [found so far] can be improved by going through u

Single Source Shortest Paths

Dijkstra's Algorithm

for (nonnegative) weighted, directed graph $G=(V,E)$

DIJKSTRA(G, w, s)

```
1  INITIALIZE-SINGLE-SOURCE( $G, s$ )
2 $S \leftarrow \emptyset$ 
3 $Q \leftarrow V[G]$ 
4  while  $Q \neq \emptyset$ 
5 do  $u \leftarrow \text{EXTRACT-MIN}(Q)$ 
6 $S \leftarrow S \cup \{u\}$ 
7 for each vertex  $v \in Adj[u]$ 
8 do RELAX( $u, v, w$ )
```

Shortest Path: Dijkstra's Algorithm

Single Source Shortest Paths

Dijkstra's Algorithm

for (nonnegative) weighted, directed graph $G=(V,E)$

- See separate ShortestPath 91.404 slide show

Triangle inequality (Lemma 24.10)

For any edge $(u, v) \in E$, we have $\delta(s, v) \leq \delta(s, u) + w(u, v)$.

Upper-bound property (Lemma 24.11)

We always have $d[v] \geq \delta(s, v)$ for all vertices $v \in V$, and once $d[v]$ achieves the value $\delta(s, v)$, it never changes.

No-path property (Corollary 24.12)

If there is no path from s to v , then we always have $d[v] = \delta(s, v) = \infty$.

Convergence property (Lemma 24.14)

If $s \sim u \rightarrow v$ is a shortest path in G for some $u, v \in V$, and if $d[u] = \delta(s, u)$ at any time prior to relaxing edge (u, v) , then $d[v] = \delta(s, v)$ at all times afterward.

Path-relaxation property (Lemma 24.15)

If $p = \langle v_0, v_1, \dots, v_k \rangle$ is a shortest path from $s = v_0$ to v_k , and the edges of p are relaxed in the order $(v_0, v_1), (v_1, v_2), \dots, (v_{k-1}, v_k)$, then $d[v_k] = \delta(s, v_k)$. This property holds regardless of any other relaxation steps that occur, even if they are intermixed with relaxations of the edges of p .

Predecessor-subgraph property (Lemma 24.17)

Once $d[v] = \delta(s, v)$ for all $v \in V$, the predecessor subgraph is a shortest-paths tree rooted at s .

Single Source Shortest Paths

Dijkstra's Algorithm

- Review problem:

- For the directed, weighted graph below, find the shortest path that begins at vertex A and ends at vertex F. List the vertices in the order that they appear on that path. What is the sum of the edge weights of that path?

Why can't Dijkstra's algorithm handle negative-weight edges?

Single Source Shortest Paths

Dijkstra's Algorithm

for (nonnegative) weighted, directed graph $G=(V,E)$

Table 21.2 Cost of implementations of Dijkstra's algorithm

This table summarizes the cost (worst-case running time) of various implementations of Dijkstra's algorithm. With appropriate priority-queue implementations, the algorithm runs in linear time (time proportional to V^2 for dense networks, E for sparse networks) except for networks that are extremely sparse.

algorithm	worst-case cost	comment
classical	V^2	optimal for dense graphs
PFS, full heap	$E \lg V$	simplest ADT code
PFS, fringe heap	$E \lg V$	conservative upper bound
PFS, d -heap	$E \lg_d V$	linear unless extremely sparse

PFS – Priority First Search

source: Sedgewick, Graph Algorithms

Shortest Path Algorithms

Table 21.4 Costs of shortest-paths algorithms

This table summarizes the cost (worst-case running time) of various shortest-paths algorithms considered in this chapter. The worst-case bounds marked as conservative may not be useful in predicting performance on real networks, particularly the Bellman–Ford algorithm, which typically runs in linear time.

weight constraint	algorithm	cost	comment
single-source			
nonnegative	Dijkstra	V^2	optimal (dense networks)
nonnegative acyclic	Dijkstra (PFS) source queue	$E \lg V$ E	conservative bound optimal
no negative cycles	Bellman–Ford	VE	room for improvement?
none	open	?	NP-hard
all-pairs			
nonnegative	Floyd	V^3	same for all networks
nonnegative acyclic	Dijkstra (PFS) DFS	$VE \lg V$ VE	conservative bound same for all networks
no negative cycles	Floyd	V^3	same for all networks
no negative cycles none	Johnson open	$VE \lg V$?	conservative bound NP-hard

Shortest Path: Bellman-Ford Algorithm

```
BELLMAN-FORD( $G, w, s$ )
1  INITIALIZE-SINGLE-SOURCE( $G, s$ )
2  for  $i = 1$  to  $|G.V| - 1$ 
3 for each edge  $(u, v) \in G.E$ 
4 RELAX( $u, v, w$ )
5 for each edge  $(u, v) \in G.E$ 
6 if  $v.d > u.d + w(u, v)$ 
7 return FALSE
8  return TRUE
```

Shortest Path: Bellman-Ford Algorithm

Figure 24.4 The execution of the Bellman-Ford algorithm. The source is vertex s . The d values appear within the vertices, and shaded edges indicate predecessor values: if edge (u, v) is shaded, then $v.\pi = u$. In this particular example, each pass relaxes the edges in the order $(t, x), (t, y), (t, z), (x, t), (y, x), (y, z), (z, x), (z, s), (s, t), (s, y)$. (a) The situation just before the first pass over the edges. (b)–(e) The situation after each successive pass over the edges. The d and π values in part (e) are the final values. The Bellman-Ford algorithm returns TRUE in this example.

Shortest Path: Bellman-Ford Algorithm

Figure 24.4 The execution of the Bellman-Ford algorithm. The source is vertex s . The d values appear within the vertices, and shaded edges indicate predecessor values: if edge (u, v) is shaded, then v is a predecessor of u . In this particular example, each pass relaxes the edges in the order t, x, y, z, w, v, u .

(a) The situation just before the first pass over the edges. **(b)–(e)** The situation after each successive pass over the edges. The d and π values in part (e) are the final values. The Bellman-Ford algorithm returns TRUE in this example.