

Graph Traversals

Algorithm : Design & Analysis

[11]

In the last class...


- Dynamic Equivalence Relation
 - Implementing Dynamic Set by Union-Find
 - Straight Union-Find
 - Making Shorter Tree by Weighted Union
 - Compressing Path by Compressing-Find
 - Amortized Analysis of *wUnion-cFind*
-

Graph Traversals

- Depth-First and Breadth-First Search
 - Finding Connected Components
 - General Depth-First Search Skeleton
 - Depth-First Search Trace
-

Graph Traversal: an Example

Starting node


Depth-First Search

Edges only “checked”

Breadth-First Search

Starting node


Not reachable

Outline of Depth-First Search

- $\text{dfs}(G, v)$
- Mark v as “discovered”.
- For each vertex w that edge vw is in G:
 - If w is undiscovered:
 $\text{dfs}(G, w)$
 - Otherwise:
 - “Check” vw without visiting w.
- Mark v as “finished”.

A vertex must be exactly one of three different statuses:

- undiscovered
- discovered but not finished
- finished


That is: exploring vw, visiting w, exploring from there as much as possible, and backtrack from w to v.

Outline of Breadth First Search

- $\text{Bfs}(G,s)$
- Mark s as “discovered”;
- enqueue(pending, s);
- **while** (pending is nonempty)
 - $v=\text{front}(\text{pending})$;
 - dequeue(pending, v);
 - For each vertex w that edge vw is in G :
 - If w is “undiscovered”
 - Mark w as “discovered” and enqueue(pending, w)
 - Mark v as “finished”;

Graph as Group of Linked-List

adjVertices


Finding Connected Components

- Input: a symmetric digraph G , with n nodes and $2m$ edges(interpreted as an undirected graph), implemented as a array $adjVertices[1, \dots, n]$ of adjacency lists.
- Output: an array $cc[1..n]$ of component number for each node v_i
- **void** connectedComponents(Intlist[] $adjVertices$, **int** n ,
int[] cc) // *This is a wrapper procedure*
- **int**[] color=**new int**[$n+1$];
- **int** v ;
- <Initialize color array to white for all vertices>
- **for** ($v=1$; $v \leq n$; $v++$)
- **if** (color[v] == white)
 ccDFS($adjVertices$, color, v , v , cc);
- **return**

Depth-first search

ccDFS: the procedure

- **void ccDFS(IntList[] adjVertices, int[] color, int v, int ccNum, int [] cc)//*v* as the code of current connected component**
- **int w;**
- **IntList remAdj;**
- **color[v]=gray;**
- **cc[v]=ccNum;**
- **remAdj=adjVertices[v];**
- **while (remAdj≠nil)**
 - **w=first(remAdj);**
 - **if (color[w]==white)**
 - **ccDFS(adjVertices, color, w, ccNum, cc);**
 - **remAdj=rest(remAdj);**
- **color[v]=black;**
- **return**

The elements of
remAdj are
neighbors of *v*

Processing the next neighbor,
if existing, another depth-first
search to be incurred


v finished

Analysis of CC Algorithm

- connectedComponents, the wrapper
 - Linear in n (color array initialization+for loop on $adjVertices$)
- ccDFS, the depth-first searcher
 - In one execution of ccDFS on v , the number of instructions($rest(remAdj)$) executed is proportional to the size of $adjVertices[v]$.
 - Note: $\Sigma(\text{size of } adjVertices[v])$ is $2m$, and the adjacency lists are traversed **only once**.
- So, the complexity is in $\Theta(m+n)$
- Extra space requirements:
 - color array
 - activation frame stack for recursion

Depth-First Search Trees

DFS forest = {(DFS tree1), (DFS tree2)}


A finished vertex is never revisited,
such as C

Visits On a Vertex

- Classification for the visits on a vertex
 - First visit(exploring): status: white \rightarrow gray
 - (Possibly) multi-visits by backtracking to: status keeps gray
 - Last visit(no more branch-finished): status: gray \rightarrow black
- Different operations can be done on the vertex or (selected) incident edges during the different visits on a specific vertex

Depth-First Search: Generalized

- Input: Array *adjVertices* for graph G
 - Output: Return value depends on application.
 - **int dfsSweep(IntList[] adjVertices,int n, ...)**
 - **int ans;**
 - <Allocate color array and initialize to white>
 - For each vertex v of G, in some order
 - **if** (*color*[*v*]==white)
 - **int vAns=dfs(*adjVertices*, *color*, *v*, ...);**
 - <Process *vAns*>
 - // Continue loop
 - **return** *ans*;
-

Depth-First Search: Generalized

```
■ int dfs(IntList[] adjVertices, int[] color, int v, ...)  
  ■ int w;  
  ■ IntList remAdj;  
  ■ int ans;  
  ■ color[v]=gray;  
  ■ <Preorder processing of vertex v>  
  ■ remAdj=adjVertices[v];  
  ■ while (remAdj≠nil)  
 ■ w=first(remAdj);  
 ■ if (color[w]==white)  
 ■ <Exploratory processing for tree edge vw>  
 ■ int wAns=dfs(adjVertices, color, w, ...);  
 ■ < Backtrack processing for tree edge vw , using wAns>  
 ■ else  
 ■ <Checking for nontree edge vw>  
 ■ remAdj=rest(remAdj);  
  ■ <Postorder processing of vertex v, including final computation of ans>  
  ■ color[v]=black;  
  ■ return ans;
```

If partial search is used for a application, tests for termination may be inserted here.

Specialized for connected components:

- parameter added
- preorder processing inserted – cc[v]=ccNum

Breadth-First Search: the Skeleton

- Input: Array *adjVertices* for graph G
- Output: Return value depends on application.
- **void bfsSweep(IntList[] adjVertices,int n, ...)**
 - **int ans;**
 - <Allocate color array and initialize to white>
 - For each vertex v of G, in some order
 - **if** (*color*[*v*]==white)
 - **void bfs(*adjVertices*, *color*, *v*, ...);**
 - // Continue loop
 - **return;**

Breadth-First Search: the Skeleton

- **void** bfs(IntList[] *adjVertices*, int[] *color*, **int** *v*, ...)
 - **int** *w*; IntList *remAdj*; Queue *pending*;
 - *color*[*v*]=gray; enqueue(*pending*, *v*);
 - **while** (*pending* is nonempty)
 - *w*=dequeue(*pending*); *remAdj*=*adjVertices*[*w*];
 - **while** (*remAdj*≠nil)
 - *x*=first(*remAdj*);
 - **if** (*color*[*x*]==white)
 - *color*[*x*]=gray; enqueue(*pending*, *x*);
 - *remAdj*=rest(*remAdj*);
 - <**processing of vertex w**>
 - *color*[*w*]=black;
 - **return** ;

DFS vs. BFS Search

- Processing Opportunities for a node
 - Depth-first: 2
 - At discovering
 - At finishing
 - Breadth-first: only 1, when de-queued
 - At the second processing opportunity for the DFS, the algorithm can make use of information about the descendants of the current node.

Time Relation on Changing Color

- Keeping the order in which vertices are encountered for the first or last time
 - A global integer time: 0 as the initial value, incremented with each color changing for *any* vertex, and the final value is $2n$
 - Array *discoverTime*: the i th element records the time vertex v_i turns into gray
 - Array *finishTime*: the i th element records the time vertex v_i turns into black
 - The active interval for vertex v , denoted as *active*(v), is the duration while v is gray, that is:

$discoverTime[v], \dots, finishTime[v]$


Depth-First Search Trace

- General DFS skeleton modified to compute discovery and finishing times and “construct” the depth-first search forest.
- **int dfsTraceSweep(IntList[] adjVertices, int n, int[] discoverTime, int[] finishTime, int[] parent)**
- **int ans; int time=0**
- <Allocate color array and initialize to white>
- For each vertex v of G , in some order
 - **if** ($\text{color}[v] == \text{white}$)
 - **parent[v]=-1**
 - **int vAns=dfsTrace(adjVertices, color, v, discoverTime, finishTime, parent, time);**
 - // Continue loop
 - **return ans;**


Depth-First Search Trace

```
■ int dfsTrace(intList[ ] adjVertices, int[ ] color, int v, int[ ] discoverTime,  
■                 int[ ] finishTime, int[ ] parent int time)  
■     int w; IntList remAdj; int ans;  
■     color[v]=gray; time++; discoverTime[v]=time;  
■     remAdj=adjVertices[v];  
■     while (remAdj≠nil)  
■         w=first(remAdj);  
■         if (color[w]==white)  
■             parent[w]=v;  
■             int wAns=dfsTrace(adjVertices, color, w, discoverTime, finishTime,  
■                            parent, time);  
■         else <Checking for nontree edge vw>  
■             remAdj=rest(remAdj);  
■             time++; finishTime[v]=time; color[v]=black;  
■     return ans;
```

Edge Classification and the Active Intervals


The relations are summarized in the next frame


Properties about Active Intervals(1)

- If w is a descendant of v in the DFS forest, then $active(w) \subseteq active(v)$, and the inclusion is proper if $w \neq v$.
- Proof:
 - Define a partial order $<$: $w < v$ iff. w is a proper descendants of v in its DFS tree. The proof is by induction on $<$)
 - If v is minimal. The only descendant of v is itself. Trivial.
 - Assume that for all $x < v$, if w is a descendant of x , then $active(w) \subseteq active(x)$.
 - Let w be any proper descendant of v in the DFS tree, there must be some x such that vx is a tree edge on the tree path to w , so w is a descendant of x . According to **dfsTrace**, we have $active(x) \subset active(v)$, by inductive hypothesis,
 $active(w) \subset active(v)$,

Properties about Active Intervals(2)

- If v and w have no ancestor/descendant relationship in the DFS forest, then their **active intervals** are disjoint.
- Proof:
 - If v and w are in different DFS tree, it is trivially true, since the trees are processed one by one.
 - Otherwise, there must be a vertex c , satisfying that there are tree paths c to v , and c to w , without edges in common. Let the leading edges of the two tree path are cy , cz , respectively. According to `dfsTrace`, $active(y)$ and $active(z)$ are disjoint.
 - We have $active(v) \subseteq active(y)$, $active(w) \subseteq active(z)$. So, $active(v)$ and $active(w)$ are disjoint.

Properties about Active Intervals(3)


- If $active(w) \subseteq active(v)$, then w is a descendant of v . And if $active(w) \subset active(v)$, then w is a proper descendant of v .
That is: w is discovered while v is active.
- Proof:
 - If w is **not** a descendant of v , there are two cases:
 - v is a proper descendant of w , then $active(v) \subset active(w)$, so, it is impossible that $active(w) \subseteq active(v)$, contradiction.
 - There is no ancestor/descendant relationship between v and w , then $active(w)$ and $active(v)$ are disjoint, contradiction.

Properties about Active Intervals(4)

- If edge $vw \in E_G$, then
 - vw is a **cross edge** iff. $active(w)$ entirely precedes $active(v)$.
 - vw is a **descendant edge** iff. there is some third vertex x , such that $active(w) \subset active(x) \subset active(v)$,
 - vw is a **tree edge** iff. $active(w) \subset active(v)$, and there is no third vertex x , such that $active(w) \subset active(x) \subset active(v)$,
 - vw is a **back edge** iff. $active(v) \subset active(w)$,


Ancestor/Descendant Relationship and Directed Path

- That w is a descendant of v in the DFS forest means that there is a direct path from v to w in some DFS tree.
- The path is also a path in G .
- However, if there is a direct path from v to w in G , is w necessarily a descendant of v in *the* DFS forest?


DFS Tree Path

- [White Path Theorem] w is a descendant of v in a DFS tree iff. at the time v is discovered(just to be changing color into gray), there is a path in G from v to w consisting entirely of white vertices.


Proof of White Path Theorem

■ Proof

- \Rightarrow All the vertices in the path are descendants of v.
- \Leftarrow by induction on the length k of a white path from v to w.
 - When $k=0$, $v=w$.
 - For $k>0$, let $P=(v, x_1, x_2, \dots, x_k=w)$. There must be some vertex on P which is discovered during the active interval of v, e.g. x_i . Let x_i is earliest discovered among them. Divide P into P_1 from v to x_i , and P_2 from x_i to w. P_2 is a white path with length less than k , so, by inductive hypothesis, w is a descendant of x_i . Note: $active(x_i) \subseteq active(v)$, so x_i is a descendant of v. By transitivity, w is a descendant of v.

Home Assignments

- 7.12
 - 7.14
 - 7.15
 - 7.16
-