

EECS 3101

Prof. Andy Mirzaian

Computer Science
and Engineering

120 Campus Walk

Assignment Project Exam Help

graph

<https://powcoder.com>

Add WeChat powcoder

Algorithms

STUDY MATERIAL:

- [CLRS] chapters 22, 23, 24, 25, 26
- Lecture Notes Assignment Project Exam Help
- Algorithms Animation Workshop:
 ➤ Dijkstra – Single Source Shortest Paths
 ➤ Minimum Spanning Tree
 ➤ Max-Flow Min-Cut
 ➤ Traveling Salesman

Add WeChat powcoder

TOPICS

- **Graph Representations**

- **Graph Traversals:**

- Breadth First Search
- Depth First Search

Assignment Project Exam Help

- **Un-weighted Graphs:**

<https://powcoder.com>

- Topological Sort
- Strongly Connected Components
- Bi-connected Components

Add WeChat powcoder

- **Weighted Graphs:**

- Minimum Spanning Trees
- Shortest Paths
- Max Flow
- Matching

Assignment Project Exam Help

GRAPH

<https://powcoder.com>

REPRESENTATIONS

Add WeChat powcoder

Graph

Graph $G = (V, E)$

$V = V(G)$ = **vertex set** of G

$E = E(G)$ = **edge set** of G (a set of pairs of vertices of G)

Undirected graph: edges are unordered pairs of vertices:

Directed graph (or digraph): edges are **ordered** pairs of vertices:

Edge Weighted Graph

$$G = (V, E, w)$$

$$w: E \longrightarrow \mathbb{R}$$

Assignment Project Exam Help
<https://powcoder.com>
e.g., $w(1,5) = w(5,1) = 17.$

Add WeChat powcoder

$E = \{(1,2,13), (1,4,14), (1,5,15), (3,2,-16), (4,5,23), (5,1,14), (5,2,21), (5,3,18)\}$

e.g., $w(1,5) = 15, w(5,1) = 14.$

Adjacency Matrix

$$A[i, j] = \begin{cases} 1 & \text{if } (i, j) \in E(G) \\ 0 & \text{otherwise} \end{cases}, \text{ for } i, j \in V(G).$$

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

A =

	1	2	3	4	5	6
1	0	1	0	1	1	0
2	1	0	1	0	1	0
3	0	1	0	0	1	0
4	1	0	0	0	1	0
5	1	1	1	1	0	0
6	0	0	0	0	0	0

	1	2	3	4	5	6
1	0	1	0	1	1	0
2	0	0	0	0	0	0
3	0	1	0	0	0	0
4	0	0	0	1	1	0
5	1	1	1	0	0	0
6	0	0	0	0	0	0

Weighted Adjacency Matrix

$$A[i, j] = \begin{cases} w(i, j) & \text{if } (i, j) \in E(G) \\ 0 & \text{if } i = j, (i, j) \notin E(G) \\ \infty & \text{otherwise} \end{cases}, \quad \text{for } i, j \in V(G).$$

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

$$A =$$

	1	2	3	4	5	6
1	0	6	∞	9	2	∞
2	6	0	8	∞	5	∞
3	∞	8	0	∞	-6	∞
4	9	∞	∞	0	4	∞
5	2	5	-6	4	0	∞
6	∞	∞	∞	∞	∞	0

	1	2	3	4	5	6
1	0	6	∞	9	3	∞
2	∞	0	∞	∞	∞	∞
3	∞	8	0	∞	∞	∞
4	∞	∞	∞	0	4	∞
5	7	5	-6	∞	0	∞
6	∞	∞	∞	∞	∞	0

(Weighted) Adjacency List Structure

$$\text{Adj}[i] = \{ \langle j, w(i, j) \rangle \mid (i, j) \in E(G) \}, \quad \text{for } i \in V(G).$$

Add WeChat powcoder

The Hand-Shaking Lemma

Vertex $v \in V(G)$: degree (or valance) , in-degree, out-degree

Undirected G: $\deg(v) = |\{u | (v,u) \in E(G)\}| = |\text{Adj}[v]|$

Digraph G: $\text{outdeg}(v) = |\{u | (v,u) \in E(G)\}| = |\text{Adj}[v]|$

$\text{indeg}(v) = |\{u | (u,v) \in E(G)\}|$

$\deg(v) = \text{outdeg}(v) + \text{indeg}(v)$

<https://powcoder.com>

The Hand-Shaking Lemma:
Add WeChat powcoder

For any graph (directed or undirected) we have:

$$\sum_{v \in V(G)} \deg(v) = 2 |E| .$$

For any directed graph we also have:

$$\sum_{v \in V(G)} \text{indeg}(v) = \sum_{v \in V(G)} \text{outdeg}(v) = |E| .$$

Adjacency Matrix vs Adjacency List Structure

complexity	Adjacency Matrix	Adjacency List
# memory cells	$O(V^2)$	$O(V + E)$
Initialize structure	$O(V^2)$	$O(V + E)$
Scan (incident edges of) all vertices	$O(V^2)$	$O(V + E)$
List vertices adjacent to $u \in V(G)$	$O(V)$	$O(Adj[u])$
Is $(u, v) \in E(G)$?	$O(1)$	$O(Adj[u])$

BREADTH FIRST SEARCH

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder

Generalizes level-order traversal on trees.

BFS Properties

- A simple linear-time graph search algorithm with many applications.
- Generalizes the level-order traversal on trees.
- $G = (V, E)$ a given directed or undirected graph.
- Given a **source $s \in V$** , BFS explores all parts of G that are **reachable from s** .
- Discovers (visits) each vertex u in order of its un-weighted distance $d(u)$ from s .
- This distance is the length of the **un-weighted shortest path** from s to u .

Assignment Project Exam Help

How BFS works

Greedy Choice:
Scan the oldest frontier node.

Q: How?
A: Maintain frontier nodes in a Queue Q (FIFO List).

Iteratively dequeue a vertex u & scan it:
visit every unexplored vertex v adjacent to u .

How BFS works

Greedy Choice:
Scan the oldest
frontier node.

Q: How?
A: Maintain
frontier nodes
in a Queue Q
(FIFO List).

Iteratively
dequeue a vertex u &
scan it:
visit every unexplored
vertex v adjacent to u .

Enqueue newly
discovered nodes.

Frontier advances.

BFS Algorithm

Algorithm BFS(G, s)

1. **for** each vertex $v \in V(G)$ **do** § initialize
 $\langle \text{color}[v], d[v], \pi[v] \rangle \leftarrow \langle \text{WHITE}, \infty, \text{nil} \rangle$
2. $\langle \text{color}[s], d[s] \rangle \leftarrow \langle \text{GRAY}, 0 \rangle$ § s is the first frontier vertex
3. $Q \leftarrow \emptyset$; Enqueue(s, Q)
4. **while** $Q \neq \emptyset$ **do** § advance frontier
5. $u \leftarrow \text{Dequeue}(Q)$ § u = earliest visited frontier node
6. **for** each vertex $v \in \text{Adj}[u]$ **do** § scan u , explore every edge (u, v)
7. **if** $\text{color}[v] = \text{WHITE}$ **then do** § visit unexplored adjacent node v
8. $\langle \text{color}[v], d[v], \pi[v] \rangle \leftarrow \langle \text{GRAY}, 1+d[u], u \rangle$
9. Enqueue(v, Q) § v is a new frontier node
10. **end-if**
11. **end-for**
12. $\text{color}[u] \leftarrow \text{BLACK}$ § u is scanned
13. **end-while**
- end

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat pgpowcoder

Digraph G:

BFS Tree:

Assignment Project Exam Help
https://powcoder.com
Add WeChat powcoder

DONE

Q

Undirected graph G:

BFS Tree:

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

BFS Running Time

- The only way that a node becomes gray & hence enters Q is when it was white (lines 2-3-4, 8-9-10).
- So, each node enters Q at most once (& only if it was reachable from s).
- Thus, a node u is removed from Q at most once (line 6).
- So, a node u is scanned at most once & becomes black (lines 7-13). This takes $O(1+|\text{Adj}[u]|)$ time.
- Therefore, the total time is:

$$O\left(V + \sum_{u \in V(G)} (1 + |\text{Adj}[u]|)\right) = O\left(V + \sum_{u \in V(G)} 1 + \sum_{u \in V(G)} |\text{Adj}[u]|\right) = O(V + E).$$

Algorithm BFS(G, s)

```
1. for each vertex v ∈ V(G) do
2. ⟨color[v], d[v], π[v]⟩ ← ⟨WHITE, ∞, nil⟩
3. ⟨color[s], d[s]⟩ ← ⟨GRAY, 0⟩
4. Q ← ∅; Enqueue(s, Q)
5. while Q ≠ ∅ do
6. u ← Dequeue(Q)
7. for each vertex v ∈ Adj[u] do
8. if color[v] = WHITE then do
9. ⟨color[v], d[v], π[v]⟩ ← ⟨GRAY, 1+d[u], u⟩
10. Enqueue(v, Q)
11. end-if
12.  end-for
13.  color[u] ← BLACK
14. end-while
end
```

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

More BFS Properties

FACT 2:

For each edge $(u,v) \in E(G)$ we have $d[v] \leq 1 + d[u]$.

Furthermore, if G is undirected, then $|d[u] - d[v]| \leq 1$.

Proof sketch: By the time u becomes black (is scanned), v must have been visited
(if not earlier).
Assignment Project Exam Help
If G is undirected, then $(u,v) = (v,u)$.

FACT 3: BFS Edge Types <https://powcoder.com>

Each traversed edge $(u,v) \in E(G)$ could be a tree-edge or a non-tree edge
with respect to the BFS. There are 3 possible types of non-tree edges:

1. **BFS tree-edge:** $u = \pi[v]$
2. **Back-edge:** v is a BFS ancestor of u (possibly u itself)
3. **Forward-edge:** v is a BFS proper descendant of u (not a tree edge).
This case will never happen by FACT 2!
4. **Cross-edge:** u & v are not ancestor-descendant of each other wrt BFS tree.

BFS Tree = Shortest Path Tree rooted at source

FACT 4: For each node v in the BFS tree,
the tree path from root s to v is the **un-weighted** shortest path from s to v in G .
(Nodes that are not in the BFS tree are not reachable from s .)
More specifically, we have:

$\pi[v]$ = parent of v in the BFS tree
= predecessor of v on its shortest path from s
(nil, if v is not reachable from s),

$d[v]$ = length of shortest path from s to v in G
(∞ if v is not reachable from s).

Add WeChat powcoder

Proof: Let v be a node reachable from s in G . Then, $d[v] = \begin{cases} 0 & \text{if } v=s \\ 1 + d[\pi[v]] & \text{if } v \neq s \end{cases}$

But that is the solution to the shortest path equations:

$$d[v] = \begin{cases} 0 & \text{if } v=s \\ \min_u \{ 1 + d[u] \mid (u, v) \in E(G) \} & \text{if } v \neq s \end{cases}$$

because, by Fact 2: $\forall (u, v) \in E(G)$, we have $d[v] \leq 1 + d[u]$.
(The state of nodes not reachable from s is obvious.)

Algorithm PrintPath(v)
 if $v = \text{nil}$ **then return**
 PrintPath($\pi[v]$)
 print v
end

Graph Coloring

G = an undirected graph.

Graph Coloring:

Let k be a positive integer.

G is k -colorable if each node of G can be colored by one of at most k colors such that for each edge $(u,v) \in E(G)$, $\text{color}(u) \neq \text{color}(v)$.

(This problem has long history and many applications.)

Assignment Project Exam Help

<https://powcoder.com>

A 3-coloring of the Peterson graph:

(It is not 2-colorable.)

1-colorable $\Leftrightarrow E(G) = \emptyset$

2-colorable: also easy to detect (see next slides)

3-colorable: is hard to detect (see NP-completeness)

K_n needs n colors.

All planar graphs are 4-colorable.

Bipartite Graphs

G = an undirected graph.

Bipartiteness:

G is bipartite if $V(G)$ can be partitioned into two disjoint subsets X and Y such that for each edge $(u,v) \in E(G)$, either $u \in X \text{ & } v \in Y$, or $v \in X \text{ & } u \in Y$.

Assignment Project Exam Help

<https://powcoder.com>
Add WeChat powcoder

FACT 5: Let G be an undirected graph. The following statements are equivalent:

1. G is bipartite,
2. G is 2-colorable,
3. G has no odd-length cycle,
4. In BFS of G , for every edge $(u,v) \in E(G)$, we have $|d[u] - d[v]| = 1$.

These can be tested in $O(V+E)$ time (constructive proof).

Proof:

Assignment Project Exam Help
[(1) \Rightarrow (2)]: Let (X, Y) be a bipartition of $V(G)$. Color nodes in X with color 1, and nodes in Y with color 2.

<https://powcoder.com>

[(2) \Rightarrow (3)]: If G is 2-colorable, then vertices of any cycle have alternate colors.
Hence, the cycle has even length.

Add WeChat powcoder

[(3) \Rightarrow (4)]: By Fact 2 we know that for each edge (u,v) , $|d[u] - d[v]| \leq 1$.
If $d[u] = d[v]$ (i.e., they are at the same BFS tree level), then
edge (u,v) plus the tree paths from each of u and v to their
lowest common ancestor form an odd-length cycle.
A contradiction.

[(4) \Rightarrow (1)]: Do BFS of each connected component of G : Set

$$V_1 = \{ u \in V(G) \mid d[u] \text{ is even} \}, \quad V_2 = \{ u \in V(G) \mid d[u] \text{ is odd} \}.$$

(V_1, V_2) is a valid bipartition of G .

DEPTH FIRST SEARCH

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder

Generalizes preorder and postorder traversal on trees.

DFS Properties

- Another simple linear-time graph search algorithm with many applications.
- Generalizes the pre-order and post-order traversals on trees.
- $G = (V, E)$ a given directed or undirected graph.
- DFS creates a forest of node-disjoint trees with non-tree edges between nodes.
Pick an unvisited node as the root of the next DFS tree and advance the search.

Assignment Project Exam Help

- **Greedy Choice:**
within the same DFS tree, advance the search from the most recent visited node.
<https://powcoder.com>
- **Recursive DFSvisit(u):**
explores nodes in the sub-tree rooted at u
(the nodes reachable from u that are still unexplored at the time u gets visited).
- DFS(u) recursive call is active $\Leftrightarrow u$ is an ancestor of the most recent visited node.
- **[$d[u]$, $f[u]$] = DFS time stamp for node u :**
 $d[u]$ = start time of DFSvisit(u),
 $f[u]$ = finishing time of DFSvisit(u).

DFS Algorithm

Algorithm DFS(G)


```
1. time ← 0
2. for each vertex  $u \in V(G)$  do  $\langle \text{color}[u], \pi[u] \rangle \leftarrow \langle \text{WHITE}, \text{nil} \rangle$ 
3. for each vertex  $u \in V(G)$  do
 if  $\text{color}[u] = \text{WHITE}$  then DFSvisit(u) §  $u$  is root of next DFS tree
end
```

Assignment Project Exam Help

Procedure DFSvisit(u)


```
4.  $d[u] \leftarrow \text{time} \leftarrow \text{time} + 1$  §  $\text{DFSvisit}(u)$  discovery time
5.  $\text{color}[u] \leftarrow \text{GRAY}$  §  $u$  is visited
6. for each vertex  $v \in \text{Adj}[u]$  do
 if  $\text{color}[v] = \text{WHITE}$  then do
 $\pi[v] \leftarrow u$  §  $(u,v)$  is a DFS tree-edge
 DFSvisit(v) §  $v$  is most recent visited node
 end-if
11. end-for
12.  $\text{color}[u] \leftarrow \text{BLACK}$  §  $u$  is scanned
13.  $f[u] \leftarrow \text{time} \leftarrow \text{time} + 1$  §  $\text{DFSvisit}(u)$  finishing time
end
```

G:

DFS(G):

DFS(G):

Each edge is traversed twice (once in each direction).
 The first traversal of each edge is:
 downward if it's a tree-edge; upward otherwise.

DFS Running Time

Algorithm DFS(G)

```
1. time  $\leftarrow$  0
2. for each vertex  $u \in V(G)$  do  $\langle \text{color}[u], \pi[u] \rangle \leftarrow \langle \text{WHITE}, \text{nil} \rangle$ 
3. for each vertex  $u \in V(G)$  do
 if  $\text{color}[u] = \text{WHITE}$  then DFSvisit( $u$ )
end
```

Procedure DFSvisit(u)

```
4.  $d[u] \leftarrow \text{time} \leftarrow \text{time} + 1$ 
5.  $\text{color}[u] \leftarrow \text{GRAY}$ 
6. for each vertex  $v \in \text{Adj}[u]$  do
7. if  $\text{color}[v] = \text{WHITE}$  then do
8. $\pi[v] \leftarrow u$ 
9. DFSvisit( $v$ )
10. end-if
11. end-for
12.  $\text{color}[u] \leftarrow \text{BLACK}$ 
13.  $f[u] \leftarrow \text{time} \leftarrow \text{time} + 1$ 
end
```

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

- $\text{DFSvisit}(u)$ is called exactly once for each node u .
- Excluding recursive calls, $\text{DFSvisit}(u)$ takes $O(1+|\text{Adj}[u]|)$ time.
- Therefore, the total time is:

$$O\left(V + \sum_{u \in V(G)} (1 + |\text{Adj}[u]|)\right) = O\left(V + \sum_{u \in V(G)} 1 + \sum_{u \in V(G)} |\text{Adj}[u]|\right) = O(V + E).$$

The Parenthesis Theorem (PT)

The Parenthesis Theorem (PT):

1. For all nodes u : $d[u] < f[u]$.
 $[d[u], f[u]]$ is activation time interval of $\text{DFSvisit}(u)$.
2. For every pair of nodes u & v , their time intervals $[d[u], f[u]]$ and $[d[v], f[v]]$ are either disjoint or one encloses the other (no Partially Overlap).
Assignment Project Exam Help
3. u is a DFS ancestor of v if and only if
 $[d[u], f[u]]$ encloses $[d[v], f[v]]$, that is, $d[u] \leq d[v] \leq f[v] \leq f[u]$.

Proof:

Add WeChat powcoder

Consider DFS sub-trees T_u and T_v rooted at u & v , respectively.

T_u and T_v are either completely disjoint, or one includes the other.

Their DFSvisit activation time intervals will behave accordingly.

In the illustrative figure to the right,
 $[d[u], f[u]]$ encloses $[d[v], f[v]]$,
but is disjoint from $[d[w], f[w]]$.

The White-Path Theorem (WPT)

The White-Path Theorem (WPT):

Node u is a DFS ancestor of node v if and only if
when u is discovered, there is a path of all white nodes from u to v .

Proof [of \Rightarrow]:

The nodes on the DFS tree path from u to v are all white at the activation time of $\text{DFSvisit}(u)$.
Assignment Project Exam Help

Proof [of \Leftarrow]:

P = an all white-node path from u to v when $\text{DFSvisit}(u)$ is called.

Claim: v will be visited before $\text{DFSvisit}(u)$ is finished, i.e., v will become a descendant of u .

Proof of Claim: by induction on length of P :
Add WeChat powcoder

Basis ($|P| = 0$): Obvious; $u=v$.

Ind. Step ($|P| > 0$): Let w be successor of u on P .

During $\text{DFSvisit}(u)$, when $w \in \text{Adj}[u]$ is considered, if w is still white, it will get visited & becomes a descendant of u .

So, some node on P , other than u , becomes a descendant of u .

Consider the last node x of P that becomes a descendant of u .

The sub-path P' of P from x to v is strictly shorter than P and is all white when x is discovered.

So, by the induction hypothesis, v becomes a descendant of x , which is a descendant of u .

[Note: P is not necessarily the DFS tree path from u to v ! Where is that in the proof?]

DFS Edge Classification of Digraphs

At the time edge $u \rightarrow v$ is traversed, we have the following possibilities:

tree-edge:
color[v] = WHITE

back-edge:
color[v] = GRAY

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat **powcoder**

Tree drawing convention
Downward & left-to-right

forward-edge:
color[v] = BLACK
&
 $d[u] < d[v]$

cross-edge:
color[v] = BLACK
&
 $d[v] < d[u]$

cross-edge:
color[v] = WHITE
Impossible by WPT!³³

DFS Finishing Times

DiGraph: state of edge $u \rightarrow v$ at the completion of DFS:

$f[u] > f[v]$:

Assignment Project Exam Help

tree-edge

forward-edge

cross-edge

$f[u] \leq f[v]$:

Add WeChat powcoder

back-edge

DFS Edge Classification of Undirected Graphs

Undirected Graph: only 2 types of edges:
tree-edges &
back-edges.

$f[u] > f[v]$ Assignment Project Exam Help $f[u] \leq f[v]$

<https://powcoder.com>

Add WeChat powcoder

Cross edge: impossible by the White Path Theorem.

So each edge is between an ancestor-descendant pair.
Such non-tree edges are called back-edges by convention
(the first time they are traversed from descendant towards ancestor).

The Cycle Theorem

The Cycle Theorem: [G = a directed or undirected graph]

G has a cycle if and only if $\text{DFS}(G)$ has a back-edge.

Proof [of \Leftarrow]:

A back-edge from u to v followed by the DFS tree path from v to u forms a cycle.

Assignment Project Exam Help

Proof [of \Rightarrow]:

Suppose there is a cycle C in G.

Among the nodes on C, let u be the one with minimum $f[u]$.

Let v be the successor of u on C.

Then $f[u] \leq f[v]$ by the choice of u.

So, edge (u,v) is a back-edge.

For undirected graphs there is a simpler argument:

without back-edges, we are left with a forest of trees. Trees are acyclic.

TOPOLOGICAL SORT

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder

Linearly Order a Partially Ordered Set

Directed Acyclic Graph (DAG)

- DAG = digraph with no directed cycles.
- Modeling applications:
 - generalization of layered digraphs
 - reachability paths in a DAG form a partial order on nodes (reflexive, anti-symmetric, transitive)
 - tasks with precedence constraints
 - job sequencing
- Topological ordering of a DAG G:

A linear ordering of $V(G)$ such that
 $\forall(u,v) \in E(G)$, u appears before v in the linear order.

Topological Sort Algorithm 1

FACT 1:

A DAG G has at least one vertex with in-degree 0 (& one vertex with out-degree 0).

Proof:

G has no cycles \Rightarrow all paths in G have finite length (no node can repeat on a path).

Let P be a longest path in G.

Suppose P starts at node u and ends in node v.

$\text{indeg}(u) = \text{outdeg}(v) = 0$ (otherwise, we can extend P to a longer path).

Example DAG:

TOPOLOGICAL SORT ALGORITHM 1:

- Find a node u with in-degree 0.
- Remove u and all its out-edges from G. A smaller DAG remains.
- Add u to the end of the linear order.
- Iterate this process until there is no more node remaining in G.

EXERCISE: Give an $O(V+E)$ -time implementation of this algorithm.

Topological Sort Algorithm 2

FACT 2: Reverse DFS Post-Order, i.e., reverse DFS finishing time is a topological order on a DAG.

Proof:

For any edge $u \rightarrow v$ in digraph G:

$f[u] \leq f[v]$ $\Leftrightarrow u \rightarrow v$ is a back-edge

DAG G has no cycles, hence no back-edges.

<https://powcoder.com>

So, for every edge $u \rightarrow v$ in DAG G: $f[u] > f[v]$

[Add WeChat](#) [powcoder](#)

Linearly order nodes in decreasing order of $f[.]$.

See implementation & example on the next page.

Topological Sort Algorithm 2

In $O(V + E)$ time do a DFS of G with the following modification:

Push nodes into an initially empty stack S when they become black
(i.e., an added line at the end of DFSvisit).

At the end of $\text{DFS}(G)$: repeatedly pop(S); nodes come out in topological order.

A topological ordering of G :

STRONGLY CONNECTED COMPONENTS

Assignment Project Exam Help
<https://powcoder.com>
Add WeChat powcoder

Graph Connectivity

■ How well is a graph connected?

- Connectivity issues arise in communication & transportation networks.
- Identify bottlenecks in case parts of the network break down or malfunction.
- Fault tolerance in distributed networks.

■ Digraph Assignment Project Exam Help

- Semi-connectivity: <https://powcoder.com>
can every pair of nodes have at least one-way communication?
Add WeChat powcoder
- Strong connectivity (discussed next)
can every pair of nodes have two-way communication?

■ Un-directed graph Connectivity:

- Edge/Node connectivity (discussed in the following section)
How many edges/nodes need to be removed to disconnect the graph?

Digraph Strong Connectivity

Assignment Project Exam Help

Strongly Connected:

There is a directed path from any node to any other node.

NOT Strongly Connected:
there is no path from d to a.

3 Strongly Connected Components

Add WeChat powcoder

SCC Component Graph
is a DAG:

Strongly Connected Components

- **Reachability:** $u \rightsquigarrow v$.

v is reachable from u , i.e., there is a directed path from u to v .

- Reflexive
- Transitive

- **Mutual Reachability:** $u \rightsquigarrow v$ & $v \rightsquigarrow u$ and u and v are mutually reachable,

i.e., $u \rightsquigarrow v$ & $v \rightsquigarrow u$.

- Reflexive
- Symmetric
- Transitive

<https://powcoder.com>
equivalence relation on $V(G)$
Add WeChat powcoder

- \rightsquigarrow partitions $V(G)$ into equivalence classes.

- **Strongly Connected Components** of G :

Subgraphs of G induced by these equivalence classes.

- Remaining edges are called cross-component edges.

<https://powcoder.com>

Add WeChat powcoder

By the WPT
every node of an SCC
falls within the same DFS tree.

So, each DFS tree is
the union of one or more
SCC's

How can we disentangle them?

- **SCC roof** = the node x with minimum $d[x]$ among all nodes of the SCC (nodes **d, f, e, a** in the example below).
- **WPT** \Rightarrow all nodes of an SCC are DFS descendants of its roof.
- \therefore SCC roof x has maximum $f[x]$ among all nodes of the SCC.
- No path can re-enter an SCC after leaving it.
- SCC roofs are scanned (colored BLACK) **in reverse topological order** of the SCC Component Graph.

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

How to disentangle SCCs:

Do 2nd DFS, this time on G^T , the reverse of G , but pick DFS tree roots in reverse of the above “reverse topological order”.

This requires stacking of nodes in the 1st DFS as in Topological Sort Algorithm 2.

$\text{DFS}(G)$:

s :

G^T :

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder

$\text{DFS}(G^T)$:

G:

Topological Sort
of the
SCC Component Graph of G :

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

$\text{DFS}(G^T)$:

SCC Algorithm – Kosaraju-Sharir [1978]

Algorithm StronglyConnectedComponents(G)

1. Initialize stack S to empty, and call DFS(G) with the following modifications:
push nodes onto stack S when they finish their DFSvisit calls.
I.e., at the end of the procedure DFSvisit(u) add the statement “Push(u,S)”.
(There is no need to compute $d[u]$ & $f[u]$ values explicitly.)
 2. Construct the adjacency list structure of G^T from that of G .
 3. Call DFS(G^T) with the following modification: initiate DFS-roots in
stack-S-order, i.e., in the main $\text{DFS}(G^T)$ algorithm, instead of
“for each vertex $u \in V(G^T)$ do if $\text{color}[u] = \text{WHITE}$ then do $\text{DFSvisit}(u)$ ”
perform the following:

```
while S ≠ ∅ do
 u ← Pop(S)
 if color[u] = WHITE then do DFSvisit(u)
end-while
```
 4. Each DFS-tree of step 3 (plus all edges between its nodes) forms an SCC.
SCCs are discovered in topological order of the SCC Component Graph of G.
- end

FACT 1: Each DFS tree T of $\text{DFS}(G^T)$ consists of a **single** SCC.

Proof:

- 1) Among nodes in T , root x has max $f[.]$ (wrt 1st DFS(G)).
It came out of stack S before any other node in T .
- 2) Among the nodes in T , let y be the one with min $d[.]$ (wrt 1st DFS(G)).

Assignment Project Exam Help

- 3) $P =$ the tree path in T (and G^T) from x to y .
- 4) P^T is a path in G from y to x .
- 5) (2) $\Rightarrow P^T$ was an all-white path in $\text{DFS}(G)$ when y was discovered.
- 6) (5) + WPT $\Rightarrow x$ is a descendant of y in $\text{DFS}(G)$.
- 7) (6) + $P^T \Rightarrow f[x] \leq f[y]$ (wrt 1st DFS(G)).
- 8) (1) + (7) $\Rightarrow f[x] = f[y] \Rightarrow x = y$.
- 9) (1)+(2)+(8) $\Rightarrow \forall \text{node } u \in T: d[x] \leq d[u] < f[u] \leq f[x]$ (wrt 1st DFS(G)).
- 10) (9) + $P^T \Rightarrow \forall \text{node } u \in T: u$ is a descendant of x in 1st DFS(G).
- 11) (10) $\Rightarrow \forall \text{node } u \in T: x \rightsquigarrow u \text{ in } G$.
- 12) $\forall \text{node } u \in T: x \rightsquigarrow u \text{ in } G^T$.
- 13) (11) + (12) $\Rightarrow \forall \text{node } u \in T: u$ is in the same SCC as x . □

<https://powcoder.com>

Add WeChat powcoder

FACT 1: Each DFS tree T of $\text{DFS}(G^T)$ consists of a **single** SCC.

FACT 2: In $\text{DFS}(G^T)$, the DFS trees (i.e., SCCs) are discovered in topological order of the SCC Component Graph of G .

Proof:

In $\text{DFS}(G^T)$, each DFS tree is an SCC (by Fact 1).

Assignment Project Exam Help

Cross-component edges, in G^T , go from a node in a DFS tree to a node in an earlier DFS tree (i.e., from right to left). <https://powcoder.com>

Reverse cross-component edges of G^T to conform to G (i.e., from left to right). □

Add WeChat powcoder

THEOREM: The algorithm correctly finds the SCCs in topological order of the SCC Component Graph of G in $O(V + E)$ time.

Bi-CONNECTED Assignment Project Exam Help COMPONENTS

Add WeChat powcoder

*We must all hang together,
or assuredly we shall hang separately.*

Benjamin Franklin

Node Connectivity

undirected graph $G = (V, E)$ & integer $k \geq 0$.

G is **k-connected** (or **k-node-connected**):

if removal of fewer than k nodes (& all their incident edges) cannot disconnect G .

0-connected
but not
1-connected

Assignment Project Exam Help

<https://powcoder.com>

1-connected

but not
2-connected

2-connected

but not
3-connected

3-connected
but not
4-connected

FACT 1: G is k -connected if and only if between every pair of its nodes there are at least $\min\{ k, |V|-1 \}$ node-disjoint paths (excluding their common end points).

Balinski's Theorem [1961]:

The node-edge skeleton of a k dimensional polytope is k -connected.

BiConnectivity

Suppose $G = (V, E)$ is connected.

An **articulation point** is a node whose removal will disconnect G .

FACT 3: $x \in V$ is an articulation point of G if there are two distinct nodes u & v in G distinct from x , such that every path between u & v passes through x .

FACT 4: G is biconnected $\Leftrightarrow G$ has no articulation points.

Biconnected Components

- **An equivalence relation on E:**

$e_1, e_2 \in E: e_1 \equiv e_2$ if and only if

1. $e_1 = e_2$, or

2. There is a simple cycle that contains e_1 and e_2 .

reflexive
symmetric
transitive

Assignment Project Exam Help

- Equivalence relation \equiv partitions E into equivalence classes E_1, E_2, \dots, E_k , for some k .
Add WeChat powcoder
- V_i = set of vertices of E_i , $i = 1..k$.
- **Biconnected Components** of G : $G_i = (V_i, E_i)$, $i = 1..k$.

Example

Biconnected Components & Articulation Points

FACT 5: Let $G_i = (V_i, E_i)$, $i = 1..k$, be biconnected components of G . Then,

1. G_i is biconnected, for $i = 1..k$,
2. $V_i \cap V_j$ has at most one node, for $i \neq j$,
3. node $x \in V$ is an articulation point of $G \Leftrightarrow x \in V_i \cap V_j$ for some $i \neq j$.

Assignment Project Exam Help

Proof of (1): G_i cannot have an articulation point, say x :

<https://powcoder.com>

Biconnected Components & Articulation Points

FACT 5: Let $G_i = (V_i, E_i)$, $i = 1..k$, be biconnected components of G . Then,

1. G_i is biconnected, for $i = 1..k$,
2. $V_i \cap V_j$ has at most one node, for $i \neq j$,
3. node $x \in V$ is an articulation point of G $\Leftrightarrow x \in V_i \cap V_j$ for some $i \neq j$.

Assignment Project Exam Help

Proof of (2): G_i and G_j cannot have more than one point in common, say x and y :

<https://powcoder.com>

Biconnected Components & Articulation Points

FACT 5: Let $G_i = (V_i, E_i)$, $i = 1..k$, be biconnected components of G . Then,

1. G_i is biconnected, for $i = 1..k$,
2. $V_i \cap V_j$ has at most one node, for $i \neq j$,
3. node $x \in V$ is an articulation point of $G \Leftrightarrow x \in V_i \cap V_j$ for some $i \neq j$.

Assignment Project Exam Help

Proof of (3): $[\Rightarrow]$:

<https://powcoder.com>

Suppose x is an articulation point of G , lying on every path between u & v .

Consider one such path, and let e_1 and e_2 be the two edges on the path incident to x .

Then, $e_1 \neq e_2$.

So, $e_1 \in E_i$ and $e_2 \in E_j$ for some $i \neq j$.

Therefore, $x \in V_i \cap V_j$ for some $i \neq j$.

Biconnected Components & Articulation Points

FACT 5: Let $G_i = (V_i, E_i)$, $i = 1..k$, be biconnected components of G . Then,

1. G_i is biconnected, for $i = 1..k$,
2. $V_i \cap V_j$ has at most one node, for $i \neq j$,
3. node $x \in V$ is an articulation point of $G \Leftrightarrow x \in V_i \cap V_j$ for some $i \neq j$.

Assignment Project Exam Help

Proof of (3): [\Leftarrow]:

<https://powcoder.com>

Apply DFS

DFS is particularly useful in finding the biconnected components of a graph, because in the DFS there are no cross edges; only tree- and back-edges.

A back-edge (u,v) forms a simple cycle with the DFS tree path between u and v .

Hence, all edges of that cycle are equivalent and belong to the same biconnected component.

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Articulation Points & DFS

FACT 6: Node u is an articulation point \Leftrightarrow either 1 or 2 holds:

1. u is a DFS root with at least 2 children, or
2. u is not root, but it has a child v such that there is no back-edge between any descendant of v (including v) and any ancestor of parent $\pi[u]$ of u (including $\pi[u]$).

Assignment Project Exam Help

No cross-edges.

Removal of u disconnects v & w .

https://powcoder.com

Add WeChat powcoder

DFS “low” Computation

- Do a DFS and for each node $u \in V(G)$ compute:
- $\text{pre}[u] = \text{DFS pre-order numbering of node } u.$

- $\text{low}[u] \stackrel{\text{def}}{=} \min \left\{ \text{pre}[x] \mid \begin{array}{l} x = u, \quad \text{or} \\ \exists \text{ back-edge between } x \text{ and some descendant of } u \end{array} \right\}$.

[Assignment Project Exam Help](https://powcoder.com)
<https://powcoder.com>

Add WeChat powcoder

FACT 7: $\text{low}[u] = \min \left(\begin{array}{l} \{ \text{pre}[u] \} \\ \cup \{ \text{pre}[x] \mid \exists \text{ back-edge } (u, x) \} \\ \cup \{ \text{low}[c] \mid c \text{ is a DFS-child of } u \} \end{array} \right).$

Articulation Points & DFS “low” numbers

FACT 8: Node u is an articulation point \Leftrightarrow either 1 or 2 holds:

1. u is a DFS root with at least 2 children, or
2. (u is not root &) \exists a child v of u such that $\text{low}[v] \geq \text{pre}[u]$.

Stack up edges

- Stack up each edge (u,v) at its 1st traversal, i.e., if $v \neq \pi[u]$ & $\text{pre}[v] < \text{pre}[u]$.
- Articulation points discovered in post-order of child-node.
- Pop-up the stack Assignment Project Exam Help up to (u,v) , inclusive, when $u = \pi(v)$ & $\text{low}(v) \geq \text{pre}[u]$

Assignment Project Exam Help
<https://powcoder.com>

BiConnectivity Algorithm – Hopcroft [1972]

Algorithm BiConnectivity (G)

1. $S \leftarrow \emptyset$; time $\leftarrow 0$
2. for each vertex $u \in V(G)$ do $\langle \text{pre}[u], \pi[u] \rangle \leftarrow \langle 0, \text{nil} \rangle$
3. for each vertex $u \in V(G)$ do if $\text{pre}[u] = 0$ then SearchBC(u)
end

§ $O(V + E)$ time

§ assume no isolated nodes

Procedure SearchBC(u)

4. $\text{pre}[u] \leftarrow \text{low}[u] \leftarrow \text{time} \leftarrow \text{time} + 1$
5. for each vertex $v \in \text{Adj}[u]$ do
6. if $v \neq \pi[u] \& \text{pre}[v] < \text{pre}[u]$ then Push((u, v), S)
7. if $\text{pre}[v] = 0$ then do
8. $\pi[v] \leftarrow u$
9. SearchBC(v)
10. Add WeChat powcoder
11. if $\text{low}[v] \geq \text{pre}[u]$ then PrintBC(u, v)
12. $\text{low}[u] \leftarrow \min \{ \text{low}[u], \text{low}[v] \}$
13. else if $v \neq \pi[u]$ then $\text{low}[u] \leftarrow \min \{ \text{low}[u], \text{pre}[v] \}$ § (u, v) is a back-edge
14. end-for
end

§ 1st traversal of (u, v)

§ (u, v) is a tree-edge

Procedure PrintBC(u, v)

14. print (“new biconnected component with following edges is found:”)
15. Iteratively pop S up to and including edge (u, v) and print them
end

Assignment Project Exam Help

MINIMUM

<https://powcoder.com>

SPANNING TREES

Add WeChat powcoder

What is an undirected tree?

Let T be an undirected graph on n nodes.

The following statements are equivalent:

1. T is a tree.
2. T is connected and acyclic.
3. Between each pair of nodes in T there is a unique simple path.
4. T is connected and has $n - 1$ edges.
5. T is acyclic and has $n - 1$ edges.
6. T is minimally connected: removal of any edge will disconnect T .
7. T is maximally acyclic: addition of any new edge will create a simple cycle.

Assignment Project Exam Help

<https://powcoder.com>

The MST Problem

INPUT: A weighted connected undirected graph $G = (V, E, w)$.

OUTPUT: A Minimum Spanning Tree (MST) T of G .

Feasible Solutions: Any spanning tree of G ,
i.e., a subgraph of G that is a tree and spans (i.e., includes) V .

Objective: Minimize $\text{Cost}(T) = \text{sum of the weights of edges in } T$.

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Minimum spanning tree T
 $\text{Cost}(T) = 3+2+4+7 = 16$

Another spanning tree T'
 $\text{Cost}(T') = 3+5+4+8 = 20$

MST Preliminaries

Applications:

- Optimum cost network interconnection (connected & acyclic)
- Minimum length wiring to connect n points
- Sub-problem to many other problems

FACT: Assignment Project Exam Help

- A connected undirected graph has at least one spanning tree (e.g., the DFS tree).
<https://powcoder.com>
- So, a connected weighted undirected graph has an MST.

Add WeChat powcoder

Caley's Theorem: K_n , the complete graph on n nodes, has n^{n-2} spanning trees.

A CUT

- If S is a set and e an element, then $S+e$ denotes $S \cup \{e\}$, & $S-e$ denotes $S - \{e\}$.
- An edge e is incident to subgraph (or subset of vertices) H , if exactly one end of e is in H .
- A **cut** $C = (X, Y)$ is a partitioning of $V(G)$ into two non-empty subsets X and Y .
Cross-edges of C are edges in $E(G)$ that are incident to X (and also to Y).

Assignment Project Exam Help

MST Properties

Add WeChat powcoder T = MST of G

- **T + (j,k)** has a unique simple cycle.
What is the maximum edge weight on that cycle?
What is the range of values for $w(j,k)$ while T remains an MST?
- **T - (f,g)** is disconnected.
Its two connected components induce a cut in G.
What is the minimum weight cross-edge of that cut?
What is the range of values for $w(f,g)$ while T remains an MST?

A Generic Greedy Strategy

- Assume initially all edges of G are **white** (undecided).
- We will iteratively select a white edge and make a permanent greedy decision, either coloring it **blue** (accepted) or **red** (rejected).
- This is done according to the following two rules, whichever applies:
- **BLUE Rule:** Consider a cut C with no blue cross-edges.
Then select a minimum weight white cross-edge of C and color it blue.
- **RED Rule:** Consider a cycle C with no red edges.
Then select a maximum weight white edge of C and color it red.
- **Red-Blue Invariant:** At all times, there is an MST of G that includes all blue edges and excludes all red edges.
- **Progress:** either no white edge remains, or at least one of the two rules applies.
- In $|E(G)|$ iterations all edges are colored blue/red. The blue edges form the MST.
- There are many MST algorithms, and virtually all of them are specializations of this generic greedy strategy depending on how the two rules are applied.

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Proofs
coming
up

Generic MST Algorithm

Pre-Cond: input is a connected undirected weighted graph G

Pre-Cond &
PreLoopCode
 \Rightarrow LI

color all edges
of G white

LI & \neg (exit-cond)
& LoopCode \Rightarrow LI
???

Greedy
method

Assignment Project Exam Help

LI: Red-Blue-Invariant
<https://powcoder.com>

LI & \langle exit-cond \rangle
 \Rightarrow
PostLoopCond

Add WeChat powcoder

Color one more edge red/blue
by applying either
the Red-Rule or
the Blue-Rule,
whichever applies.

YES

blue edges form an MST of G

PostLoopCond
& PostLoopCode
 \Rightarrow Post-Cond

return blue edges

MP = # white edges
???

Post-Cond: output is an MST of G

Must prove 3 things:

LI & $\neg \langle \text{exit-cond} \rangle$ & Blue-Rule applied \Rightarrow **LI**
Assignment Project Exam Help

<https://powcoder.com>

LI & $\neg \langle \text{exit-cond} \rangle$ & Red-Rule applied \Rightarrow **LI**
Add WeChat powcoder

Progress: If there is a white edge, then
at least one of the 2 rules is applicable

Proof:

- There is an MST T that includes all blue edges and excludes all red edges.
- Suppose Blue-Rule is applied to cut (X, Y) that contains no blue cross-edges, and minimum weight white edge e of cut (X, Y) is colored blue.

• If $e \in T$, then T still satisfies the LI.

• Suppose $e \notin T$.

<https://powcoder.com>

• $T + e$ contains a unique simple cycle C .

There must be at least one other (white) edge $e' \in T \cap C$ that crosses the cut (X, Y) .

(Why does e' exist & is white?)

So, $w(e) \leq w(e')$.

• $T' \leftarrow (T + e) - e'$ now satisfies LI:

- T' is also a spanning tree of G .
- T' includes all blue edges (e among them) and excludes all red edges.
- $\text{Cost}(T') = \text{Cost}(T) + w(e) - w(e') \leq \text{Cost}(T)$.
So, T' is also an MST.

Proof:

- There is an MST T that includes all blue edges and excludes all red edges.
- Suppose Red-Rule is applied to cycle C that contains no red edges, and maximum weight white edge e of C is colored red.

Assignment Project Exam Help

- If $e \notin T$, then T still satisfies the LI.
- Suppose $e \in T$.

<https://powcoder.com>

Add WeChat powcoder

$T - e$ is disconnected and induces a cut (X, Y) .

There must be at least one other (white) edge $e' \in C$ that crosses the cut (X, Y) .

(Why does e' exist & is white?)

So, $w(e') \leq w(e)$.

- $T' \leftarrow (T + e') - e$ now satisfies LI:

- T' is also a spanning tree of G .
- T' includes all blue edges and excludes all red edges (e among them).
- $\text{Cost}(T') = \text{Cost}(T) + w(e') - w(e) \leq \text{Cost}(T)$.
So, T' is also an MST.

Progress: If there is a white edge, then at least one of the 2 rules is applicable

Proof:

- Suppose there is a white edge $e = (u, v)$.
- If u & v are connected by a blue path, say P , then Red rule applies to cycle $P+e$.
- Otherwise, define:
 $X = \text{the set of nodes connected to } u \text{ by blue paths.}$
 $Y = V(G) - X.$
- Cut (X, Y) contains at least one white cross-edge (e) & no blue cross-edges. Why?
So, the Blue-rule can be applied to this cut.

Short Bridge

Assignment Project Exam Help

The **Blue Spanning Subgraph** consists of edges colored blue so far.

<https://powcoder.com>

This subgraph is a forest (a node-disjoint collection of trees), and

each connected component of it (a tree) is called a **blue component**.

A white edge e is the **short bridge** of a blue component B if:

- e is incident to blue component B, and
- among all (white) edges incident to B, e has minimum weight.

Short Bridge Rule: A short bridge of any blue component can be colored blue.

MST Construction: Two Classic Algorithms

Kruskal [1956] based on Boruvka [1926]:

- $e = \min$ weight white edge.
- If both ends of e are in the same blue component
then color e red (by the Red-Rule),
else color e blue (e is a short bridge).

Assignment Project Exam Help

Prim [1957] based on Jarník [1930]

Add WeChat powcoder

<https://powcoder.com>

- $s =$ an initially selected starting vertex.
- $e =$ the short bridge incident to the blue component that contains s .
- Color e blue.

Kruskal's MST Algorithm

- $e = \min$ weight white edge.
- If both ends of e are in the same blue component
then color e red (by the Red-Rule),
else color e blue (e is a short bridge).

Assignment Project Exam Help

Disjoint Set Union Data Structure:

Maintains the partitioning of $V(G)$ into vertex sets of blue components under the following operations:
<https://powcoder.com>

- **Add WeChat powcoder**
- **MakeSet(v)** Create a singleton blue component set $\{v\}$.
 - **FindSet(v)** Return the name of the blue component that contains node v .
 - **Union(A,B)** Replace the two component sets A and B by $A \cup B$.
- This data structure is studied in EECS 4101 and [CLRS 21].
 - $O(E)$ such operations on V elements take $O(E \alpha(E,V))$ time in total.
 - α is inverse of Ackermann's function and is very very slow growing.
On practical instances $\alpha < 5$ (but it eventually increases to ∞).

Algorithm KruskalMST(G)

1. **for** each vertex $v \in V(G)$ **do** MakeSet(v) § initialize blue forest
 2. **SORT** edges $E(G)$ in non-decreasing order of weight § all edges white
 3. $T \leftarrow \emptyset$ § MST blue edges

 4. **for** each edge $(u,v) \in E(G)$, in sorted order **do** § min weight white edge
 5. $A \leftarrow \text{FindSet}(u)$ § find blue components that contain u & v
 6. $B \leftarrow \text{FindSet}(v)$ § if $A = B$, then color (u,v) red
 7. **if** $A \neq B$ **then do** § color (u,v) blue; it is short bridge of A (& B)
 8. $T \leftarrow T \cup \{(u,v)\}$ § unite components A & B
 9. Union(A,B)
 10. **end-if**
 11. **end-for**

 12. **return** T § The MST blue edges
- Assignment Project Exam Help
<https://powcoder.com>
Add WeChat powcoder

Step 2 Sort: $O(E \log E) = O(E \log V^2) = O(E \log V)$ time.

Disjoint Set Union operations: V MakeSets, $2E$ FindSets, $V-1$ Unions: $O(E\alpha(E,V))$ time.

Total Time = $O(E \log V)$.

Example

Edges sorted by weight

2 ab
2 ef
3 bc
3 be
3 fi
4 bd
4 dh
5 ad
5 ei
6 cf
6 de
7 eh
8 ce
8 dg
8 hi
9 gh

Prim's MST Algorithm

- B = blue component that contains the selected starting node s .
- e = the short bridge of B .
- Color e blue.

<https://powcoder.com>

Each blue component other than B is a singleton node in $Q = V(G) - B$.

$Q = \text{min priority queue of nodes}$

For each $u \in Q$ define:

$\text{bridge}(u, B) = \text{min weight white edge incident to both } u \text{ and } B$

$\pi(u) = \text{the end node of } \text{bridge}(u, B) \text{ in } B \text{ (nil if no such edge)}$

$\text{key}[u] = \text{priority of } u = w(\text{bridge}(u, B)) = w(\pi(u), u) \text{ (+}\infty\text{ if no such edge)}$

$u^* = \operatorname{argmin}_u \{ w(\text{bridge}(u, B)) \mid u \in Q \}$

$e = \text{bridge}(B) = (\pi(u^*), u^*) = \text{the short bridge incident to } B$.

One Prim Step

Update $\text{key}[v]$, $\pi[v]$; and $\text{UpHeap}(v,Q)$, for each $v \in \text{Adj}[u] \cap Q$

Algorithm PrimMST(G , s \in V(G))


```
1. for each vertex u  $\in$  V(G) do key[u]  $\leftarrow +\infty$ 
2. key[s]  $\leftarrow 0$  ;  $\pi[s] \leftarrow \text{nil}$  § first node to be selected
3. Q  $\leftarrow$  ConstructMinHeap(V(G), key) § key[u] = priority(u)
4. while Q  $\neq \emptyset$  do § |V| iterations
5. u  $\leftarrow$  DeleteMin(Q); key[u]  $\leftarrow -\infty$  § O(log V) time
6. for each v  $\in$  Adj[u] do
7. if key[v]  $> w(u,v)$  then do
8. key[v]  $\leftarrow w(u,v)$  § key[v]  $\neq -\infty$ 
9. $\pi[v] \leftarrow u$  § O(|Adj[u]| log V) time
10. UpHeap(v,Q)
11. end-if
12.  end-for
13. end-while
14. T  $\leftarrow \{ (u, \pi[u]) \mid u \in V(G) - \{s\} \}$  § MST edges
15. return T
end
```

Assignment Project Exam Help

Add WeChat powcoder

Total time = $\begin{cases} O(E \log V) & \text{with standard binary heap} \\ O(E + V \log V) & \text{with Fibonacci Heaps (EECS 4101 & [CLRS 20])} \end{cases}$

Example

MST Verification

FACT: Let T be a spanning tree of $G = (V, E, w)$.

T is an MST of G if and only if

for every edge $(u, v) \in E - T$,

$w(u, v) \geq$ weight of every edge along the unique

simple path in T between u & v .

<https://powcoder.com>

Add WeChat [powcoder](https://powcoder.com)

Bibliography: MST

- **Kruskal [1956]** (Borůvka [1926]): $O(E \log V)$ time
- **Prim[1957]** (Jarník [1930]): $O(E \log V)$, $O(E + V \log V)$ with Fib.Heap
- **Cheriton-Tarjan [1976]**
 $O(E \log \log V)$ time on general graphs,
 $O(V)$ time on planar graphs with arbitrary edge weights
[studied in EECS 6114]

AAW

Assignment Project Exam Help

- **Karger, Klein, Tarjan [1994]**: $O(E)$ expected time randomized MST algorithm
- **Chazelle [2000]**: $O(\alpha(E, V))$ time deterministic MST algorithm
- **Pettie-Ramachandran [2002]**: Decision tree optimal MST algorithm
- **Add WeChat powcoder**
- **Buchsbaum et al. [2006], King [1997]**: $O(E)$ time MST verification algorithm.
- **Euclidean MST** of n points in the plane:
 $O(n \log n)$ time via Voronoi-Delaunay structures [studied in EECS 6114]

Bibliography: MST

- A.L. Buchsbaum, L. Georgiadis, H. Kaplan, A. Rogers, R.E. Tarjan, J.R. Westbrook, “Linear-time pointer-machine algorithms for path evaluation problems on trees and graphs,” [arXiv:cs.DS/0207061v2](https://arxiv.org/abs/cs/0207061v2), October 2006. [An earlier version in STOC’88, pp: 279-288.]
- B. Chazelle, “The Soft Heap: an approximate priority queue with optimal error rate,” J. ACM, 47(6):1012-1027, 2000.
- B. Chazelle, “A minimum spanning tree algorithm with inverse Ackermann type complexity,” J. ACM, 47(6):1028-1047, 2000.
- D. Cheriton, R.E. Tarjan “Finding minimum spanning trees,” SIAM J. Computing (5):725-742, 1976.
- H. Kaplan, U. Zwick, “A simpler implementation and analysis of Chazelle’s Soft Heaps,” SODA, pp:477-485, 2009.
- D.R. Karger, P.N. Klein, R.E. Tarjan, “A randomized linear-time algorithm to find minimum spanning trees,” J. ACM (42):321-328, 1995.
- V. King, “A simpler linear time algorithm for minimum spanning tree verification,” Algorithmica, 18: 263-270, 1997.
- S. Pettie, V. Ramachandran “An optimal minimum spanning tree algorithm,” J. ACM 49(1):16-34, 2002.

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

SHORTEST PATHS

*Well, ya turn left by the fire station in the village and take the old post road by
the reservoir and. . . no, that won't do.*

Assignment Project Exam Help

*Best to continue straight on by the tar road until you reach the schoolhouse and
then turn left on the road to Bennett's Lake until. . . no, that won't work either.*

East Millinocket, ya say? Come to think of it, you can't get there from here.

<https://powcoder.com>

Robert Bryan and Marshall Dodge,

Bert and I and Other Stories from Down East (1961)

Add WeChat powcoder

Hey farmer! Where does this road go?

Been livin' here all my life, it ain't gone nowhere yet.

Hey farmer! How do you get to Little Rock?

Listen stranger, you can't get there from here.

Hey farmer! You don't know very much do you?

No, but I ain't lost.

Michelle Shocked, "Arkansas Traveler" (1992)

The Shortest Path Problem

- Given **weighted digraph** $G = (V, E, w)$ with $w: E \longrightarrow \mathbb{R}$ (possibly < 0).
- **Cost or distance** of a path P in G : $d(P) =$ sum of weights of edges on P .
- **A shortest (s,t) path:** a path from vertex s to vertex t in G , whose cost is minimum among all paths in G from s to t .
- **Shortest Path Problem:** Find a shortest path from s to t in G for each member (s,t) of a given collection of vertex pairs.

- Four versions of the Shortest Path Problem <https://powcoder.com>

Single-Pair: Find a shortest path from a given vertex s to a given vertex t in G .

Single-Source: Given a source vertex s , find a shortest path from s to v , $\forall v \in V(G)$.

Single-Sink: Given a sink vertex t , find a shortest path from v to t , $\forall v \in V(G)$.

All-Pairs: For every pair of vertices s and t , find a shortest path from s to t in G .

◦ Single-Source and Single-Sink are directional duals of each other.

◦ Single-Pair algorithms typically solve (at least partially) Single-Source or Single-Sink.

◦ All-Pairs can be solved by $|V(G)|$ iterations of Single-Source.

◦ So, Single-Source is a fundamental problem on which we will concentrate.

◦ However, we will also discuss All-Pairs separately.

Single Source Shortest Paths

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

Negative Cost Cycles

FACT 1: Suppose node t is reachable from node s.

\exists a shortest path from s to t if no path from s to t contains a negative cost cycle.

If there is any shortest path from s to t, there is one that is simple.

Proof:

If some s-t path contains a negative cycle, we can produce an arbitrarily short s-t path by repeating the cycle enough times.

If no s-t path contains a negative cycle, we can make any s-t path simple, without increasing its cost, by removing (or bypassing) the cycles on the path.

Add WeChat powcoder

In the presence of **negative cycles**, asking for a **simple** shortest path is NP-Complete.

Optimum Sub-Structure Property (OSSP) of dynamic programming **does NOT hold**.

Shortest Path Trees

Shortest Path Tree T:

A compact way to represent single-source shortest paths.

This is a tree rooted at the source s and spans all nodes reachable from s , all of whose paths are shortest paths in G .

FACT 2: G contains shortest paths from source s to all reachable nodes if and only if G contains a shortest path tree rooted at s .

Proof: Completed later, by giving an algorithm that finds either a shortest path tree or a negative cycle reachable from s .

Characterizing Shortest Path Trees

T = a subgraph of G that is a tree rooted at source s and spans all nodes reachable from s .

$\text{dist}(v)$ = cost of the unique path in T from s to v .

FACT 3: T is a shortest path tree if and only if for every edge (u,v) of G ,
 $\text{dist}(u) + w(u,v) \geq \text{dist}(v)$. [Verifiable in $O(V+E)$ time.]

Proof: $\text{dist}(u) + w(u,v) < \text{dist}(v)$ = the path in T from s to v is not shortest.

Conversely, suppose $\text{dist}(u) + w(u,v) \geq \text{dist}(v)$ for every edge (u,v) in G .

Let P be any path from s to any node v . By induction on the # edges on P , we can show $d(P) \geq \text{dist}(v)$. Hence, T is a shortest path tree.

Add WeChat powcoder

Characterizing Shortest Path Trees

T = a subgraph of **G** that is a tree rooted at source **s** and spans all nodes reachable from **s**.

dist(v) = cost of the unique path in **T** from **s** to **v**.

FACT 3: **T** is a shortest path tree if and only if for every edge (u,v) of **G**,
 $\text{dist}(u) + w(u,v) \geq \text{dist}(v)$. [Verifiable in $O(V+E)$ time.]

The Recurrence [Bellman 1958]

T = shortest path tree rooted at s.

dist(v) = cost of the unique path in T from s to v.

$\pi(v)$ = parent of v in T (nil if no parent).

R(s) = the set of nodes in G that are reachable from s.

FACT 4: G has a shortest path tree rooted at s

Assignment Project Exam Help
if and only if

the following recurrence has a solution:

<https://powcoder.com>

1. $\pi(s) = \text{nil}$

$\text{dist}(s) = 0$

Add WeChat powcoder

2. $\forall v \in R(s) - \{s\}:$

$$\pi(v) = \operatorname{argmin}_u \{ \text{dist}(u) + w(u,v) \mid (u,v) \in E(G) \}$$

$$\text{dist}(v) = \min \{ \text{dist}(u) + w(u,v) \mid (u,v) \in E(G) \} = \text{dist}(\pi(v)) + w(\pi(v), v)$$

3. $\forall v \in V(G) - R(s):$

$\pi(v) = \text{nil}$

$\text{dist}(v) = +\infty .$

Labeling Method [Ford 1956]

Tentative shortest path tree dist and π . Initialization and iterative improvement:

Initialize:

$$\text{dist}(s) = 0$$

$$\text{dist}(v) = +\infty \quad \forall v \in V(G) - \{s\}$$

$$\pi(v) = \text{nil} \quad \forall v \in V(G)$$

Assignment Project Exam Help

Labeling Step:

Select an edge $(u,v) \in E(G)$ such that $\text{dist}(u) + w(u,v) < \text{dist}(v)$.

Label v: $\text{dist}(v) \leftarrow \text{dist}(u) + w(u,v)$;

$\pi(v) \leftarrow u$. WeChat powcoder

[CLRS] calls this a Relaxation Step.

Labeling Method Invariants

FACT 5:

Ford's labeling method maintains the following invariants for any $v \in V(G)$:

- (1) If $\text{dist}(v)$ is finite, then there is an $s-v$ path of cost $\text{dist}(v)$.
- (2) If $\pi(v) \neq \text{nil}$, then $\text{dist}(\pi(v)) + w(\pi(v), v) \leq \text{dist}(v)$ remains true, and is met with equality when the method terminates.
- (3) If P is any $s-v$ path, then $\text{dist}(v) \leq \text{dist}(P)$ when the method terminates.

Proof sketch:

<https://powcoder.com>

- (1) By induction on # labeling steps.
- (2) By induction on # labeling steps.
- (3) By induction on # edges on P .

Add WeChat powcoder

FACT 6:

- (1) When the labeling method terminates,
 $\text{dist}(v) = \text{cost of a shortest } s-v \text{ path, if } v \text{ is reachable from } s,$ and
 $\text{dist}(v) = \infty$ otherwise.
- (2) If there is a negative cycle reachable from s , the method never terminates.

Tentative Shortest Path Tree Invariants

Define: $\pi^0(v) = v$, $\pi^{k+1}(v) = \pi(\pi^k(v))$ for any vertex v and any integer $k \geq 0$.

That is, $\pi^0(v)$, $\pi^1(v)$, $\pi^2(v)$, ... are v , parent of v , grand parent of v , ...

FACT 7:

- (1) Ford's labeling method maintains the invariant that either the edges $(\pi(v), v)$, for v such that $\pi(v) \neq \text{nil}$, form a tree rooted at s , spanning vertices v such that $\text{dist}(v) < \infty$, or there is a vertex v such that $\pi^k(v) = v$ for some $k > 0$.
- (2) If at some time during the labeling method $\pi^k(v) = v$ for some vertex v and integer $k > 0$, then the corresponding cycle in G has negative cost.

Proof sketch:

- (1) By ind. on # labeling steps.
- (2) Consider a labeling step that creates such a cycle of parent pointers:

Termination?

FACT 8:

If and when Ford's labeling method terminates, the parent pointers define a shortest path tree from the source s to all vertices reachable from s .

- If there is a negative cycle reachable from s , the method never terminates.
- Even if it does terminate, it may require exponentially many labeling steps (an upper bound of $2^{|E|} - 1$ steps can be shown).
- Instead of verifying that the general labeling method terminates, we shall study efficient refinements of it.

Labeling & Scanning Method

- This first refinement eliminates unnecessary edge examinations.
- Maintains a partition of vertices into 3 states: **unlabeled, labeled, scanned**.
- The labeled or scanned vertices are exactly those with finite dist values.
- The possible state transitions are:

- **Initialization:** s is labeled and every other vertex is unlabeled.
- **Scanning Step:** Select a labeled vertex u and scan it, thereby converting it to the scanned state, by applying the labeling step to every edge (u,v) such that $\text{dist}(u) + w(u,v) < \text{dist}(v)$, thereby converting v to the labeled state.

Example

Assignment Project Exam Help

<https://powcoder.com>

AddWeChat powcoder

No labeled vertex remains. Scanning & Labeling Method terminates.

Efficient Scanning Orders

Three cases considered:

1. [DAG]: G is a Directed Acyclic Graph,
2. [$w \geq 0$]: G may have cycles but all edge weights are non-negative,
3. [General]: G may have cycles and edge weights may be negative.

Assignment Project Exam Help

We will consider these 3 cases one by one.....<https://powcoder.com> P.T.O.

Add WeChat powcoder

1. G is a DAG [Topological]

- Topological order is an appropriate scanning order.
- Order the vertices that are reachable from s in G so that if $u \rightarrow v$ is an edge of G, u appears before v in the order.
- As we have learned, we can topologically order vertices of DAG G in $O(V+E)$ time by doing a DFS of G and ordering the nodes in reverse-postorder.
- Then apply the scanning step once to each vertex in topological order.
- Since the scanning order is topological, once a vertex is scanned, it never returns to the labeled state.
- So, one scan per vertex reachable from s suffices.
- The running time of the algorithm is $O\left(\sum_{u \in V(G)} (1 + |\text{Adj}[u]|)\right) = O(V + E)$.

Example

(0) Initial

source = a.
Topological Order: **b**, a, c, d.
b is not reachable from a.

(1) Scan a

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

(2) Scan c

(3) Scan d

No labeled vertex remains. Scanning & Labeling Method terminates.

2. $w \geq 0$ [Dijkstra]

- One scan per vertex also suffices if G is arbitrary (with possible cycles) but has no negative weight edges.
- Dijkstra [1959] proposed the appropriate **GREEDY** scanning order:
Shortest First: Among labeled vertices, always scan one whose tentative distance is **minimum**.

Assignment Project Exam Help

FACT 9:

Suppose every edge in G has non-negative weight.

Scanning shortest first maintains the invariant: $\text{dist}(u) \leq \text{dist}(v)$
for every scanned vertex u and every non-scanned (labeled/unlabeled) vertex v .

Proof sketch: By induction on the # scanning steps,
using non-negativity of edge weights.

2. $w \geq 0$ [Dijkstra]

FACT 10:

Suppose every edge in G has non-negative weight.
Scanning shortest first maintains the invariant that:
once a vertex u is scanned, $\text{dist}(u)$ is the cost of a shortest path from s to u .

Proof:

Assignment Project Exam Help

By Fact 9: $\text{dist}(u) \leq \text{dist}(v)$
for every scanned vertex u and every non-scanned vertex v .

Add WeChat powcoder

This means that vertices are scanned in non-decreasing order by shortest distance from s , and that a vertex, once scanned, due to non-negativity of edge weights, cannot become labeled.

Example

0) Initial:

1) Scan a:

2) Scan c:

3) Scan d:

Add WeChat powcoder

Example

4) Scan e:

5) Scan g:

3) Scan d:

6) Scan f:

Example

4) Scan e:

5) Scan g:

7) Scan b:

Add WeChat powcoder

6) Scan f:

Algorithm Dijkstra (G , $s \in V(G)$)

```
1. for each vertex  $u \in V(G)$  do  $dist[u] \leftarrow +\infty$ 
2.  $dist[s] \leftarrow 0$  ;  $\pi[s] \leftarrow \text{nil}$  § first node to be scanned
3.  $Q \leftarrow \text{ConstructMinHeap}(V(G), dist)$  §  $dist[u] = \text{priority}(u)$ 
4. while  $Q \neq \emptyset$  do §  $|V|$  iterations
5. $u \leftarrow \text{DeleteMin}(Q)$  §  $O(\log V)$  time
6. for each  $v \in \text{Adj}[u]$  do
7. if  $dist[v] > dist[u] + w(u,v)$  then do
8. $dist[v] \leftarrow dist[u] + w(u,v)$ 
9. $\pi[v] \leftarrow u$  https://powcoder.com §  $O(|\text{Adj}[u]| \log V)$  time
10. UpHeap( $v, Q$ )
11. end-if
12.  end-for
13. end-while
end
```

Assignment Project Exam Help

Add WeChat powcoder

Total time = $\begin{cases} O(E \log V) & \text{with standard binary heap} \\ O(E + V \log V) & \text{with Fibonacci Heap} \end{cases}$

Procedure PrintSP(u)
if $u = \text{nil}$ then return
PrintSP($\pi[u]$)
print u
end § **O(V)** time

3. General [Bellman-Ford]

- In this 3rd and last case, G is a general digraph (possibly with cycles) and some edge weights may be negative.
- Bellman [1958] proposed the appropriate **GREEDY** scanning order:
Breadth First: Among labeled vertices, scan the one least recently labeled.

Assignment Project Exam Help

- A looser interpretation of the rule is as effective:
We divide the labeling steps into stages. In each stage we check every edge in some arbitrary order by applying the labeling step on them if applicable.
- By induction on the # edges on an s-v path P, say k edges, we can show that by the end of stage k, $\text{dist}(v) \leq d(P)$.
- Any simple path has at most $|V(G)| - 1$ edges.
So, if there is a shortest path tree, it will be found by the end of stage $|V(G)| - 1$.

If in stage $|V(G)|$ a labeling step is still applicable,
we conclude there must be a negative cycle reachable from s.

Algorithm BellmanFord (G , $s \in V(G)$) § O(VE) time

```
1.  for each vertex  $u \in V(G)$  do  $dist[u] \leftarrow +\infty$ 
2. $dist[s] \leftarrow 0$  ;  $\pi[s] \leftarrow \text{nil}$ 

3.  for stage  $\leftarrow 1 .. |V(G)| - 1$  do
4. for each edge  $(u,v) \in E(G)$ , in arbitrary order do
5. if  $dist[v] > dist[u] + w(u,v)$  then do
6. dist[v] ← min(dist[v], dist[u] + w(u,v))
7. $\pi[v] \leftarrow u$ 
8. end-if
9. end-for
10. end-for
11. for each edge  $(u,v) \in E(G)$ , in arbitrary order do § stage  $|V(G)|$ 
12. if  $dist[v] > dist[u] + w(u,v)$  then
13. return there is a negative cycle reachable from  $s$ 
end
```

Exercise: If line 13 detects existence of a negative cycle,
find one such cycle in $O(V)$ time.

All-Pairs
Assignment Project Exam Help

<https://powcoder.com>
Shortest Paths
Add WeChat powcoder

All-Pairs by Single-Source

- All-Pairs Shortest Paths: $|V|$ iterations of Single-Source Shortest Paths.
- If all edge weights are non-negative, $|V|$ Dijkstra iterations.
Time = $O(VE \log V)$ improved to $O(VE + V^2 \log V)$ by Fibonacci Heap.
- If some edge weights may be negative, $|V|$ Bellman-Ford iterations.
Time = $O(V^2E)$
- **Edmonds-Karp [1972] & Johnson [1977]** found an improved method:
Preprocessing transformation: <https://powcoder.com>
make all edge weights non-negative but preserve shortest paths.
[How? For details, Add WeChat]powcoder

- Preprocessing: Bellman-Ford in $O(VE)$ time.
Afterwards, apply $|V|$ iterations of Dijkstra.
Total time of $O(VE + V^2 \log V)$.

Edmonds-Karp & Johnson Transformation

1. Start with the given weighted digraph $G = (V, E, w)$.
2. Add to G a new vertex $s \notin V$ and a 0 weight edge from s to each vertex $v \in V$.
3. Apply **Bellman-Ford** to the augmented graph with source s :
either find shortest path distances, denoted $\rho(v)$, from s to each $v \in V$,
or discover a negative cycle in G . In the latter case abort.

Assignment Project Exam Help

Edmonds-Karp & Johnson Transformation

- Transform edge weights: $\hat{w}(u,v) = w(u,v) + \rho(u) - \rho(v)$ for all $(u,v) \in E(G)$.

- Property 1:** $\forall (u,v) \in E(G)$ we have:
 $\hat{w}(u,v) \geq 0$ (since $\rho(v) \leq w(u,v) + \rho(u)$)

- Property 2:** For any path P from any vertex u to any vertex v in G :

$$\hat{d}(P) = d(P) + \rho(u) - \rho(v)$$

where $\hat{d}(P)$ is the cost of path P according to the modified edge weights \hat{w} .

- This means shortest paths are preserved under the modified edge weights, since cost of every path from u to v is shifted by the same amount $\rho(u) - \rho(v)$.

Floyd-Warshall [1962]

- **Floyd** modified transitive closure algorithm of **Warshall** to obtain a simplified $O(V^3)$ -time algorithm for all-pairs shortest paths based on dynamic programming.
- Let $V(G) = \{1, 2, \dots, n\}$. For every pair of nodes u, v define:

$d^{(k)}(u, v) =$ Minimum cost among all those paths from node u to node v whose intermediate nodes (excluding u and v) are in $\{1..k\}$.

That is, the maximum numbered intermediate node is at most k .

$\pi^{(k)}(u, v) =$ predecessor of node v on such a path.

Add WeChat powcoder

- **FACT:** $d^{(n)}(u, v) =$ Shortest path cost from u to v .

$d^{(0)}(u, v) = A[u, v]$, where A is the weighted adjacency matrix
(assume no self-loops exist).

- DP: How to go from $d^{(k-1)}$ to $d^{(k)}$, for $k = 1, 2, \dots, n$?

Floyd-Warshall [1962]

- DP: How to go from $d^{(k-1)}$ to $d^{(k)}$, for $k = 1, 2, \dots, n$?
- If $d^{(k-1)}(k,k) < 0$, then there is a **negative cycle** & k is the max node of it. Abort.
- **Otherwise:** for all u, v we have:

Add WeChat powcoder

$$\begin{aligned} d^{(k)}(u,v) &= \min \{ d^{(k-1)}(u,v), d^{(k-1)}(u,k) + d^{(k-1)}(k,v) \} \\ \pi^{(k)}(u,v) &= \begin{array}{c} \uparrow \\ \pi^{(k-1)}(u,v) \end{array} \quad \text{OR} \quad \begin{array}{c} \uparrow \\ \pi^{(k-1)}(k,v) \end{array} \\ &\quad k \neq v \end{aligned}$$

Floyd-Warshall [1962]

$$d^{(k)}(u,v) = \min\{ d^{(k-1)}(u,v), d^{(k-1)}(u,k) + d^{(k-1)}(k,v) \}$$

$$d^{(k-1)}(k,k) \geq 0$$

$$\begin{aligned} d^{(k)}(u,k) &= \min\{ d^{(k-1)}(u,k), d^{(k-1)}(u,k) + d^{(k-1)}(k,k) \} \\ &= d^{(k-1)}(u,k) \end{aligned}$$

Assignment Project Exam Help
<https://powcoder.com>

$$\begin{aligned} d^{(k)}(k,v) &= \min\{ d^{(k-1)}(k,v), d^{(k-1)}(k,k) + d^{(k-1)}(k,v) \} \\ &= d^{(k-1)}(k,v) \end{aligned}$$

Add WeChat powcoder

- This means row k and column k do not change in iteration $k-1 \rightarrow k$.
- Since all other entries are updated based on their “old” values & row k and column k , we can re-use the same matrices d and π .
- That is, drop the **super-script** from these matrices.

Algorithm FloydWarshall (G)

§ $O(V^3)$ time, $O(V^2)$ space

```
1.  for each  $(u,v) \in V(G) \times V(G)$  do §  $k = 0$  (or nil)
2. $d[u,v] \leftarrow A[u,v]$  § weighted adj. matrix
3. $\pi[u,v] \leftarrow \text{nil}$ 
4.  for each  $(u,v) \in E(G)$  do  $\pi[u,v] \leftarrow u$ 

5.  for each  $k \in V(G)$  do §  $O(V)$  iterations
6. if  $d[k,k] < 0$  then return there is a negative cycle
7. for each  $(u,v) \in V(G) \times V(G)$  do §  $O(V^2)$  iterations
8. if  $d[u,v] > d[u,k] + d[k,v]$  then do
9. $d[u,v] \leftarrow d[u,k] + d[k,v]$  Add WeChat powcoder
10. $\pi[u,v] \leftarrow \pi[k,v]$ 
11. end-if §  $k \neq v$ 
12. end-for
13.  end-for
14. return  $d$  and  $\pi$ 
end
```

The Dynamic Programming Algorithm

- **Floyd-Warshall**'s algorithm is a special case of **Gauss-Jordan** elimination.
- **Gauss-Jordan** elimination has many other applications, including
 - Solving systems of linear equations
 - Converting a finite automaton into a regular expression
 - Doing global analysis <https://powcoder.com>

Add WeChat powcoder

- **Tarjan [1981]** showed all these problems can be treated together in an appropriate unified setting.

Bibliography: Shortest Paths

- R.E. Bellman “On a routing problem,” Quart. Appl. Math. 16: 87-90, 1958.
- E.W. Dijkstra, “A note on two problems in connexion with graphs,” Numer. Math. 1:269-271, 1959.
- Jack Edmonds, R.M. Karp, “Theoretical improvements in algorithmic efficiency for network flow problems,” J. ACM 19:248-264, 1972.
- R.W. Floyd, “Algorithm 97: Shortest path,” CACM 5:345, 1962.
- L.R. Ford, Jr., “Network flow theory,” Paper P-923, RAND Corp., Santa Monica, CA., 1956.
- L.R. Ford, Jr., D.R. Fulkerson, “Flows in Networks,” Princeton University Press, 1962.
- D.B. Johnson, “Efficient algorithms for shortest paths in sparse networks,” JACM 24(1):1-13, 1977.
- P. Klein, S. Rao, M. Rauch, S. Subramanian, “Faster shortest-path algorithms for planar graphs,” 26th STOC, pp: 27-37, 1994
- R.E. Tarjan, “A unified approach to path problems,” JACM 28: 577-593, 1981.
- M. Thorup, “Undirected single-source shortest paths with positive integer weights in linear time,” J. ACM 46(3):362-394, 1999.
- S. Warshall, “A theorem on Boolean matrices,” JACM 9: 11-12, 1962.

Assignment Project Exam Help
MAX FLOW
<https://powcoder.com>

Add WeChat powcoder

Flow Network

Weighted digraph $G = (V, E, c, s, t)$:

$s = \text{source node}$ (in-degree = 0)
 $t = \text{sink node}$ (out-degree = 0)
edge capacity: $c(e) > 0 \quad \forall e \in E$

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder
Max flow value = $1 + 5 = 3 + 3 = 6$

Flow Decomposition into $s-t$ path flows:

The max Flow Problem

Notation:

$E^+(v)$ = the set of edges out of vertex $v \in V$

$E^-(v)$ = the set of edges into vertex $v \in V$.

Flow Feasibility Constraints:

Assignment Project Exam Help
Capacity Constraints: $0 \leq f(e) \leq c(e) \quad \forall e \in E$

<https://powcoder.com>

Flow Conservation
~~Add WeChat powcoder~~ $\sum_{e \in E^-(v)} f(e) = \sum_{e \in E^+(v)} f(e) \quad \forall v \in V - \{s, t\}$

Maximize Flow value:

$$v(f) = \sum_{e \in E^+(s)} f(e) = \sum_{e \in E^-(t)} f(e)$$

Multi-Source Multi-Sink

Transform to single-source single-sink:

Applications

- Electrical circuits
- Hydraulic systems
- Traffic movements
- Assignment Project Exam Help
- Telecommunication networks
- Freight transportation
- MinAddWeChat powcoder
- Graph Matching
- Matrix rounding
- ...

A Heuristic: flow composition by s-t path flows

Assignment Project Exam Help
 $\frac{2}{2} + \frac{2}{2} = \frac{4}{4}$
 https://powcoder.com + Add WeChat powcoder

Flow value = 9

Max Flow value = 11₁₃₂

A Heuristic: flow composition by s-t path flows

Assignment Project Exam Help
 $\frac{2}{2} + \frac{2}{2} + \frac{1}{1}$
 https://powcoder.com + Add WeChat powcoder

Flow value = 9

augmenting path

Max Flow value = 11₁₃₃

Augmenting Path

- $f =$ a feasible flow in G
- p is an **augmenting path** with respect to flow f in G if:
 - p is an $s-t$ path in G if we ignore edge directions,
 - every forward edge e on p is un-saturated, i.e., $f(e) < c(e)$,
 - every backward edge e on p carries positive flow, i.e., $f(e) > 0$.

Residual capacity of “edge” (u,v) on p :

$$\begin{aligned}\hat{c}(u,v) &= c(u,v) - f(u,v) && \text{if } (u,v) \text{ is a } \mathbf{forward} \text{ edge on } p \\ \hat{c}(u,v) &= f(v,u) && \text{if } (v,u) \text{ is a } \mathbf{backward} \text{ edge on } p\end{aligned}$$

The Residual Graph $G(f)$

To help find augmenting paths, we define

The Residual Graph $G(f)$:

An Augmenting Step

- There is an augmenting path in G wrt $f \Leftrightarrow$ there is a directed s-t path in $G(f)$.
- p = an augmenting path with respect to f in G .
- **bottleneck capacity of p :**

$$\Delta(p) = \min \left(\hat{A}^{(u,v)}_{\cup \{ \hat{c}(u,v) \mid (v,u) \in E(G) \text{ is a backward edge on } p \}} \right)$$

<https://powcoder.com>

- **Augment flow f along p :** Add WeChat powcoder

$$f(e) \leftarrow \begin{cases} f(e) + \Delta(p) & \text{if } e \text{ is a forward edge on } p \\ f(e) - \Delta(p) & \text{if } e \text{ is a backward edge on } p \\ f(e) & \text{otherwise} \end{cases} \quad \forall e \in E(G)$$

Algorithm FordFulkerson($G=(V,E,c,s,t)$)

```
1. for each  $e \in E$  do  $f(e) \leftarrow 0$ § an initial feasible flow
2. optimal  $\leftarrow$  false
3. while not optimal do
4. Construct residual graph  $G(f)$ 
5. if  $\exists$  an s-t path  $p$  in  $G(f)$ § each iteration in  $O(E)$  time
6. then augment  $f$  along  $p$ 
7. else Assignment Project Exam Help Coming
8. end-while
9. return  $f$ 
end
```


<https://powcoder.com>

Add WeChat powcoder
Ford-Fulkerson [1956-1962]

Fundamental Questions:

- Termination
- Correctness: optimality upon termination
- Efficiency: # of augmenting iterations.

Example

Assignment Project Exam Help
<https://powcoder.com>
 Add WeChat powcoder

Example

G, f:

Assignment Project Exam Help

<https://powcoder.com>

G(f):

st-CUT

An st-cut is a partitioning of the vertex set V into a subset X and its complement $\bar{X} = V - X$ such that $s \in X$ and $t \in \bar{X}$.

Cut Capacity: sum of capacities of **forward** cross edges of the cut.

$$C(X, \bar{X}) = \sum_{(u,v) \in E} c(u, v).$$

<https://powcoder.com>

Flow across a cut

FACT: For any feasible flow f and any st-cut (X, \bar{X}) , the flow value $v(f)$ satisfies:

$$v(f) = (\text{total forward cross flow}) - (\text{total backward cross flow})$$

$$v(f) = \sum_{\substack{(u,v) \in E \\ u \in X, v \in \bar{X}}} f(u, v) - \sum_{\substack{(u,v) \in E \\ v \in \bar{X}, u \in X}} f(u, v).$$

Assignment Project Exam Help

Proof: By induction on $|X|$ using the flow conservation law.

<https://powcoder.com>

Example

$$v(f) = 12 = (4 + 1 + 8) - (1)$$

$$C(X_1, \bar{X}_1) = 17 = 8 + 5 + 4$$

<https://powcoder.com>

Add WeChat powcoder

$$v(f) = 12 = (8 + 1 + 5) - (1 + 1)$$

$$C(X_2, \bar{X}_2) = 25 = 8 + 5 + 12$$

Max-Flow Min-Cut Theorem

Theorem [Ford-Fulkerson 1962]:

Let f be any feasible flow, and (X, \bar{X}) be any st-cut. Then

- (a) $v(f) \leq C(X, \bar{X})$,
- (b) f is a **max flow** and (X, \bar{X}) is a **min capacity** st-cut if and only if
 $v(f) = C(X, \bar{X})$

Assignment Project Exam Help

Proof:

<https://powcoder.com>

$$\begin{aligned} (a) \quad v(f) &= (\text{total forward flow}) - (\text{total backward flow}) \\ &\leq (\text{total forward capacity}) = 0 \\ &= C(X, \bar{X}). \end{aligned}$$

- (b) At the last iteration of Ford-Fulkerson's algorithm, let
 $X \leftarrow$ the set of nodes reachable from s in $G(f)$.

(X, \bar{X}) is an st-cut with the following properties:
all its forward cross edges are saturated ($f = c$) and
all its backward cross edges are empty ($f = 0$).

2nd line of proof of (a) is now met with $=$.

Max Flow Min Cut

Optimality: For any feasible flow f & any st-cut (X, \bar{X}) :
 f is a **max-flow** & (X, \bar{X}) is a **min-cut**
if and only if

all forward cross edges of the cut are saturated ($f = c$), &
all backward cross edges of the cut are empty ($f=0$).

[Assignment Project Exam Help
https://powcoder.com](https://powcoder.com)

Example

Max flow value = $12 + 8 = 20$

= Min st-cut capacity = $8 + 4 + 5 + 1 + 2 = 20.$

Max-Flow & Min-Cut:

Forward cross edges are saturated.
Backward cross edges are empty.

Integrality Theorem:

If all edge capacities are integers, then there is always an all integer max flow, and the max flow obtained by Ford-Fulkerson's algorithm has this property.

Proof:

By induction on the # augmenting iterations: f remains an all integer flow.

Basis: Initial Flow value is all zero integers.

Induction: Residual capacities \hat{c} remain all integers
(they are either flow value or edge capacity minus flow value).

Therefore, the augmenting values $\Delta > 0$ is also an integer.

Termination

Corollary [to the Integrality Theorem]:

If all edge capacities are **integers**, then Ford-Fulkerson's algorithm terminates after at most v^* iterations, where v^* is the max flow value.

In this case, the running time of the algorithm is $O(v^* E)$.

Proof: Upper-bound: $\Delta \geq 1$ per iteration (by the Integrality Theorem).

Assignment Project Exam Help

Worst-case tight:

WLOGA v^* is even (e.g., 10^{100}):

Alternate between augmenting paths:

$s \rightarrow a \leftarrow b \rightarrow t$ & $s \rightarrow b \leftarrow a \rightarrow t$.

$\Delta = 1$ per iteration.

Add WeChat **powcoder**

However,

2 iterations would suffice if we chose

$s \rightarrow a \rightarrow t$ & $s \rightarrow b \rightarrow t$.

Remark:

If some edge capacities are **irrationals**, Ford-Fulkerson's algorithm may never terminate. It may even converge to a strictly sub-optimal flow!

Edmonds-Karp Improvement

Edmonds-Karp [1972]:

Use BFS to pick the shortest augmenting path,
i.e., the s-t path in $G(f)$ with fewest # of edges on it.

Assignment Project Exam Help

Notation:

<https://powcoder.com>

Add WeChat powcoder

$\delta_f(v) =$ shortest distance from s to v in $G(f)$, for $v \in V$.

Edmonds-Karp Improvement

FACT 1: $\delta_f(v)$ is non-decreasing in each iteration, for all $v \in V$.

Proof: Consider an arbitrary augmenting iteration $f \rightarrow f'$.

Need to show that $\delta_{f'}(v) \geq \delta_f(v)$, $\forall v \in V$. We use induction on $d = \delta_{f'}(v)$.

Basis ($d = 0$): $\delta_{f'}(s) = 0$. Source s is the only possible node.

Induction ($d > 0$): Suppose $\delta_{f'}(v) = d$. Let $u = \pi(v)$ on the shortest $s-v$ path in $G(f')$.
So, $(u,v) \in E(G(f'))$ and $\delta_{f'}(u) = d - 1 < d$.

Case 1) $(u,v) \in E(G(f))$: <https://powcoder.com>

$$\begin{aligned}\delta_{f'}(v) &= \delta_{f'}(u) + 1 && [\text{s} \sim \rightarrow u \rightarrow v \text{ is shortest } s-v \text{ path in } G(f')] \\ &\geq \delta_f(u) + 1 && [\text{by the induction hypothesis}] \\ &\geq \delta_f(v) && [\text{by the triangle inequality in } G(f)] .\end{aligned}$$

Case 2) $(u,v) \notin E(G(f))$:

Flow along (v,u) must have increased in this iteration.

So, (v,u) is the last edge on the shortest $s-u$ path in $G(f)$.

$$\begin{aligned}\delta_{f'}(v) &= \delta_{f'}(u) + 1 && [s \sim \rightarrow u \rightarrow v \text{ is shortest } s-u \text{ path in } G(f')] \\ &\geq \delta_f(u) + 1 && [\text{by the induction hypothesis}] \\ &= \delta_f(v) + 2 && [s \sim \rightarrow v \rightarrow u \text{ is shortest } s-u \text{ path in } G(f)].\end{aligned}$$

Edmonds-Karp Improvement

FACT 2: An edge (u,v) can be an augmenting bottleneck edge at most $|V|/2 - 1$ times.

Proof: Suppose (u,v) is the augmenting bottleneck edge in $G(f)$ in some iteration i .

$$\text{So, } \delta_f(v) = \delta_f(u) + 1.$$

(u,v) is “filled up” and removed from the residual graph.

How can (u,v) become the bottleneck of another augmentation again?

<https://powcoder.com>

Suppose (u,v) is the augmenting bottleneck edge again in some later iteration $j > i$.

This can only happen if for some intermediate iteration k , $i < k < j$.

(v,u) appears on an augmenting path, say in $G(f')$.

$$\text{So, } \delta_{f'}(u) = \delta_{f'}(v) + 1.$$

Therefore, $\delta_{f'}(u) = \delta_{f'}(v) + 1 \geq \delta_f(v) + 1 = \delta_f(u) + 2$.

So, each time (u,v) is a bottleneck edge again, $\delta(u)$ increases by at least 2.

But $\delta(u) \leq |V| - 2$, since $u \in V - \{s,t\}$.

So, # times (u,v) can be a bottleneck edge $\leq (|V| - 2)/2 = |V|/2 - 1$.

Edmonds-Karp Improvement

Theorem: Edmonds-Karp Max-Flow algorithm takes $O(VE^2)$ time.

Proof: Each augmentation has a bottleneck edge.

An edge can become bottleneck of an augmentation $O(V)$ times.

So, there are $O(VE)$ augmentations.

Each augmenting iteration takes $O(E)$ time.

Total time is as claimed.

Add WeChat powcoder

Algorithm MaxFlowMinCut ($G=(V,E,c,s,t)$)


```
1. for each  $e \in E$  do  $f(e) \leftarrow 0$ 
2. optimal  $\leftarrow$  false
3. while not optimal do
4. Construct residual graph  $G(f)$ 
5. Do a BFS on  $G(f)$  from source  $s$  :
6. $X \leftarrow$  nodes reachable from  $s$  in  $G(f)$ 
7. if  $t \in X$  then
8. $p \leftarrow$  BFS tree path from  $s$  to  $t$  in  $G(f)$ 
9. augment flow along  $p$ 
10. else
11. optimal  $\leftarrow$  true
12. end-while
13. return ( max-flow  $f$  , min-cut  $(X, \bar{X})$  )
14. end
```

§ Ford-Fulkerson
§ +
§ Edmonds-Karp

Add WeChat powcoder

§ $O(VE^2)$ time

Example

Bibliography: Max Flow

- Ahuja, Magnanti, Orlin[1993] is a comprehensive book in this area.
- Edmonds-Karp [1972]: gave the first polynomial time max-flow algorithm based on Ford-Fulkerson's algorithm with BFS augmentation: $O(VE^2)$ time.
- Dinits [1970]: independently suggested BFS augmentation. In addition, he proposed a faster algorithm by augmenting along many paths simultaneously, known as “blocking flows”: $O(EV^2)$ time.
- Karzanov [1974]: gave the fastest known max-flow algorithm on dense graphs based on the notion of preflows: $O(V^3)$ time.
- Melhotra, Kumar, Maheshvari [1978]: gave a simplified algorithm with the same time complexity: $O(V^3)$ time.
- Sleator, Tarjan [1983]: gave the fastest known max-flow algorithm on sparse graphs by devising an efficient link-&-cut tree data structure: $O(E V \log V)$ time.
- Borradaile, Klein [2009]: give a faster max-flow algorithm on planar graphs.

Bibliography: Max Flow

- R.K. Ahuja, T.L. Magnanti, J.B. Orlin, “Network Flows: Theory, Algorithms, and Applications,” Prentice Hall, 1993.
- G. Borradaile, P. Klein, “An $O(n \log n)$ algorithm for maximum st-flow in a directed planar graph,” JACM 56(2), 9:1-9:30, 2009.
- E.A. Dinitz, “Algorithm for solution of a problem of maximum flow in a network with power estimation,” Soviet Mathematics Doklady, 11(5):1277-1280, 1970.
Assignment Project Exam Help
- Jack Edmonds, R.M. Karp, “Theoretical improvements in algorithmic efficiency for network flow problems,” J. ACM 19:248-264, 1972.
<https://powcoder.com>
- L.R. Ford, Jr., D.R. Fulkerson, “Flows in Networks,” Princeton University Press, 1962.
- A.V. Karzanov, “Determining the maximal flow in a network by the method of preflows,” Soviet Mathematics Doklady, 15:434-437, 1974.
- V.M. Melhotra, M.P. Kumar, S.N. Maheshvari, “An $O(|V|^3)$ algorithm for finding maximum flows in networks,” Information Processing Letters, 7(6):277-278, 1978.
- C. Papadimitriou, K. Steiglitz, “Combinatorial Optimization: Algorithms and Complexity,” 1st edition Prentice Hall, 1982; 2nd edition, Courier Dover, 1998.
- D.D. Sleator, R.E. Tarjan, “A Data Structure for Dynamic Trees,” Journal of Computer and System Sciences, 26(3):362-391, 1983.

GRAPH MATCHING

Assignment Project Exam Help
<https://powcoder.com>

Add WeChat powcoder

Graph Matching

$M \subseteq E(G)$ is a **matching** in undirected graph G
if no two edges in M share a common vertex.

G : a non-bipartite graph:

Assignment Project Exam Help

<https://powcoder.com>

Add WeChat powcoder

a perfect matching

G : a bipartite graph:

Graph Matching Problems

- All 4 problems can be solved in polynomial time.
- The most general of them is **weighted matching on general graphs**.
It can be solved in $O(V^3)$ time. (See references.)
<https://powcoder.com>
- We will show **Max Cardinality** matching algorithms:
 - **Bipartite Matching:** an $O(VE)$ -time algorithm by a transformation to the Max Flow Problem,
 - **Non-Bipartite Matching:** sketch an $O(V^2E)$ -time algorithm.

Some Applications

Bipartite Matching:

- assign jobs to workers:
maximize employment (unweighted) or profit (weighted).
- 2 processor scheduling with job conflict constraints:
minimize completion time.

Assignment Project Exam Help

Non-Bipartite Matching:

<https://powcoder.com>

- 2 processor scheduling with job precedence constraints:
minimize completion time.
- Traveling Salesman Problem.
- The Chinese Postman Problem
(MST + Shortest Paths + Min Weight Perfect Matching).
- Covering and Packing Problems.
- Assign $2n$ students to n 2-bed dorm-rooms
with student acquaintance-pair constraints.

Add WeChat powcoder

Max Cardinality Bipartite Matching

Assignment Project Exam Help

<https://powcoder.com>

By Flow Integrity Theorem:

$$\max |M| = \max v(f).$$

On this special flow network

Ford-Fulkerson's algorithm

takes $O(VE)$ time.

all edge capacities = 1

Augmenting Paths

Suppose M is a matching in graph $G = (V, E)$.

- A node of G is **matched** if it is incident to some edge in M . Otherwise, it is **exposed**.
- An **alternating** path (cycle) with respect to M in G is a path (cycle) such that the edges along the path (cycle) alternate between being in M and being in $E - M$.
- An **augmenting path** is an alternating path between two exposed nodes. (By necessity, an augmenting path has odd length.)
- Augmenting M along an augmenting path P is changing M to $M \oplus P = (M - P) \cup (P - M)$ (i.e., edges in M or in P but not both)

Note that $|M \oplus P| = |M| + 1$.

The Augmenting Path Theorem

THEOREM: A matching M in a graph G has maximum cardinality if and only if there is no augmenting path in G with respect to M .

Proof:

[\Rightarrow]: Obvious.

Assignment Project Exam Help

[\Leftarrow]: Suppose there is a matching M' in G such that $|M'| > |M|$.

Consider $M \oplus M'$. Every node in $M \oplus M'$ has degree at most 2.

So $M \oplus M'$ consists of a node-disjoint collection of alternating paths and cycles.

Since there are more edges in M' than in M , at least one of the connected components in $M \oplus M'$ must be a path P that starts and ends in an edge in M' .

P is an augmenting path in G with respect to M .

Generic Max-Cardinality Matching Method

Algorithm MaxCardinalityMatching($G = (V,E)$)

```
1.  $M \leftarrow \emptyset$ 
2.  $optimal \leftarrow \text{false}$ 
3. while not optimal do §  $O(V)$  iterations
 4. Search for an augmenting path  $P$  in  $G$  wrt  $M$  § This is the key step
 5. if  $P$  found Assignment Project Exam Help
 6. then  $M \leftarrow M \oplus P$ 
 7. else  $optimal \leftarrow \text{true}$  https://powcoder.com
8. end-while
9. return  $M$ 
end Add WeChat powcoder
```

- In the following pages we sketch a method to do step 4 in $O(VE)$ time.
- This results in an $O(V^2E)$ -time max-cardinality matching algorithm.
- The fastest known method takes $O(V^3)$ time.

Matched & Exposed Nodes

FACT 1: If a node becomes matched, it will remain matched.

A **u-augmenting-path** is an augmenting path where exposed node u is one end of it.

FACT 2: If at some iteration there is no u-augmenting-path, then there will never be a u-augmenting-path later on.

Assignment Project Exam Help

Proof sketch: Suppose there is no u-augmenting-path in M .

Suppose P is an augmenting path wrt M .

There cannot be a u-augmenting path in $M \oplus P$.

Add WeChat powcoder

So, in our search, we can test each exposed node u once, and only once, as the starting node of an augmenting path.

Search for a u-augmenting path

Grow a tree of alternating paths rooted at vertex u :

Augmenting Path Search as Digraph Search

Assignment Project Exam Help

$$(x, y) \in E - M \longrightarrow (x, \text{mate}[y]) \in E'$$

Now in the **auxiliary digraph** $G' = (V, E')$, search for a directed path from a node marked “exposed” (yellow) to a “target” node (solid black: adjacent to an exposed node).

Odd Cycles & Blossoms

Existence of odd length cycles creates further complications:

Blossom: An odd length cycle B with each of its nodes incident to an edge in $M \cap B$, except for one node (base of the blossom) that has a mate outside B .

Discovering a Blossom

- When search of G' from u visits a node x' whose mate x has been visited.
- Backtrack up the search tree to lowest common ancestor of (x, x') to find base of the blossom.

Blossom Shrinking

Blossom Shrinking:

When a blossom B is discovered, we shrink it to a new single node called B that inherits all incident edges to the blossom nodes. This can be done in $O(E)$ time.

FACT 3: Shrinking a blossom found during the search for a u-augmenting path preserves existence (non-existence) of augmenting paths.

FACT 4: There can be at most $O(V)$ blossoms (possibly nested) in an augmenting iteration.

Blossom Expansion

Blossom Expansion:

When an augmenting path P is found, some of its nodes might be shrunken blossom nodes.

Expand these blossoms back to their original state (in reverse order of nesting) and re-route P appropriately through the expanded blossoms until the expanded version of P is an augmenting path in G with no un-expanded blossom nodes.

Max Cardinality Matching Algorithm

Algorithm MaxCardinalityMatching($G = (V, E)$)

- ```

1. $M \leftarrow \emptyset$ § matching edges
2. $U \leftarrow V$ § untested exposed nodes
3. while $U \neq \emptyset$ do § $O(V)$ iterations
4. remove a node u from U
5. Search for an augmenting path P in G w.r.t. M
 using the auxiliary digraph G' and blossom shrinking/expansion
6. if P found then do https://powcoder.com
7. remove the other end node u' of P from U
8. $M \leftarrow M \oplus P$ Add WeChat powcoder
9. end-if
10. end-while
11. return M
end

```

**THEOREM:** The above algorithm takes  $O(V^2E)$  time.

# Bibliography: Graph Matching

Recommended books in the area:

- L. Lovász, M.D. Plummer, “**Matching Theory**,” Volume 121 of Annals of Discrete Mathematics. North Holland, 1986.
- C. Papadimitriou, K. Steiglitz, “**Combinatorial Optimization: Algorithms and Complexity**,” 1<sup>st</sup> edition, Prentice Hall, 1982; or 2<sup>nd</sup> edition, Courier Dover, 1998.
- E.L. Lawler, “**Combinatorial Optimization: Networks and Matroids**,” Holt, Rinehart & Winston, 1976. [gives the first  $O(V^3)$ -time non-bipartite matching algorithm]

Algorithms for bipartite matching have been known for some time:

## Assignment Project Exam Help

- M. Hall Jr., “**An algorithm for distinct representatives**,” American Math. Monthly 63:716-717, 1956.
- L.R. Ford, Jr., D.R. Fulkerson, “**Flows in Networks**,” Princeton University Press, 1962.

The simple transformation of bipartite matching to max-flow was first pointed out by

- S. Even, R.E. Tarjan, “**Network flow and testing graph connectivity**,” SIAM J. Computing 4(4):507-512, 1975.

The first polynomial time algorithm for non-bipartite matching is from

- Jack Edmonds, “**Paths, trees, flowers**,” Canadian Journal of Mathematics, 17:449-467, 1965.
- Jack Edmonds, “**Matching and a polyhedron with 0-1 vertices**,” J. Res. NBS, 69B:125-130, 1965. [gives an algorithm for the weighted matching problem]

Faster than  $O(V^3)$ -time algorithm for the geometric version of the problem was first discovered by

- P. Vaidya, “**Geometry helps in matching**,” STOC, pp: 422-425, 1988.

Assignment Project Exam Help  
**Exercises**  
<https://powcoder.com>

Add WeChat powcoder

- Given the adjacency list structure of a graph  $G = (V, E)$ , give an  $O(V+E)$ -time algorithm that reorders the vertices in each adjacency list in sorted order (say numerically, or alphabetically).
- [CLRS, Exercise 22.1-3, p. 592]** The **transpose** of a digraph  $G = (V, E)$  is the digraph  $G^T = (V, E^T)$ , where  $E^T = \{ (v,u) \mid v \in V, u \in V, (u,v) \in E \}$ . Thus,  $G^T$  is  $G$  with all its edges reversed. Describe efficient algorithms for computing  $G^T$  from  $G$ , for both the adjacency list and adjacency matrix representations of  $G$ . Analyze the running times of your algorithms.
- [CLRS, Exercise 22.1-5, p. 593]** The **square** of a digraph  $G = (V, E)$  is the digraph  $G^2 = (V, E^2)$  such that  $(u,w) \in E^2$  if and only if for some  $v \in V$ , both  $(u,v) \in E$  and  $(v,w) \in E$ . That is,  $G^2$  contains an edge from  $u$  and  $w$  whenever  $G$  contains a path from  $u$  to  $w$  with exactly two edges. Describe efficient algorithms for computing  $G^2$  from  $G$  for both the adjacency list and adjacency matrix representations of  $G$ . Analyze the running times of your algorithms.


<https://powcoder.com>

- [CLRS, Exercise 22.1-6, p. 593]** When an adjacency matrix representation is used, most graph algorithms require time  $\Omega(V^2)$ , but there are some exceptions. Show that determining whether a digraph  $G$  contains a **universal sink** (a vertex with in-degree  $|V| - 1$  and out-degree 0) can be determined in time  $O(V)$ , given the adjacency matrix for  $G$ .
- [CLRS, Exercise 22.1-7, p. 593]** The **vertex-edge incidence matrix** of a digraph  $G = (V, E)$  is a matrix  $B[V, E] = (b_{ue})$  such that

$$b_{ue} = \begin{cases} -1 & \text{if edge } e \text{ leaves vertex } u, \\ +1 & \text{if edge } e \text{ enters vertex } u, \\ 0 & \text{otherwise.} \end{cases}$$

Describe what the entries of the matrix  $BB^T$  represent, where  $B^T$  is the transpose of  $B$ .

6. [BFS & DFS Example] Consider the example digraph  $G$  shown below.  
We are given the adjacency list structure of  $G$  with each adjacency list **alphabetically ordered**.
- (a) Show the BFS structure of  $G$  starting at the source vertex  $a$ .  
Show the  $d$  and  $\pi$  values of each vertex.
  - (b) Do the same as in part (a), except that start at the source vertex  $j$ .
  - (c) Do a DFS of  $G$  (also assume DFS root scanning order is alphabetical).  
Show the  $\pi$  values by our drawing convention, as well as the DFS starting and finishing time stamps  $d$  and  $f$  for each vertex. Classify tree-, back-, forward-, and cross- edges.


7. [CLRS, Exercise 22.2-5, p. 602] Argue that in a BFS from a given source vertex, the value  $d[u]$  assigned to each vertex  $u$  is independent of the order in which the vertices appear in each adjacency list. However, show that the BFS tree structure (the  $\pi$  values) may depend on the said ordering.

8. [CLRS, Exercise 22.2-6, p. 602] Give an example digraph  $G = (V, E)$ , a source vertex  $s \in V$ , and a set of tree edges  $E_\pi \subseteq E$  such that for each vertex  $v \in V$ , the unique path in the graph  $(V, E_\pi)$  from  $s$  to  $v$  is a shortest path in  $G$ , yet the set of edges  $E_\pi$  cannot be produced by running BFS on  $G$ , no matter how the vertices are ordered in each adjacency list.
9. [CLRS, Exercise 22.2-8, p. 602] The **diameter** of an un-weighted undirected tree  $T = (V, E)$  is the largest of all shortest-path distances in the tree. Design and analyze an efficient algorithm to compute the diameter of a given tree.

10. [CLRS, Exercise 22.2-9, p. 602] We are given a connected undirected graph  $G = (V, E)$ .
  - (a) Give an  $O(V+E)$ -time algorithm to compute a path in  $G$  that traverses each edge in  $E$  exactly twice, once in each direction. The output should be the sequence of edges along such a path.
  - (b) Describe how you can find your way out of a maze if you are given a large supply of pennies.

Assignment Project Exam Help  
<https://powcoder.com>

11. [CLRS, Exercise 22.3-7, p. 611] Rewrite the procedure DFS, using a stack to eliminate recursion.  
Add WeChat powcoder
12. [CLRS, Exercise 22.3-8, p. 611] Give a counter-example to the conjecture that if there is a path from  $u$  to  $v$  in a digraph  $G$ , and if  $d[u] < d[v]$  in a DFS of  $G$ , then  $v$  is a descendant of  $u$  in the DFS forest produced.
13. [CLRS, Exercise 22.3-9, p. 612] Give a counter-example to the conjecture that if there is a path from  $u$  to  $v$  in a digraph  $G$ , then any DFS must result in  $d[v] \leq f[u]$ .
14. [CLRS, Exercise 22.3-12, p. 612] Give an  $O(V+E)$ -time algorithm that outputs the vertex set of each connected component of a given undirected graph  $G = (V, E)$ .

## 15. Tree Broadcast:

The CEO of a large company has an urgent and important message, and she needs to notify every employee by phone. The company hierarchy can be described by a tree  $T$ , rooted at the CEO, in which each other node  $v$  has a parent node  $u$  where  $u$  is the direct superior officer of  $v$ , and  $v$  is a **direct subordinate** of  $u$ . To notify everyone of the message, the CEO first calls each of her direct subordinates, one at a time. As soon as each subordinate gets the phone call, he or she must notify each of his or her direct subordinates, one at a time. The process continues this way until everyone has been notified. (Note that each person in this process can only call direct subordinates on the phone.) We can picture this process as being divided into **rounds**. In one round, each person who has already learned the message can call one of his or her direct subordinates on the phone. [Interpret  $T$  as a digraph (each edge directed from parent to child) given by its adjacency list structure. So,  $\text{Adj}[x]$  is the list of direct subordinates of employee  $x$ .] The number of rounds it takes for everyone to be notified depends on the order in which each person calls their direct subordinates. For example, in Figure (1) below, it will take only two rounds if A starts by calling B, but it will take three rounds if A starts by calling D.

## Assignment Project Exam Help

- a) Consider the example Figure (2). Show an optimum solution by labeling each edge by its round number.  
What is the required minimum number of rounds?
- b) Define  $\text{MinRounds}(x)$  to be the minimum number of rounds it takes, counted from the time employee  $x$  learns the message, to broadcast the message to all subordinates of  $x$  (i.e., all nodes in the subtree rooted at  $x$ ). Develop a recurrence that expresses  $\text{MinRounds}(x)$  in terms of that of its direct subordinates  $\text{MinRounds}(y)$ ,  $\forall y \in \text{Adj}[x]$ .  
[Hint: In Figure (3) suppose  $\text{MinRounds}(B) = 5$ ,  $\text{MinRounds}(C) = 16$ ,  $\text{MinRounds}(D) = 15$ . In what order should A call its direct subordinates B, C, D? What is  $\text{MinRounds}(A)$ ?]
- c) Using part (b), design an efficient algorithm that takes as input a broadcast tree  $T$  (rooted at  $\text{root}[T]$ ) given by its adjacency list structure, and outputs the minimum number of rounds needed to broadcast a message in  $T$ .
- d) Analyze the worst-case time complexity of your algorithm in (c) as a function of  $n$  (# nodes in  $T$ ).


Fig (1).


Fig (2).


Fig (3).

16. [CLRS, Exercise 22.4-1, p. 614] Run the Topological Sort Algorithm of the example DAG of Fig (a) below and show the pertinent results.
17. A **Hamiltonian path** in a directed graph  $G=(V,E)$  is a directed simple path that visits each vertex of  $G$  exactly once. (Note that we are referring to a Hamiltonian **path**, not a **cycle**.) In general, the problem of deciding whether a given digraph has a Hamiltonian path is known to be NP-complete.
- Does the graph shown in Fig (b) below contain a Hamiltonian path?  
If yes, show one by highlighting the edges on the path.
  - If the graph  $G$  happens to be a DAG, how does finding a topological sort of  $G$  help in finding a Hamiltonian path of  $G$ ?

## Assignment Project Exam Help


Fig (a)


Fig (b)

18. [CLRS, Exercise 22.4-2, p. 614] Give a linear-time algorithm that takes as input a DAG  $G$  and two vertices  $s$  and  $t$ , and returns the number of paths from  $s$  to  $t$  in  $G$ . For example, in the digraph in Fig (a) on the previous page, there are exactly 4 paths from vertex  $p$  to vertex  $v$ :  $pov$ ,  $poryv$ ,  $posryv$ ,  $psryv$ . (Your algorithm needs to give the number of paths, not list them.)
19. [CLRS, Exercise 22.4-3, p. 615] Give an algorithm that determines whether or not a given undirected graph  $G = (V, E)$  contains a cycle. Your algorithm should run in  $O(V)$  time, independent of  $|E|$ .
20. [CLRS, Exercise 22.4-4, p. 615] Prove or disprove: If a digraph  $G$  contains cycles, then  $\text{TopologicalSort}(G)$  produces a vertex ordering that minimizes the number of “bad” edges that are inconsistent with the ordering produced.
- <https://powcoder.com>
21. [CLRS, Exercise 22.4-5, p. 615] Another way to perform topological sorting on a DAG  $G = (V, E)$  is to repeatedly find a vertex of in-degree 0, output it, and remove it and all its outgoing edges from the graph. Explain how to implement this idea so that it runs in time  $O(V+E)$ . What happens to the algorithm if  $G$  has cycles?
22. [CLRS, Problem 22-3, p. 623] An **Euler tour** of a connected graph  $G = (V, E)$  is a cycle that traverses each edge of  $G$  exactly once, although it may visit a vertex more than once. **G** is Eulerian if it has an Euler tour.
- Show that a connected digraph  $G$  is Eulerian if and only if  $\text{in-degree}(v) = \text{out-degree}(v) \quad \forall v \in V$ .
  - Show that a connected undirected graph  $G$  is Eulerian if and only if  $\text{degree}(v)$  is even  $\forall v \in V$ .
  - Describe an  $O(E)$ -time algorithm to find an Euler tour of  $G$  if one exists, once assuming  $G$  is directed, and once assuming  $G$  is undirected.
- [Hint: Merge edge-disjoint cycles.]

23. The algorithm below is **purported** to find an Euler tour in a given Eulerian undirected graph G.

**Algorithm** EulerTour (G)

Pre-Cond: G is an undirected Eulerian graph.

Post-Cond: Outputs a cycle in G

1. Perform a DFS traversal of G and number the vertices in DFS-preorder.
2. Re-initialize all vertices and edges of G as unused.
3. Produce a cycle as follows:

Start from the vertex with preorder number 1 (computed in step 1), and repeatedly go to the vertex with highest preorder number possible along an unused edge.

Stop when all edges incident to the current vertex are used.


end

**Assignment Project Exam Help**

For example, if the figure below is the DFS structure after step 1, then in step 3 the algorithm will produce the cycle  $\langle a, g, d, f, e, d, a, c, b, a \rangle$ . This is indeed an Euler tour of the graph.

Give a counter-example to show that the above algorithm is not always capable of finding an Euler tour, even though there exists one. Therefore, the algorithm does not work!

[Hint: the smallest counter-example has less than 10 vertices.]


24. Show how the Strongly Connected Components (SCC) algorithm as presented in this lecture slide works on the graph shown below. (Assume adjacency lists are alphabetically ordered.)

  - Show the stack and the DFS-structure after step 1.
  - Show the DFS-structure of the transpose graph  $G^T$  after step 3.
  - Show the SCC Component graph of  $G$ .


25. [CLRS, Exercise 22.5-5, p. 620] Give an  $O(V+E)$ -time algorithm to compute the SCC Component graph of a digraph  $G = (V, E)$ . Make sure that there is at most one edge between two vertices in the component graph that your algorithm produces.

26. We say a digraph is weakly connected if its undirected version (i.e., ignoring the directions on the edges) is a connected undirected graph.  
Let  $G$  be a digraph in which for every vertex  $v$ ,  $\text{indegree}(v) = \text{outdegree}(v)$ . Then show that  $G$  is strongly connected if and only if it is weakly connected.

Assignment Project Exam Help  
<https://pawcoder.com>

27. [CLRS, Exercise 22.5-6, p. 621] Given a digraph  $G = (V, E)$ , explain how to create another digraph  $G' = (V, E')$  such that

Describe an efficient algorithm to compute  $G'$ .


## 28. Treasure Hunt:

You are given a directed graph  $G = (V, E)$ , where each node  $v \in V$  in the graph has a certain amount of money  $m(v) > 0$  sitting on it. You are also given vertices  $s, t \in V$ . The goal is to start at  $s$  and follow a directed path in  $G$  to reach  $t$ , picking up as much money along the way as you can. You may visit the same node more than once, but once you have picked up the money at that node, it is gone. Define  $M(G, m, s, t)$  to be the maximum money that can be picked up on any path in  $G$  from  $s$  to  $t$  (paths need not be simple).

- a) Show  $M(G, m, s, t)$  and a corresponding optimum st-path for the instance shown in the Figure below.
- b) Design and analyze an efficient algorithm to compute  $M(G, m, s, t)$ .  
(You are not required to compute the optimum st-path.)  
For full credit, your algorithm should run in time  $O(|V| + |E|)$ . [Hint: think about SCC.]


Assignment Project Exam Help

(You are not required to compute the optimum st-path.)

For full credit, your algorithm should run in time  $O(|V| + |E|)$ . [Hint: think about SCC.]

<https://powcoder.com>

Add WeChat powcoder


29. The City Hall has decided to convert every down-town street to a one-way street without restricting traffic accessibility, i.e., we should still be able to drive from any city block to any other city block without ever leaving the down-town area.

The problem is how to assign one-way directions to the down-town streets to achieve the City Hall's objective.

This can be formulated as a graph problem as follows: We are given an undirected connected graph  $G = (V, E)$ . We want to assign a (one way) direction to each edge of  $G$  in such a way that the resulting directed graph  $G' = (V, E')$  is strongly connected.

In this case we say  $G'$  is a **strong orientation** of  $G$ .

We say  $G$  is **strongly orientable**, if it has at least one strong orientation.


(a) The graph shown below is strongly orientable. Show one of its strong orientations by assigning an appropriate direction to each of its edges.

(b) Show that a connected undirected graph  $G$  is strongly orientable if and only if it has no **bridges**. A bridge is an edge whose removal will disconnect the graph.

[Note: make sure to prove both directions of the "if and only if".]

(c) Using DFS and part (b), design and analyze an efficient algorithm to construct a strong orientation of a given undirected graph  $G$  if there is one; otherwise, report that no strong orientation of  $G$  exists, and as a witness output a bridge in  $G$ .

Justify the correctness and time complexity of your algorithm.


30. [CLRS, Exercise 22.5-7, p. 621] A digraph  $G = (V, E)$  is said to be **semi-connected** if, for all pairs of vertices  $u, v \in V$ , at least one of  $u$  or  $v$  is reachable from the other.  
 Design and analyze an efficient algorithm to determine whether or not  $G$  is semi-connected.
31. Given a digraph  $G = (V, E)$  and three of its vertices  $x, y, z \in V$ , give an efficient algorithm that determines whether or not  $G$  has a cycle that includes vertices  $x$  and  $y$  but excludes vertex  $z$ .
32. Trace the BiConnectivity algorithm on the example graph  $G$  shown below.  
 Show the articulation points and the biconnected components of  $G$ .

## Assignment Project Exam Help

33. Let  $G = (V, E)$  be a biconnected graph. Let  $(v, w) \in E$ . Start with the graph  $G' = (\{v, w\}, \{(v, w)\})$ .  
 A **petal** is a simple path in  $G$  whose two end nodes are its only nodes that are also in  $G'$ .  
 Describe an on-line algorithm  $\text{AddPetal}(s, t)$ , where  $s$  is a node of  $G'$  and  $(s, t)$  is an edge of  $G$  not in  $G'$ .  $\text{AddPetal}(s, t)$  finds a petal starting with edge  $(s, t)$ , and adds the nodes and edges of that petal to  $G'$ . The execution of any on-line sequence of  $\text{AddPetal}$  operations should take  $O(E)$  time.

Add WeChat powcoder


- 34. Biconnectification Problem:** given a connected undirected graph  $G$ , add a minimum number of new edges to  $G$  to make it biconnected.

Let us first consider the simpler case when  $G$  is a tree. Let  $L$  be the set of leaves of  $G$ .

- (a) Show that in this case there is always a solution where the added edges are between nodes in  $L$ .
- (b) Show that there is a solution where the added edges form a spanning tree of  $L$ .  
Hence, the number of new edges is  $|L| - 1$ .

Now consider the general case. Suppose the biconnected components of  $G$  are  $G_i$ , for  $i = 1..k$ , and let  $A$  denote the set of articulation points of  $G$ .


Define the skeleton graph  $\hat{G}$  of  $G$  as follows. (See the illustrative figure below.)

$$V(\hat{G}) = \{G_i \mid i = 1..k\} \cup A$$

$$E(\hat{G}) = \{(G_i, x) \mid x \in A \cap V(G_i)\}$$

- (c) Show that  $\hat{G}$  is a tree.

- (d) Design & analyze a linear-time algorithm to solve the problem using (a-c) above.


35. Consider an arbitrary iteration of the generic MST algorithm that uses the Red and Blue Rules with the Red-Blue Invariant. The set  $B$  of blue edges at that point forms a forest of one or more blue components. By the Red-Blue Invariant we know that there is an MST  $T$  that contains  $B$ . Assume we still have more than one blue component. Form a cut  $C$  by partitioning these blue components into two non-empty subsets. Consider an arbitrary edge  $e$  of  $T$  that crosses the cut  $C$ . Give a counter-example to the conjecture that  $e$  must be a min-weight cross edge of the cut  $C$ .

36. Is the following divide-&-conquer algorithm guaranteed to find a MST of a given graph  $G$ ? : Divide  $V(G)$  in two arbitrary subsets of roughly equal size  $X$  and  $Y$ . Let  $G'$  and  $G''$  be the subgraphs of  $G$  induced by  $X$  and  $Y$ , respectively. Recursively find an MST  $T'$  of  $G'$  and an MST  $T''$  of  $G''$ . Let  $e$  be the minimum weight edge of  $G$  incident to  $X$  and to  $Y$ .  
Return  $T = T' \cup T'' \cup \{e\}$  as the MST of  $G$ .


37. [CLRS, Exercise 23.1-4, p. 629] Give a simple example of a graph  $G$  such that the edge set  $\{ e \in E(G) \mid e \text{ is a minimum-weight cross edge of some cut in } G \}$  does not form a MST of  $G$ .

38. [CLRS, Exercise 23.1-6, p. 630] Show that a graph  $G$  has a unique MST if, for every cut of  $G$ , there is a unique minimum-weight crossing edge of the cut.  
Show that the converse is not true by giving a counter-example.

39. [CLRS, Exercise 23.1-9, p. 630] Let  $T$  be a MST of  $G$ , and let  $V'$  be a subset of  $V(G)$ . Let  $T'$  be the subgraph of  $T$  induced by  $V'$ , and let  $G'$  be the subgraph of  $G$  induced by  $V'$ . Show that if  $T'$  is connected, then  $T'$  is a MST of  $G'$ .

40. [CLRS, Exercise 23.2-4, 23.2-5, p. 637]

- Suppose that all edge weights in a graph are integers in the range 1 to  $|V|$ . How fast can you make Kruskal's algorithm run? What if the edge weights are integers in the range 1 to  $W$  for a given positive integer  $W$ ? Express the running time in terms of the graph size and  $W$ .
- Answer these same questions with respect to Prim's algorithm.


41. We want to explore some MST properties of the graph shown above.
- Show the sequence of edges in the order that they are added to the MST using Kruskal's algorithm. Highlight the chosen MST edges in the graph, and indicate in what order they are added to the MST (e.g., by labeling them 1, 2, 3, ...).
  - Show the sequence of edges in the order that they are added to the MST using Prim's algorithm, starting from vertex a.
  - Suppose we decide to change the weight of edge (a, b) to any real number from  $-\infty$  to  $+\infty$ . What is the interval of weight values for this edge, for which the spanning tree in part (a) above (as a set of edges) remains an MST of the new graph. Explain your answer.
  - Suppose we decide to change the weight of edge (i, j) to any real number from  $-\infty$  to  $+\infty$ . What is the interval of weight values for this edge, for which the spanning tree in part (a) above remains an MST of the graph. Explain your answer.
42. Let T be a MST of  $G = (V, E, w)$ . Suppose the weight  $w(e)$  of one of the edges  $e \in E$  is altered.
- Characterize the complete real valued range for  $w(e)$  for which T still remains a MST of G. Consider two cases depending on whether  $e \in T$  or  $e \notin T$ .
  - Using the characterization in part (a), describe an algorithm to update the MST T if the weight  $w(e)$  of a given edge  $e \in E$  changes to a new given value  $w'$ .

43. [CLRS, Problem 23-3, p. 640] **Bottleneck Spanning Tree (BST) Problem:**  
Let  $T$  be any spanning tree of a given weighted connected undirected graph  $G$ .  
The *bottleneck value* of  $T$  is defined to be the maximum edge weight among edges of  $T$ .  
We say  $T$  is a *bottleneck spanning tree (BST)* of  $G$  if bottleneck value of  $T$  is minimum among all spanning trees of  $G$ . The **Bottleneck Spanning Tree Problem** is to compute a BST of  $G$ .

- (a) Show a graph  $G$  with two of its bottleneck spanning trees such that only one of them is a minimum spanning tree.
- (b) Show that any minimum spanning tree is always a bottleneck spanning tree.  
*[This shows that finding a bottleneck spanning tree is no harder than finding a minimum spanning tree. In the remaining parts, we will show that one can be found in linear time.]*
- (c) Give a linear-time algorithm that, given a graph  $G$  and a real number  $b$ , determines whether bottleneck value of a BST of  $G$  is at most  $b$ . (Note: no BST of  $G$  is given.)  
*[Hint: consider the edges of  $G$  that have weight at most  $b$ . Do they contain a spanning tree?]*
- (d) Use your algorithm for part (c) as a subroutine to design a linear-time algorithm for the Bottleneck Spanning Tree Problem. *[Hint: use prune-&-search and the hint for part (c)]*
44. Let  $T$  be an arbitrary spanning tree of a weighted connected undirected graph  $G = (V, E, w)$ . Let  $L(T) = \langle e_1, e_2, \dots, e_{n-1} \rangle$  be the list of edges in  $T$  sorted in non-decreasing order of weight, that is,  $w(e_1) \leq w(e_2) \leq \dots \leq w(e_{n-1})$ , where  $n = |V(G)|$ .  
Let  $T'$  be another spanning tree of  $G$  with  $L(T') = \langle e'_1, e'_2, \dots, e'_{n-1} \rangle$  sorted in the same manner.
- (a) Prove that if  $T$  is a MST of  $G$ , then  $w(e_k) \leq w(e'_k)$ , for all  $k = 1..n-1$ .
- (b) Show that if  $T$  and  $T'$  are both MSTs of  $G$ , then  $w(e_k) = w(e'_k)$ , for all  $k = 1..n-1$ .

45. Let us say a connected weighted undirected graph  $G = (V, E, w)$  is a **near-tree** if  $|E| \leq |V| + 8$ . Design and analyze an algorithm with running time  $O(V)$  that takes a near-tree  $G$  and returns a MST of  $G$ . (You may assume that all the edge weights are distinct.)
46. Suppose you are given a directed graph  $G = (V, E)$  with arbitrary real valued costs on its edges and a sink vertex  $t \in V$ . Edge costs may be **negative**, **zero**, or **positive**. Assume that you are also given finite values  $d(v)$  for all  $v \in V$ . Someone claims that, for each vertex  $v \in V$ , the quantity  $d(v)$  is the cost of the shortest path from vertex  $v$  to the sink  $t$ .

(a) Give a linear-time algorithm that verifies whether this claim is correct.

(b) Assume in part (a) the verification turns out correct.

Now you are asked to compute distances to a different sink  $t' \in V$ .

Design and analyze an  $O(|E| \log |V|)$  time algorithm for computing the shortest path distances  $d'(v)$  for all vertices  $v \in V$  to the new sink  $t'$ .

(Remember that  $G$  may have negative cost edges.)

47. Show that the single source longest paths in a weighted DAG can be computed in linear time.
48. A **tournament** is a directed graph formed by taking the complete undirected graph and assigning arbitrary directions on the edges, i.e. a graph  $G = (V, E)$  such that for each  $u, v \in V$ , exactly one of  $(u, v)$  or  $(v, u)$  is in  $E$ . Show that every tournament has a Hamiltonian path, that is, a path that visits every vertex exactly once.

#### 49. Color Constrained Single Source Shortest Paths:

Design and analyze an efficient algorithm for the following problem:

**Input:** A digraph  $G = (V, E)$  in which each node  $v \in V$  is allocated a color  $c(v) \in \{\text{red, blue}\}$ ; and a source node  $s \in V$ .

**Output:** For each node  $v \in V$ , find a path from  $s$  to  $v$  that contains the minimum number of red nodes (including  $s$  and  $v$ ).

#### 50. Another Color Constrained Single Source Shortest Paths:

Modify Dijkstra's algorithm to solve the problem:

**Input:** A weighted digraph  $G = (V, E, w)$ , in which each node  $v \in V$  is allocated a color  $c(v) \in \{\text{red, blue}\}$ ; a source node  $s \in V$ , and a positive integer  $K$ .

**Output:** For each vertex  $v \in V$ , find the shortest path from  $s$  to  $v$  subject to the constraint that it does not contain more than  $K$  red nodes (including  $s$  and  $v$ ).

[Hint: For each vertex  $v \in V$  and integer  $r \in [0..K]$ , extend the definitions of  $d[v]$  and  $\pi[v]$  in Dijkstra's algorithm from the one parameter  $v$  to two parameters  $v$  and  $r$ , in order to account for not only (the weight of) the path from  $s$  to  $v$ , but also something about the number of red nodes on that path.]

Add WeChat powcoder

51. [CLRS, Exercises 24.3-8 & 24.3-9, p. 664] Modify Dijkstra's algorithm so that it runs faster when all the edge weights are restricted to being in the integer range  $[0..W]$ , where  $W$  is a given positive integer.

(a) Give a  $O(W V + E)$  time algorithm.

(b) Give a  $O((V+E) \log W)$  time algorithm. [Hint: implement the priority queue by buckets.]

52. We are given the adjacency matrix of an un-weighted directed graph  $G = (V, E)$ . For each pair of vertices  $s, t \in V$ , compute the number of simple paths in  $G$  from  $s$  to  $t$ .

53. [CLRS, Exercise 24.3-6, p. 663] We are given a digraph  $G = (V, E)$  on which each edge  $(u,v) \in E$  has an associated value  $r(u,v)$ , which is a real number in the range  $0 \leq r(u,v) \leq 1$  that represents the reliability of a communication channel from vertex  $u$  to vertex  $v$ . We interpret  $r(u,v)$  as the probability that the channel from  $u$  to  $v$  will not fail, and we assume that these probabilities are independent. Thus, the reliability of a path is the product of the reliabilities of its edges. Give an efficient algorithm to find the most reliable path between two given vertices.
54. [CLRS, Exercise 25.3-4, p. 705] Suppose instead of the Edmonds-Karp & Johnson's edge weight transformation, we use the following simpler and faster strategy:

Let  $w^* = \min \{ w(u,v) \mid (u,v) \in E(G) \}$ .

Define  $\hat{w}(u,v) = w(u,v) - w^*$  for all edges  $(u,v) \in E(G)$ .

What is wrong with this edge weight transformation?

55. A Variation of the Single Source Shortest Paths (SSSP):  
<https://powcoder.com>  
**Input:** a digraph  $G$  with profit labels on nodes and cost labels on edges; and a source  $s \in V(G)$ .  
Define **Cost(path P)** := sum of costs of edges on P minus sum of profits of nodes on P.  
Add WeChat powcoder  
Design and analyze an efficient algorithm for this version of the SSSP problem.  
[Hint: Transform it to the standard SSSP problem.]


56. **Single-source bottleneck paths problem (SSBPP):** Given a weighted digraph  $G = (V, E, w)$ , define the **bottleneck cost** of a path to be the maximum of the weights of the edges on the path. The optimum bottleneck path from a vertex  $s$  to a vertex  $t$  is a path from  $s$  to  $t$  in  $G$  with minimum bottleneck cost (i.e., the heaviest edge on the path is as light as possible). The problem is: given a source vertex  $s \in V$  find the optimum bottleneck paths from  $s$  to each vertex in  $G$ .

(a) Consider the example digraph shown below.


- (i) What is the bottleneck cost of the path ( a, e, f )?
- (ii) What is the optimum bottleneck path from vertex a to f?
- (iii) What is the bottleneck cost of that path?

- (b) Describe how to modify the initialization and the labeling step of Ford's single-source shortest paths method for the solution of SSBPP.
- (c) Would the existence of negative cost edges create any complication in part (b)? Explain.
- (d) Describe an algorithm that solves SSBPP in  $O(V+E)$  time if  $G$  is a DAG.
- (e) Design and analyze an efficient algorithm that solves SSBPP on a general digraph.

[Hint: Modify Dijkstra's algorithm.]


57. [CLRS, Exercise 25.2-1, p. 699] Run the Floyd-Warshall algorithm on the weighted digraph shown below. Show the  $d$  and  $\pi$  matrices after each iteration of the outer  $k$ -loop.


Assignment Project Exam Help

58. **Transitive Closure:** The problem is to compute the transitive closure of a digraph  $G = (V, E)$ , given its adjacency list structure.

<https://powcoder.com>

- Describe an  $O(VE)$  time algorithm assuming  $G$  is a DAG.
- Describe an  $O(VE)$  time algorithm for a general digraph  $G$ .

[Hint: compute strongly connected components first]

59. **Even length paths:** We are given the 0/1 adjacency matrix  $A[V, V]$  of an  $n$  vertex directed graph  $G = (V, E)$ . Assume all diagonal entries of  $A$  are 0 (i.e.,  $G$  has no self-loops). We want to compute the 0/1 matrix  $P[V, V]$ , such that for all vertices  $u$  and  $v$  in  $G$ ,  $P[u,v] = 1$  if and only if there is a path of **even** length from vertex  $u$  to  $v$  in  $G$ , where the length of a path is the number of edges on it. Design and analyze an efficient algorithm for this problem.

[Hint: also think about odd length paths.]

## 60. [CLRS, Problem 24-2, p. 678] Nesting Boxes

A d-dimensional box with dimensions  $(x_1, x_2, \dots, x_d)$  **nests** within another box with dimensions  $(y_1, y_2, \dots, y_d)$  if there exists a permutation  $\pi[1..d]$  such that  $x_{\pi(1)} \leq y_1, x_{\pi(2)} \leq y_2, \dots, x_{\pi(d)} \leq y_d$ .

- (a) Argue that nesting relation is transitive.
- (b) Describe an efficient method to determine whether or not one box nests inside another.
- (c) Suppose that you are given a set of n d-dimensional boxes  $\{B(1), B(2), \dots, B(n)\}$ .

Describe an efficient algorithm to determine the longest sequence  $\langle B(i_1), B(i_2), \dots, B(i_k) \rangle$  of boxes such that  $B(i_j)$  nests within  $B(i_{j+1})$  for  $j = 1, 2, \dots, k-1$ .

Express the running time of your algorithm in terms of n and d.

## 61. [CLRS, Problem 24-3, p. 677] Arbitrage Project Exam Help

**Arbitrage** is the use of discrepancies in currency exchange rates to transform one unit of currency into more than one unit of the same currency. For example, suppose that 1 U.S. dollar buys 46.4 Indian rupees, 1 Indian rupee buys 2.5 Japanese yen, and 1 Japanese yen buys 0.0091 U.S. dollar. Then, by converting currencies, a trader can start with 1 U.S. dollar and buy  $46.4 \times 2.5 \times 0.0091 = 1.0556$  U.S. dollars, thus turning a profit of 5.56 percent.

Suppose that we are given n currencies  $c(1), c(2), \dots, c(n)$  and an  $n \times n$  table R of exchange rates, such that one unit of currency  $c(i)$  buys  $R[i,j]$  units of currency  $c(j)$ .

- (a) Design and analyze an efficient algorithm to determine whether or not there exists a sequence of currencies  $\langle c(i_1), c(i_2), \dots, c(i_k) \rangle$  such that

$$R[i_1, i_2] \cdot R[i_2, i_3] \cdots R[i_{k-1}, i_k] \cdot R[i_k, i_1] > 1.$$

- (b) Design and analyze an efficient algorithm to print out such a sequence if one exists.

## 62. [CLRS, Exercise 26.2-11, p. 731] Edge Connectivity

The **edge connectivity** of an undirected graph is the minimum number  $k$  of edges that must be removed to disconnect the graph. For example, the edge connectivity of a tree is 1, and the edge connectivity of a cyclic chain of vertices is 2. Show how the edge connectivity of an undirected graph  $G = (V, E)$  can be determined by running a maximum flow algorithm on at most  $|V|$  flow networks, each having  $O(V)$  vertices and  $O(E)$  edges.

## 63. Max Flow Example:


Consider the flow network shown below with source  $s$  and terminal  $t$ . The labels on edges are of the form “ $f / c$ ” where  $f$  is the flow and  $c$  is the capacity of the edge. This flow is feasible.

Start from this given feasible flow and augment it to a max-flow using augmenting iterations of Ford-Fulkerson's max-flow-min-cut algorithm.

(In each iteration you are free to choose any augmenting path.)

- (a) Clearly show each augmentation stage of the algorithm.
- (b) Show the final max-flow. What is the net value of the max-flow from  $s$  to  $t$ ?
- (c) Show the minimum st-cut. What is the min-cut capacity?

Add WeChat powcoder


#### 64. Max Flow Min Cut:

- a) Below we have an instance of a flow network with the source s and terminal t and edge capacities shown. Show the max flow and the min cut on the same figure. Also give the value of that flow and the capacity of that st-cut.

Now answer parts (b) – (d) below for a general Flow Network  $G = (V, E, c, s, t)$ :

- b) Given a flow  $f$  for a flow network  $G$ , how would you algorithmically determine whether  $f$  is a feasible flow for  $G$  in  $O(|V| + |E|)$  time?
- c) Given a feasible flow  $f$  for a flow network  $G$ , how would you algorithmically determine whether  $f$  is a max flow for  $G$  in  $O(|V| + |E|)$  time?
- d) Given a max flow  $f$  for a flow network  $G$ , how would you algorithmically determine a min capacity st-cut for  $G$  in  $O(|V| + |E|)$  time?


## 65. [CLRS, Problem 26-1, p. 760] Escape Problem


An  $n \times n$  grid is an undirected graph consisting of  $n$  rows and  $n$  columns of vertices, as shown below. We denote the vertex in row  $i$  and column  $j$  by  $(i, j)$ . All vertices in a grid have exactly 4 neighbors, except for the boundary vertices, which are points  $(i, j)$  for which  $i=1$ ,  $i=n$ ,  $j=1$  or  $j=n$ .

Given  $m \leq n^2$  starting points  $(x_1, y_1), (x_2, y_2), \dots, (x_m, y_m)$  in the grid, the **escape problem** is to determine whether or not there are  $m$  vertex-disjoint paths from the starting points to any  $m$  different points on the boundary. For example, the grid in Fig (a) below has an escape, but the one in Fig (b) does not.

- (a) Consider a flow network in which vertices, as well as edges, have capacities. That is, the total positive flow entering any given vertex is subject to a capacity constraint. Show that determining the maximum flow in a network with edge and vertex capacities can be reduced (or transformed) to an ordinary max-flow problem on a flow network of comparable size.  
(b) Describe and analyze an efficient algorithm to solve the escape problem.


(a)


(b)

## 66. [CLRS, Problem 26-2, p. 761] Minimum Path Cover

A path cover of a digraph  $G = (V, E)$  is a set  $P$  of vertex-disjoint paths such that every vertex in  $V$  is included in exactly one path in  $P$ . Paths may start and end anywhere, and they may be of any length, including 0. A **minimum path cover** of  $G$  is a path cover containing the fewest possible paths.

- (a) Give an efficient algorithm to find a minimum path cover of a DAG  $G = (V, E)$ .

[Hint: Construct the graph  $G' = (V', E')$ , where

$$V' = \{s, t\} \cup \{x_u \mid u \in V\} \cup \{y_v \mid v \in V\},$$

$$E' = \{(s, x_u) \mid u \in V\} \cup \{(y_v, t) \mid v \in V\} \cup \{(x_u, y_v) \mid (u, v) \in E\},$$

and run a max flow algorithm.]

- (b) Does your algorithm work for digraphs that contain cycles? Explain.

## 67. [CLRS, Problem 26-4, p. 762] Updating Maximum Flow

Let  $G = (V, E)$  be a flow network with source  $s$ , sink  $t$ , and integer capacities.

Suppose that we are given a maximum flow in  $G$ .

- (a) Suppose that the capacity of a single edge  $(u, v) \in E$  is increased by 1.

Give an  $O(V+E)$  time algorithm to update the max flow.

- (b) Suppose that the capacity of a single edge  $(u, v) \in E$  is decreased by 1.

Give an  $O(V+E)$  time algorithm to update the max flow.

## 68. [CLRS, Exercise 26.3-4, p. 735] Perfect Matching

A **perfect matching** is a matching in which every vertex is matched. Let  $G = (V, E)$  be an undirected bipartite graph with vertex bipartition  $V = L \cup R$ , where  $|L| = |R|$ . For any  $X \subseteq V$ , define the neighborhood of  $X$  as

$$N(X) = \{ y \in V \mid (x, y) \in E \text{ for some } x \in X \},$$

that is, the set of vertices adjacent to some member of  $X$ . Prove **Hall's Theorem**: there exists a perfect matching in  $G$  if and only if  $|A| \leq |N(A)|$  for every subset  $A \subseteq L$ .

## 69. A Dancing Problem: There are $n$ boys and $n$ girls. Each boy knows exactly $k$ girls, and each girl

knows exactly  $k$  boys, for some positive integer  $k$ .  
**Assignment Project Exam Help**  
Assume “knowing” is symmetric: boy  $b$  knows girl  $g \Leftrightarrow g$  knows  $b$ .

We can represent this by the bipartite acquaintance graph  $G$ , in which each boy and each girl is represented by a vertex, and there is an edge  $(b, g)$  in the graph between boy  $b$  and girl  $g$  if and only if  $b$  and  $g$  know each other. We have

$$\forall v \in V(G): \text{degree}(v) = k.$$

**Add WeChat powcoder**

- (a) Show that  $G$  has a perfect matching.

**Interpretation:** we can pair boys and girls into  $n$  pairs for a paired dancing contest.

[Hint: use the max flow integrality theorem.]


- (b) Show that  $E(G)$  is the disjoint union of exactly  $k$  perfect matchings.

**Interpretation:** We can have  $k$  dancing rounds, where in each round every one dances with a dancing partner of the opposite sex that he/she knows, and no one dances with the same partner in two different rounds.

- (c) Suppose we change the above equality

“ $\forall v \in V(G): \text{degree}(v) = k$ ” to “ $\forall v \in V(G): \text{degree}(v) \geq k$ ”.

In the latter case, demonstrate one such graph  $G$  that has no perfect matching.


**Assignment Project Exam Help**

70. Does the matching shown in the graph above have maximum cardinality?  
 If not, augment it to a max cardinality matching.
- You may find augmenting paths by visual inspection.
  - Now find augmenting paths using BFS in the auxiliary digraph  
 and blossom shrinking & expansion.
71. **Maximum Cardinality Matching in a tree**  
 Design and analyze an  $O(n)$ -time algorithm that finds a maximum cardinality matching in a given tree with  $n$  nodes. Carefully prove correctness & optimality.
72. A **node cover**  $C$  of a graph  $G = (V, E)$  is any subset of  $V$  such that every edge in  $E$  is incident to some node in  $C$ . Suppose  $G$  is a bipartite graph,  $M$  is a maximum cardinality matching, and  $C$  is a minimum cardinality node cover of  $G$ . Show that  $|M| = |C|$ .

### 73. Perfect Matching: Reduction from general graphs to degree 3 graphs

Consider the following reduction of the matching problem from general graphs to degree 3 graphs. Given a graph  $G$  with  $n$  nodes, construct a graph  $G'$  as follows. For every node  $i$  of  $G$  take the smallest complete binary tree with at least  $n$  leaves and insert a node in the middle of every edge; let  $T_i$  be the resulting tree. The graph  $G'$  has a tree  $T_i$  for every node  $i$  of  $G$ , and for every edge  $(i, j)$  of  $G$ ,  $G'$  has an edge connecting the  $j^{\text{th}}$  leaf of  $T_i$  to the  $i^{\text{th}}$  leaf of  $T_j$ .

- a) Show that, for any  $i$ ,  $T_i$  minus any one of its leaf nodes contains a perfect matching.
- b) Show that  $G$  has a perfect matching if and only if  $G'$  has a perfect matching.
- c) Verify that the above reduction takes polynomial time.

### 74. Suppose that a given graph $G = (V, E)$ has no isolated nodes.

An **edge cover** of  $G$  is a subset  $C$  of  $E$  such that every node in  $V$  is incident to some edge in  $C$ .

- a) Show that if  $C$  is a minimum cardinality edge cover of  $G$  and  $M$  is a maximum cardinality matching of  $G$ , then  $|C| + |M| = |V|$ .
- b) Give an efficient algorithm to find a minimum cardinality edge cover of a graph.

Add WeChat powcoder

### 75. If $G = (V, E)$ is a graph with $V = \{1, 2, \dots, n\}$ , let us define the **Tutte matrix** of $G$ , $T(G)$ , to be the $n \times n$ matrix defined as follows:

$$T(G)_{ij} = \begin{cases} +x_{ij} & \text{if } (i, j) \in E \text{ & } i > j \\ -x_{ij} & \text{if } (i, j) \in E \text{ & } i < j \\ 0 & \text{otherwise} \end{cases}$$

where  $x_{ij}$ 's are indeterminates (i.e., variables).

Show that  $G$  has a complete matching (i.e., a matching with at most one unmatched node) if and only if  $\det(T(G)) \neq 0$ .

76. An undirected graph  $G = (V, E)$  is called *d-regular* if all its vertices have degree  $d$ .
- Show that any d-regular bipartite graph with  $d > 0$  has a perfect matching.
  - Show a 3-regular graph that has no perfect matching.
77. Let  $J = \{J_1, J_2, \dots, J_n\}$  be a set of jobs to be executed on two processors with all jobs requiring the same amount of time (say 1). Suppose that there is a directed acyclic graph  $P = (J, E)$ , called the **precedence graph**, such that if  $(J_1, J_2) \in E$ , then  $J_1$  must be executed before  $J_2$ .

The Two-Processor Scheduling Problem with Precedence Constraints is:

Given  $P$ , find an optimal schedule; that is, a function  $S: J \rightarrow \{1, 2, \dots, T\}$  such that

- For all  $t \leq T$ ,  $|\{J_k \in J : S(J_k) = t\}| \leq 2$ ,
- if  $(J_1, J_2) \in E$  then  $S(J_1) < S(J_2)$ ,
- $T$  is as small as possible

- a) Consider the undirected graph  $G_P = (J, E_P)$ , where  $(J_1, J_2) \in E_P$  if and only if there is no path from  $J_1$  to  $J_2$ , nor one from  $J_2$  to  $J_1$ , in  $P$ . Suppose that  $M$  is a maximum cardinality matching of  $G_P$ . Show that the smallest  $T$  achievable must obey

$$T \geq |J| - |M|.$$

- b) Show that there is always a schedule with  $T = |J| - |M|$ .
- c) Give an efficient algorithm for finding the optimal schedule.

Assignment Project Exam Help

**END**

<https://powcoder.com>

Add WeChat powcoder