Graph Algorithms

Graphs

- Graph G = (V, E)
 - V = set of vertices
 - $E = \text{set of edges} \subseteq (V \times V)$
- Types of graphs
 - » Undirected: edge (u, v) = (v, u); for all $v, (v, v) \notin E$ (No self loops.)
 - » Directed: (u, v) is edge from u to v, denoted as $u \rightarrow v$. Self loops are allowed.
 - » Weighted: each edge has an associated weight, given by a weight function $w: E \to \mathbb{R}$.
 - » Dense: $|E| \approx |V|^2$.
 - » Sparse: $|E| << |V|^2$.
- $\bullet |E| = O(|V/^2)$

Graphs

- If $(u, v) \in E$, then vertex v is adjacent to vertex u.
- Adjacency relationship is:
 - » Symmetric if *G* is undirected.
 - » Not necessarily so if G is directed.
- If G is connected:
 - » There is a path between every pair of vertices.
 - $|E| \ge |V| 1.$
 - » Furthermore, if |E| = |V| 1, then G is a tree.
- Other definitions in Appendix B (B.4 and B.5) as needed.

Representation of Graphs

Two standard ways.

» Adjacency Lists.

» Adjacency Matrix.

Adjacency Lists

- Consists of an array Adj of |V| lists.
- One list per vertex.
- For $u \in V$, Adj[u] consists of all vertices adjacent to u.

Storage Requirement

- For directed graphs:
 - » Sum of lengths of all adj. lists is

$$\sum_{v \in V} \text{Out-degree}(v) = |E|$$
No. of edges leaving v

- » Total storage: $\Theta(V+E)$
- For undirected graphs:
 - » Sum of lengths of all adj. lists is

$$\sum_{v \in V} \text{degree}(v) = 2|E|$$

No. of edges incident on v. Edge (u,v) is incident

» Total storage: $\Theta(V+E)$ on vertices u and v.

Pros and Cons: adj list

Pros

- » Space-efficient, when a graph is sparse.
- » Can be modified to support many graph variants.

Cons

- » Determining if an edge $(u,v) \in G$ is not efficient.
 - Have to search in u's adjacency list. $\Theta(\text{degree}(u))$ time.
 - $\Theta(V)$ in the worst case.

Adjacency Matrix

- $|V| \times |V|$ matrix A.
- Number vertices from 1 to |V| in some arbitrary manner.
- *A* is then given by:

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

	1	2	3	4
1	0	1 0 0 0	1	1
2	0	0	1	0
3	0	0	0	1
4	0	0	0	0

	1	1 0 1 0	3	4
1	0	1	1	1
2	1	0	1	0
3	1	1	0	1
4	1	0	1	0

 $A = A^{T}$ for undirected graphs.

Space and Time

- Space: $\Theta(V^2)$.
 - » Not memory efficient for large graphs.
- Time: to list all vertices adjacent to $u: \Theta(V)$.
- Time: to determine if $(u, v) \in E$: $\Theta(1)$.
- Can store weights instead of bits for weighted graph.

Graph-searching Algorithms

- Searching a graph:
 - » Systematically follow the edges of a graph to visit the vertices of the graph.
- Used to discover the structure of a graph.
- Standard graph-searching algorithms.
 - » Breadth-first Search (BFS).
 - » Depth-first Search (DFS).

Breadth-first Search

• Input: Graph G = (V, E), either directed or undirected, and source vertex $s \in V$.

Output:

- » d[v] = distance (smallest # of edges, or shortest path) from s to v, for all $v \in V$. $d[v] = \infty$ if v is not reachable from s.
- » $\pi[v] = u$ such that (u, v) is last edge on shortest path $s \sim v$.
 - *u* is *v*'s predecessor.
- » Builds breadth-first tree with root *s* that contains all reachable vertices.

Definitions:

Path between vertices u and v: Sequence of vertices $(v_1, v_2, ..., v_k)$ such that $u=v_1$ and $v=v_k$, and $(v_i,v_{i+1}) \in E$, for all $1 \le i \le k-1$. Error!

Length of the path: Number of edges in the path.

Path is simple if no vertex is repeated.

Breadth-first Search

- Expands the frontier between discovered and undiscovered vertices uniformly across the breadth of the frontier.
 - » A vertex is "discovered" the first time it is encountered during the search.
 - » A vertex is "finished" if all vertices adjacent to it have been discovered.
- Colors the vertices to keep track of progress.
 - » White Undiscovered.
 - » Gray Discovered but not finished.
 - » Black Finished.
 - Colors are required only to reason about the algorithm. Can be implemented without colors.

```
BFS(G,s)
 for each vertex u in V[G] - \{s\}
 do color[u] \leftarrow white
2
3
 d[u] \leftarrow \infty
4
 \pi[u] \leftarrow \text{nil}
 color[s] \leftarrow gray
 d[s] \leftarrow 0
7
 \pi[s] \leftarrow \text{nil}
 Q \leftarrow \Phi
 enqueue(Q,s)
 while Q \neq \Phi
11
 \mathbf{do} \ \mathbf{u} \leftarrow \mathrm{dequeue}(\mathbf{Q})
12
 for each v in Adj[u]
13
 do if color[v] = white
14
 then color[v] \leftarrow gray
15
 d[v] \leftarrow d[u] + 1
16
 \pi[v] \leftarrow u
17
 enqueue(Q, v)
18
 color[u] \leftarrow black
```


white: undiscovered gray: discovered black: finished

Q: a queue of discovered vertices color[v]: color of v

d[v]: distance from s to v $\pi[u]$: predecessor of v

Example: animation.

(Courtesy of Prof. Jim Anderson)

Q: s 0

Q: w r 1 1

Q: r t x 1 2 2

Q: t x v 2 2 2

Q: x v u 2 2 3

Q: v u y 2 3 3

Q: u y 3 3

Q: y 3

 \mathbf{Q} :

BF Tree

Analysis of BFS

- Initialization takes O(V).
- Traversal Loop
 - » After initialization, each vertex is enqueued and dequeued at most once, and each operation takes O(1). So, total time for queuing is O(V).
 - » The adjacency list of each vertex is scanned at most once. The sum of lengths of all adjacency lists is $\Theta(E)$.
- Summing up over all vertices => total running time of BFS is O(V+E), linear in the size of the adjacency list representation of graph.
- Correctness Proof
 - » We omit for BFS and DFS.
 - » Will do for later algorithms.

Breadth-first Tree

- For a graph G = (V, E) with source s, the **predecessor** subgraph of G is $G_{\pi} = (V_{\pi}, E_{\pi})$ where
 - $V_{\pi} = \{ v \in V : \pi[v] \neq \text{NIL} \} \cup \{ s \}$
 - $E_{\pi} = \{ (\pi[v], v) \in E : v \in V_{\pi} \{s\} \}$
- The predecessor subgraph G_{π} is a breadth-first tree if:
 - » V_{π} consists of the vertices reachable from s and
 - » for all $v \in V_{\pi}$, there is a unique simple path from s to v in G_{π} that is also a shortest path from s to v in G.
- The edges in E_{π} are called **tree edges**. $|E_{\pi}/=|V_{\pi}/-1$.

Depth-first Search (DFS)

- Explore edges out of the most recently discovered vertex *v*.
- When all edges of *v* have been explored, backtrack to explore other edges leaving the vertex from which *v* was discovered (its *predecessor*).
- "Search as deep as possible first."
- Continue until all vertices reachable from the original source are discovered.
- If any undiscovered vertices remain, then one of them is chosen as a new source and search is repeated from that source.

Depth-first Search

- Input: G = (V, E), directed or undirected. No source vertex given!
- Output:
 - » 2 timestamps on each vertex. Integers between 1 and 2|V|.
 - d[v] = discovery time (v turns from white to gray)
 - f[v] = finishing time (v turns from gray to black)
 - » $\pi[v]$: predecessor of v = u, such that v was discovered during the scan of u's adjacency list.
- Uses the same coloring scheme for vertices as BFS.

Pseudo-code

DFS(*G*)

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

Uses a global timestamp *time*.

Example: animation.

$\overline{\text{DFS-Visit}(u)}$

- 1. $color[u] \leftarrow GRAY \ \nabla$ White vertex u has been discovered
- 2. $time \leftarrow time + 1$
- 3. $d[u] \leftarrow time$
- 4. **for** each $v \in Adj[u]$
- 5. $\mathbf{do} \ \mathbf{if} \ color[v] = \mathbf{WHITE}$
- 5. then $\pi[v] \leftarrow u$
- 7. DFS-Visit(v)
- 8. $color[u] \leftarrow BLACK \quad \nabla Blacken u;$ it is finished.
- 9. $f[u] \leftarrow time \leftarrow time + 1$

Analysis of DFS

- Loops on lines 1-2 & 5-7 take $\Theta(V)$ time, excluding time to execute DFS-Visit.
- ◆ DFS-Visit is called once for each white vertex v ∈ V when it's painted gray the first time. Lines 3-6 of DFS-Visit is executed |Adj[v]| times. The total cost of executing DFS-Visit is $\sum_{v ∈ V} |Adj[v]| = Θ(E)$
- Total running time of DFS is $\Theta(V+E)$.

Parenthesis Theorem

Theorem 22.7

For all u, v, exactly one of the following holds:

- 1. d[u] < f[u] < d[v] < f[v] or d[v] < f[v] < d[u] < f[u] and neither u nor v is a descendant of the other.
- 2. d[u] < d[v] < f[v] < f[u] and v is a descendant of u.
- 3. d[v] < d[u] < f[u] < f[v] and u is a descendant of v.
 - So d[u] < d[v] < f[u] < f[v] cannot happen.
 - Like parentheses:
 - OK:()[]([])[()]
 - Not OK: ([)][(])

Corollary

V is a proper descendant of u if and only if d[u] < d[V] < f[V] < f[u].

Example (Parenthesis Theorem)

(s (z (y (x x) y) (w w) z) s) (t (v v) (u u) t)

Depth-First Trees

- Predecessor subgraph defined slightly different from that of BFS.
- The predecessor subgraph of DFS is $G_{\pi} = (V, E_{\pi})$ where $E_{\pi} = \{(\pi[v], v) : v \in V \text{ and } \pi[v] \neq \text{NIL}\}.$
 - » How does it differ from that of BFS?
 - » The predecessor subgraph G_{π} forms a *depth-first forest* composed of several *depth-first trees*. The edges in E_{π} are called *tree edges*.

Definition:

Forest: An acyclic graph G that may be disconnected.

White-path Theorem

Theorem 22.9

V is a descendant of u if and only if at time d[u], there is a path $u \sim V$ consisting of only white vertices. (Except for u, which was just colored gray.)

Classification of Edges

- Tree edge: in the depth-first forest. Found by exploring (u, v).
- Back edge: (u, v), where u is a descendant of v (in the depth-first tree).
- Forward edge: (u, v), where v is a descendant of u, but not a tree edge.
- Cross edge: any other edge. Can go between vertices in same depth-first tree or in different depth-first trees.

Theorem:

In DFS of an undirected graph, we get only tree and back edges. No forward or cross edges.