Lexicographic Breadth First Search

Lexicographical Order

Lexicographical Order

A sequence of vectors is in *lexicographical order* if, for each vector (a_1,a_2) and (b_1,b_2) ,

$$(a_1, a_2) \le (b_1, b_2)$$
 if and only if $a_1 < b_1 \lor (a_1 = b_1 \land a_2 \le b_2)$.

Examples

- Words in a dictionary
- ▶ 0815

156

18

22

734

9

LexBFS

Idea

- Modified BFS
- ► Each vertex has a label (updated during iteration).
- ▶ Next vertex is vertex with lexicographically largest label.

Applications

- Recognition of special graph classes.
- ▶ Diameter approximation for special graph classes.

LexBFS – Algorithm

```
Input: A graph G = (V, E) with |V| = n and a start vertex v \in V.
  Output: A vertex ordering \sigma.
  Set label(v) := \langle n \rangle.
2 For each vertex u \neq v, set label(u) := \langle \rangle.
  For i := 1 To n
 Pick an unvisited vertex u with a lexicographically largest label.
 Set u as visited and \sigma[i] := u, i. e., u is the i-th vertex in order \sigma.
 For Each unvisited w \in N(u)
 Append i to label(w).
```

How can we implement this in linear time?

Partition Refinement

Idea

- "Data structure" representing a partition of a set.
- ▶ It allows refining the partition by splitting its sets into smaller sets.

Refinement

- ▶ Given: Family of disjoint sets $S = \{S_1, S_2, ...\}$ and set X.
- ▶ Replace each set S_i by $S_i \cap X_i$ and $S_i \setminus X_i$.
- Remove a set if empty.

Implementation

- S is doubly linked list.
- ▶ Constant time function $f: X \to S$ with $f(x) = S_i$ if and only if $x \in S_i$.

LexBFS using Partition Refinement

```
Input: A graph G = (V, E) with |V| = n and a start vertex v \in V.

Output: A vertex ordering \sigma.

Initialise \mathcal{S} := \big\{ \{v\}, V - v \big\} = \big\{ S_1, S_2 \big\}.

For i := 1 To n

Pick first vertex u \in S_i, set u as visited, and set \sigma[i] := u.

\mathcal{S} := \operatorname{Refine}(\mathcal{S}, \{u\})

\mathcal{S} := \operatorname{Refine}(\mathcal{S}, \{x \in N(u) \mid x \text{ is unvisited} \})
```