Algorithms and Complexity (Adv)

Graphs: DFS on directed graphs

Julian Mestre

School of Information Technologies
The University of Sydney

Undirected graphs

Let G=(V,E) be an undirected graph:

- V = set of vertices (a.k.a. nodes)
- E = set of edges

Some notation

- -deg(u) = # edges incident to u
- -deg(G) = max u deg(u)
- -N(u) = neighborhood of u
- -n = |V|
- m = |E|

Directed graphs

Let G=(V,E) be a directed graph:

- V = set of vertices (a.k.a. nodes)
- E = set of directed edges (a.k.a. arcs)

Some notation

- $deg^{out}(u) = # arcs out of u$
- $deg^{in}(u) = # arcs into u$
- $-N^{out}(u) = out neighborhood of u$
- $-N^{in}(u) = in neighborhood of u$

DFS on directed graphs

```
def DFS(G):
 for u in G
 visited[u] = false
 parent[u] = None
 time = 0
 for u in G:
 if not visited[u]:
 DFS_visit(u)
 return parent
```

Visit the out neighborhood of u

```
def DFS_visit(u):
 visited[u] = true
 time = time + 1
 discovery[u] = time
 for v in G[u]:
 if not visited[v]:
 parent[v] = u
 DFS_visit(v)
 time = time + 1
 finish[u] = time
```


DFS on directed graphs: Properties

Some things don't change, e.g., running time. But some of the properties of DFS are slightly different, e.g., edge types.

Non-tree edges can be

- back edge
- forward edge
- cross edge

Directed acyclic graphs (DAG)

<u>Def.</u>: A directed graph is acyclic if it does not have any cycles.

Every DAG can be topologically sorted: Vertices can be laid out from left to right in such all edges go left to right as well.

DAG

not a DAG

Topological sort

Time complexity:

- DFS takes in O(n+m) time
- Back edge check takes O(m) time
- Sorting takes O(n) time

Correctness:

- In every cycle there must be at least one back edge
- If there is an edge from right to left, then it must be back edge

```
def topo_sort(G):

 d,f,parent = DFS(G)
 for edge (u,v) in G:
 if "(u,v) is a back edge":
 return None
 order = [ u : for u in G ]
 "sort order in decreasing f-value"
 return order
```

Thm.

There is an O(m+n) time algorithm to topologically sort vertices of a DAG

Strongly connected components

<u>Def.</u>: Let G=(V, E) be a directed graph. A strongly connected component (SCC) of G is a subset C of vertices such that

- For any u,v ∈ C, there is a u-v path in G
- No superset of C has the above property

```
<u>Def.</u>: The SCC graph of G is G^{SSC} = (V^{SCC}, E^{SCC}) where -V^{SCC} = \{ C : C \text{ is a SCC of G } \}
-E<sup>SCC</sup> = { (C, C') : there is u ∈ C and v ∈ C' such that (u,v) ∈ E }
```


The SCC problem

Given a directed graph G, compute G^{SCC}. Notice that we only need to compute V^{SCC}

What is the trivial algorithm for this problem?

- Find one SCC
- Remove
- Iterate

The running time of the trivial algorithm is O(n (m+n)), where O(m+n) is the time it takes to compute a single SSC

DFS based algorithm for SCC

Time complexity:

- DFS takes in O(n+m) time
- Building F takes O(n+m) time
- "Reading" components from DFS forest takes O(n) time

Correctness:

- Not at all obvious!

```
def SCC(G):
```

```
d,f,parent = DFS(G)
F = copy of G with reversed edges
run DFS on F but process vertices
 in decreasing order of f-value
components = []
for tree T in second DFS forest:
 components.append(vertices in T)
```

return components

Thm.

There is an O(m+n) time algorithm to find all SCCs of an input directed graph