Directed Graphs

Definitions. Representations. ADT's. Single Source Shortest Path Problem (Dijkstra, Bellman-Ford, Floyd-Warshall). Traversals for DGs. Parenthesis Lemma. DAGs. Strong Components. Topological Sort

Directed Graphs. Definitions

- Directed graph (digraph): G=(V, E)
 - V: set of vertices (nodes, points); n=|V|
 - E: set of edges (arcs, directed lines); e=|E|
 - Arc: ordered pair (u, v)
 - arc is from *u* to *v*
 - *u*=tail *v*=head
 - *v* is adjacent to *u*
 - Path from v_1 to v_n : $\langle v_1, v_2, v_3, ..., v_n \rangle$ such that $v_1 \rightarrow v_2, v_2 \rightarrow v_3, ..., v_{n-1} \rightarrow v_n$ are arcs
 - Path length: number of edges on the path
 - Simple path: all vertices distinct (except possibly for last and first)
 - Simple cycle: simple path of length ≥1 that begins and ends at the same node

Directed Graphs. Representations

- Example
 - b, d, c, b simple cycle of length 3
- Labeled digraph
 - Label: value of any given data type
 - Example: transition graph
- Representations
 - Adjacency matrix
 - Adjacency list

Directed Graphs. Representations

- Adjacency matrix: $n \times n$ of Booleans (0,1)
- Labeled adjacency matrix

Directed Graphs. Representations

- Adjacency list
 - useful when $e \ll n^2$

Directed Graph ADT's

Typical processing in programs

for each vertex w adjacent to vertex v **do** some action on w

- Operations:
 - **first**(v) returns the index for the first vertex adjacent to v. The index for the null vertex (Λ) is returned if there is no vertex adjacent to v.
 - $\mathbf{next}(v, i)$ returns the index after index i for the vertices adjacent to v. Λ is returned if i is the last index for vertices adjacent to v.
 - vertex(v, i) returns the vertex with index i among the vertices adjacent to v.

Directed Graph ADT's

```
FIRST(v)NEXT(v, i)1 for i \leftarrow 1 to n1 for j \leftarrow i + 1 to n2 do if A[v][i]2 do if A[v][j]3 then return i3 then return j4 else return 04 else return 0
```

Processing adjacency for a vertex

```
1 i \leftarrow \text{FIRST}(v)

2 while i \neq 0

3 do w \leftarrow \text{VERTEX}(v, i)

\triangleright \text{ some action on } w

4 i \leftarrow \text{NEXT}(w, i)
```

The Single Source Shortest Path Problem

- Given:
 - directed graph G = (V,E) in which each arc has a nonnegative label, and
 - one vertex is specified as the source
- Determine:
 - the cost of the shortest path from the source to every other vertex in V
- Weighted graph: arcs are labeled with costs
- One solution: Dijkstra's
 - Set S of vertices whose shortest distance from the source is already known.
 - At each step we add to S a remaining vertex v whose distance from the source is as short as possible.
 - We can always find a shortest path from the source to v that passes only through vertices in S (special path).
 - Use an array D to record the length of the shortest special path to each vertex.

Dijkstra's algorithm

• G = (V,E), where $V = \{1, 2, ..., n\}$ and vertex 1 is the source

```
DIJKSTRA(G,C)
1 S \leftarrow \{1\}
```

2 for $i \leftarrow 2$ to n

3 **do** $D[i] \leftarrow C[1][i] \triangleright \text{initialize D}$

4 for $i \leftarrow 1$ to n

do choose a vertex $w \in V \setminus S$ such that D[w] is minimum

6 add w to S

7 for each $v \in V \setminus S$

8 **do** $D[v] \leftarrow \min(D[v], D[w] + C[w][v])$

•loop at lines 7–8 takes O(n) time and it is executed n–1 times, resulting in a total time of $O(n^2)$

Running Time of Dijkstra's Algorithm

- loop at lines 7–8 takes O(n) time and it is executed n-1 times, resulting in a total time of $O(n^2)$
- If $e << n^2$ an adjacency list is a better choice
 - use priority queue implemented as a partially ordered tree (heap) for V - S.
 - loop at lines 7–8 can be implemented by going down the adjacency list for w and updating the distances in the priority queue
 - e updates of $O(\log n)$: total $O(e \log n)$ (if $e << n^2$)

Correctness of Dijkstra's Algorithm

(1) If length($s \Rightarrow x \Rightarrow w$) < length($s \Rightarrow w$), then $s \Rightarrow x =$ special path < shortest special path to w./

In that case when we made the selection we would have chosen x instead.

Hypothetical shorter path (1)

Impossible shorter path (2)

(2) $x \in S$ before w => the shortest of all paths from the source to x runs through old S alone. Therefore, length($s \Rightarrow w \Rightarrow x$) \geq length($s \Rightarrow x$)

Another Form of Dijkstra's Algorithm

- Assume each vertex v in the graph stores two values, which describe a tentative shortest path from a source vertex, s, to v:
 - dist(v) the length of the tentative shortest path from s to v.
 - $\mathbf{pred}(v)$ the predecessor of v in the tentative shortest path from s to v.
- Predecessor pointers automatically define a tentative shortest path tree
- dist(s)=0 and pred(s)=NIL.
- For every vertex $v \neq s$, we initially set dist(v) = 1 and pred(v) = NIL (do not know any path from s to v)
- We call an edge $u \rightarrow v$ tense if

$$\operatorname{dist}(u) + w(u \to v) < \operatorname{dist}(v)$$

Another Form of Dijkstra's Algorithm

 Our generic algorithm repeatedly finds a tense edge and relaxes it:

```
RELAX(u \rightarrow v)

1 if dist(u)+ w(u \rightarrow v) < dist(v)

2 then dist(v) \leftarrow dist(u)+ w(u \rightarrow v)

3 pred(v) \leftarrow u
```

- Implementation
 - Uses a priority queue to hold vertices in $V \setminus S$
 - Needs cross references to vertices to allow for the DecreaseKey operation

Dijkstra's algorithm (again)

```
DIJKSTRA(G, w, s)
 > Initialize values at all nodes
 for each u \in V
 do dist(u) \leftarrow \infty
 color(u) \leftarrow white
 pred(u) \leftarrow NIL
 5 \operatorname{dist}(s) \leftarrow 0
 6 Q \leftarrow \text{MAKEEMPTYQ}()
 build priority queue with all vertices
 for each u \in V
 do ENQUEUE(u, Q)
 while \neg IsEmpty(Q)

 □ until all vertices processed

 do u \leftarrow \text{EXTRACTMIN}(Q) \triangleright select closest to s
10
 for each v \in Adj[u] \triangleright Relax(u, v)
11
 do if dist(u) + w(u, v) < dist(v)
12
 then \operatorname{dist}(v) \leftarrow \operatorname{dist} + w(u,v)
13
 DECREASEKEY(Q, v, dist(v))
14
 pred(v) \leftarrow u
15
 color(u) = black
16
```

Dijkstra's algorithm (again)

Animations for Dijkstra's Algorithm

- http://www.cs.sunysb.edu/~skiena/combinatorica/animations/dijkstra.html
- http://www.cse.yorku.ca/~aaw/HFHuang/DijkstraStart.html
- http://www.cs.auckland.ac.nz/software/AlgAnim/dijkstra.html
- http://www.unf.edu/~wkloster/foundations/DijkstraApplet/DijkstraApplet.ht
 m

Bellman-Ford(Moore)

- Moore in 1957, then independently by Bellman in 1958 -- Bellman used the idea of edge relaxation, first proposed by Ford in 1956
- able to deal with negative edge weights, but no negative cost cycles (otherwise we could make the path infinitely short by cycling forever through such a cycle)
- simply applies relaxation to every edge in the graph, and repeats this process n-1 times
- running time is $\Theta(ne)$:
 - initialization process $\Theta(n)$
 - n-1 passes through the set of edges: $\Theta(e)$

Bellman-Ford(Moore)

```
BellmanFord(G, w, s)
 for each u \in V
 do dist(u) \leftarrow \infty
 color(u) \leftarrow white
 pred(u) \leftarrow NIL
 dist(s) \leftarrow 0
 for i \leftarrow 1 to n \Rightarrow fecall that n = |V| for a graph G = (V, E)
 do for each edge u \to v \in E
 do Relax(u \rightarrow v)
 9
 for each edge u \to v \in E
 do if dist(v) > dist(u) + w(u, v)
10
 then return FALSE
12
 else return TRUE
```

Correctness of Bellman-Ford (Moore's) Algorithm

any shortest path is a sequence

$$s \rightsquigarrow u : \langle v_0, v_1, \dots v_k \rangle$$
, where $v_0 = s$ and $v_k = u$.

- a shortest path will never visit the same vertex twice (why?);
 path consists of at most n 1 edges.
- true shortest path satisfies

$$\delta(s, v_i) = \delta(s, v_{i-1}) + w(v_{i-1}, v_i)$$

after the ith pass of the loop 9–12

$$\operatorname{dist}(v_i) = \delta(s, v_i)$$

prior to pass i,

$$dist(v_{i-1}) = \delta(s, v_{i-1})$$

after pass i, we have

$$dist(v_i) \le dist(v_{i-1}) + w(v_{i-1}, v_i) = \delta(s, v_i)$$

Bellman-Ford (Moore's) Algorithm Animation

- http://www.laynetworks.com/Simulation%20of%20Bellman% 20Algorithm.htm
- Local applet (<u>Demos\BellManFord\BellmanFord.html</u>)

Floyd-Warshall algorithm

The All-Pairs Shortest Paths Problem

input for the algorithm is a $n \times n$ matrix W of edge weights

$$w_{ij} = \left\{ egin{array}{ll} 0 & ext{if } i=j, \ w(i,j) & ext{if } i
eq j ext{ and } i
ightarrow j \in E, \ \infty & ext{if } i
eq j ext{ and } i
ightarrow j
eq E. \end{array}
ight.$$

 $p = \langle v_0, v_1, \dots v_\ell \rangle$, vertices $v_1, v_3, \dots v_{\ell-1}$ are intermediate vertices. are chosen from the set $\{1, 2, \dots, k\}$.

we consider a path $i \rightsquigarrow j$ which either

- 1. consists of the single edge $i \rightarrow j$, or
- 2. visits other vertices along the way, but only from the set $\{1, 2, ..., k\}$.

Floyd Warshall formulation

$$d_{3,2}^{(0)} = INF$$
 (no path)

$$d_{3,2}^{(1)} = 12$$
 (3,1,2)

$$d_{3,2}^{(2)} = 12 (3,1,2)$$

$$d_{3,2}^{(3)} = 12$$
 (3,1,2)

$$d_{3,2}^{(4)} = 7$$
 (3,1,4,2)

Floyd-Warshall formulation

- Compute $d_{ij}^{(k)}$ knowing matrix at previous step $D^{(k-1)}$
- Two cases
 - Don't go through k. The shortest path passes only through intermediate vertices $\{1, 2, ..., k-1\}$ resulting in a path length of d_{ij} (discovered at the previous step)
 - Do go through k. We can assume there is exactly one pass through vertex k (if there are no negative cost cycles):
 - go from i to k and from k to j
 - to get an overall minimum, take the shortest path $i \Rightarrow k$, and the shortest path $k \Rightarrow j$.
 - this path uses only the intermediate vertices in $\{1, 2, ..., k-1\}$, the length of the path is d_{ik} $(k-1)+d_{kj}$ (k-1).

Floyd-Warshall

```
PATH(i, j)
 \begin{array}{ll} d_{ij}^{(0)} = w_{ij} & \text{for } k = 0 \\ d_{ij}^{(k)} = \min(d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)} & \text{for } k \geq 1 \end{array} \begin{array}{ll} & \textbf{if } mid_{ij} = \text{NIL} \\ 2 & \textbf{then LIST}(i,j) \end{array}
 3 else PATH(i, mid_{ij})
 PATH(mid_{ij}, j)
FLOYDWARSHALL(n, W)
 D^{(0)} \leftarrow W
 for k \leftarrow 1 to n
 \triangleright use intermediates \{1, 2, \dots, k\}
 do for i \leftarrow 1 to n
 \triangleright \dots from i
 \triangleright \dots to j
 do for j \leftarrow 1 to n
 \begin{array}{c} \textbf{do if } d_{ik}^{(k-1)} + d_{kj}^{(k-1)} < d_{ij}^{(k-1)} \\ \textbf{then } d_{ij}^{(k)} \leftarrow d_{ik}^{(k-1)} + d_{kj}^{(k-1)} \end{array}
 mid_{ij} \leftarrow k  \triangleright new shorter path length is through k
 else mid_{ij} \leftarrow \text{NIL}
 return D^{(n)}
```

Floyd-Warshall trace

Floyd-Warshall Algorithm Animation

- http://students.ceid.upatras.gr/~papagel/project/kef
 5_7_2.htm
- http://www.cs.man.ac.uk/~graham/cs2022/dynamic/ floydwarshall/
- http://www.pms.ifi.lmu.de/lehre/compgeometry/Gos per/shortest_path/shortest_path.html#visualization

Transitive closure

 Graph G=(V, E). Transitive closure: graph G*=(V,E*)

$$E^* = \{(i, j) \bullet \text{ there exists a path } i \leadsto j \text{ in } G\}$$

- Solutions:
 - Floyd Warshall with weights 1
 - or use recurrence:

$$t_{ij}^{(0)} = \begin{cases} 0 & \text{if } i \neq j \text{ and } (i,j) \notin E \\ 1 & \text{if } i = j \text{ or } (i,j) \in E \end{cases}$$
$$t_{ij}^{(k)} = t_{ij}^{(k-1)} \vee (t_{ik}^{(k-1)} \wedge t_{kj}^{(k-1)}) \text{ for } k \geq 1.$$

Transitive closure

TRANSITIVECLOSURE(G)

```
1 \quad n \leftarrow |V|
 for i \leftarrow 1 to n > Init matrix T
 do for j \leftarrow 1 to n
 do if i = j \lor (i, j) \in E
 then t_{ij}^{(0)} = 1
else t_{ij}^{(0)} = 0
 for k \leftarrow 1 to n
 do for i \leftarrow 1 to n
 do for j \leftarrow 1 to n
 do t_{ij}^{(k)} \leftarrow t_{ij}^{(k-1)} \lor (t_{ik}^{(k-1)} \land t_{kj}^{(k-1)})
10
 return T^{(n)}
```

Traversals. Depth first search

```
DFS(G)
 for each u \in V

 initialization
 init
 do color[u] \leftarrow \text{WHITE}
gred[u] \leftarrow \text{NIL}
4 time \leftarrow 0;
5 for each u \in V
 do if color[u] = WHITE
 > found an undiscovered vertex
 then DFSVISIT(u)
 > start a new search here
  DFSVisit(u)
 color[u] \leftarrow GRAY
 \triangleright mark u visited
  2 \quad d[u] \leftarrow time \leftarrow time + 1
 3 for each v \in Adj[u]
 do if color[v] = \text{WHITE}
 \triangleright if neighbor v undiscovered
 then pred[v] \leftarrow u
 DFSVisit(v)
 6
 > ...visit v
 color[u] \leftarrow \texttt{BLACK}
 \triangleright we're done with u
 f[u] \leftarrow time \leftarrow time + 1
```

Depth first search example DFS(a)DFS(f)DFS(b)return c DFS(g)DFS(c)return b aaa1/.. 1/.. a2/.. 2/5 2/5 6/.. 3/.. 7/.. return g areturn f 111/14 1/10 1/10 return a DFS(d)DFS(e)return e 6/9 $\{12/13\}$ 2/5 6/9 return f g g 7/8 7/8

Analysis of DFS

- If we ignore the time spent in the recursive calls DFS takes O(n) time
- Each vertex is visited exactly once in the search=>call to DFSVisit is made exactly once for each vertex
- Let outdeg(u) be the number of outgoing arcs from u
- Each vertex u can be processed in O(1 + outdeg(u)) time
- Total time is

$$T(n) = n + \sum_{u \in V} (outdeg(u) + 1) = n + \sum_{u \in V} outdeg(u) + n = 2n + e \in \Theta(n + e)$$

DFS Animations

 http://maven.smith.edu/~thiebaut/java/graph/Welco me.html

 http://sziami.cs.bme.hu/~gsala/alg_anims/3/graphe.html

DFS edges classification

- Edge classification by DFS
 - Tree edges: lead to unvisited vertices
 - Back edges: (u, v) v is a (not necessarily proper) ancestor of u in the tree. (A self-loop is considered to be a back edge).
 - •Forward edges: (u, v) v is a proper descendent of u in the tree.
 - Cross edges: (u, v) u and v are neither ancestors nor descendants of one another (the edge may go between different trees of the forest)

Parenthesis Lemma

- Parenthesis Lemma. Given a digraph G = (V, E), and any DFS tree for G and any two vertices $u, v \in V$, exactly one of the following three conditions hold:
 - u is a descendent of v if and only if $[d[u], f[u]] \subseteq [d[v], f[v]]$.
 - u is an ancestor of v if and only if $[d[u], f[u]] \supseteq [d[v], f[v]]$.
 - u is unrelated to v if and only $[d[u], f[u]] \cap [d[v], f[v]]$. $=\emptyset$.

Illustration of parenthesis lemma

Directed acyclic graphs (DAGs)

- Directed <u>acyclic</u> graph (dag) = directed graph with no cycles
 - more general than trees but less general than arbitrary digraphs

also useful in representing arithmetic expressions, partial orders,...

Test for acyclicity

- Can use DFS for testing
- If a directed graph has a cycle, then a back arc will always be encountered in any depth-first search of the graph
- Proof
 - suppose G is cyclic; do a DFS
 - there will be one vertex v having the lowest depth-first search number (d[..]) of any vertex on a cycle
 - consider an arc $u \rightarrow v$ on some cycle containing v
 - u is on the cycle, u must be a descendant of v in DFS; u→v cannot be a cross arc
 - d[u] > d[v], $u \rightarrow v$ cannot be a tree arc or a forward arc. It's a back arc

Topological sort

- Situations where activities must be completed in a certain order
 - Use dags to represent this

- Topological sort: a process of assigning a linear ordering to the vertices of a dag so that if there is an arc i→j, then i appears before j in the linear ordering
 - in general, there may be many legal topological orders for a given DAG

Topological sort


```
TopSort(G)
 for each u \in V
 ⊳ initialize
 do color[u] \leftarrow \text{WHITE}
 L \leftarrow \text{CreateEmptyList}()
 \triangleright L is an empty linked list
  for each u \in V
 do if color[u] = WHITE
 then TOPVISIT(u)
 \triangleright L gives final order
 return L
TopVisit(u)
 color[u] \leftarrow \texttt{GRAY}
 \triangleright mark u visited
 for each v \in Adj(u)
 do if color[v] = WHITE
 then TOPVISIT(v)
 Append u to the front of L
 \triangleright on finishing u add to list
```

Strong Components

- Strongly connected component of a digraph: a maximal set of vertices in which there is a path from any one vertex in the set to any other vertex in the set.
 - Can use dfs to determine strong components

A graph

Strong components

Reduced graph.
Represents connections between components

Determining strong components

STRONGCOMPONENTS (G(V, E))

- 1 Run df s(G) computing finish times f[u]
- 2 for each vertex u
- 3 do Compute $R \leftarrow reverse(G)$, reversing all edges of G
- 4 Sort vertices of R decreasing by f[u]
- Run df s(R) using this order Each df s tree is a strong component.

Reading

- AHU, chapter 6
- Preiss, chapter: Graphs and Graph Algorithms
- CLR, chapter 23, sections 3-5, chapter 25, sections 1-3, chapter 26, sections 1-3
- CLRS chapter 22, section 1, 3, chapter 24 sections 1-3, chapter 25 section 2
- Notes