Undirected Graphs

Terminology. Free Trees. Representations. Minimum Spanning Trees (algorithms: Prim, Kruskal). Graph Traversals (dfs, **bfs**). Articulation points & Biconnected Components. Graph Matching

Application domains for graphs

- Graphs provide a useful way to model a large variety of problems in an abstract way
 - Communication networks
 - Computer networks
 - Maps (cities and highways)
 - Path planning in AI (states and moves)
 - Scientific taxonomy
 - Activity charts (tasks and dependencies)
 - Flow chart of computer programs

Undirected graphs

- Undirected graphs (or just graphs): G=(V, E), with V and E <u>finite</u> (true for digraphs as well)
 - Differ from digraphs by the fact that each edge is <u>unordered</u> (i.e. (u, v) is the same as (v, u))
- Visualizations of graphs (and digraphs) are usually embeddings
- An embedding maps each node of G to a point in the plane, and each arc to a curve or straight line segment between two vertices
- Planar graph: has an embedding where no two edges cross
 - One graph may have many embeddings

Graph and embedding example

Other graph visualizations

Graph terminology

- Similar to digraphs
 - E.g. Adjacent vertices, path (length, simple path, simple cycle)
- An edge (u, v) is *incident* on u and v
- A path $\langle v_1, v_2, ..., v_n \rangle$ connects v_1 and v_n
- Connected graph: every pair of its vertices is connected
- Subgraph of a graph G=(V, E): graph G'=(V', E')
 - $V' \subset V$
 - E' consists of edges $(v, w) \in E$ such that v and $w \in V'$
- Induced subgraph: E' consists of all edges $(v, w) \in E$ such that v and $w \in V'$
- Free tree: a connected acyclic graph. Properties:
 - 1. Every free tree with $n \ge 1$ vertices contains exactly n-1 edges.
 - 2. If we add any edge to a free tree, we get a cycle

Free tree properties

- •Proof: (1) (i.e. $n \ge 1$ vertices $\Rightarrow n-1$ edges) by induction with smallest counter example:
 - Suppose G = (V, E) is a counter-example to (1) with the fewest vertices, n=|V| vertices.
 - For $n \le 1$ (the only free tree on one vertex has |E|=0), and thus n > 1.
 - No vertex can have zero incident edges (*G* would not be connected)
 - Suppose every vertex has <u>at least two edges incident</u>.
 - Start at v_1 . At each step, leave a vertex by a different edge from the one used to enter it => a path v_1 , v_2 , v_3 ,...

Free tree properties. Proof (cont'd)

- $|V| \neq \infty => \exists v_i = v_j$ for some $i < j; i \neq j-1$ (there are no loops from a vertex to itself), $i \neq j-2$ (else we entered and left vertex v_{i+1} on the same edge)
- Thus $i \le j-3$, and we have a cycle v_i , v_{i+1} , $v_j = v_i = >$ we have contradicted the hypothesis that G had no vertex with only one edge incident => such a vertex v with edge (v, w) exists
- Consider the graph G' formed by deleting vertex v and edge (v, w) from G.
- G' cannot contradict (1) (if it did, it would be a smaller counter-example than G) => |V| = n-1 and |E| = n-2

Free tree properties. Proof (cont'd)

- But G has |V|=/V'/+1 and |E|=/E'/+1=>G has n-1 edges (proving that G does indeed satisfy (1))
- No smallest counter-example to (1); we conclude there can be no counter-example at all, so (1) is true.
- For (2) (adding an edge to a free tree forms a cycle)
 - Assume it does not for a cycle=> adding the edge to a free tree of n vertices would be a graph with n vertices and n edges, connected, and we supposed that adding the edge left the graph acyclic. Thus we would have a free tree whose vertex and edge count did not satisfy condition (1)(i.e. contains exactly n-1 edges)

Methods of representation for graphs

- Adjacency lists: An array Adj of |V| where Adj[v] is a set of all vertices adjacent to v. Typically, this set is represented as a singly linked list.
- Adjacency matrix: An array A of size $|V| \times |V|$ with

$$A[i,j] = 1 \text{ if } (i,j) \in E$$

$$A[i,j] = 0 \text{ if } (i,j) \notin E$$

assuming that $V = \{1, 2, ..., n\}$ (by renaming).

NOTE. For digraphs we could also use an:

• Incidence matrix: An array B of size $|V| \times |E|$ with

$$B[i,j] = -1$$
 if edge j leaves vertex i

$$B[i, j] = 1$$
 if edge j enters vertex i

$$B[i, j] = 0$$
 otherwise.

Sparse and dense graphs

- A graph G = (V, E) is sparse if $|E| \ll |V|^2$.
- A graph G = (V, E) is dense if $|E| \approx |V|^2$.
- Adjacency-lists are preferred if the graph is sparse, because it is more compact – most algorithms assume adjacency-lists.
- Adjacency-matrix is preferred if the graph is dense or if the test whether two vertices are adjacent has to be fast – some algorithms depend on this fast tests.

The minimum cost spanning tree (MST)

- Spanning tree: is a free tree that connects all the vertices in V
 - cost of a spanning tree = sum of the costs of the edges in the tree
- Minimum spanning tree property:
 - G = (V, E): a connected graph with a cost function defined on the edges; $U \subseteq V$.
 - If (u, v) is an edge of lowest cost such that $u \in U$ and $v \in V \setminus U$, then there is a minimum-cost spanning tree that includes (u, v) as an edge.

MST property. Proof (by contradiction)

- Suppose that there is no minimum-cost spanning tree for G that includes (u, v)
- T: any minimum-cost spanning tree for G
- Adding (u, v) to T must introduce a cycle (T : a free tree and therefore satisfies property <math>(2) for free trees). That cycle involves edge (u, v).
- Thus, there must be another edge (u', v') in T such that $u' \in U$ and $v' \in V \setminus U$
- Deleting the edge (u', v') breaks the cycle and yields a

spanning tree T' whose cost \leq cost of T (by assumption

$$c(u, v) \le c(u', v')$$
 contradiction

MST

Generic algorithm:

- Maintains an acyclic subgraph F of graph
 G (an intermediate spanning forest)
- Every component of F: minimum spanning tree of its vertices
- Initially F consists of n one-node trees
- The algorithm merges trees by adding certain edges between them
- At halt, F consists of a single n-node tree, a MST
- Two kinds of edges:
 - Useless: edge ∉ F, both endpoints in same component of F
 - Safe: min weight edge with exactly one endpoint in a component
 - Undecided: rest of edges

Prim's (Jarnik's) algorithm

- Owed to Jarnik (1930), rediscovered by Prim (1956) and Dijkstra (1958)
- Algorithm:
 - Initially T (the only non-trivial component of F) contains an arbitrary vertex
 - Repeats find T's safe edge and add it to T
- Implementation:
 - Keep all edges adjacent to T in heap Q
 - Extract minimum edge and check if both endpoints in T (by checking its color)
 - If not add new edge to T and add new adjacent edges to heap

MST. Prim's algorithm

```
PRIM(G, r)
 for each u \in V

 initialization
 init
 do key[u] \leftarrow \infty
 color[u] \leftarrow \text{WHITE}
 4 key[r] \leftarrow 0
 5 pred[r] \leftarrow NIL
 6 Q ← MAKEEMPTYPQ()
 \triangleright Q is a priority queue
 7 for each v \in V
 > put vertices in queue
 do Insert(v,Q)
 while \neg IsEmpty(Q)
 do u \leftarrow \text{ExtractMin}(Q) \triangleright vertex with lightest edge
10
 for each v \in Adj[u]
11
 do if color[v] = \text{WHITE} \land w(u, v) < key[v]
12
 then key[v] \leftarrow w(u, v)
13
 DECREASEKEY(Q, v, key[v])
14
 pred[v] \leftarrow u
15
 color[u] \leftarrow \text{black}
16
```

Prim's algorithm example

MST. Prim's algorithm

- Running time
 - Dominated by the cost of the heap operations: insert, extractMin and DecreaseKey
 - Insert and extractMin are called O(/V/=n) times (once per vertex, except r)
 - operations mentioned before can be performed in $O(\log n)$ time, for a heap of n items

MST. Kruskal's algorithm

- Owed to Kruskal (1956)
- Examine all edges in increasing weight order
 - Any edge we examine is safe

```
\begin{array}{ll} \operatorname{Kruskal}(G) \\ 1 & A \leftarrow \emptyset \\ 2 & \textbf{for each } u \in V \\ 3 & \textbf{do } \operatorname{CreateSet}(u) & \rhd \operatorname{create a set for every vertex} \\ 4 & \operatorname{Sort} E \operatorname{ascending by weight } w \\ 5 & \textbf{for } (u,v) \in \operatorname{sorted list} \\ 6 & \textbf{do if } \operatorname{FINDSet}(u) \neq \operatorname{FINDSet}(v) \rhd \operatorname{if } u \operatorname{ and } v \operatorname{ are in different trees} \\ 7 & \textbf{then } A \leftarrow A \cup (u,v) \\ 8 & \operatorname{Union}(\operatorname{Set containing } u, \operatorname{Set containing } v) \end{array}
```

Kruskal's algorithm example

c-f	c-d	f-g	a-b	e-f	e-g	d-e	a-c	b-d	b-c	d-f	b-e
1	2	2	4	5	6	7	8	8	9	9	10

Animations of Prim's and Kruskal's Algorithms

- http://www.unf.edu/~wkloster/foundations/PrimAppl et/PrimApplet.htm
- http://students.ceid.upatras.gr/%7Epapagel/project/ prim.htm
- http://www.math.ucsd.edu/~fan/algo/CS101.swf

Traversals. Depth-First Search

- depth-first spanning forests constructed for undirected graphs are even simpler than for digraphs
 - each tree in the forest is one connected component of the graph => if a graph is connected, it has only one tree in it's depth-first spanning forest

only two kinds of edges: tree edges and back (forward) edges

Breadth-First Search (BFS)

- The BFS algorithm computes the distance (length of the shortest path) of a start vertex s to <u>all</u> reachable vertices.
- Breadth-first search expands the frontier between discovered and undiscovered vertices uniformly across the frontier:
 - it discovers all vertices with distance k from s before discovering vertices at k+1.
- Breadth-first search colors vertices white, gray, or black:
 - all undiscovered vertices are white;
 - discovered vertices on the frontier are gray;
 - discovered vertices not on the frontier are black.
 - Thus black and white vertices can never be adjacent.

... Breadth-First Search

- Explores neighborhood of a vertex
- Marks vertices __ using array color
- Maintains the predecessors (parents) of each vertex in p and its distance to s in d
- Uses a queue to keep vertices
 while processing

```
BFS(G, s)
 for each vertex u \in V \setminus \{s\}
 do color[u] \leftarrow \text{WHITE}
 d[u] \leftarrow \infty
 p[u] \leftarrow \text{NIL}
 5 \leftarrow color[s] \leftarrow GRAY
 6 d[s] \leftarrow 0
 p[s] \leftarrow \text{NIL}
 Q \leftarrow MAKEEMPTY()
 ENQUEUE(Q, s)
 while \neg IsEmpty(Q)
 do u \leftarrow \text{Dequeue}(Q)
 for each v \in Adj[u]
12
13
 do if color[v] = WHITE
14
 then color[v] \leftarrow GRAY
 d[v] \leftarrow d[u] + 1
15
 p[v] \leftarrow u
16
 ENQUEUE(Q, v)
17
 color[u] \leftarrow \text{BLACK}
18
```


BFS example $\mathsf{Q} \colon d,f$ $\mathsf{Q} \colon b,d,f$

 $\operatorname{Q} \colon f$

Q: Empty

Analysis of BFS

- The initialization takes O(n).
- Inner loop: each the adjacency list of each vertex is scanned at most once.
 - Since the sum of the length of all adjacency lists is |E|, the main loop takes O(e)
- Total running time is therefore O(n + e).
- Animations:

http://www.cs.duke.edu/csed/jawaa2/examples/BF S.html

Articulation Points and Bi-connected Components

- Both DFS and BFS can be used to find connected components (they are trees of either spanning forest)
- Articulation point of a graph: a vertex v such that when we remove v and all edges incident upon v we break a connected component of the graph into two or more pieces
- Bi-connected graph: connected graph with no articulation points
- Can use DFS to find articulation points

Articulation Points...

- Algorithm to find all the articulation points of a connected graph
 - Perform a DFS of the graph, computing dfnumber[v] (or discovery times, d [v]])
 - For each vertex v, compute low[v], which is the smallest dfnumber of v or of any vertex w reachable from v by visiting the vertices in a postorder traversal.
 - $low[v] = min(d[v], d[z]) (\exists back edge (v, z)), low[y]) (\forall y child of v))$
 - Find the articulation points as follows:
 - The root is an articulation point iff it has two or more children
 - A vertex v other than the root is an articulation point iff \exists child w of v such that $low[w] \ge d[v]$.
 - Following algorithm used instead of the DFSVisit part

Articulation Points...

ArticulationPoints(u)

```
1 color[u] \leftarrow GRAY
 2 Low[u] \leftarrow d[u] \leftarrow time \leftarrow time + 1
 for each v \in Adj[u]
 do if color[v] = WHITE
 then pred[v] \leftarrow u
 6
 ARTICULATION POINTS (v)
 Low[u] = min(Low[u], Low[v])
 8
 if pred[u] = NIL
 > root:
 9
 then if this is u's second child
 then Add u to set of articulation points
10
 elseif Low[v] \geq d[u]

 internal node:

11
 then Add u to set of articulation points
12
13
 elseif v \neq pred[u]
 \geq
 then Low[u] \leftarrow min(Low[u], d[v])
14
```

Reminder. Depth first search


```
DFS(G)


 initialization

 for each u \in V
 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
```

Articulation points example

- Note: back edges are dashed lines
- Articulation point are circled

Graph matching

- Bipartite graph: its vertices can be divided into two disjoint groups with each edge having one end in each group
- *Matching*: given a graph G=(V, E), a subset of the edges in E with no two edges incident upon the same vertex in V
- Maximum cardinality matching problem: the task of selecting a maximum subset of such edges (maximal matching)
- Complete matching: matching in which every vertex is an endpoint of some edge in the matching

Graph matching

A bipartite graph and a matching

Algorithms:

- Brute force: systematically generate all matchings and select largest – exponential time
- More efficient: use augmenting paths
- Augmenting path relative to M:
 - *M*:a matching in a graph *G*.
 - Vertex v is matched if it is the endpoint of an edge in M.
 - Augmenting path: a path connecting two unmatched vertices in which alternate edges in the path are in M.

(a) Matching

(b) Augmenting path

Maximal matching

return M

```
\begin{array}{ll} \mathbf{MaxMatching}(G) \\ \mathbf{1} & M \leftarrow \phi \\ & \mathbf{repeat} \\ \mathbf{2} & \text{Find an augmenting path } P \text{ relative to } M \\ \mathbf{3} & M \leftarrow M \setminus P \\ \mathbf{4} & \mathbf{until} \text{ no further augmenting paths exist} \end{array}
```

- Finding an augmenting path (similar to BFS)
 - G: bipartite graph with vertices partitioned into sets V_1 and V_2
 - Level 0:all unmatched vertices from V_i .
 - At odd level i, add new vertices that are adjacent to a vertex at level i-1, by a non-matching edge, and we also add that edge.
 - At even level i, add new vertices that are adjacent to a vertex at level i-1 because of an edge in the matching M, together with that edge.
 - Repeat until an unmatched vertex is added at an odd level, or until no more vertices can be added

Matching – Hopcroft-Karp Algorithm

- G = U + V (the two sets in the bipartition of)
- M is a matching from U to V at any time.
- The algorithm is run in phases. Each phase consists of the following steps.
 - A <u>breadth first search</u> partitions the vertices of the graph into layers.
 - The free vertices in *U* are used as the starting vertices of this search, and form the first layer of the partition.
 - At the first level of the search, only unmatched edges may be traversed (since *U* is not adjacent to any matched edges);
 - at subsequent levels of the search, the traversed edges are required to alternate between unmatched and matched. That is, when searching for successors from a vertex in *U*, only unmatched edges may be traversed, while from a vertex in *V* only matched edges may be traversed.
 - The search terminates at the first layer *k* where one or more free vertices in *V* are reached.

Matching – Hopcroft-Karp Algorithm

- All free vertices in V at layer k are collected into a set F. That is, a vertex v is put into F if and only if it ends a shortest augmenting path.
- The algorithm finds a maximal set of *vertex disjoint* augmenting paths of length *k*.
 - set may be computed by depth first search from F to the free vertices in U, using the breadth first layering to guide the search:
 - the depth first search is only allowed to follow edges that lead to an unused vertex in the previous layer, and
 - paths in the depth first search tree must alternate between unmatched and matched edges.
 - Once an augmenting path is found that involves one of the vertices in F, the depth first search is continued from the next starting vertex.
- Every one of the paths found in this way is used to enlarge M.
- The algorithm terminates when no more augmenting paths are found in the breadth first search part of one of the phases

Matching – Hopcroft-Karp Algorithm

```
G = G1 \cup G2 \cup \{NIL\}
 where G1 and G2 are partition of
araph
 and NIL is a special null vertex
function BFS ()
  for v in G1
 if Pair[v] == NIL
 Dist[v] = 0
 Enqueue(Q,v)
 else
 Dist[v] = inf
  Dist[NIL] = inf
 while Empty(Q) == false
 V = Dequeue(Q)
 if \vee != NTI
 for each u in Adi[v]
 if Dist[ Pair[u] ] == inf
 Dist[ Pair[u] ] =
 Dist[v] + 1
 Enqueue(Q,Pair[u])
  return Dist[NIL] !=inf
```

```
function DFS (v)
  if v '= NTI
 for each u in Adi[v]
 if Dist[ Pair[u] ] == Dist[v] + 1
 if DFS(Pair[u]) == true
 Pair[u] = v
 Pair[v] = u
 return true
 Dist[v] = inf
 return false
  return true
function Hopcroft-Karp
  for each v in G
 Pair G1[v] = NIL
 Pair_G2[v] = NIL
 matching = 0
 while BFS() == true
 for each v in G1
 if Pair_G1[v] == NIL
 if DFS(v) == true
 matching = matching + 1
  return matching
```

The Marriage Problem and Matchings

- •G=(V,E) is a bipartite graph, with vertex classes X and Y;
- •*M* is the current matching;
- •spouse[y] is null, if y in Y is not currently matched; otherwise it is x, where xy is an edge in M.
- •color[v] is WHITE, if v is an unmatched vertex, GREEN if it is matched, in the current matching;

```
1. // Initialization
 for y in Y spouse[y] = null; // M is empty initially
 for v in V color[v] = WHITE; // everybody unmatched
 do {
2.
 search for an a-path in G,
 X_0, Y_0, \ldots, X_i, Y_i,
 where color[x_0] = color[y_i] = WHITE, and
 spouse[y_i] = x_{i+1} for j = 0 .. i-1;
 if (there is no a-path in G) halt; otherwise
4.
 // Improve matching
5.
 for j = 0 \dots i
6.
 spouse[y_i] = x_i;
 color[x_0] = GREEN; color[y_i] = GREEN;
7.
8. }
```

Reading

- AHU, chapter 7
- Preiss, chapter: Graphs and Graph Algorithms
- CLR, chapter 23, section 2, chapter 24
- CLRS chapter 22, section 2, 3, chapter 26 section 3
- Notes