Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 23

Searching in a Graph

- Graph searching = systematically follow the edges of the graph so as to visit the vertices of the graph
- Two basic graph searching algorithms:
 - Breadth-first search
 - Depth-first search
- The difference between them is in the order in which they explore the unvisited edges of the graph
- Graph algorithms are typically elaborations of the basic graph-searching algorithms

Breadth-First Search (BFS)

• Input:

- A graph G = (V, E) (directed or undirected)
- A source vertex s from V

Goal:

 Explore the edges of G to "discover" every vertex reachable from s, taking the ones closest to s first

Output:

- d[v] = distance (smallest # of edges) from s to v, for all v from V
- A "breadth-first tree" rooted at s that contains all reachable vertices

Breadth-First Search (cont.)

- Keeping track of progress:
 - Color each vertex in either white,gray or black
 - Initially, all vertices are white
 - When being discovered a vertex becomes gray
 - After discovering all its adjacent vertices the node becomes black
 - Use FIFO queue Q to maintain the set of gray vertices

Breadth-First Tree

- BFS constructs a breadth-first tree
 - Initially contains the root (source vertex s)
 - When vertex v is discovered while
 scanning the adjacency list of a vertex u ⇒
 vertex v and edge (u, v) are added to the
 tree
 - u is the **predecessor** (**parent**) of v in the
 breadth-first tree
 - A vertex is discovered only once ⇒ it has
 only one parent cs 477/677 Lecture 23

source

BFS Additional Data Structures

- G = (V, E) represented using adjacency lists
- color[u] the color of the vertex for all u in V
- $\pi[u]$ predecessor of u
 - If u = s (root) or node u has not yet been discovered then $[u] = \pi$ NIL
- d[u] the distance from the source s to vertex u
- Use a FIFO queue Q to maintain the set of gray vertices

BFS(V, E, s)

- **1. for** each u in V {s}
- 2. **do** color[u] = WHITE
- 3. $d[u] \leftarrow \infty$
- 4. $\mathbf{m}[\mathbf{u}] = \mathbf{NIL}$
- 5. color[s] = GRAY
- 6. $d[s] \leftarrow 0$
- 7. $\mathbf{\pi}[s] = NIL$
- 8. Q = empty
- 9. $Q \leftarrow ENQUEUE(Q, s)$

BFS(V, E, s)

- **10.** while Q not empty
- 11. **do** $u \leftarrow DEQUEUE(Q)$
- **12. for** each v in Adj[u]
- 13. $do\ if\ color[v] = WHITE$
- 14. **then** color[v] = GRAY
- **15.** $d[v] \leftarrow d[u] + 1$
- 16. $\mathbf{\pi}[v] = u$
- 17. ENQUEUE(Q, v)
- 18. color[u] = black

Example

Analysis of BFS

1. for each $u \in V - \{s\}$ **do** color[u] ← O(|V|)WHITE 3. $d[u] \leftarrow \infty$ $\mathbf{n}[\mathbf{u}] = \mathbf{NIL}$ 4. 5. $color[s] \leftarrow GRAY$ 6. $d[s] \leftarrow 0$ $\Theta(1)$ 7. $\pi[s] = NIL$ 8. Q ← Ø 9. $Q \leftarrow ENQUEUE(Q, s)$

Analysis of BFS

```
10. while Q not empty ←
 \Theta(1)
 do u ← DEQUEUE(Q) <sup>↑</sup>
11.
 Scan Adj[u] for all vertices
 for each v in Adj[u]
12.
 u in the graph
13.
 do if color[v] = WHITE

 Each vertex u is processed

 only once, when the vertex
14.
 then color[v] = GRAY
 is dequeued


 Sum of lengths of all

15.
 d[v] \leftarrow d[u] + 1
 adjacency lists = \Theta(|E|)
 Scanning operations:
16.
 \mathbf{\pi}[\mathsf{V}] = \mathsf{u}
 O(|E|)
 ENQUEUE(Q, v) \leftarrow \Theta(1)
17.
 color[u] = BLACK
18.
```

Total running time for BFS = O(|V| + |E|)

Shortest Paths Property

- BFS finds the shortest-path distance from the source vertex s ∈ V to each node in the graph
- Shortest-path distance = δ (s, u)
 - Minimum number of edges in any path from s to u

Depth-First Search

Input:

- G = (V, E) (No source vertex given!)

Goal:

- Explore the edges of G to "discover" every vertex in V starting at the most current visited node
- Search may be repeated from multiple sources

Output:

- 2 timestamps on each vertex:
 - d[v] = discovery time
 - f[v] = finishing time (done with examining v's adjacency list)
- Depth-first forest

Depth-First Search

- Search "deeper" in the graph whenever possible
- Edges are explored out of the most recently discovered vertex v that still has unexplored edges
- After all edges of v have been explored, the search "backtracks" from the parent of v
- The process continues until all vertices reachable from the original source have been discovered
- If undiscovered vertices remain, choose one of them as a new source and repeat the search from that vertex
- DFS creates a "depth-first forest"

Depth-First Search

- Search "deeper" in the graph whenever possible
- Edges are explored out of the most recently discovered vertex v that still has unexplored edges
- After all edges of v have been explored, the search "backtracks" from the parent of v
- The process continues until all vertices reachable from the original source have been discovered
- If undiscovered vertices remain, choose one of them as a new source and repeat the search from that vertex
- DFS creates a "depth-first forest"

DFS Additional Data Structures

- Global variable: time-step
 - Incremented when nodes are discovered/finished
- color[u] similar to BFS
 - White before discovery, gray while processing and black when finished processing
- $\pi[u]$ predecessor of u
- d[u], f[u] discovery and finish times

DFS(V, E)

- **1.** for each $u \in V$
- **2. do** color[u] \leftarrow WHITE
- 3. $\mathbf{n}[u] \leftarrow NIL$
- 4. time $\leftarrow 0$
- **5.** for each $u \in V$
- **6. do if** color[u] = WHITE
- **7. then** DFS-VISIT(u)
- Every time DFS-VISIT(u) is called, u becomes the root of a new tree in the depth-first forest

DFS-VISIT(u)

- 1. $color[u] \leftarrow GRAY$
- 2. time ← time+1
- 3. $d[u] \leftarrow time$
- **4. for** each $v \in Adj[u]$
- 5. do if color[v] = WHITE
- **6.** then $\pi[v] \leftarrow u$
- 7. DFS-VISIT(v)
- 8. $color[u] \leftarrow BLACK$
- 9. time ← time + 1
- 10.f[u] ← time

Example

Example (cont.)

The results of DFS may depend on:

- The order in which nodes are explored in procedure DFS
- The order in which the neighbors of a vertex are visited in DFS-VISIT

Edge Classification

- Tree edge (reaches a WHITE vertex):
 - (u, v) is a tree edge if v was first
 discovered by exploring edge (u, v)

- Back edge (reaches a GRAY vertex):
 - (u, v), connecting a vertex u to an ancestor v in a depth first tree
 - Self loops (in directed graphs) are also back edges

Edge Classification

- Forward edge (reaches a BLACK vertex & d[u] < d[v]):
 - Non-tree edge (u, v) that connects a vertex u to a descendant v in a depth first tree

- Cross edge (reaches a BLACK vertex
 & d[u] > d[v]):
 - Can go between vertices in same depthfirst tree (as long as there is no ancestor / descendant relation) or between different depth-first trees

Analysis of DFS(V, E)

```
1. for each u \in V
 do color[u] ← WHITE
 Θ(|V|)
 \mathbf{n}[\mathsf{u}] \leftarrow \mathsf{NIL}
4. time \leftarrow 0
5. for each u \in V
 \Theta(|V|) – without
 do if color[u] = WHITE
 counting the time
 for DFS-VISIT
 then DFS-VISIT(u)
```

Analysis of DFS-VISIT(u)

1. $color[u] \leftarrow GRAY$

DFS-VISIT is called exactly once for each vertex

- 2. time ← time+1
- 3. $d[u] \leftarrow time$
- **4.** for each $v \in Adj[u]$
- 5. do if color[v] = WHITE
- **6.** then $\pi[v] \leftarrow u$
- 7. DFS-VISIT(v)

Each loop takes |Adj[u]|

- 8. $color[u] \leftarrow BLACK$
- 9. time ← time + 1
- 10.f[u] ← time

Total:
$$\Sigma_{u \in V} |Adj[u]| + \Theta(|V|) =$$

$$\Theta(|E|) = \Theta(|V| + |E|)$$

Properties of DFS

 $u = \pi[v] \iff DFS-VISIT(v)$ was called during a search of u's adjacency list

Vertex v is a descendant of vertex u in the depth first forest \iff v is discovered during the time in which u is gray

Parenthesis Theorem

In any DFS of a graph G, for all u, v, exactly one of the following holds:

- [d[u], f[u]] and [d[v], f[v]] are disjoint, and neither of u and v is a descendant of the other
- [d[v], f[v]] is entirely within
 [d[u], f[u]] and v is a
 descendant of u
- [d[u], f[u]] is entirely within
 [d[v], f[v]] and u is a
 descendant of v

Well-formed expression: parenthesis are properly nested

Other Properties of DFS

Corollary

Vertex v is a proper descendant of u \iff d[u] < d[v] < f[v] < f[u]

Theorem (White-path Theorem)

In a depth-first forest of a graph G, vertex v is a descendant of u if and only if at time d[u], there is a path u \(\Brightarrow \) consisting of only white vertices.

Topological Sort

Topological sort of a directed acyclic graph G = (V, E): a linear order of vertices such that if there exists an edge (u, v), then u appears before v in the ordering.

- Directed acyclic graphs (DAGs)
 - Used to represent precedence of events or processes that have a partial order


```
 a before b
 b before c
 b before c
 a before c
 a before c
 a and b?
```

Topological sort helps us establish a total order

Topological Sort

Topological Sort

TOPOLOGICAL-SORT(V, E)

- Call DFS(V, E) to compute finishing times f[v] for each vertex v
- When each vertex is finished, insert it onto the front of a linked list
- Return the linked list of vertices

socks undershorts pants shoes watch shirt belt tie jacket

Running time: $\Theta(|V| + |E|)$

Lemma

A directed graph is **acyclic** \iff a DFS on G yields no back edges.

Proof:

"⇒": acyclic ⇒ no back edge

- Assume back edge ⇒ prove cycle
- Assume there is a back edge (u, v)
- ⇒ v is an ancestor of u
- \Rightarrow there is a path from v to u in G (v \square u)
- \Rightarrow v \Box u + the back edge (u, v) yield a cycle

CS 477/677 - Lecture 23

Lemma

A directed graph is **acyclic** \iff a DFS on G yields no back edges.

Proof:

"←": no back edge ⇒ acyclic

- Assume cycle ⇒ prove back edge
- Suppose G contains cycle c
- Let v be the first vertex discovered in c, and (u, v) be the preceding edge in c
- At time d[v], vertices of c form a white path v □ u
- u is descendant of v in depth-first forest (by whitepath theorem)
- ⇒ (u, v) is a back edge

Readings

- For this lecture
 - Chapter 15
 - Coming next
 - Chapter 20