Analysis of Algorithms

Graph Algorithms

More Definitions

Tree: A subgraph is a tree if it is connected and removal of any one edge disconnects some pairs of vertices, i.e it is minimal connected graph.

Forest: A set of disjoint trees is called a forest.

Breadth-First Tree

- For a graph G = (V, E) with source s, the *predecessor* subgraph of G is $G_p = (V_p, E_p)$ where
 - $V_{D} = \{ v \in V : \pi[v] \stackrel{?}{N}IL \} U\{s\}$
 - $E_p = \{ (\pi[v], v) \in E : v \in V_p \{s\} \}$
- The predecessor subgraph G_p is a *breadth-first tree* if:
 - V_{D} consists of the vertices reachable from s and
 - for all $v \in V_p$, there is a unique simple path from s to v in G_p that is also a shortest path from s to v in G.
- The edges in E_p are called *tree edges*. $|E_p| = |V_p| 1$

Intuition: Breadth-First Tree

- The predecessor pointers of the BFS define an inverted tree (an acyclic directed graph in which the source is the root, and every other node has a unique path to the root). If we make these edges bidirectional we get a rooted unordered tree called a BFS tree for G.
- There are potentially many BFS trees for a given graph, depending on where the search starts. These edges of G are called tree edges and the remaining edges of G are called cross edges.

Shortest Paths

- Shortest-Path distance d(s, v) from s to v is the minimum number of edges in any path from vertex s to vertex v, or else ∞ if there is no path from s to v.
- A path of length d(s, v) from s to v is said to be a *shortest path* from s to v.

Lemmas

- Let G = (V, E) be a directed or undirected graph, and let $s \in V$ be an arbitrary vertex. Then, for any edge $(u,v) \in E$, $d(s, v) \le d(s, u) + 1$.
- Let G = (V, E) be a directed or undirected graph, and suppose that BFS is run on G from a given source vertex $s \in V$. Then upon termination, for each vertex $v \in V$, the value d[v] computed by BFS satisfies $d[v] \ge d(s, v)$.
- Suppose that during the execution of BFS on a graph G, the queue Q contains vertices $(v_1, ..., v_r)$, where v_1 is the head of Q and v_r is the tail. Then, $d[v_r] \le d[v_1] + 1$ and $d[v_i] \le d[v_{i+1}]$ for i = 1, 2, ..., r-1.

Depth-First-Search (DFS)

- Explore edges out of the most recently discovered vertex v
- When all edges of v have been explored, backtrack to explore edges leaving the vertex from which v was discovered (its predecessor)
- "Search as deep as possible first"
- Whenever a vertex v is discovered during a scan of the adjacency list of an already discovered vertex u,
 DFS records this event by setting predecessor π[v] to u.

Depth-First Trees

- Coloring scheme is the same as BFS. The predecessor subgraph of DFS is $G_p = (V, E_p)$ where $E_p = \{(\pi[v], v) : v \in V \text{ and } \pi[v] \ ^1 \text{ NIL}\}$. The predecessor subgraph G_p forms a *depth-first forest* composed of several *depth-first trees*. The edges in E_p are called *tree edges*.
- Each vertex u has 2 *timestamps*: d[u] records when u is first discovered (grayed) and f[u] records when the search finishes (blackens). For every vertex u, d[u] < f[u].

DFS(G)

- 1. for each vertex $u \hat{I} V[G]$
- 2. do $color[u] \leftarrow WHITE$
- 3. $\pi[u] \leftarrow \text{NIL}$
- 4. $time \leftarrow 0$
- 5. for each vertex $u \hat{I} V[G]$
- 6. do if color[u] = WHITE
- 7. then DFS-Visit(u)

DFS-Visit(u)

- 1. $color[u] \leftarrow GRAY$ ∇ White vertex u has been discovered
- 2. $d[u] \leftarrow ++time$
- 3. for each vertex $v \in Adj[u]$
- 4. do if color[v] = WHITE
- 5. then $\pi[v] \leftarrow u$
- 6. DFS-Visit(v)
- 7. *color*[*u*] ← BLACK ∇ Blacken *u*; it is finished.
- 8. $f[u] \leftarrow ++ time$

DFS Example

DFS Example

DFS Example

DFS Example

DFS Example

DFS Example

1/20/2

DFS Example

DFS Example

DFS Example

DFS Example

DFS Example

DFS Example

DFS Example

DFS Example

1/20

DFS Example

DFS Example

DFS Example

Operations of DFS

Analysis of DFS

- Loops on lines 1-2 & 5-7 take $\Theta(V)$ time, excluding time to execute DFS-Visit.
- DFS-Visit is called once for each white vertex $v \in V$ when it's painted gray the first time. Lines 3-6 of DFS-Visit is executed |Adj[v]| times. The total cost of executing DFS-Visit is $\sum_{v \in V} |Adj[v]| = \Theta(E)$
- Total running time of DFS is $\Theta(V+E)$.

Properties of DFS

- Predecessor subgraph G_p forms a forest of trees (the structure of a depth-first tree mirrors the structure of DFS-Visit)
- The discovery and finishing time have *parenthesis structure*, i.e. the parentheses are properly nested. (See the figures and next theorem)

DFS & Parenthesis Lemma

1/20/2003

Parenthesis Theorem

In any DFS of a graph G = (V, E), for any two vertices u and v, exactly one of the followings holds:

- the interval [d[u], f[u]] and [d[v], f[v]] are entirely disjoint
- the interval [d[u], f[u]] is contained entirely within the interval [d[v], f[v]], and u is a descendant of v in the depth-first tree, or
- the interval [d[v], f[v]] is contained entirely within the interval [d[u], f[u]], and v is a descendant of u in the depth-first tree

Nesting of Descendent' Intervals

 Vertex v is a proper descendant of vertex u in the depth-first forest for a (direct or undirected) graph G if and only if d[u] < d[v] < f[v] < f[u]

1/2

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - o Encounter a grey vertex (grey to grey)

1/2

DFS Example

Tree edges Back edges

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - o Not a tree edge, though
 - o From grey node to black node

DFS Example

Tree edges Back edges Forward edges

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - Back edge: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - Cross edge: between a tree or subtrees
 - o From a grey node to a black node

DFS Example

source vertex d f 1 12 8 11 13 16 9 10 13 16

Tree edges Back edges Forward edges Cross edges

40 1/20

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - Cross edge: between a tree or subtrees
- Note: tree & back edges are important; most algorithms don't distinguish forward & cross

1/20/2003

DFS: Kinds Of Edges

- Thm 23.9: If G is undirected, a DFS produces only tree and back edges
- Proof by contradiction:
 - Assume there's a forward edge
 - But F? edge must actually be a back edge (*why?*)

1/2

DFS: Kinds Of Edges

- Thm 23.9: If G is undirected, a DFS produces only tree and back edges
- Proof by contradiction:
 - Assume there's a cross edge
 - o But C? edge cannot be cross:
 - must be explored from one of the vertices it connects, becoming a tree vertex, before other vertex is explored
 - So in fact the picture is wrong...both lower tree edges cannot in fact be tree edges

1/20/2003

DFS And Graph Cycles

- Thm: An undirected graph is acyclic iff a DFS yields no back edges
 - If acyclic, no back edges (because a back edge implies a cycle
 - If no back edges, acyclic
 - No back edges implies only tree edges (Why?)
 - o Only tree edges implies we have a tree or a forest
 - Which by definition is acyclic
- Thus, can run DFS to find whether a graph has a cycle