

Finding Articulation Points and Bridges

Articulation Points

Articulation Point

Articulation Point

A vertex v is an $articulation\ point$ (also called $cut\ vertex$) if removing v increases the number of connected components.

A graph with two articulation points.

Articulation Points

Given

- ► An undirected, connected graph G = (V, E)
- ► A DFS-tree *T* with the root *r*

Lemma

A DFS on an undirected graph does not produce any cross edges.

Conclusion

If a descendant u of a vertex v is adjacent to a vertex w, then w is a descendant or ancestor of v.

Removing a Vertex v

Assume, we remove a vertex $v \neq r$ from the graph.

Case 1. v is an articulation point.

- ▶ There is a descendant u of v which is no longer reachable from r.
- ► Thus, there is no edge from the tree containing *u* to the tree containing *r*.

Case 2. v is not an articulation point.

- ▶ All descendants of *v* are still reachable from *r*.
- ► Thus, for each descendant *u*, there is an edge connecting the tree containing *u* with the tree containing *r*.

Removing a Vertex v

Problem

v might have multiple subtrees, some adjacent to ancestors of v, and some not adjacent.

Observation

► A subtree is not split further (we only remove *v*).

Theorem

A vertex v is articulation point if and only if v has a child u such that neither u nor any of u's descendants are adjacent to an ancestor of v.

Question

► How do we determine this efficiently for *all* vertices?

Detecting Descendant-Ancestor Adjacency

Lowpoint

The *lowpoint* low(v) of a vertex v is the lowest depth of a vertex which is adjacent to v or a descendant of v. Formally,

 $low(v) := min\{ depth(w) \mid w \in N[u], u \text{ is decendent of } v \text{ (or equal } v) \}$

Computing low(v) for all v

▶ Post-order traversal on DFS-tree *T*.

Theorem

A vertex v is an articulation point if and only if v has a child u with $low(u) \ge depth(v)$.

Algorithm

```
Procedure FindArtPoints(v, d)
 Set vis(v) := Ture, depth(v) := d, and low(v) := d.
 For Each u \in N(v)
3
 If vis(v) = False Then
4
 FindArtPoints(u, d + 1)
 low(v) := min\{low(v), low(u)\}
6
 If low(u) \ge depth(v) Then
 v is articulation point.
8
```

Special Case: Root of DFS-Tree

For the root *r*

▶ $low(u) \ge depth(r)$ for all $u \ne r$

Theorem

The root r is an articulation point if and only if it has at least two children in the DFS-tree.

Bridges

Bridge

Bridge

An edge is called *bridge* if removing it from the graph (while keeping the vertices) increases the number of connected components.

A graph with a bridge.

Finding Bridges

Lemma

An edge uv is a bridge if and only if $\{u, v\}$ is a block.

Use articulation points algorithm to find blocks of size two.

Observations

- A bridge is part of every spanning tree.
- If u is parent of v in a rooted spanning tree, then uv is a bridge if and only if every vertex reachable from v not using u is a descendant of v.

Theorem

If u is parent of v in a rooted spanning tree, then uv is a bridge if and only if low(v) = depth(u) and for all children w of v, low(w) = depth(v).