Graph Algorithms

Part 1 BFS & DFS

CS 325

Introduction to graph theory

Graph – mathematical object consisting of a set of:

- Denoted by G = (V, E).
- V = vertices (nodes, points). V(G) and V_G
- E = edges (links, arcs) between pairs of vertices. Also denoted by E(G) and E_G ; $E \subseteq V \times V$
- Graph size parameters: n = |V|, m = |E|.

Introduction to graph theory

For graph G(V,E):

- If edge $e=(u,v) \in E(G)$, we say that u and v are adjacent or neighbors
- u and v are incident with e
- u and v are end-vertices of e
- An edge where the two end vertices are the same is called a loop, or a self-loop

$$V = \{ 1, 2, 3, 4, 5, 6, 7, 8 \}$$

$$E = \{ (1,2), (1,3), (2,3), (2,4), (2,5), (3,5), (3,7), (3,8), (4,5), (5,6) \}$$

$$n = 8$$

$$m = 11$$

Directed graph (digraph)

- Directed edge ordered pair of vertices (u,v)
- A graph with directed edges is called a directed graph or digraph

- Undirected edge- unordered pair of vertices (u,v)
- A graph with undirected edges is an undirected graph or simply a graph

Terminology

- End vertices (or endpoints) of an edge
 - u and v are the endpoints of a
- Edges incident on a vertex
 - a, d, and b are incident on v
- Adjacent vertices
 - u and v are adjacent
- Degree of a vertex
 - x has degree 5
- Self-loop
 - j is a self-loop

Weighted Graphs

- The edges in a graph may have values associated with them known as their weights
- A graph with weighted edges is known as a weighted graph

Terminology

- A **path** in an undirected graph G = (V, E) is a sequence P of vertices $v_1, v_2, ..., v_{k-1}, v_k$ with the property that each consecutive pair v_i, v_{i+1} is joined by an edge in E.
- A path is simple if all vertices are distinct.
- A cycle is a path in which the first and final vertices are the same
- A cycle is simple if all the vertices except the first and final are distinct
- Cycles can be denoted by C_k , where k is the number of vertices in the cycle

(1, 3, 7, 8, 3, 5) is a path (6, 6, 3, 2) is a simple path (1, 2, 4, 5, 2, 3, 1) is a cycle (1, 2, 3, 1) is a simple cycle

 C_4

 C_5

Subgraphs

- A subgraph S of a graph G is a graph such that
 - The vertices of S are a subset of the vertices of G
 - The edges of S are a subset of the edges of G
- A spanning subgraph of G is a subgraph that contains all the vertices of G

Spanning subgraph

Connectivity

- A graph is connected if there is a path between every pair of vertices
- A connected component of a graph G is a maximal connected subgraph of G

Connected graph

Non connected graph with two connected components

Trees and Forests

- A tree is an undirected graph T such that
 - T is connected
 - T has no cycles
- A forest is an undirected graph without cycles
- The connected components of a forest are trees

Forest

Spanning Trees and Forests

- A spanning tree of a connected graph is a spanning subgraph that is a tree
- A spanning tree is not unique unless the graph is a tree

Graph

Spanning tree

DAG

 A directed acyclic graph (DAG) is a digraph that has no directed cycles

Representation of Graphs

Two standard ways:

- Adjacency List
 - preferred for sparse graphs (|E| is much less than |V|^2)
 - Unless otherwise specified we will assume this representation
- Adjacency Matrix
 - Preferred for dense graphs

Adjacency List

- An array Adj of |V| lists, one per vertex
- For each vertex u in V,
 - Adj[u] contains all vertices v such that there is an edge (u,v) in E (i.e. all the vertices adjacent to u)
- Space required $\Theta(|V|+|E|)$ (Following CLRS, we will use V for |V| and E for |E|) thus $\Theta(V+E)$

Adjacency Matrix

	1	2	3	4	5
1	0	1	0	0	1
2	1	0	0	1	1
3	0	0	0	1	0
4	0	1	1	0	1
5	1	1	0	1	0

Graph Traversals

- For solving most problems on graphs
 - Need to systematically visit all the vertices and edges of a graph
- Two major traversals
 - Breadth-First Search (BFS)
 - Depth-First Search(DFS)

BFS

- Starts at some source vertex s
- Discover every vertex that is reachable from s
- Also produces a BFS tree with root s and including all reachable vertices
- Discovers vertices in increasing order of distance from s
 - Distance between v and s is the minimum number of edges on a path from s to v
- i.e. discovers vertices in a series of layers

BFS: vertex colors stored in color[]

- Initially all undiscovered: white
- When first discovered: gray
 - They represent the frontier of vertices between discovered and undiscovered
 - Frontier vertices stored in a queue
 - Visits vertices across the entire breadth of this frontier
- When processed: black

Review: Breadth-First Search

- "Explore" a graph, turning it into a tree
 - One vertex at a time
 - Expand frontier of explored vertices across the breadth of the frontier
- Builds a tree over the graph
 - Pick a source vertex to be the root
 - Find ("discover") its children, then their children, etc.

Breadth-First Search

- Again will associate vertex "colors" to guide the algorithm
 - White vertices have not been discovered
 - All vertices start out white
 - Grey vertices are discovered but not fully explored
 - They may be adjacent to white vertices
 - Black vertices are discovered and fully explored
 - They are adjacent only to black and gray vertices
- Explore vertices by scanning adjacency list of grey vertices

Review: Breadth-First Search

```
BFS(G, s) {
 initialize vertices;
 Q = \{s\}; // Q is a queue initialize to s
 while (Q not empty) {
 u = DEQUEUE(Q);
 for each v \in G.Adj[u] {
 if (v.color == WHITE)
 v.color = GREY;
 v.d = u.d + 1;
 v.p = u;
 ENQUEUE (Q, v);
 u.color = BLACK;
```


Q: s

Q: w r

 $\mathbf{Q}: \mathbf{r} \mathbf{t} \mathbf{x}$

Q: t x v

Q: x v u

Q: v u y

Q: u y

 \mathbf{Q} : $\mathbf{\emptyset}$

BFS: The Code Again

```
BFS(G, s) {
 initialize vertices; — Touch every vertex: O(V)
 Q = \{s\}; // Q is a queue initialize to s
 while (Q not empty) {
 u = DEQUEUE(Q);
 for each v \in G.Adj[u] { u = every vertex, but only once
 if (v.color == WHITE)
 v.color = GREY;
So v = every vertex
 v.d = u.d + 1;
that appears in
 v.p = u;
 ENQUEUE(Q, v);
some other vert's
adjacency list u.color = BLACK;
 What will be the running time?
 Total running time: O(V+E)
```

Breadth-First Search: Properties

- BFS calculates the shortest-path distance to the source vertex
 - Shortest-path distance $\delta(s,v)$ = minimum number of edges from s to v, or ∞ if v not reachable from s
- BFS builds *breadth-first tree*, in which paths to root represent shortest paths in G
 - Thus can use BFS to calculate shortest path from one vertex to another in O(V+E) time

Analysis

Each vertex is enqueued once and dequeued once :
 O(V)

• Each adjacency list is traversed once:

• Total: O(V+E)
$$\sum_{u \in V} \deg(u) = O(E)$$

BFS and shortest paths

Theorem: Let G=(V,E) be a directed or undirected graph, and suppose BFS is run on G starting from vertex s. During its execution BFS discovers every vertex v in V that is reachable from s. Let $\delta(s,v)$ denote the number of edges on the shortest path form s to v. Upon termination of BFS, $d[v] = \delta(s,v)$ for all v in V.

Depth-First Search

Depth-first search is another strategy for exploring a graph

- Explore "deeper" in the graph whenever possible
- Edges are explored out of the most recently discovered vertex v that still has unexplored edges
- When all of v's edges have been explored, backtrack to the vertex from which v was discovered
- recursive

Time stamps, color[u] and pred[u] as before

We store two time stamps:

- d[u] or u.d: the time vertex u is first discovered (discovery time)
- f[u] or u.f: the time we finish processing vertex u (finish time)

color[u] or u.color

- Undiscovered: white
- Discovered but not finished processing: gray
- Finished: black

pred[u] or $u.\pi$

Pointer to the vertex that first discovered u

Depth-First Search: The Code


```
DFS(G)
 for each vertex u \in G.V
 u.color = WHITE;
 time = 0;
 for each vertex u \in G.V
 if (u.color == WHITE)
 DFS Visit(G,u);
```


```
DFS Visit(G, u)
 u.color = GREY;
 time = time+1;
 u.d = time;
 for each v \in G.Adj[u]
 if (v.color == WHITE)
 DFS Visit(G,v);
 u.color = BLACK;
 time = time+1;
 u.f = time;
```


Running time: $\Theta(V+E) = \Theta(V^2)$ because call DFS_Visit on each vertex, and the loop over Adj[] can run as many as |V| times

What is the structure of the grey vertices? What do they represent?

Tree edges

Tree edges Back edges

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
- Note: tree & back edges are important; most algorithms don't distinguish forward & cross

Tree edges Back edges Forward edges Cross edges

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 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

DFS And Cycles

- Θ(V+E)
- We can actually determine if cycles exist in $\Theta(V)$ time:
 - In an undirected acyclic forest, $|E| \le |V| 1$
 - So count the edges: if ever see |V| distinct edges, must have seen a back edge along the way

Directed Acyclic Graphs

- A *directed acyclic graph* or *DAG* is a directed graph with no directed cycles:
- directed graph G is acyclic iff a DFS of G yields no back edges:

- Topological sort of a DAG:
 - Linear ordering of all vertices in graph G such that vertex u comes before vertex v if edge $(u, v) \in G$
- Real-world example: getting dressed

Topological Sort Example

- Precedence relations: an edge from x to y means one must be done with x before one can do y
- Intuition: can schedule task only when all of its subtasks have been scheduled

Topological Sort Algorithm

```
Topological-Sort()
{
 Run DFS
 When a vertex is finished, output it
 Vertices are output in reverse topological
 order
}
• Time: Θ(V+E)
```

Topological Example

Time = 2

1) Call DFS(**G**) to compute the finishing times **f**[**v**]

Let's say we start the DFS from the vertex **c**

Next we discover the vertex d

Time = 3

1) Call DFS(**G**) to compute the finishing times **f**[**v**]

Let's say we start the DFS from the vertex **c**

Next we discover the vertex d

Time = 4

- 1) Call DFS(**G**) to compute the finishing times **f**[**v**]
- 2) as each vertex is finished, insert it onto the **front** of a linked list

Next we discover the vertex **f**

f is done, move back to d

Time = 5

Call DFS(G) to compute the finishing times f[v]

Let's say we start the DFS from the vertex **c**

Next we discover the vertex d

Next we discover the vertex **f**

f is done, move back to d

d is done, move back to c

Time = 6

1) Call DFS(**G**) to compute the finishing times **f**[**v**]

Let's say we start the DFS from the vertex **c**

Next we discover the vertex d

Next we discover the vertex **f**

f is done, move back to d

d is done, move back to **c**

Next we discover the vertex **e**

Time = 7

Call DFS(G) to compute the finishing times f[v]

Let's say we start the DFS from the vertex **c**

Next we discover the vertex d

Both edges from e are cross edges

d is done, move back to **c**

Next we discover the vertex **e**

e is done, move back to c

Time = 8

1) Call DFS(**G**) to compute the finishing times **f**[**v**]

Let's say we start the DFS from the vertex **c**

Just a note: If there was (c,f) edge in the graph, it would be classified as a forward edge (in this particular DFS run)

d is done, move back to **c**

Next we discover the vertex **e**

e is done, move back to c

c is done as well

Time = 10

Call DFS(G) to compute the finishing times f[v]

Let's now call DFS visit from the vertex **a**

Next we discover the vertex **c**, but **c** was already processed => (**a**,**c**) is a cross edge

Next we discover the vertex **b**

Time = 11

1) Call DFS(**G**) to compute the finishing times **f**[**v**]

Let's now call DFS visit from the vertex **a**

Next we discover the vertex **c**, but **c** was already processed => (**a**,**c**) is a cross edge

Next we discover the vertex **b**

b is done as (**b**,**d**) is a cross edge => now move back to **c**

Time = 12

1) Call DFS(**G**) to compute the finishing times **f**[**v**]

Let's now call DFS visit from the vertex **a**

Next we discover the vertex **c**, but **c** was already processed => (**a**,**c**) is a cross edge

Next we discover the vertex **b**

b is done as (**b**,**d**) is a cross edge => now move back to **c**

a is done as well

Time = 13

Call DFS(G) to compute the finishing times f[v]

WE HAVE THE RESULT!

3) return the linked list of vertices

(a,c) is a cross edge

Next we discover the vertex **b**

b is done as (**b**,**d**) is a cross edge => now move back to **c**

a is done as well

The linked list is sorted in **decreasing** order of finishing times **f**[]

Try yourself with different vertex order for DFS visit

Note: If you redraw the graph so that all vertices are in a line ordered by a valid topological sort, then all edges point "from left to right"