Applications of Graph Traversal

Algorithm: Design & Analysis [12]

In the last class...

- Depth-First and Breadth-First Search
- Finding Connected Components
- General Depth-First Search Skeleton
- Depth-First Search Trace

Applications of Graph Traversal

- Directed Acyclic Graph
 - Topological Order
 - Critical Path Analysis
- Strongly Connected Component
 - Strong Component and Condensation
 - Leader of Strong Component
 - The Algorithm

For Your Reference

A DFS tree partially formed at the moment the search checking v_3 from v_6

tree edge

→ back edge

tree edge not accessed yet

----→ Descendant edge not accessed yet

white path

 v_7 v_8

* Note: v_4 is reachable from v_6 , and is white, but it is not a descendant of v_6

Directed Acyclic Graph (DAG)

A Directed Acyclic Graph

Not a DAG

Topological Order

- G=(V,E) is a directed graph with *n* vertices. A topological order for G is an assignment of distinct integer 1,2,...,n to the vertices of V as their topological number, such that, for every $vw \in E$, the topological number of v is less than that of w.
- Reverse topological order can be defined similarly, ("greater than")

Existence of Topological Order

- a Negative Result

If a directed graph G has a cycle, then G has no topological order

- Proof
 - [By contradiction]

For any given topological order, all the vertices on both paths must be in increasing order.

Contradiction results for any assignments for *x* and *y*.

Reverse Topological Ordering using DFS Skeleton - Parameters

- Specialized parameters
 - Array topo, keeps the topological number assigned to each vertex.
 - Counter topoNum to provide the integer to be used for topological number assignments
- Output
 - Array topo as filled.

Reverse Topological Ordering using DFS Skeleton - Wrapper

- void dfsTopoSweep(IntList[] adjVertices,int n, int[]
 topo)
- int topoNum=0
- <Allocate color array and initialize to white>
- For each vertex v of G, in some order
- if (color[v]==white)
- dfsTopo(adjVertices, color, v, topo, topoNum);
- // Continue loop
- return;

For non-reverse topological ordering, initialized as n+1

Reverse Topological Ordering using DFS Skeleton - Recursion

```
void dfsTopo(IntList[] adjVertices, int[] color, int v, int[] topo, int
  topoNum)
  int w; IntList remAdj; color[v]=gray; remAdj=adjVertices[v];
  while (remAdj≠nil)
 w=first(remAdj);
 Obviouly, in \Theta(m+n)
 if (color[w]==white)
 dfsTopo(adjVertices, color, w, topo, topoNum);
 remAdj=rest(remAdj);
  topoNum++; topo[v]=topoNum
  color[v]=black;
 Filling topo is a post-order processing,
  return;
 so, the earlier discovered vertex has
```

relatively greater topo number

Correctness of the Algorithm

- If G is a DAG with *n* vertices, the procedure *dfsTopoSweep* computes a reverse topological order for G in the array *topo*.
- Proof
 - The procedure dfsTopo is called exactly once for a vertex, so, the numbers in *topo* must be distinct in the range 1,2,...n.
 - For any edge vw, vw can't be a back edge(otherwise, a cycle is formed). For any other edge types, we have finishTime(v)>finishTime(w), so, topo(w) is assigned earlier than topo(v). Note that topoNum is incremented monotonically, so, topo(v)>topo(w).

Existence of Topological Order

- A Better Result

In fact, the proof of correctness of topological ordering has proved that: DAG always has a topological order.

So, G has a topological ordering, if and only if G is a directed acyclic graph.

Task Scheduling

Problem: Scheduling a project consisting of a set of interdependent tasks to be done by one person.

Solution:

- Establishing a dependency graph, the vertices are tasks, and edge vw is included iff. the execution of v depends on the completion of w,
- Making task scheduling according to the topological order of the graph(if existing).

Task Scheduling: an Example

Tasks(No.) Depends on	
choose clothes(1)	9
dress(2)	1,8
eat breakfast(3)	5,6,7
leave(4)	2,3
make coffee(5)	9
make toast(6)	9
pour juice(7)	9
shower(8)	9
wake up(9)	

A reverse topological order

9, 1, 8, 2, 5, 6, 7, 3, 4

Critical Path in a Task Graph

- Earliest start time(est) for a task v
 - If v has no dependencies, the *est* is 0
 - If v has dependencies, the *est* is the maximum of the earliest finish time of its dependencies.
- Earliest finish time(eft) for a task v
 - For any task: eft = est + duration
- Critical path in a project is a sequence of tasks: $v_0, v_1, ..., v_k$, satisfying:
 - \mathbf{v}_0 has no dependencies;
 - For any $v_i(i=1,2,...,k)$, v_{i-1} is a dependency of v_i , such that *est* of v_i equals *eft* of v_{i-1} ;
 - eft of v_k , is maximum for all tasks in the project.

Project Optimization Problem

Assuming that parallel executions of tasks are possible except for prohibited by interdependency.

Oberservation

- In a critical path, v_{i-1} , is a critical dependency of v_i , i.e. any delay in v_{i-1} will result in delay in v_i .
- The time for entire project depends on the time for the critical path.
- Reducing the time of a off-critical-path task is no help for reducing the total time for the project.
- The problems

This is a precondition.

- Find the critical path in a **DAG**
- (And try to reduce the time for the critical path)

Weighted DAG with done Vertex

Critical Path Finding using DFS - Parameters

- Specialized parameters
 - Array duration, keeps the execution time of each vertex.
 - Array critDep, keeps the critical dependency of each vertex.
 - Array eft, keeps the earliest finished time of each vertex.
- Output
 - Array topo, critDep, eft as filled.
- Critical path is built by tracing the output.

Build the Critical Path – Case 1

Upon backtracking from *w*:

est(v) is updated if eft(w)
 is larger than est(v)

• and the path including edge vw is recognized as the critical path for tast v

• and the eft(v) is updated accordingly

Build the Critical Path – Case 2

Checking *w*:

- est(v) is updated if eft(w)
 is larger than est(v)
- and the path including edge vw is recognized as the critical path for tast v
- and the eft(v) is updated accordingly

Critical Path Finding using DFS - Wrapper

- void dfsCritSweep(IntList[] adjVertices,int n, int[]
 duration, int[] critDep, int[] eft)
- <Allocate color array and initialize to white>
- For each vertex *v* of G, in some order
- **if** (color[v]==white)
- dfsCrit(adjVertices, color, v, duration, critDep, eft);
- // Continue loop
- return;

Critical Path Finding using DFS - Recursion

```
void dfsCrit(.. adjVertices, .. color, .. v, int[] duration, int[] critDep, int[]
eft)
  int w; IntList remAdj; int est=0;
  color[v]=gray; critDep[v]=-1; remAdj=adjVertices[v];
  while (remAdj≠nil) w=first(remAdj);
 if (color[w]==white)
 dfsTopo(adjVertices, color, w, duration, critDep, efs);
 if (eft[w]≥est) est=eft[w]; critDep[v]=w
 else//checking for nontree edge
 if (eft[w]>est) est=eft[w]; critDep[v]=w
 remAdj=rest(remAdj); ----- When is the eft[w]
  eft[v]=est+duration[v]; color[v]=black; initialized?
  return;
 Only black vertex
```

Analysis of Critical Path Algorithm

Correctness:

- When *eft*[w] is accessed in the while-loop, the w must not be gray(otherwise, there is a cycle), so, it must be black, with *eft* initialized.
- According to DFS, each entry in the *eft* array is assigned a value exactly once. The value satisfies the definition of *eft*.

Complexity

■ Simply same as DFS, that is $\Theta(n+m)$.

Strongly Connected and Condensation

Graph G 3 Strongly Connected Components

Condensation Graph G↓

Note: two SCC in one DFS tree

Transpose Graph

Tranpose Graph G^T
Connected Components unchanged according to vertices

Condensation Graph G

ABDF

EG

C

But, DFS tree changed

Leader of a Strong Component

- For a DFS, the first vertex discovered in a strong component S_i is called the **leader** of S_i .
- Each DFS tree of a digraph G contains only complete strong components of G, one or more.
 - Proof: Applying White Path Theorem whenever the leader of S_i (i=1,2,...p) is discovered, starting with all vertices being white.
- The leader of S_i is the last vertex to finish among all vertices of S_i . (since all of them in the same DFS tree)

Path between Strong Components

The leader of S_i At discovering

Existing a yv_i-path, so x must be in a different strong component:

No v_iy-path can exist.

- 1. x can't be gray.
- 2. $v_i x$ -path is a White Path, or
- 3. otherwise, x is black (consider the [possible] last non-white vertex z on the v_ix -path)

Active Intervals

- If there is an edge from S_i to S_j , then it is impossible that the active interval of v_j is entirely after that of v_i . (Note: for leader v_i only)
 - There is no path from a leader of a strong component to any gray vertex.
 - If there is a path from the leader *v* of a strong component to any *x* in a different strong component, *v* finishes later than *x*.

Basic Idea of SCC exploring backtracking Reverse topo order for leader finish time: C_1 , (C4), C_2 , C_3 , C_4 a DFS tree with 4 connected components, depicted as a condensation

Strong Component Algorithm: Outline

- void strongComponents(IntList[] adjVertices, int n, int[] scc)
- //Phase 1
- 1. IntStack finishStack=create(n);
- 2. Perform a depth-first search on *G*, using the DFS skeleton. At postorder processing for vertex *v*, insert the statement: **push**(*finishStack*, *v*)
- //Phase 2
- 3. Compute G^T , the transpose graph, represented as array adjTrans of adjacency list.
- 4. dfsTsweep(adjTrans, n, finishStack, scc);
- return

Note: G and G^{T} have the same SCC sets

Strong Component Algorithm: Core

```
void dfsTsweep(IntList[] adjTrans, int n, IntStack finishStack, int[] scc)
  <Allocate color array and initialize to white>
  while (finishStack is not empty)
 int v=top(finishStack);
 pop(finishStack);
 if (color[v]==white)
 dfsT(adjTrans, color, v, v, scc);
  return;
void dfsT(IntList[] adjTrans, int[] color, int v, int leader, int[] scc)
  Use the standard depth-first search skeleton. At postorder processing for
vertex v insert the statement:
 scc[v]=leader;
```

Pass leader and scc into recursive calls.

SCC: an Example

Correctness of Strong Component Algorithm(1)

- In phase 2, each time a white vertex is popped from *finishStack*, that vertex is the Phase 1 leader of a strong component.
 - The later finished, the earlier popped
 - The leader is the first to get popped in the strong component it belongs to
 - If x popped is not a leader, then some other vertex in **the** strong component has been visited previously. But not a partial strong component can be in a DFS tree, so, x must be in a completed DFS tree, and is not white.

Correctness of Strong Component Algorithm(2)

- In phase 2, each depth-first search tree contains exactly one strong component of vertices
 - Only "exactly one" need to be proved
 - Assume that v_i , a phase 1 leader is popped. If another component S_j is reachable from v_i in G^T , there is a path in G from v_j to v_i . So, in phase 1, v_j finished later than v_i , and popped earlier than v_i in phase 2. So, when v_i popped, all vertices in S_j are black. So, S_j are not contained in DFS tree containing $v_i(S_i)$.

Home Assignment

- pp.378-
 - **7.17**
 - **7.22**
 - **7.25**
 - **7.26**