DFS Search on Undirected Graphs

Algorithm: Design & Analysis [13]

In the last class...

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

DFS Search on Undirected Graph

- Undirected and Symmetric Digraph
- UDF Search Skeleton
- Biconnected Components
 - Articulation Points and Biconnectedness
 - Biconnected Component Algorithm
 - Analysis of the Algorithm

What's the Different for Undirected

- The issue related to traversals for undirected graph is that one edge may be traversed for two times in opposite directions.
- For an undirected graph, the depth-first search provides an orientation for each of its edges; they are oriented in the direction in which they are first encountered.

Nontree edges in symmetric digraph

- Cross edge: not existing.
- Back edge:
 - Back to the direct parent: second encounter
 - Otherwise: first encounter
- Forward edge: always second encounter, and first time as back edge

Modifications to the DFS Skeleton

- All the second encounter are bypassed.
- So, the *only substantial modification* is for the possible back edges leading to an ancestor, but not direct parent.
- We need know the *parent*, that is, the direct ancestor, for the vertex to be processed.

DFS Skeleton for Undirected Graph

```
int dfsSweep(IntList[] adjVertices,int n, ...)
  int ans;
  <Allocate color array and initialize to white>
  For each vertex v of G, in some order
 if (color[v]==white)
 int vAns=dfs(adjVertices, color, v,(-1,)...);
 <Process vAns>
 // Continue loop
 Recording the parent
```

return ans;

DFS Skeleton for Undirected Graph


```
int dfs(IntList[] adjVertices, int[] color, int v, int p, ...)
  int w; IntList remAdj; int ans;
 In all other cases, the
  color[v]=gray;
 edges are the second
  <Pre><Pre>reorder processing of vertex v>
  remAdj=adjVertices[v];
 encounter, so, ignored.
  while (remAdj≠nil)
 w=first(remAdj);
 if (color[w]==white)
 <Exploratory processing for tree edge vw>
 int wAns=dfs(adjVertices, color, w, v ...);
 < Backtrack processing for tree edge vw , using wAns>
 else if (color[w]==gray \&\& w\neq p)
 <Checking for nontree edge vw>
 remAdj=rest(remAdj);
  <Postorder processing of vertex v, including final computation of ans>
  color[v]=black;
  return ans;
```

Complexity of Undirected DFS

- If each inserted statement for specialized application runs in constant time, the time cost is the same as for directed DFS, that is $\Theta(m+n)$.
- Extra space is in $\Theta(n)$ for array *color*, or activation frames of recursion.

Definition of Biconnected Components

- Biconnected component
 - Biconnected graph
 - Bicomponent: a maximal biconnected subgraph
- Articulation point
 - v is an articulation point if it is in **every** path from w to x (w,x are vertices different from v)
- A connected graph is biconnected if and only if it has no articulation points.

Bicomponent Algorithm: the Idea

Keeping the Track of Backing

- Tracking data
 - For each vertex *v*, a local variable *back* is used to store the required information, as the value of *discoverTime* of some vertex.
- Testing for bicomponent
 - At backtracking from w to v, the condition implying a bicomponent is:

 $wBack \ge discoverTime(v)$

(where *wBack* is the returned back value for *w*)

Updating the va

v first discovered

Trying to explore, b encountered

Which means: the back value of v is the smallest discover time a back edge "sees" from **any** subtree of v.

And, when this value is not larger than the discover time of v, we know that **back** there is at least one subtree of vconnected to other part of the graph only by v.

back=min(back, discoverTime(w))

Backtracking from w to v

back=min(back, wback)

Bicomponent Algorithm: Core

int bicompDFS(v) color[v]=gray; time++; discoverTime[v]=time; back=discoverTime[v]; **Outline** of **while** (there is an untraversed edge vw) core procedure <push vw into edgeStack> **if** (vw is a tree edge) wBack=bicompDFS(w); **if** (wBack≥discoverTime[v]) Output a new bicomponent by popping edgeStack down through vw; back=min(back, wBack); **else if** (vw is a back edge) back=min(discoverTime[v], back); time++; finishTime[v]=time; color[v]=black; return back;

Correctness of Bicomponent Algorithm

- We have seen that:
 - If v is the articulation point farthest away from the root on the branch, then one bicomponent is detected.
- So, we need only prove that:
 - In a DFS tree, a vertex(not root) *v* is an articulation point **if and only if** (1)*v* is not a leaf; (2) **some** subtree of *v* has **no back edge** incident with a proper ancestor of *v*.

Characteristics of Articulation Point

- In a DFS tree, a vertex(not root) v is an articulation point **if and only if** (1)v is not a leaf; (2) **some** subtree of v has **no back edge** incident with a proper ancestor of v.
- ← Trivial
- \Rightarrow
 - By definition, v is on **every** path between some x,y(different from v).
 - At least one of x,y is a proper descendent of v(otherwise, $x \leftrightarrow root \leftrightarrow y$ not containing v).
 - By contradiction, suppose that **every** subtree of *v* has a back edge to a proper ancestor of *v*, we can find a *xy*-path not containing *v* for all possible cases(only 2 cases)

Case 1

Case 1.1: another is not an ancestor of *v*

every subtree
of v has a back
edge to a
proper ancestor
of v, and,
exactly one of
x, y is a

descendant of v.

Case 1.2: another is an ancestor of *v*

Case 2

suppose that **every**subtree of v has a back
edge to a proper
ancestor of v, and, both x, y are descendants of v.

Home Assignments

- pp.380-
 - **7.28**
 - **7.35**
 - **7.37**
 - **7.38**
 - **7.40**