ALGORITHMS: CLRS IV 22-25

Definition of Graphs:	CLRS 22
☐ Graph Representatio	ns
☐ Graph Traversal	
☐ DFS (Topological So	ort), BFS (Fewest Hops)
☐ Sub-graphs, Embedo	led Trees
☐ Minimum Spanning Tree	e (MST) CLRS 23
□Prim's Start fr	om in node
□Kruskal's Start fr	om smallest weight

ALGORITHMS: CLRS IV 22-25

□Shortest Distance (SD): -	One to All	CLRS 24
Dijkstra's Start fr	rom in node	
□Bellman-Ford (Negata	ive cycle finding)	Optimality
□All to All (SD, Matrix M	Iult, Transitive Clo	osure) CLRS 25
☐Multiple Bellman-For	rd Add one are	e a time
□Repeated Squaring	Double numb	per of arcs
□Floyd-Warshall	Add one noc	le at a time
□Linear Programming	Difference of	constraints
□Johnson's	Map to all po	sitive arcs

Graphs

in the "real world"

- networks are graphs
- object hierarchies are graphs
- circuit layouts are graphs
- computer programs are graphs

Graphs GRAPHG(V,E) = G(N,A)

<u>Undirected graph</u>: G(V,E) such that

V is a set of vertices (or nodes N)

E is a set of unordered edges (or Arcs A)

Vertex Set: V = (a,b,c,d,e)

Edge Set: $E = (\{a,b\}, \{b,c\}, \{c,d\}, \{d,e\}, \{e,a\}, \{e,b\})$

Graphs : G(V,E)

Directed graph: G(V,E) such that V is a set of vertices *(or nodes)* $E \subseteq V \times V$ is a set of edges *(or arcs)*

$$V = (a,b,c,d,e)$$

 $E = ((a,a), (b,a), (b,d), (b,e), (c,b), (d,c), (e,a), (e,b), (e,d))$

in-degree = 2 out-degree = 3

Specific graphs

Definition

complete graph on n vertices (K_n) :

undirected graph containing an edge between each pair of distinct vertices

bipartite graph: (V,E)
an undirected graph will
vertex set an undirected graph whose vertex set V can be partitioned in two disjoint, nonempty sets V₁ and V₂ such that every edge connects a vertex in V₁ to a vertex in V_2 .

Red/Black Coloring Problem!

Graph Representations I

V vertices E edges

1. Edge list: {a,b}, {b,c}, {c,d}, {d,e}, {e,a}, {e,b}

2. Adjacency list

Vertex	Adjacencies		
a	b, e		
b	a, c, e		
С	b, d		
d	c, e		
е	a, b, d		

Linked List Form

Forward Star Representation

Node Array First[I]

Arcs[j]

Just the adjacency list put end to end in the arc array!

Graph Representations II

A=

	a	b	С	d	е
a	0	I	0	0	
b		0		0	I
С	0		0		0
d	0	0		0	
е			0		0

3. Adjacency matrix:

4. Incidence matrix:(boundary operator)(Transpose is co-boundary)

$$M =$$

	1	2	3	4	5	6
а			0	0	0	0
b	0	I		0		0
С	0	0	0	0	I	
d	0	0	0		0	
е		0		I	0	0

Note: $A = MM^T$ (in Boolean arithmatic)

Figure 22.1 Two representations of an undirected graph. (a) An undirected graph G having five vertices and seven edges. (b) An adjacency-list representation of G. (c) The adjacency-matrix representation of G.

Figure 22.2 Two representations of a directed graph. (a) A directed graph G having six vertices and eight edges. (b) An adjacency-list representation of G. (c) The adjacency-matrix representation of G.

Some definitions

Definition

Path (in an undirected graph):
a sequence of edges joined end-to-end
(usually denoted by their vertices, in order)

e.g.
$$(\{1,3\},\{3,4\},\{4,2\},\{2,5\}) = <1,3,4,2,5>$$

Simple path: path that does not use the same vertex more than once.

Cycle: path that starts and ends at the same vertex:

e.g.
$$<1,2,4,3,1>$$
 or $<5,2,4,3,1,2,5>$

TRAVERSALS DFS & BFS

- Depth First Search (DFS): Uses a Stack
 - Select a start node: mark visited and push
 - (2) Pick unmarked neighbor: mark visited and push
 - Else pop and mark done
 - Return to 2
- Breadth First Search (BFS): Uses a Queue
 - Select a start node set d = 0: mark visited and enqueue
 - (2) Dequeue mark done
 - All unmarked neighbors set d = d+1: mark all visited and enqueue
 - Return to 2

(For a DAG this is a "reverse order topological sort")

Set predecessor: Flag to reconstruct Tree.

(The distance label is the minimum number of hops to each node from start)

DAG Topological Sort (Execution order)

Figure 22.4 The progress of the depth-first-search algorithm DFS on a directed graph. As edges are explored by the algorithm, they are shown as either shaded (if they are tree edges) or dashed (otherwise). Nontree edges are labeled B, C, or F according to whether they are back, cross, or forward edges. Vertices are timestamped by discovery time/finishing time.

Figure 22.3 The operation of BFS on an undirected graph. Tree edges are shown shaded as they are produced by BFS. Within each vertex u is shown d[u]. The queue Q is shown at the beginning of each iteration of the while loop of lines 10-18. Vertex distances are shown next to vertices in the queue.

GRAPH OPTIMIZATIONS

Min Spanning Tree <==> Min Distance

Primes <==> Dijkstra's

Kruskals <==> Bellmann Ford

MINIMUM SPANNING TREE (MST)— GENERAL THEORY

- \square Find T_0 for Min[$\Sigma_{a \text{ in } T} w(a)$], for all T in G
- \square Find promising set of Arcs: A_o in T_o
- \square While A_0 not a spanning tree find safe edge (n,n'),

$$add A_0 = A_0 + (n,n')$$

☐ Theorem: Safe edge is a minimum weight arc on cut.

Proof by contradiction: Consider the resultant tree using an edge E that is not the minimum. Now add back in the minimum edge for this cut. Since you now have INI edges the new edge must give a cycle. Exchange with the min-edge to get smaller weight.

Figure 23.1 A minimum spanning tree for a connected graph. The weights on edges are shown, and the edges in a minimum spanning tree are shaded. The total weight of the tree shown is 37. This minimum spanning tree is not unique: removing the edge (b, c) and replacing it with the edge (a, h) yields another spanning tree with weight 37.

IJ

Figure 23.2 Two ways of viewing a cut (S, V - S) of the graph from Figure 23.1. (a) The vertices in the set S are shown in black, and those in V - S are shown in white. The edges crossing the cut are those connecting white vertices with black vertices. The edge (d, c) is the unique light edge crossing the cut. A subset A of the edges is shaded; note that the cut (S, V - S) respects A, since no edge of A crosses the cut. (b) The same graph with the vertices in the set S on the left and the vertices in the set S on the right. An edge crosses the cut if it connects a vertex on the left with a vertex on the right.

FIRST IMPLEMENTATION

- Prim's Algorithm: grow from seed node
- 1. Initialize: Selected set S = empty, T = empty,

$$d(i) = 1$$
, $p(i) = -1$, $i = 1,...n$; set $d(1) = 0$

O(N)

- 2. Insert d(i) into min heap, i = 1, ..., n (Heap is Candidate set)
- 3. Take Min d(n) from heap

N)

O(N log N)

$$S = S + \{n\}$$
; $T = T + (p(n),n)$

4. For all arcs $\{n,v\}$ v not in S. If weight $(\{n,v\}) < d(v)$,

then
$$d(v) = weight(n,v)$$
; $p(v) = n$; upheap(v).

O(A log

5. Select node n as top of heap and return to step 3 until heap is empty.

Complexity: $O(N \log N + A \log(N))$ (with out heap O(A N))

SECOND IMPLEMENTATION

- □ Kruskal's Algorithm: Lightest edge (least weight) first and add if no cycle. (Need fast cycle identification: Cluster algorithm)
- 1. Initialize T = empty; initialize connected component labels for n nodes as 1, ..., n
- 2. Sort arcs in A by weight.
- 3. Select best arc a in list; remove from list if end nodes of arcs belong to different components t
- 4. Add a to tree T: T = T+{a}; Merge the connected components at the two ends of arc a.
- 5. Repeat 3 until there is only 1 component

Figure 23.4 The execution of Kruskal's algorithm on the graph from Figure 23.1. Shaded edges belong to the forest A being grown. The edges are considered by the algorithm in sorted order by weight. An arrow points to the edge under consideration at each step of the algorithm. If the edge joins two distinct trees in the forest, it is added to the forest, thereby merging the two trees.

Shortest Path (Minimum Distance)

- $d(i,j) = Min[\Sigma_{a \ge p} w(a)], \text{ for all paths } p(i \longrightarrow j)$:
- 1 to All: This results in a tree!
- Bellman's Principle of Optimality:

Theorem: Any node on a shortest path is shortest distance from the start (or end) node.

d(i,j) = d(i,k) + d(k,j) shortest ==> d(i,k) & d(k,j) shortest

GENERIC ALGORITHM

Relaxation Principle:

The distances (from the start node) can be improved by the iterative replacement:

$$==> d(j) = MIN[d(j), d(k) + w(k,j)]$$
 any arcs (k,j)

FIRST IMPLEMENTATION:

- Dijkstra's algorithm (like Prim's) O(A+ A log(N))
 - grow from seed node: add one node at at time!
 - 1. Start with the origin node (node 1) as node x. Initialize the distance d(i) to nodes i = 2, ..., n as infinite. Initialize the predecessor array p(i) to nodes i=2, ..., n as 0. Initialize the set of unmarked

candidate nodes as $C = \{2,...,n\}$ (Put all in min Heap)

selected set $S = \{1\}$. Initialize d(1) = 0.

- 2. Examine each of node v in S for outgoing arcs. O(A)
 - a. Let a = (v,x) be an outgoing arc.
 - b. If x is in C and d(v) + w(a) < d(x) then

$$d(x) = d(v) + w(a);$$
 $p(x) = v$ (e.g $d(x) = Min[d(x), d(v) + w(a)]$

Push into MinHeap Select min form Queue

3. If C is empty, stop; else, select x in C such that d(x) is minimal

Use heap and restore heap in log(N).

min heap: O(A + N log N)

Grow by adding a site at time

Figure 24.6 The execution of Dijkstra's algorithm. The source s is the leftmost vertex. The shortest-path estimates are shown within the vertices, and shaded edges indicate predecessor values. Black vertices are in the set S, and white vertices are in the min-priority queue Q = V - S. (a) The situation just before the first iteration of the while loop of lines 4–8. The shaded vertex has the minimum d value and is chosen as vertex u in line 5. (b)–(f) The situation after each successive iteration of the while loop. The shaded vertex in each part is chosen as vertex u in line 5 of the next iteration. The d and π values shown in part (f) are the final values.

Shortest Path is not necessarily unique but Dijkstra's get a solution if there are no negative edges

Figure 24.2 (a) A weighted, directed graph with shortest-path weights from source s. (b) The shaded edges form a shortest-paths tree rooted at the source s. (c) Another shortest-paths tree with the same root.

Proof by induction:

Selected tree is min. Add min to Candidate.

Suppose a min path outside it. Not possible because of Bellman's principle of optimality

SECOND IMPLEMENTATION

- Bellman-Ford's (like Kruskal's) Relaxation O(N A) with Queue
- Add one arc at a time! like Matrix algebra: d = d + w*d (+ =Min, * = +)

```
Initialize: d(j) = infinity \ and \ p(j) = 0 \ and \ then \ set \ d(1) = 0

for L = 1, ... INI - 1 //Number of arcs in tree

{ for j = 1, ... N and all k in arcs (k,j) O(A) add on hop

if d(j) > d(k) + w(k,j) { //i.e. d(j) = MIN[d(j), d(k) + w(k,j)]}

d(j) = d(k) + w(k,j); p(j) = k}

} // see CRLS 24.1
```

Exact for all min distances requiring L links

- Unlike Dijkstras can have negative links!
- No negative cycles if it stops: no d(j) > d(k) + w(k,j) (negative cycle finding)

Figure 24.4 The execution of the Bellman-Ford algorithm. The source is vertex s. The d values are shown within the vertices, and shaded edges indicate predecessor values: if edge (u, v) is shaded, then $\pi[v] = u$. In this particular example, each pass relaxes the edges in the order (t, x), (t, y), (t, z), (x, t), (y, x), (y, z), (z, x), (z, s), (s, t), (s, y). (a) The situation just before the first pass over the edges. (b)–(e) The situation after each successive pass over the edges. The d and π values in part (e) are the final values. The Bellman-Ford algorithm returns TRUE in this example.

Bellman-Ford: NEGATIVE ARC FINDING

Each iteration adds one arc SO after L passes it give all min distances correctly if they only need L arc. At L = N - 1 it gives them all correctly and stops unless there is negative cycle.

When L =N th if it find some case d(i) > d(k) + w(k,i)a negative cycle is detected! Proof. Consider a negative 3 cycle. w(c,a) + w(a,b) + w(b,c) < 0 ==>

By contradiction: Suppose all $d(i) \ll d(k) + w(k,i) ==>$

$$d(a) + d(b) + d(c) \le (d(c) + w(c,a)) + (d(a) + w(a,b)) + (d(b) + w(b,c))$$

Contradiction! fa

Q.E.D.

Floyd Warshall's algorithm:


```
1. Initialize: d(i,j) = w(i,j) and p(i,j) = i
 else w(i,j) = infinite, p(i,j) = -1, if w(i,j) is not in A.
2. For k = 1 to N // Outer loop on internal nodes! (Note <math>D = D*D)
 For i = 1 to N
 For j = 1 to N
 if(d(i,j) > min(d(i,j),d(i,k) + d(k,j)){
 Add one more interior node
 d(i,j) = d; p(i,j) = p(k,j)
Properties:
1. Complexity: O(N^3)
2. d(i,j) is non-increasing.
3. After iteration k, d(i,j) is shortest path distance for paths
which use only nodes 1, ..., k as intermediate nodes.
4. Easy implementation with a matrix...very popular.
```

ALL TO ALL SHORTEST PATH

- Matrix of weights W = w(i,j) find Matrix distances D =d(i,j)
 - ◆ Relaxation Method:

```
Initialize: d(i,j) = infinity, p(i,j) = -1 set d(i,i) = 0
iterate: d(i,j) = Min[ d(i,j), d(i,k) + w(k,j)]
```

- ◆ with operators overloaded: MIN = + and + = *
 get algebra of matrix multiplication: D = I + D * W
 Start with D = I get " series expansion for 1/(1 W)
 (D = 1, D = 1 + W, D = 1 + (1 + W) W = 1 + W + W^2 ==> 1/(1 W)
- ◆ Do N times 1 to All algorithm
 - ◆ Run Dijkstra from every origin: complexity O(INIIAI+INIIAIIogINI)
- Matrix Product $O(N^4)$ N^3 times N
- Repeated Squaring $O(N^3Log(N))$ Exponentiation
- Floyd-Warshall Algorithm $O(N^3)$ "Add a node at a time. Like Matrix Multiply"
- Johnson's Algorithm

$$L^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad L^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 2 & -4 \\ 3 & 0 & -4 & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & \infty & 1 & 6 & 0 \end{pmatrix}$$

$$L^{(3)} = \begin{pmatrix} 0 & 3 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix} \qquad L^{(4)} = \begin{pmatrix} 0 & 1 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

Figure 25.1 A directed graph and the sequence of matrices $L^{(m)}$ computed by SLOW-ALL-PAIRS-SHORTEST-PATHS. The reader may verify that $L^{(5)} = L^{(4)} \cdot W$ is equal to $L^{(4)}$, and thus $L^{(m)} = L^{(4)}$ for all $m \ge 4$.

Since $2^{\lceil \lg(n-1) \rceil} \ge n-1$, the final product $L^{(2^{\lceil \lg(n-1) \rceil})}$ is equal to $L^{(n-1)}$.

The following procedure computes the above sequence of matrices by using this technique of *repeated squaring*.

Repeated Squaring

Add one more interior node

```
FLOYD-WARSHALL(W)

1  n = W.rows

2  D^{(0)} = W

3  for k = 1 to n

4  let D^{(k)} = (d_{ij}^{(k)}) be a new n \times n matrix

5  for i = 1 to n

6  for j = 1 to n

7  d_{ij}^{(k)} = \min(d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)})

8  return D^{(n)}
```

Out
$$D^{(0)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(0)} = \begin{pmatrix} \text{NIL} & 1 & 1 & \text{NIL} & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & \text{NIL} \\ 4 & \text{NIL} & 4 & \text{NIL} & \text{NIL} \\ \text{NIL} & \text{NIL} & \text{NIL} & \text{NIL} \end{pmatrix}$$

$$D^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(1)} = \begin{pmatrix} \text{NIL} & 1 & 1 & \text{NIL} & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 2 & 2 \\ \text{NIL} & 3 & \text{NIL} & \text{NIL} & 1 \\ 4 & 1 & 4 & \text{NIL} & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 5 & \text{NIL} \end{pmatrix}$$

$$D^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(2)} = \begin{pmatrix} \text{NIL} & 1 & 1 & 2 & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 5 & \text{NIL} \end{pmatrix}$$

$$D^{(3)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(3)} = \begin{pmatrix} \text{NIL} & 1 & 1 & 2 & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 2 & 2 \\ \text{NIL} & 3 & \text{NIL} & 2 & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 5 \\ \text{NIL} & 3 & 4 & \text{NIL} & 1 \\ \text{A} & 3 & 4 & \text{NIL} & 1 \\ \text{A} & 3 & 4 & 5 & \text{NIL} \end{pmatrix}$$

$$D^{(5)} = \begin{pmatrix} 0 & 1 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \end{pmatrix} \quad \Pi^{(5)} = \begin{pmatrix} \text{NIL} & 3 & 4 & 5 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 &$$

Figure 25.4 The sequence of matrices $D^{(k)}$ and $\Pi^{(k)}$ computed by the Floyd-Warshall algorithm for the graph in Figure 25.1.

REFERENCE OTH NODE METHOD

Linear Programming: $A \times \le b$ maximize $\Sigma_i c_i \times_i$

Feasible solution to difference constraints

$$x_i - x_j \le w(i,j) \rightarrow d(i) \le d(j) + w(j,i)$$

If Bellman-Ford terminates from node 0 a solution exits!

$$\begin{bmatrix} 1 & -1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & -1 \\ 0 & 1 & 0 & 0 & -1 \\ -1 & 0 & 1 & 0 & 0 \\ -1 & 0 & 0 & 1 & 0 \\ 0 & 0 & -1 & 1 & 0 \\ 0 & 0 & 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \end{bmatrix} \le \begin{bmatrix} 0 \\ -1 \\ 1 \\ 5 \\ 4 \\ -1 \\ -3 \\ -3 \end{bmatrix}$$

Johnson's Sparse Graph Algorithm: O(N^2 log N + N A)

Grow by adding arc at time

1. Preprocess with Bellman-Ford from 0 node and re-weight

$$W(i,j) = w(i,j) + d(0,i) - d(0,j)$$

#2. Solve N-times with Dijkstras to get D(i,j) and convert*

$$D(i,j) = d(i,j) + d(0,j) - d(0,i)$$

* Discrete Fundamental Theorem

$$\sum_{k=1}^{j-1} (d_{k+1} - d_k) = (d_j - d_{j-1}) \cdots (d_{i+2} - d_{i+1}) + (d_{i+1} - d_i) = d_f - d_i$$

QUIZ

- a) Construct the Adjacency (linked) list
- b) Convert it to the forward Star rep with a Node[10] and Arc[16](both node # and weight) arrays