

UNIVERSITY INSTITUTE OF COMPUTING MASTER OF COMPUTER APPLICATIONS

Design and Analysis of Algorithms

24CAT-611

UNIT-3

DISCOVER . LEARN . EMPOWER

Transitive Closure

- A vertex j is reachable from another matrix i for all matrix pairs(i, j) in the given graph.
- Reachable (there is a path from vertex i to j).
- Example:

Set,
$$A = \{0,1,2,3\}$$

Relation, R = $\{(1,2),(2,3),(3,4)\}$

(1,3) is the transitive closure which must belongs to R.

 Obtained by repeatedly adding the new value using union operation with previous Relation.

Transitive Closure

• Given a directed graph, find out if a vertex j is reachable from another vertex i for all vertex pairs (i, j) in the given graph. Here reachable mean that there is a path from vertex i to j. The reach-ability matrix is called the transitive closure of a graph

Transitive closure of above graphs is
1 1 1 1
1 1 1
1 1 1
0 0 0 1

Transitive Closure

The graph is given in the form of adjacency matrix say 'graph[V][V]' where graph[i][j] is 1 if there is an edge from vertex i to vertex j or i is equal to j, otherwise graph[i][j] is 0.

Floyd Warshall Algorithm can be used, we can calculate the distance matrix dist[V][V] using Floyd Warshall, if dist[i][j] is infinite, then j is not reachable from i. Otherwise, j is reachable and the value of dist[i][j] will be less than V.

Warshall Algorithm

Main Idea:

Suppose two nodes 1 and 4

a path exists between two vertices 1, 4, if

- there is an edge from 1 to 4; or
- there is a path from 1 to 4 going through vertex 2; or
- there is a path from 1 to 4 going through vertex 2 and/or 3; or

...

So, (1,4) is a transitive closure

Warshall Algorithm

 On the kth iteration the algorithm determine if a path exists between two vertices i,j using just vertices among 1,...,k allowed as intermediate

path using just 1,...,k-1

path from i to k and from k to j using just 1,...,k-1

Warshall Algorithm: Transitive Closure


```
 Algorithm to find Transitive Closure


Input: The given graph.
Output: Transitive Closure matrix.
TransitiveClosure {
 R(0) — A //copy adjacency matrix into another matrix
 for k = 1 to n do
 for i = 1 to n do
 for j = 1 to n do
 R(k)[i,j] := R(k-1)[i,j] OR (R(k-1)[i,k] AND R(k-1)[k,j]);
```


Result

Complexity

Pseudocode Warshall's Algorithm


```
let V = number of vertices in graph
 let dist = V \times V array of minimum distances
 for each vertex v
 dist [v][v] \leftarrow 0
 for each edge (u,v)
 dist[u][v] \leftarrow weight(u,v)
→ for k from 1 to V
 for i from 1 to V
 -2
 for j from 1 to V
 0
 if dist [i][j] > dist [i][k] + dist [k][j]
 dist[i][j] \leftarrow dist[i][k] + dist[k][j]
 end if
 -1
 0
```


References

- 1) https://www.tutorialspoint.com/data_structures_algorithms/divide_and_conquer.htm
- 2) Data Structures and Algorithms made easy By Narasimha Karumanchi.
- 3) The Algorithm Design Manual, 2nd Edition by Steven S Skiena
- 4) Fundamentals of Computer Algorithms Horowitz and Sahani

