

Articulation Points and Biconnected Components

Articulation Point


Let G = (V,E) be a connected undirected graph.

Articulation Point: is any vertex of G whose removal results in a disconnected graph.


Articulation Point


Articulation Point: is any vertex of G whose removal results in a disconnected graph.


Biconnected components


- A graph is biconnected if it contains no articulation points.
- Two edges are cocyclic if they are equal or if there is a simple cycle that contains both edges. (Two different ways of getting from one edge to the other)
 - This defines an equivalence relation on the edges of the graph
- Biconnected components of a graph are the equivalence classes of cocyclicity relation


Biconnected components

- A graph is biconnected if and only if it consists of a single biconnected component
 - No articulation points


Articulation points and DFS

- How to find articulation points?
 - Use the tree structure provided by DFS
 - G is undirected: tree edges and back edges (no difference between forward and back edges, no cross edges)
- Assume G is connected


internal vertex u

- Consider an internal vertex u
 - Not a leaf,
 - Assume it is not the root
- Let v1, v2,..., vk denote the children of u
 - Each is the root of a subtree of DFS
 - If for some child, there is no back edge from any node in this subtree going to a proper ancestor of u, then u is an articulation point


Here u is an articulation point

internal vertex u


- Here u is not an articulation point
 - A back edge from every subtree of u to proper ancestors of u exists

What if u is a leaf

- A leaf is never an articulation point
- A leaf has no subtrees...

What about the root?

- the root is an articulation point if an only if it has two or more children.
 - Root has no proper ancestor
 - There are no cross edges between its subtrees


How to find articulation points?

- Keep track of all back edges from each subtree?
 - Too expensive
- Keep track of the back edge that goes highest in the tree (closest to the root)
 - If any back edge goes to an ancestor of u, this one will.
- What is closest to root?
 - Smallest discovery time

Define Low[u]

Low[u]: minimum of d[u]
 and
 {d[w] | where (v,w) is a back edge and v is a (nonproper)
 descendent of u.}

Computing Low[u]

Initialization:

```
Low[u] = d[u]
```

When a new back edge (u, v) is detected:

```
Low[u] = min(Low[u], d[v])
```

Tree edge (u, v):

```
Low[u] = min(Low[u], Low[v])
```

- Once Low[u] is computed for all vertices u, we can test whether a nonroot vertex u is an articulation point
- u is an articulation point iff it has a child v for which Low[v] >= d[u]

```
DFS(G)
for each (u in V) do
 color[u] = white
 pred[u] = NIL
time = 0
for each (u in V) do
 if (color[u] == white)
 findArticPts(u)
```

