

Lecture 10-2: Graph Traversals

Keywords

- Depth-First Search
- Breadth-First Search

Subgraphs

- A subgraph S of a graphG is a graph such that
 - The vertices of S are a subset of the vertices of G
 - The edges of S are a subset of the edges of G
- A spanning subgraph of G is a subgraph that contains all the vertices of G

그래프가 가지고 있는 모든 vertex를 가지고 있는 그래프 엣지(edge)는 빠져도됨

Subgraph

Spanning subgraph

HANYANG UNIVERSITY

Connectivity

3

- A graph is connected if there is a path between every pair of vertices
- A connected component of a graph G is a maximal connected subgraph of G

Connected graph

Non connected graph with two connected components cc: 가장 연결관계가 많은 것들을 모은것

Trees and Forests

- A (free) tree is an undirected graph T such that
 - T is connected
 - T has no cycles

This definition of tree is different from the one of a rooted tree

- A forest is an undirected graph without cycles
- The connected components of a forest are trees

5

HANYANG UNIVERSITY

Spanning Trees and Forests

A spanning tree of a connected graph is a spanning subgraph that is a tree

스패닝이면서 스패닝이면서 A spanning tree is not 트리속성을 만족해야함 unique unless the graph is a tree

- Spanning trees have applications to the design of communication networks
- A spanning forest of a graph is a spanning subgraph that is a forest

Graph

Depth-First Search

- Depth-first search (DFS)
 is a general technique
 for traversing a graph
- A DFS traversal of a graph G
 - Visits all the vertices and edges of G
 - Determines whether G is connected
 - Computes the connected components of G
 - Computes a spanning forest of G

- □ DFS on a graph with n vertices and m edges takes O(n + m) time
- DFS can be further extended to solve other graph problems
 - Find and report a <u>path</u> between two given vertices
 - Find a <u>cycle</u> in the graph
- Depth-first search is to graphs what Euler tour is to binary trees

HANYANG UNIVERSITY

7

DFS Algorithm

 The algorithm uses a mechanism for setting and getting "labels" of vertices and edges

```
Algorithm DFS(G)
Input graph G
Output labeling of the edges of G
as discovery edges and
back edges
for all u ∈ G.vertices()
setLabel(u, UNEXPLORED)
for all e ∈ G.edges()
setLabel(e, UNEXPLORED)
for all v ∈ G.vertices()
if getLabel(v) = UNEXPLORED
DFS(G, v)
```

둘다 공부하기

```
Algorithm DFS(G, v)

Input graph G and a start vertex v of G

Output labeling of the edges of G
in the connected component of v
as discovery edges and back edges

setLabel(v, VISITED)

for all e \in G.incidentEdges(v)

if getLabel(e) = UNEXPLORED

w \leftarrow opposite(v,e)

if getLabel(w) = UNEXPLORED


setLabel(e, DISCOVERY)

DFS(G, w)


else

setLabel(e, BACK)
```

Example

Example (cont.)

DFS and Maze Traversal

- The DFS algorithm is similar to a classic strategy for exploring a maze
 - We mark each intersection, corner and dead end (vertex) visited
 - We mark each corridor (edge) traversed
 - We keep track of the path back to the entrance (start vertex) by means of a rope (recursion stack)

HANYANG UNIVERSITY

11

Properties of DFS

Property 1

DFS(G, v) visits all the vertices and edges in the connected component of v

Property 2

The discovery edges labeled by DFS(G, v) form a spanning tree of the connected component of v

Analysis of DFS

- \Box Setting/getting a vertex/edge label takes O(1) time
- Each vertex is labeled twice
 - once as UNEXPLORED
 - once as VISITED
- Each edge is labeled twice
 - once as UNEXPLORED
 - once as DISCOVERY or BACK
- Method incidentEdges is called once for each vertex
- \Box DFS runs in O(n + m) time provided the graph is represented by the adjacency list structure
 - Recall that $\sum_{v} \deg(v) = 2m$

13 HANYANG UNIVERSITY

Path Finding

둘중에 하나 기말고사에 나옴

- We can specialize the DFS algorithm to find a path between two given vertices u and z using the template method pattern
- We call *DFS*(*G*, *u*) with *u* as the start vertex
- We use a stack S to keep track of the path between the start vertex and the current vertex
- As soon as destination vertex z is encountered, we return the path as the contents of the stack


```
Algorithm pathDFS(G, v, z)
  setLabel(v, VISITED)
  S.push(v)
  if v = z
 return S.elements()
  for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 S.push(e)
 pathDFS(G, w, z)
 S.pop(e)
 else
 setLabel(e, BACK)
  S.pop(v)
```

Cycle Finding

둘중에 하나 기말고사에 나옴

- We can specialize the DFS algorithm to find a simple cycle using the template method pattern
- We use a stack S to keep track of the path between the start vertex and the current vertex
- As soon as a back edge
 (v, w) is encountered,
 we return the cycle as
 the portion of the stack
 from the top to vertex w

```
Algorithm cycleDFS(G, v, z)
  setLabel(v, VISITED)
  S.push(v)
  for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 S.push(e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 pathDFS(G, w, z)
 S.pop(e)
 else
 T \leftarrow new empty stack
 repeat
 o \leftarrow S.pop()
 T.push(o)
 until o = w
 return T.elements()
  S.pop(v)
```

15 HANYANG UNIVERSITY

Keywords

Breadth-First Search

Breadth-First Search

- Breadth-first search (BFS) is a general technique for traversing a graph
- A BFS traversal of a graph G
 - Visits all the vertices and edges of G
 - Determines whether G is connected
 - Computes the connected components of G
 - Computes a spanning forest of G

- □ BFS on a graph with n vertices and m edges takes O(n + m) time
- BFS can be further extended to solve other graph problems
 - Find and report a path with the minimum number of edges between two given vertices
 - Find a simple cycle, if there is one

17 HANYANG UNIVERSITY

BFS Algorithm

 The algorithm uses a mechanism for setting and getting "labels" of vertices and edges

```
Algorithm BFS(G)
Input graph G
Output labeling of the edges
and partition of the
vertices of G
for all u ∈ G.vertices()
setLabel(u, UNEXPLORED)
for all e ∈ G.edges()
setLabel(e, UNEXPLORED)
for all v ∈ G.vertices()
if getLabel(v) = UNEXPLORED
BFS(G, v)
```


```
Algorithm BFS(G, s)
  L_0 \leftarrow new empty sequence
  L_0 addLast(s)
  setLabel(s, VISITED)
  i \leftarrow 0
  while \neg L_r is Empty()
 L_{i+1} \leftarrow new empty sequence
 for all v \in L_r elements()
 for all e \in G.incidentEdges(v)
 if getLabel(e) = UNEXPLORED
 w \leftarrow opposite(v,e)
 if getLabel(w) = UNEXPLORED
 setLabel(e, DISCOVERY)
 setLabel(w, VISITED)
 L_{i+1}.addLast(w)
 setLabel(e, CROSS)
 i \leftarrow i + 1
```

Example

Example (cont.)

20

Example (cont.)

Properties

Notation

 G_s : connected component of s

Property 1

BFS(G, s) visits all the vertices and edges of G_s

Property 2

The discovery edges labeled by BFS(G, s) form a spanning tree T_s of G_s

Property 3

For each vertex v in L_i

- The path of T_s from s to v has i edges
- Every path from s to v in G_s has at least i edges

Analysis

- \Box Setting/getting a vertex/edge label takes O(1) time
- Each vertex is labeled twice
 - once as UNEXPLORED
 - once as VISITED
- Each edge is labeled twice
 - once as UNEXPLORED
 - once as DISCOVERY or CROSS
- \Box Each vertex is inserted once into a sequence L_i
- Method incidentEdges is called once for each vertex
- □ BFS runs in O(n + m) time provided the graph is represented by the adjacency list structure
 - Recall that $\sum_{v} \deg(v) = 2m$

HANYANG UNIVERSITY

Applications

- □ Using the template method pattern, we can specialize the BFS traversal of a graph G to solve the following problems in O(n + m) time
 - Compute the connected components of *G*
 - Compute a spanning forest of *G*
 - Find a simple cycle in *G*, or report that *G* is a forest
 - Given two vertices of G, find a path in G between them with the minimum number of edges, or report that no such path exists

HANYANG UNIVERSITY

23

DFS vs. BFS

Applications	DFS	BFS
Spanning forest, connected components, paths, cycles	√	√
Shortest paths		√
Biconnected components	1	

25 HANYANG UNIVERSITY

Biconnected Graph

- Articulation point: An Articulation point in a connected graph is a vertex that, if delete, would break the graph into two or more pieces (connected component).
- Biconnected graph: A graph with no articulation point called biconnected. In other words, a graph is biconnected if and only if any vertex is deleted, the graph remains connected.
- Biconnected component: A biconnected component of a graph is a maximal biconnected subgraph- a biconnected subgraph that is not properly contained in a larger biconnected subgraph.
- A graph that is not biconnected can divide into biconnected components, sets of nodes mutually accessible via two distinct paths.

The graphs we discuss below are all about loop-free undirected ones.

Figure 1. The graph G that is not biconnected

[Example] Graph G in Figure 1:

26

- · Articulation points: A, H, G, J
- Biconnected components: {A, C, G, D, E, F} \ {G, J, L, B} \ B \ H \ I \ K

DFS vs. BFS (cont.)

Back edge (v,w)

 w is an ancestor of v in the tree of discovery edges

Cross edge (v,w)

w is in the same level asv or in the next level

27 HANYANG UNIVERSITY

Biconnected Graph

How to find all articulation points in a given graph?

A simple approach is to one by one remove all vertices and see if removal of a vertex causes disconnected graph. Following are steps of simple approach for connected graph.

- 1) For every vertex v, do following
- ···..a) Remove v from graph
-b) See if the graph remains connected (We can either use BFS or DFS)
- ···..c) Add v back to the graph

Time complexity of above method is $O(V^*(V+E))$ for a graph represented using adjacency list. Can we do better?

connectivity깨지는 지확인은 dfs

A O(V+E) algorithm to find all Articulation Points (APs)

The idea is to use DFS (Depth First Search). In DFS, we follow vertices in tree form called DFS tree. In DFS tree, a vertex u is parent of another vertex v, if v is discovered by u (obviously v is an adjacent of u in graph). In DFS tree, a vertex u is articulation point if one of the following two conditions is true.

이 두 조건을 만족하면

1) u is root of DFS tree and it has at least two children.

articulation point(절단 점)이다

2) u is not root of DFS tree and it has a child v such that no vertex in subtree rooted with v has a back edge to one of the ancestors (in DFS tree) of u.

