

Graphs and Graph Traversals

- → // From Tree to Graph
- → // Many programs can be cast as problems on graph
- Definitions and Representations
- · Traversing Graphs
- · Depth-First Search on Directed Graphs
- Strongly Connected Components of a Directed Graph
- · Depth-First Search on Undirected Graphs
- Biconnected Components of an Undirected Graph

TECH
Computer Science

Definition: Directed graph

- · Directed Graph
 - → A directed graph, or digraph, is a pair
 - \rightarrow G = (V, E)
 - → where V is a set whose elements are called vertices, and
 - → E is a set of ordered pairs of elements of V.
 - \succ Vertices are often also called nodes.
 - \succ Elements of E are called edges, or directed edges, or arcs.
 - ➤ For directed edge (v, w) in E, v is its tail and w its head;
 - \succ (v, w) is represented in the diagrams as the arrow, v -> w.
 - ➤ In text we simple write vw.

Definition: Undirected graph

- · Undirected Graph
 - → A undirected graph is a pair
 - \rightarrow G = (V, E)
 - → where V is a set whose elements are called vertices, and
 - → E is a set of unordered pairs of distinct elements of V.
 - ➤ Vertices are often also called nodes.
 - ≻ Elements of E are called edges, or undirected edges.
 - ➤ Each edge may be considered as a subset of V containing two elements.

 - ➤ In diagrams this edge is the line v---w.
 - ➤ In text we simple write vw, or wv
 - > vw is said to be incident upon the vertices v and w

Definitions: Weighted Graph

- A weighted graph is a triple (V, E, W)
 - → where (V, E) is a graph (directed or undirected) and
 - → W is a function from E into R, the reals (integer or rationals).
 - → For an edge e, W(e) is called the weight of e.

Graph Representations using Data Structures

- · Adjacency Matrix Representation
 - \rightarrow Let G = (V,E), n = |V|, m = |E|, V = {v1, v2, ..., vn}
 - → G can be represented by an n × n matrix

0 0 0 0 0 0 0 8 0 1 0 1 1 0 0 0 0 0 1 0 1 1 0 0 0

(a) An undirected graph

(b) Its adjacency matrix

Adjacency Matrix for weight digraph

(a) A weighted digraph

(b) Its adjacency matrix

Array of Adjacency Lists Representation • From • to (a) I | 1 | 0 | 0 | 0 | 0 | (b) I | 1 | 0 | 0 | 0 | (c) | 1 | 1 | 0 | 0 | 0 | (d) | 1 | 1 | 0 | 0 | 0 | (e) | 1 | 1 | 0 | 0 | 0 | (for a dispersion of the state of the

More Definitions

- Subgraph
- · Symmetric digraph
- complete graph
- Adjacency relation
- Path, simple path, reachable
- · Connected, Strongly Connected
- · Cycle, simple cycle
- · acyclic
- undirected forest
- · free tree, undirected tree
- · rooted tree
- · Connected component

Traversing Graphs

- Most algorithms for solving problems on a graph examine or process each vertex and each edge.
- Breadth-first search and depth-first search
 - are two traversal strategies that provide an efficient way to "visit" each vertex and edge edge exactly once.
- Breadth-first search: Strategy (for digraph)
 - → choose a starting vertex, distance d = 0
 - vertices are visited in order of increasing distance from the starting vertex,
 - examine all edges leading from vertices (at distance d) to adjacent vertices (at distance d+1)
 - + then, examine all edges leading from vertices at distance d+1 to distance d+2, and so on,
 - + until no new vertex is discovered

Breath-first search, e.g.

- e.g. Start from vertex A, at d = 0
 - \rightarrow visit B, C, F; at d = 1
 - \rightarrow visit D; at d = 2
- e.g. Start from vertex E, at d = 0
 - \rightarrow visit G; at d = 1

Breadth-first search: I/O Data Structures

Input: G = (V, E), a graph represented by an adjacency list structure, adjVertices, as described in Section 7.2.3, where $V = \{1, \dots, n\}$; $s \in V$, the vertex from which the search begins.

Output: A breadth-first spanning tree, stored in the parent array. The parent array is passed in and the algorithm fills it.

Remarks: For a queue Q, we assume operations of the Queue abstract data type (Section 2.4.2) are used. The array color[1], ..., color[n] denotes the current search status of all vertices. Undiscovered vertices are white; those that are discovered but not yet processed (in the queue) are gray; those that are processed are black.

Breadth-first search: Algorithm

```
void breadthFirstSearch(IntList() adjVertices, int n, int s, int() parent)
 int[] color = new int[n+1];
 Queue pending = create(n);
 Initialize color[1], ..., color[n] to white.
 parent[s] = -1;
 color(s) = gray;
 enqueue(pending, s);
 while (pending is nonempty)
 v = front(pending);
 dequeue(pending);
 For each vertex w in the list adjVertices[v]:
 if (color[w] == white)
 color[w] = gray;
 enqueue(pending, w);
 parent[w] = v: // Process tree edge vw.
 // Continue through list.
 // Process vertex v here.
 color[v] = black;
 return:
```

Breadth-first search: Analysis

- · For a digraph having n vertices and m edges
 - → Each edge is processed once in the while loop for a cost
 of θ(m)
 - → Each vertex is put into the queue once and removed from the queue and processed once, for a cost θ(n)
 - \Rightarrow Extra space is used for color array and queue, there are $\theta(n)$
- From a tree (breadth-first spanning tree)
 - the path in the tree from start vertex to any vertex contains the minimum possible number of edges
- Not all vertices are necessarily reachable from a selected starting vertex

Depth-first search for Digraph

- Depth-first search: Strategy (for digraph)
 - \rightarrow choose a starting vertex, distance d = 0
 - vertices are visited in order of increasing distance from the starting vertex,
 - * examine One edges leading from vertices (at distance d) to adjacent vertices (at distance d+1)
 - then, examine One edges leading from vertices at distance d+1 to distance d+2, and so on,
 - + until no new vertex is discovered, or dead end
 - then, backtrack one distance back up, and try other edges, and so on
 - → until finally backtrack to starting vertex, with no more new vertex to be discovered.

Depth-first Search, e.g. trace it, in order

- · Vertex status: undiscovered, discovered, finished
- · Edge status: exploring, backtrack, checked

Depth-first search tree

- · edges classified:
 - → tree edge, back edge, descendant edge, and cross edge

Depth-first search algorithm: outline

dfs(G, v) // OUTLINE

Mark v as "discovered."

For each vertex w such that edge vw is in G:

If w is undiscovered:

dfs(G, w); that is, explore vw, visit w, explore from there as much as possible, and backtrack from w to v.

Otherwise:

"Check" vw without visiting w.

Mark v as "finished."

Reaching all vertices

dfsSweep(G) // OUTLINE

Initialize all vertices of G to "undiscovered."

For each vertex $v \in G$, in some order:

If v is undiscovered:

dfs(G, v); that is, perform a depth-first search beginning (and ending) at v; any vertices discovered during an earlier depth-first search visit are not revisited; all vertices visited during this dfs are now classified as "discovered."

Depth-first search algorithm

```
int dfs(IntList[] adjVertices, int[] color, int v, . . .)
 int w:
 IntList remAdi:
 int ans;

 color[v] = gray;


2. Preorder processing of vertex v


 remAdj = adjVertices[v];

 while (remAdj ≠ nil)
 w = first(remAdj);
 if (color[w] == white)
 Exploratory processing for tree edge vw
 int wAns = dfs(adjVertices, color, w, . . .);
 Backtrack processing for tree edge vw. using wAns (like inorder)
10.
 Checking (i.e., processing) for nontree edge vw
 remAdj = rest(remAdj)
13. Postorder processing of vertex v, including final computation of ans
 14. color(v) = black;
 15. return ans:
```

Strongly Connected Components of a Digraph

- Strongly connected:
 - A directed graph is strongly connected if and only if, for each pair of vertices v and w, there is a path from v to w.
- Strongly connected component:
 - → A strongly connected component of a digraph G is a maximal strongly connected subgraph of G.

Strongly connected Components and Equivalence Relations

- Strongly Connected Components may be defined in terms of an equivalence relation, S, on the vertices
 - → vSw iff there is a path from v to w and
 - → a path from w to v
- Then, a strongly connected component consists of one equivalence class, C, along with all edges vw such that v and w are in C.

Condensation graph

- The strongly connected components of a digraph can each be collapsed to a single vertex yielding a new digraph that has no cycles.
- Condensation graph:
 - \rightarrow Let $S_1, S_2, ... S_n$ be the strong components of G.
 - → The condensation graph of G denoted as G^{\downarrow} , is the digraph $G^{\downarrow} = (V', E')$,
 - \rightarrow where V' has p elements $s_1, s_2, ... s_p$ and
 - \rightarrow s_is_i is in E' if and only if $i\neq j$ and
 - there is an edge in E from some vertex in S_i to some vertex in S_i.

Condensation graph and its strongly connected components

· Condensation Graph is acyclic.

- (a) The digraph
- (b) Its strong components
- (c) Its condensation graph

Algorithm to Find Strongly Connected Component

- Strategy:
 - → Phase 1:
 - → A standard depth-first search on G is performed,
 - → and the vertices are put in a stack at their finishing times
 - → Phase 2:
 - → A depth-first search is performed on G^T, the transpose graph.
 - To start a search, vertices are popped off the stack.
 - → A strongly connected component in the graph is identified by the name of its starting vertex (call leader).

The strategy in Action, e.g. Ε G B 0 C (2) (b) (c) (d)

Depth-First Search on Undirected Graphs

- Depth-first search on an undirected graph is complicated by the fact that edges should by explored in one direction only,
- but they are represented twice in the data structure (symmetric digraph equivalence)
- Depth-first search provides an orientation for each of its edges
 - > they are oriented in the direction in which they are first encountered (during exploring)
 - > the reverse direction is then ignored.

Algorithm for depth-first search on undirected graph

int dfs(IntList[] adjVertices,int[] color,int v,int p,...)

IntList remAdi: int ans;

- color[v]=gray;
- 2. Preorder processing of vertex v
- remAdj=adjVetices[v];
- 4. while(remAdj<>nil)
- w=first(remAdi): if(color[w]==white)
- Explratory processing for tree edge vw.
- int wAns=dfs(adjVetices,color, w, v,....)
- BackTrack processing for tree edge vw using wAns(like inorder)
- 10. else if(color[w]==gray && w<>p)
- Checking back edge vw //else wv was traversed, so ignore vw.
- 12. remAdj=rest(remAdj)
- 13.Postorder processing of vertex v, including final computation of ans
- 14.color[v]=black;
- 15.return ans:

Breadth-first Search on Undirected Graph

- Simply treat the undirected graph as symmetric digraph
 - in fact undirected graph is represented in adjacency list as symmetric digraph
- Each edge is processed once in the "forward" direction
 - → whichever direction is encountered (explored) first is considered "forward" for the duration of the search

Bi-connected components of an **Undirected graph**

- - → If any one vertex (and the edges incident upon it) are removed from a connected graph,
 - is the remaining subgraph still connected?
- Biconnected graph:
 - → A connected undirected graph G is said to be biconnected if it remains connected after removal of any one vertex and the edges that are incident upon that vertex.
- Biconnected component:
 - → A biconnected component of a undirected graph is a maximal biconnected subgraph, that is, a binconnected subgraph not contained in any larger binconnected subgraph.
- Articulation point:
 - → A vertex v is an articulation point for an undirected graph G if there are distinct vertices w and x (distinct from v also) such that v is in every path from w to x.

Bi-connected components, e.g.

Some vertices are in more than one component (which vertices are these?)

