Connected Graphs and Spanning Trees

GAINA, Daniel

Japan Advanced Institute of Science and Technology

January 9, 2014

Describing the problem I

- G = (V, E) graph
 - V set of vertices
 - 2 E (multi)set of edges

Example:

$$V = \{1, \dots, 9\}$$

 $E = \{\langle 1, 2 \rangle; \langle 1, 4 \rangle; \langle 2, 3 \rangle; \langle 2, 5 \rangle; \langle 3, 6 \rangle; \langle 4, 5 \rangle; \langle 4, 7 \rangle; \langle 5, 6 \rangle; \langle 5, 8 \rangle; \langle 6, 9 \rangle; \langle 7, 8 \rangle; \langle 8, 9 \rangle\}$

Describing the problem II

G = (V, E) connected;

$$T = (V, E')$$
 spanning tree of G when
$$\left\{ \begin{array}{c} T \text{ is a tree} \\ E' \subseteq E \end{array} \right.$$

Theorem

Every connected graph has a spanning tree.

Towards formalization

```
(\forall G : \texttt{Graph})connected(G) \Rightarrow (\exists G' : \texttt{Graph}) \subseteq G.tree(G')
```

We need a witness, mktree : Graph → Graph

```
(\forall G : \texttt{Graph}) \texttt{connected}(G) \Rightarrow \texttt{connected}(\texttt{mktree}(G)) \land \texttt{nocycle}(\texttt{mktree}(G))
```

To do:

data representations for mathematical objects (Graph)

```
2 define \begin{cases} connected : Graph \rightarrow Bool \\ nocycle : Graph \rightarrow Bool \\ mktree : Graph \rightarrow Graph \end{cases}
```


Spanning forests I

In the attempt of proving the desired properties we realized is much easier to prove a more general result:

Every graph has a spanning forest!

Definition

A **spanning forest** of a graph is a subgraph that consists of a set of spanning trees, one for each maximal connected component of the initial graph.

 $\mathsf{mktree}: \mathsf{Graph} \to \mathsf{Graph}, \mathsf{mktree}(G) = \mathsf{spanning} \; \mathsf{forest} \; \mathsf{of} \; G$

Spanning forests II

Example

 $\mathsf{mktree}(\mathsf{G}) = (\{1, 2, 3, 4, 5, 6, 7, 8\}, <1, 2>; <1, 6>; <1, 5>; <3, 4>; <3, 7>)$

Remark

The value is relative to the order chosen for the edges.

Functions on graphs

 $G = (\{1, 2, 3, 4, 5, 6, 7, 8\}, < 1, 2 >; < 1, 6 >; < 1, 5 >; < 3, 4 >; < 3, 7 >; < 4, 7 >; < 5, 6 >)$

•
$$\begin{cases} & \text{mcc} : \text{Vertex Graph} \rightarrow \text{VtxSet} \\ & \text{mcc}(A, G) = \text{max. connected comp. of } A \text{ in G} \\ & \text{mcc}(6, G) = \{1, 2, 5, 6\} \end{cases}$$
$$\begin{cases} & \text{nomcc} : \text{Graph} \rightarrow \text{Nat} \end{cases}$$

• $\begin{cases} \text{nomcc}: \text{Graph} \to \text{Nat} \\ \text{ncc}(G) = \text{no. of max. connected components} \\ \text{ncc}(G) = 3 \end{cases}$

Properties to prove

$\textbf{Assuming} \left(\begin{array}{l} \texttt{mcc:Vertex\:Graph} \rightarrow \texttt{VtxSet} \\ \texttt{nomcc:Graph} \rightarrow \texttt{Nat} \\ \texttt{nocycle:Graph} \rightarrow \texttt{Bool} \\ \texttt{mktree:Graph} \rightarrow \texttt{Graph} \end{array} \right.$

we need to prove

- lacktriangledown ($\forall G$: Graph, A: Vertex)mcc(A, mktree(G)) = mcc(A, G)
- ② $(\forall G : Graph) nomcc(mktree(G)) = nomcc(G)$
- $(\forall G : Graph)$ nocycle(mktree(G)) = true

Remark

```
If nomcc(G) = 1 then connected(G) \Rightarrow connected(Mktree(G)) \land nocycle(Mktree(G))
```

Set I

```
(fmod VERTEX is ***> fth VERTEX
 pr BOOL . pr INT .
 op no : -> Nat .
 sort Vertex .
 op \_\sim\_: Vertex Vertex -> Bool [comm] .
 vars I J : Vertex .
  eq I \sim I = true .
  ceq I = J \text{ if } I \sim J \text{ [nonexec]}.
endfm)
(fmod VTXSET is
 pr VERTEX .
 sort VtxSet .
 subsorts Vertex < VtxSet .
 op empty: -> VtxSet [ctor].
 op _U_ : Vertex VtxSet -> VtxSet [ctor assoc comm].
 op U: VtxSet VtxSet -> VtxSet [assoc comm].
 vars A B : VtxSet . vars I J : Vertex .
  eq(AUA) = A.
```

Set II

```
op in : Vertex VtxSet -> Bool .
 eq I in empty = false .
ceq I in (J U A) = true if I = J.
ceq I in (J \cup A) = I in A if (I \sim J) = false.
op card : VtxSet -> Nat .
eq card(emptv) = 0.
eg card(I U A) = 1 + card(A).
*** ***********
op _<_ : VtxSet VtxSet -> Bool .
ea emptv < B = true.
ceq IUA < B = A < B if I in B.
ceg IUA < B = false if I in B = false.
*** *************
op <> : VtxSet VtxSet -> Bool [comm].
 eq A \iff A = true.
ceq A \Leftrightarrow B = true if A \leqslant B and B \leqslant A.
ceq A \Leftrightarrow B = false if not A \leqslant B.
ceg A \Leftrightarrow B = false if not B \leqslant A.
endfm)
```

troduction Design Specification Verification Conclusions

GRAPH I

```
(fmod GRAPH is pr VTXSET .
 sorts Edge Graph .
 op <_',_> : Vertex Vertex -> Edge [ctor].
 op nil : -> Graph [ctor].
 op : Edge Graph -> Graph [ctor].
vars A B C : Vertex . var G : Graph .
*** **********************************
*** mcc(A,G) = max. connected component of A in G ***
*** ****************
op mcc : Vertex Graph -> VtxSet .
 eq mcc(A, nil) = A.
 mcc(A, < B, C > ; G) = mcc(B, G) U mcc(C, G) if
 ceq
 [metadata "CA-1"].
 mcc(A,G) = mcc(B,G)
 mcc(A, < B, C > ; G) = mcc(B, G) U mcc(C, G) if
 cea
 [metadata "CA-2"].
 mcc(A,G) = mcc(C,G)
 mcc(A, < B, C > ; G) = mcc(A, G) if
 ceq
 mcc(A,G) \iff mcc(B,G) = false \land
 mcc(A,G) \iff mcc(C,G) = false
 [metadata "CA-3"].
```

troduction Design Specification Verification Conclusions

GRAPH II

```
op nocycle : Graph -> Bool .
 eq nocycle(nil) = true .
 ceg nocycle (\langle A,B \rangle; G) = false if
 mcc(A,G) = mcc(B,G)
 [metadata "CA-1"].
 nocvcle(< A, B > ; G) = nocvcle(G) if
 cea
 mcc(A,G) \iff mcc(B,G) = false
 [metadata "CA-2"].
*** ************
*** nomcc(G) = number of max. connected comp. of G ***
*** ****************
op nomcc : Graph -> Int .
 eq nomcc(nil) = no.
 nomcc(\langle A,B \rangle : G) = nomcc(G) if
 cea
 mcc(A,G) = mcc(B,G)
 [metadata "CA-1"].
 cea
 nomcc(\langle A,B \rangle ; G) = nomcc(G) - 1 if
 mcc(A,G) \iff mcc(B,G) = false
 [metadata "CA-2"].
```

GRAPH III

Remark

- Edge and Graph are constrained.
- Models consist of interpretations of terms formed with constructors and elements of sort Vertex.

Properties to be proved

Theorem

mktree(G) is a spanning forest of G.

Proof.

- $(\forall G)$ nocycle(mktree(G)) = true

First Lemma

Lemma

$$(\forall G, A) mcc(A, mktree(G)) = mcc(A, G)$$

Proof by induction on the structure of G

$$\mathsf{IB}\ (\forall A) \mathtt{mcc}(A, \mathtt{mktree}(\mathtt{nil})) = \mathtt{mcc}(A, \mathtt{nil})$$

IS
$$(\forall A_1)$$
mcc $(A_1, \text{mktree}(g)) = \text{mcc}(A_1, g) \Rightarrow (\forall B, C)(\forall A_2)$ mcc $(A_2, \text{mktree}(< B, C>; g)) = \text{mcc}(A_2, < B, C>; g)$

For the induction base

```
(goal GRAPH \mid - eq mcc(A:Vertex, mktree(nil)) = mcc(A:Vertex, nil);) (apply TC RD .)
```

For the induction step

Second Lemma

Lemma

$$(\forall G)$$
nomcc(mktree (G)) = nomcc (G)

Proof by induction on the structure of G.

- IB nomcc(mktree(nil)) = nomcc(nil)
- IS $nomcc(mktree(g)) = nomcc(g) \Rightarrow$

$$(\forall B, C)$$
nomcc(mktree(< B, C >; g)) = nomcc(< B, C >; g)

For the induction base

```
(goal GRAPH |- eq nomcc(mktree(nil)) = nomcc(nil);)
(apply RD .)
```

For the induction step

Third Lemma

Lemma

 $(\forall G)$ nocycle(mktree(G)) = true

Proof by induction on the structure of G.

- IB nocycle (mktree (nil)) = true
- IS $nocycle(mktree(q)) = true \Rightarrow$

$$(\forall B, C)$$
nocycle(mktree($\langle B, C \rangle; g)$) = true

For the induction base

```
(goal GRAPH |- eq nocycle(mktree(nil)) = true ;)
(apply RD .)
```

For the induction step

```
(fmod TH3 is --> fth TH3
pr GRAPH .
op g : -> Graph .
var A : Vertex . var G : Graph .
eq [TH1]: mcc(A,mktree(G)) = mcc(A,G) .
eq [TH2]: nomcc(mktree(G)) = nomcc(G) .
eq [IH]: nocycle(mktree(g)) = true .
endfm)

(goal TH3 |- eq nocycle(mktree(<A:Vertex,B:Vertex>; g)) = true ;)
(apply TC CA RD .)
```

Conclusions

- we have proved a more general property (e.g every graph has a spanning forest) in order to achieve our goal;
- the data structure VERTEX for the set of vertices is very general and can be instantiated with natural numbers;
- this case study requires a more general induction scheme;
- most of the proof is automated with CITP;