

Biconnected components

Articulation points, Bridges, Biconnected Components

- Let G = (V;E) be a connected, undirected graph.
- An articulation point / separation vertex of G is a vertex whose removal disconnects G.
- A bridge / separation edge of G is an edge whose removal disconnects G
- A connected graph G is biconnected if, for any two vertices u and v of G, there are two disjoint paths between u and v, that is, two paths sharing no common edges or vertices, except u and v.
- These concepts are important because they can be used to identify vulnerabilities of networks

Articulation points – Example

Articulation points – Example

Figure 6.8: Biconnected components, shown circled with dashed lines. C, F, and K are separation vertices; (C, F) and (K, L) are separation edges.

How to find all articulation points?

 Brute-force approach: one by one remove all vertices and see if removal of a vertex causes the graph to disconnect:

```
For every vertex v, do:

Remove v from graph
See if the graph remains connected (use BFS or DFS)


If graph is disconnected, add v to AP list
Add v back to the graph
```

 Time complexity of above method is O(n*(n+m)) for a graph represented using adjacency list.

How to find all articulation points?

- DFS- based-approach:
- We can prove following properties:
 - 1. The root of a DFS-tree is an articulation point if and only if it has at least two children.
 - 2. A nonroot vertex v of a DFS-tree is an articulation point of G if and only if has a **child s** such that there is **no back edge from s or any descendant** of s to a **proper ancestor of v**.
 - 3. Leafs of a DFS-tree are never articulation points

Finding articulation points by DFS

Finding articulation points by DFS

Finding articulation points by DFS

Depth-First Search: Revisited

- Depth-first search is another strategy for exploring a graph
 - Explore "deeper" in the graph whenever possible
 - Edges are explored out of the most recently discovered vertex v that still has unexplored edges
 - When all of v's edges have been explored, backtrack to the vertex from which v was discovered

Depth-First Search

- Vertices initially colored white (flag=-1)
- Then colored gray when discovered (flag=0)
- Then black when their exploration is finished (flag=1)

Depth-First Search

- Every vertex v will get following attributes:
 - v.color: (white, grey, black) represents its exploration status
 - v.pi represents the "parent" node of v (v has ben reached as a result of exploring adjacencies of pi)
 - v.d represents the time when the node is discovered
 - v.f represents the finishing time when the node

```
DFS-VISIT(G, u)
DFS(G)
 time = time + 1
 for each vertex u \in G.V
 u.d = time
 u.color = WHITE
 u.color = GRAY
 u.\pi = NIL
 for each v \in G.Adj[u]
 time = 0
 if v.color == WHITE
 for each vertex u \in G.V
 \nu.\pi = u
 if u.color == WHITE
 DFS-VISIT(G, v)
 DFS-VISIT(G, u)
 u.color = BLACK
 time = time + 1
 u.f = time
```


Reminder: DFS – v.d and v.f

1/16

DFS associates with every vertex v its discovery time and its finish time v.d /v.f

The discovery time of a node v is smaller than the discovery time of any node which is a descendant of v in the DFS-tree.

A back-edge leads to a node with a smaller discovery time (a node above it in the DFS-tree).

The LOW function

The LOW function:

LOW(u) = the highest ancestor (smallest discovery time) of u that can be reached from a descendant of u by using back-edges

u is articulation point if it has a descendant v with LOW(v)>=u.d

10/11 8

Low=8

Low=8

Finding Articulation Points

- Algorithm principle:
 - During DFS, calculate also the values of the LOW function for every vertex
 - After we finish the recursive search from a child v
 of a vertex u, we update u.low with the value of
 v.low. Vertex u is an articulation point,
 disconnecting v, if v.low >=u.d
 - If vertex u is the root of the DFS tree, check whether v is its second child
 - When encountering a back-edge (u,v) update u.low with the value of v.d

```
DFS VISIT AP(G, u)
 time=time+1
 u.d=time
 u.color=GRAY
 u.low=u.d
 for each v in G.Adj[u]
 if v.color==WHITE
 v.pi=u
 DFS VISIT AP(G, v)
 if (u.pi==NIL)
 if (v is second son of u)
 "u is AP" // Case 1
 else
 u.low=min(u.low, v.low)
 if (v.low >= u.d)
 "u is AP" // Case 2
 else if ((v <> u.pi) and (v.d < u.d))
 u.low=min(u.low, v.d)
 u.color=BLACK
 time=time+1
 u.f=time
```

Bridge edges – Example

How to find all bridges?

 Brute-force approach: one by one remove all edges and see if removal of an edge causes the graph to disconnect:


```
For every edge e, do:
Remove e from graph
See if the graph remains connected (use BFS or DFS)
If graph is disconnected, add e to B list
Add e back to the graph
```

- Time complexity of above method is O(m*(n+m)) for a graph represented using adjacency list.
- Can we do better?

How to find all bridges?

- DFS- approach:
- An edge of G is a bridge if and only if it does not lie on any simple cycle of G.
- if some vertex u has a back edge pointing to it, then no edge below u in the DFS tree can be a bridge. The reason is that each back edge gives us a cycle, and no edge that is a member of a cycle can be a bridge.
- if we have a vertex v
 whose parent in the DFS tree is u, and no ancestor of v
 has a back edge pointing to it, then (u, v) is a bridge.

Finding bridges by DFS


```
DFS VISIT Bridges (G, u)
 time=time+1
 u.d=time
 u.color=GRAY
 u.low=u.d
 for each v in G.Adj[u]
 if v.color == WHITE
 v.pi=u
 DFS VISIT AP(G, v)
 u.low=min(u.low, v.low)
 if (v.low>u.d)
 "(u,v) is Bridge"
 else if ((v <> u.pi)) and (v.d < u.d))
 u.low=min(u.low, v.d)
 u.color=BLACK
 time=time+1
 u.f=time
```


Biconnected components – Example

Finding biconnected components

- Two biconnected components cannot have a common edge, but they can have a common vertex
 - -> We will mark the edges with an id of their biconnected component
- The common vertex of several biconnected components is an articulation point
- The articulation points separate the biconnected components of a graph. If the graph has no articulation points, it is biconned
 - -> We will try to identify the biconnected components while searching for articulation points

Finding biconnected components

Finding biconnected components

- Algorithm principle:
 - During DFS, use a stack to store visited edges (tree edges or back edges)
 - After we finish the recursive search from a child v of a vertex u, we check if u is an articulation point for v. If it is, we output all edges from the stack until (u,v). These edges form a biconnected component
 - When we return to the root of the DFS-tree, we have to output the edges even if the root is no articulation point (graph may be biconnex) – we will not test the case of the root being an articulation point


```
DFS VISIT BiconnectedComp(G, u)
 time=time+1
 u.d=time
 u.color=GRAY
 u.low=u.d
 u.AP=false
 for each v in G.Adj[u]
 if v.color==WHITE
 v.pi=u
 EdgeStack.push(u,v)
 DFS VISIT AP(G, v)
 u.low=min(u.low, v.low)
 if (v.low >= u.d)
 pop all edges from EdgeStack until (u,v)
 these are the edges of a Biconn Comp
 else if ((v <> u.pi) and (v.d < u.d))
 EdgeStack.push(u,v)
 u.low=min(u.low, v.d)
 u.color=BLACK
 time=time+1
 u.f=time
```

Applications of DFS

- DFS has many applications
- For undirected graphs:
 - Connected components
 - Connectivity properties
- For directed graphs:
 - Finding cycles
 - Topological sorting
 - Connectivity properties: Strongly connected components

Directed Acyclic Graphs

 A directed acyclic graph or DAG is a directed graph with no directed cycles

cyclic

Topological Sort

- Topological sort of a DAG (Directed Acyclic Graph):
 - Linear ordering of all vertices in a DAG G such that vertex u comes before vertex v if there is an edge $(u, v) \in G$

 This property is important for a class of scheduling problems

Example – Topological Sorting

- There can be several orderings of the vertices that fulfill the topological sorting condition:
 - U, V, W, Y, X, Z
 - W, Z, U, V, Y, X
 - W, U, V, Y, X, Z
 - **–** ...

Topological Sorting

- Algorithm principle:
 - 1. Call DFS to compute finishing time v.f for every vertex
 - 2. As every vertex is finished (BLACK) insert it onto the front of a linked list
 - 3. Return the list as the linear ordering of vertices

Time: O(V+E)

Using DFS for Topological Sorting

Applications of DFS

- DFS has many applications
- For undirected graphs:
 - Connected components
 - Connectivity properties
- For directed graphs:
 - Finding cycles
 - Topological sorting
 - Connectivity properties: Strongly connected components

Strongly Connected Components

 A strongly connected component of a directed graph G=(V,E) is a maximal set of vertices C such that for every pair of vertices u and v in C, both vertices u and v are reachable from each other.

KOSARAJU ALGORITHM

Strongly connected components - Example

Strongly connected components – Example – The Component Graph

The Component Graph results by collapsing each strong component into a single vertex

Strongly connected components

- Strongly connected components of a directed graph G
- Algorithm principle:
 - 1. Call DFS(G) to compute finishing times u.f for every vertex u
 - 2. Compute Graph Transpose (GT)
 - Call DFS(GT), but in the main loop of DFS, consider the vertices in order of decreasing u.f as computed in step 1
 - 4. Output the vertices of each DFS-tree formed in step 3 as the vertices of a strongly connected component. (Note: When there is no reachability, we make a manual transition. Each manual transition tell us that a new component is starting.)

Step1: call DFS(G), compute u.f for all u. Say I start with 'c'

Step2: compute GT

Node	а	b	С	d	е	f	g	h
u.f	14	16	10	9	15	4	7	6

Node	а	b	С	d	е	f	g	h
u.f	14	16	10	9	15	4	7	6

Node	а	b	С	d	е	f	g	h
u.f	14	16	10	9	15	4	7	6

Node	а	b	С	d	е	f	g	h
u.f	14	16	10	9	15	4	7	6