Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 24

Lemma

A directed graph is **acyclic** \iff a DFS on G yields no back edges.

Proof:

- "⇒": acyclic ⇒ no back edge
 - Assume back edge ⇒ prove cycle
 - Assume there is a back edge (u, v)
 - \Rightarrow v is an ancestor of u
 - \Rightarrow there is a path from v to u in G (v \Rightarrow u)
 - ⇒ v ⇒ u + the back edge (u, v) yield a cycle

Lemma

A directed graph is **acyclic** ← a DFS on G yields no back edges.

Proof:

- "←": no back edge ⇒ acyclic
 - Assume cycle ⇒ prove back edge
 - Suppose G contains cycle c
 - Let v be the first vertex discovered in c, and (u, v)
 be the preceding edge in c
 - At time d[v], vertices of c form a white path $v \Rightarrow u$
 - u is descendant of v in depth-first forest (by white-path theorem)
 - ⇒ (u, v) is a back edge

Strongly Connected Components

Given directed graph G = (V, E):

A strongly connected component (SCC) of G is a maximal set of vertices $C \subseteq V$ such that for every pair of vertices $u, v \in C$, we have both $u \Rightarrow v$ and $v \Rightarrow u$.

The Transpose of a Graph

- G^T = transpose of G
 - G^T is G with all edges reversed
 - $-G^{T} = (V, E^{T}), E^{T} = \{(u, v) : (v, u) \in E\}$
- If using adjacency lists: we can create G^T in $\Theta(|V| + |E|)$ time

Finding the SCC

- Observation: G and G^T have the same SCC's
 - u and v are reachable from each other in $G \iff$ they are reachable from each other in G^T
- Idea for computing the SCC of a graph G = (V, E):
 - Make two depth first searches: one on G and one on G^T

STRONGLY-CONNECTED-COMPONENTS(G)

- call DFS(G) to compute finishing times f[u] for each vertex u
- 2. compute G^T
- call DFS(G^T), but in the main loop of DFS, consider vertices in order of decreasing f[u] (as computed in first DFS)
- output the vertices in each tree of the depth-first forest formed in second DFS as a separate SCC

DFS on the initial graph G

DFS on GT:

- start at b: visit a, e
- start at c: visit d
- start at g: visit f
- start at h

Strongly connected components: $C_1 = \{a, b, e\}, C_2 = \{c, d\}, C_3 = \{f, g\}, C_4 = \{h\}\}$

Component Graph

- The component graph $G^{SCC} = (V^{SCC}, E^{SCC})$:
 - $V^{\text{SCC}} = \{\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_k\}$, where \mathbf{v}_i corresponds to each strongly connected component C_i
 - There is an edge $(v_i, v_j) \in E^{\text{SCC}}$ if G contains a directed edge (x, y) for some $x \in C_i$ and $y \in C_j$
- The component graph is a DAG

Lemma 1

Let C and C' be distinct SCC's in G Let $\mathbf{u}, \mathbf{v} \in C$, and $\mathbf{u}', \mathbf{v}' \in C'$ Suppose there is a path $\mathbf{u} \Rightarrow \mathbf{u}'$ in G Then there cannot also be a path $\mathbf{v}' \Rightarrow \mathbf{v}$ in G.

Proof

- Suppose there is a path $\mathbf{v}' \Rightarrow \mathbf{v}$
- There exists u ⇒ u' ⇒ v'
- There exists v' ⇒ v ⇒ u
- u and v' are reachable from each other, so they are not in separate SCC's: contradiction!

Minimum Spanning Trees

Problem

 A town has a set of houses and a set of roads

A road connects 2 and only 2 houses

 A road connecting houses u and v has a repair cost w(u, v)

Goal: Repair enough (and no more) roads such that:

- 1. Everyone stays connected: can reach every house from all other houses, and
- 2. Total repair cost is minimum

Minimum Spanning Trees

- A connected, undirected graph:
 - Vertices = houses, Edges = roads
- A weight w(u, v) on each edge $(u, v) \in E$

Find $T \subseteq E$ such that:

- 1. T connects all vertices
- 2. $w(T) = \sum_{(u,v) \in T} w(u, v)$ is minimized

Minimum Spanning Trees

- T forms a tree = spanning tree
- A spanning tree whose weight is minimum over all spanning trees is called a *minimum* spanning tree, or MST.

Properties of MSTs

- Minimum spanning trees are not unique
 - Can replace (b, c) with (a, h) to obtain a
 different spanning tree with the same cost
- MST have no cycles
 - We can take out an edge
 of a cycle, and still have all
 vertices connected while red

- # of edges in a MST:

Growing a MST

Minimum-spanning-tree problem: find a MST for a connected, undirected graph, with a weight function associated with its edges 8 0 7

A generic solution:

Build a set A of edges (initially (a) empty)

 Incrementally add edges to A such that they would belong to a MST

 An edge (u, v) is safe for A if and only if A U {(u, v)} is also a subset of some MST – greedy choice property

b

11

14

GENERIC-MST

- 1. $A \leftarrow \emptyset$
- 2. while A is not a spanning tree
- 3. do find an edge (u, v) that is safe for A
- $A \leftarrow A \cup \{(\cup, \vee)\}$
- 5. return A

How do we find safe edges?

Finding Safe Edges

- Let's look at edge (h, g)
 - Is it safe for A initially?
- Later on:

11

a

- In any MST, there has to be one edge (at least)
 that connects S with V S
- Why not choose the edge with minimum weight (h,q)?

14

е

Discussion

In GENERIC-MST:

- A is a forest containing connected components
 - Initially, each component is a single vertex
- Any safe edge merges two of these components into one
 - Each component is a tree
- Since an MST has exactly | V | 1 edges: after iterating | V | - 1 times, we have only one component

The Algorithm of Kruskal

- Start with each vertex being its own component
- Repeatedly merge two components into one by choosing the light edge that connects them

- Scan the set of edges in monotonically increasing order by weight
- Uses a disjoint-set data structure to determine whether an edge connects vertices in different components

Operations on Disjoint Data Sets

- MAKE-SET(u) creates a new set whose only member is u
- FIND-SET(u) returns a representative element from the set that contains u
 - May be any of the elements of the set that has a particular property
 - $E.g.: S_u = \{r, s, t, u\}$, the property may be that the element is the first one alphabetically

$$FIND-SET(u) = r$$
 $FIND-SET(s) = r$

- FIND-SET has to return the same value for a given set

Operations on Disjoint Data Sets

• UNION(\mathbf{u} , \mathbf{v}) – unites the dynamic sets that contain \mathbf{u} and \mathbf{v} , say $\mathbf{S}_{\mathbf{u}}$ and $\mathbf{S}_{\mathbf{v}}$

-
$$E.g.: S_u = \{r, s, t, u\}, S_v = \{v, x, y\}$$

UNION $(u, v) = \{r, s, t, u, v, x, y\}$

KRUSKAL(V, E, w)

- 1. $A \leftarrow \emptyset$
- 2. for each vertex $v \in V$
- do MAKE-SET(v)
- 4. sort E into increasing order by weight w
- 5. for each (u, v) taken from the sorted list
- 6. do if $FIND-SET(u) \neq FIND-SET(v)$
- 7. then $A \leftarrow A \cup \{(u, v)\}$
- 8. UNION(u, v)
- 9. return A

Running time: O(|**E**| **Ig**|**V**|) – dependent on the implementation of the disjoint-set data structure

- 1: (h, g) 8: (a, h), (b, c)
- 2: (c, i), (g, f) 9: (d, e)
- 4: (a, b), (c, f) 10: (e, f)
- 6: (i, g) 11: (b, h)
- 7: (c, d), (i, h) 14: (d, f)
- {a}, {b}, {c}, {d}, {e}, {f}, {g}, {h}, {i}

- Add (h, g)
- Add (c, i)
- Add (g, f)
- Add (a, b)
- Add (c, f) 5.
- Ignore (i, g)

- 10. Ignore (b, c) {g, h, f, c, i, d, a, b}, {e}
- 12. Ignore (e, f) {g, h, f, c, i, d, a, b, e}
- 14. Ignore (d, f) {g, h, f, c, i, d, a, b, e}

- {g, h}, {a}, {b}, {c}, {d}, {e}, {f}, {i}
- {g, h}, {c, i}, {a}, {b}, {d}, {e}, {f}
- {g, h, f}, {c, i}, {a}, {b}, {d}, {e}
- {g, h, f}, {c, i}, {a, b}, {d}, {e}
- {g, h, f, c, i}, {a, b}, {d}, {e}
- {g, h, f, c, i}, {a, b}, {d}, {e}
- 7. Add (c, d) {g, h, f, c, i, d}, {a, b}, {e}
- 8. Ignore (i, h) {g, h, f, c, i, d}, {a, b}, {e}
- 9. Add (a, h) {g, h, f, c, i, d, a, b}, {e}
- 11. Add (d, e) {g, h, f, c, i, d, a, b, e}
- 13. Ignore (b, h) {g, h, f, c, i, d, a, b, e}

The Algorithm of Prim

- The edges in set A always form a single tree
- Starts from an arbitrary "root": $V_A = \{a\}$
- At each step:
 - Find a safe edge connecting $(V_A, V V_A)$
 - Add this edge to A
 - Repeat until the tree spans all vertices
- Greedy strategy
 - At each step the edge added contributes the minimum amount possible to the weight of the tree

11

14

How to Find Light Edges Quickly?

Use a priority queue Q:

- Contains all vertices not yet included in the tree (V – V_A)
 - $V = \{a\}, Q = \{b, h, c, d, e, f, g, i\}$

• With each vertex v we associate a key:

 $\text{key}[\mathbf{v}] = \text{minimum weight of any edge } (\mathbf{u}, \mathbf{v})$ $\text{connecting } \mathbf{v} \text{ to a vertex in the tree}$

- Key of v is ∞ if v is not adjacent to any vertices in V_A
- After adding a new node to $V_{\scriptscriptstyle A}$ we update the weights of all the nodes adjacent to it
- We added node $a \Rightarrow \text{key}[b] = 4$, key[h] = 8

PRIM(V, E, w, r)

```
\infty
 \infty
 Q \leftarrow \emptyset
 for each u \in V
 0
3.
 do key[u] \leftarrow \infty
 11
 14
4.
 \pi[u] \leftarrow \text{NIL}
5.
 INSERT(Q, u)
 DECREASE-KEY(Q, r, 0)
6.
 \infty \infty \infty \infty \infty \infty \infty
7.
 while Q ≠ Ø
 Q = \{a, b, c, d, e, f, g, h, i\}
 do u \leftarrow EXTRACT-MIN(Q)
 V_A = \emptyset
8.
 Extract-MIN(Q) \Rightarrow a
9.
 for each v \in Adj[u]
10.
 do if v \in Q and w(u, v) < key[v]
11.
 then \pi[v] \leftarrow u
 DECREASE-KEY(Q, v, w(u, v))
12.
```


$$0 \quad \infty \quad \infty \quad \infty \quad \infty \quad \infty \quad \infty \quad \infty$$

$$Q = \{a, b, c, d, e, f, g, h, i\}$$

$$V_A = \emptyset$$

Extract-MIN(Q) \Rightarrow a

key [b] = 4
$$\pi$$
 [b] = a
key [h] = 8 π [h] = a
 $4 \infty \infty \infty \infty \infty \infty \infty \infty$

$$Q = \{b, c, d, e, f, g, h, i\} V_A = \{a\}$$

Extract-MIN(Q) \Rightarrow b

key [c] = 8
$$\pi$$
 [c] = b
key [h] = 8 π [h] = a -
unchanged

Q = {c, d, e, f, g, h, i}
$$V_A = \{a, b\}$$

Extract-MIN(Q)
$$\Rightarrow$$
 c

key [d] = 7
$$\pi$$
 [d] = c
key [f] = 4 π [f] = c
key [i] = 2 π [i] = c
 $7 \times 4 \times 82$

$$Q = \{d, e, f, g, h, i\} V_A = \{a, b, c\}$$

Extract-MIN(Q)
$$\Rightarrow$$
 i

key [e] = 9
$$\pi$$
 [e] = d
9 $Q = \{e\} \ V_A = \{a, b, c, i, f, g, h, d\}$
Extract-MIN(Q) \Rightarrow e
 $Q = \emptyset \ V_A = \{a, b, c, i, f, g, h, d, e\}$

PRIM(V, E, w, r)

```
Q \leftarrow \emptyset
 Total time: O(VlqV + ElqV) = O(ElqV)
 for each u ∈ V
 O(V) if Q is implemented as
3.
 do key[u] \leftarrow \infty
 a min-heap
 \pi[u] \leftarrow NIL
4.
5.
 INSERT(Q, u)
 DECREASE-KEY(Q, r, 0)
 \blacktriangleright key[r] \leftarrow 0
 Executed V times Min-heap
 while Q ≠ Ø
 operations:
 do u \leftarrow EXTRACT-MIN(Q) \leftarrow Takes O(lgV)
8.
 9.
 do if v \in Q and w(u, v) < key[v] Constant
10.
 O(ElgV)
11.
 then \pi[v] \leftarrow u
 — Takes O(lgV)
 DECREASE-KE^{\dagger}(Q, v, w(u, v))
12.
```

Readings

Chapters 25, 31

optional

ADDITIONAL SLIDES

Notations

- Extend notation for d (starting time) and f (finishing time) to sets of vertices $U \subseteq V$:
 - $-d(U) = \min_{u \in U} \{d[u]\}$ (earliest discovery time)
 - $f(U) = \max_{u \in U} \{ f[u] \}$ (latest finishing time)

Lemma 2

- Let C and C' be distinct SCCs in a directed graph G = (V, E). If there is an edge (u, v) ∈ E, where u ∈ C and v ∈ C' then f(C) > f(C').
- Consider C₁ and C₂, connected by edge (b, c)

Corollary

- Let C and C' be distinct SCCs in a directed graph G = (V, E). If there is an edge $(u, v) \in E^T$, where $u \in C$ and $v \in C'$ then f(C) < f(C').
- Consider C₂ and C₁, connected by edge (c, b)

- Since $(c, b) \in E^T \Rightarrow (b, c) \in E$
- From previous lemma:

$$f(C_1) > f(C_2)$$

 $f(C') > f(C)$

Discussion

 Each edge in G^T that goes between different components goes from a component with an earlier finish time (in the DFS) to one with a later finish time

Why does SCC Work?

- When we do the second DFS, on G^T, we start with a component C such that f(C) is maximum (b, in our case)
- We start from b and visit all vertices in C₁
- From corollary: f(C) > f(C') for all C ≠ C' ⇒ there are no edges from C to any other SCCs in G^T
- ⇒ DFS will visit only vertices in C₁
- ⇒ The depth-first tree rooted at **b** contains exactly the vertices of C_1 C_2
 - b e a c d g h f 16 15 14 10 9 7 6 4

Why does SCC Work? (cont.)

- The next root chosen in the second DFS is in SCC C₂
 such that f(C) is maximum over all SCC's other than C₁
- DFS visits all vertices in C₂
 - the only edges out of C₂ go to C₁, which we already visited
- \Rightarrow The only tree edges will be to vertices in C_2
- Each time we choose a new root it can reach only:
 - vertices in its own component
 - vertices in components already visited

Lemma 1

Let C and C' be distinct SCC's in G Let $\mathbf{u}, \mathbf{v} \in C$, and $\mathbf{u}', \mathbf{v}' \in C'$ Suppose there is a path $\mathbf{u} \Rightarrow \mathbf{u}'$ in G Then there cannot also be a path $\mathbf{v}' \Rightarrow \mathbf{v}$ in G.

Proof

- Suppose there is a path $\mathbf{v}' \Rightarrow \mathbf{v}$
- There exists u ⇒ u' ⇒ v'
- There exists v' ⇒ v ⇒ u
- u and v' are reachable from each other, so they are not in separate SCC's: contradiction!

Definitions

- A **cut** (S, V S)

 is a partition of vertices into state and V S

 An edge **crosses** the cut

 (S, V S) if one endpoint is in S and the other in V S
- An edge is a light edge crossing a cut

 its weight is minimum over all edges crossing the cut
 - For a given cut, there can be several light edges crossing it

Theorem

 Let A be a subset of some MST, (S, V - S) be a cut that respects A, and (u, v) be a minimum weight edge crossing (S, V - S). Then (u, v) is safe for A.

Proof:

Let T be a MST that includes A

- Edges in A are shaded
- Assume T does not include the edge (u, v)
- Idea: construct another MST T' that includes A (J {(u, v)}

u

Theorem – Proof

T contains a unique path p between u and v

• (u, v) forms a cycle with edges on p

(u, v) crosses the cut ⇒ path p
 must cross the cut (S, V - S) at least once: let (x, y) be that edge

Adding (u, v) reconnects the components

$$T' = T - \{(x, y)\} \cup \{(u, v)\}$$

Theorem - Proof (cont.)

$$T' = T - \{(x, y)\} \cup \{(u, v)\}$$

Have to show that T' is a MST:

(u, v) is a light edge

$$\Rightarrow$$
 w(u, v) \leq w(x, y)

• w(T') = w(T) - w(x, y) + w(u, v) $\leq w(T)$

Since T is a minimum spanning tree:

 $w(T) \le w(T') \Rightarrow T'$ must be an MST as well

Theorem - Proof (cont.)

Need to show that (u, v) is safe for A:

i.e., (u, v) can be a part of a MS7

• $A \subseteq T$ and $(x, y) \notin A \Rightarrow A \subseteq T'$

- $A \bigcup \{(u, v)\} \subseteq T'$
- Since T' is an MST
- \Rightarrow (u, v) is safe for A

