Chapter 20: Elementary Graph Algorithms II

About this lecture

- Depth First Search
 - DFS Tree and DFS Forest

- Properties of DFS
 - · Parenthesis theorem (very important)
 - · White-path theorem (very useful)

Depth First Search (DFS)

 An alternative algorithm to find all vertices reachable from a particular source vertex s

· Idea:

Explore a branch as far as possible before exploring another branch

· Easily done by recursion or stack

The DFS Algorithm


```
DFS(u)
 Mark u as discovered;
 while (u has undiscovered neighbor v)
 DFS(v);
 Mark u as finished /*visited*/;
```


The while-loop explores a branch as far as possible before the next branch

Done when s is finished

The directed edges form a tree that contains all nodes reachable from s

Called DFS tree of s

Generalization

- Just like BFS, DFS may not visit all the vertices of the input graph G, because:
 - G may be disconnected
 - G may be directed, and there is no directed path from s to some vertex
- In most application of DFS (as a subroutine), once DFS tree of s is obtained, we will continue to apply DFS algorithm on any unvisited vertices ...

Suppose the input graph is directed

1. After applying DFS on s

2. Then, after applying DFS on t

3. Then, after applying DFS on y

4. Then, after applying DFS on r

5. Then, after applying DFS on v

Result: a collection of rooted trees called DFS forest

Performance

- Since no vertex is discovered twice, and each edge is visited at most twice (why?)
 - \rightarrow Total time: O(|V|+|E|)

 As mentioned, apart from recursion, we can also perform DFS using a LIFO stack (Do you know how?)

Who will be in the same tree?

- Because we can only explore branches in an unvisited node
 - → DFS(u) may not contain all nodes reachable by u in its DFS tree

E.g, in the previous run,
v can reach r, s, w, x
but v's tree does not
contain any of them

Can we determine who will be in the same tree?

Who will be in the same tree?

- Yes, we will soon show that by white-path theorem, we can determine who will be in the same tree as v at the time when DFS is performed on v
- Before that, we will define the discovery time and finishing time for each node, and show interesting properties of them

Discovery and Finishing Times

- When the DFS algorithm is run, let us consider a global time such that the time increases one unit:
 - · when a node is discovered, or
 - when a node is finished
 (i.e., finished exploring all unvisited neighbors)
- Each node u records:
 d(u) = the time when u is discovered, and
 f(u) = the time when u is finished

Discovery and Finishing Times

In our first example (undirected graph)

Discovery and Finishing Times

In our second example (directed graph)

Nice Properties

- Lemma: For any node u, d(u) < f(u)
- Lemma: For nodes u and v,
 d(u), d(v), f(u), f(v) are all distinct
- Theorem (Parenthesis Theorem):
 Let u and v be two nodes with d(u) < d(v)
 Then, either
 - 1. d(u) < d(v) < f(v) < f(u) [contain], or
 - 2. d(u) < f(u) < d(v) < f(v) [disjoint]

Proof of Parenthesis Theorem

- Consider the time when v is discovered
- Since u is discovered before v, there are two cases concerning the status of u:
 - Case 1: (u is not finished)
 This implies v is a descendant of u
 - \rightarrow f(v) < f(u) (why?)
 - · Case 2: (u is finished)
 - \rightarrow f(u) < d(v)

Corollary

· Corollary:

```
v is a (proper) descendant of u if and only if d(u) < d(v) < f(v) < f(u)
```


Proof: v is a (proper) descendant of u

$$\Leftrightarrow$$
 $d(u) < d(v)$ and $f(v) < f(u)$

$$\Leftrightarrow$$
 $d(u) < d(v) < f(v) < f(u)$

White-Path Theorem

Theorem: In a DF forest of a graph G =
 (V, E), vertex v is a descendant of
 vertex u if and only if at the time d(u)
 that the search discovers u, there is a
 path from u to v consisting entirely of
 white nodes (undiscovered nodes) only

- => Suppose that v is a descendant of u Let $P = (u, w_1, w_2, ..., w_k, v)$ be the directed path from u to v in DFS tree of u
 - Then, apart from u, each node on P must be discovered after u
 - They are all unvisited by the time we perform DFS on u
 - Thus, at this time, there exists a path from u to v with unvisited nodes only

- So, every descendant of u is reachable from u with unvisited nodes only
- To complete the proof, it remains to show the converse (<=):
 - ✓ Any node reachable from u with unvisited nodes only becomes u's descendant is also true

(We shall prove this by contradiction)

- Suppose on contrary the converse is false
- Then, there exists some v, reachable from u with unvisited nodes only, does not become u's descendant
 - If more than one choice of v, let v be one such vertex closest to u
 - By Parenthesis Theorem
 - \rightarrow d(u) < f(u) < d(v) < f(v) ... EQ.1

- Let $P = (u, w_1, w_2, ..., w_k, v)$ be any path from u to v using unvisited nodes only
- By our choice of v (closest one), all $w_1, w_2, ..., w_k$ become u 's descendants

 Handle special case:
- This implies: $d(u) \le d(w_k) < f(w_k) \le f(u)$
- Combining with EQ.1, we have $d(w_k) < f(w_k) < d(v) < f(v)$

when $u = w_k$

- However, since there is an edge (no matter undirected or directed) from w_k to v, if $d(w_k) < d(v)$, then we must have $d(v) < f(w_k) \qquad ... \ (\text{why??})$
- Consequently, it contradicts with : $d(w_k) < f(w_k) < d(v) < f(v)$
- → Proof completes

Classification of Tree Edges

- After a DFS process, we can classify the edges of a graph into four types:
 - 1. Tree: Edges in the DFS forest
 - 2. Back: From descendant to an ancestor when explored (include self-loop)
 - 3. Forward: From ancestor to descendant when explored (exclude tree edge)
 - 4. Cross: Others (no ancestor-descendant relation)

Suppose the input graph is directed

Suppose this is the DFS forest obtained

Can you classify the type of each edge?

Suppose the DFS forest is different

Can you classify the type of each edge?

Suppose the input graph is undirected

Suppose this is the DFS forest obtained

Can you classify the type of each edge?

Edges in Undirected Graph

- Theorem: After DFS of an undirected graph, every edge is either a tree edge or a back edge
- Proof: Let (u,v) be an edge. Suppose u is discovered first. Then, v will become u's descendent (white-path) so that f(v) < f(u)
- \rightarrow If u discovers $v \rightarrow (u,v)$ is tree edge
- Else, (u,v) is explored after v discovered Then, (u,v) must be explored from vbecause $f(v) < f(u) \rightarrow (u,v)$ is back edge

Practice at Home

Exercise: 20.3-5, 20.3-6, 20.3-7,
20.3-8, 20.3-10, 20.3-11