Advanced Data Structures

Lecture 1: Introduction. Structures for graphs

Mircea Marin

September 30 2014


Organizatorial items

- Lecturer and TA: Mircea Marin
 - email: mmarin@info.uvt.ro
- Course objectives:
 - Become familiar with some of the advanced data structures (ADS) and algorithms which underpin much of today's computer programming
 - Recognize the data structure and algorithms that are best suited to model and solve your problem
 - Be able to perform a qualitative analysis of your algorithms

 time complexity analysis
- Course webpage: http://web.info.uvt.ro/~mmarin/lectures/ADS
- Handouts: will be posted on the webpage of the lecture
- Grading: 40% final exam (written), 60% labwork (mini-projects)
- Attendance: required


Organizatorial items

- Lab work: implementation in C++ or Java of applications, using data structures and algorithms presented in this lecture
- Requirements:
 - Be up-to-date with the presented material
 - Prepare the programming assignments for the stated deadlines
- Recommended textbooks:
 - Cormen, Leiserson, Rivest. Introduction to Algorithms. MIT Press.
 - Adam Drozdek. Data structures and algorithms in C++.
 Third edition, Thomson Course Technology, 2005.
 - Aho, Hopcroft, Ullmann. Data structures and algorithms, Addison-Wesley, 1985.


Introductory remarks

- The problem-to-program process.
- Role of abstract data types in this process.
- "big-oh" and "big-omega" notation.

Design and Analysis of Algorithms

From problems to programs

- 1. Problem specification: make it precise.
 - Choose a good formal model for your problem.

Problem	Possible model
Numerical problem	linear equations; differential eqs.
Symbol and text	character strings; formal grammars.
processing	
Search problem	Ordered lists; binary trees.

- 2. Find a solution using the selected model.
 - Algorithm = precise description of your solution.

Design and Analysis of Algorithms

From problems to programs

- 1. Problem specification: make it precise.
 - Choose a good formal model for your problem.

Problem	Possible model
Numerical problem	linear equations; differential eqs.
Symbol and text	character strings; formal grammars.
processing	
Search problem	Ordered lists; binary trees.

- 2. Find a solution using the selected model.
 - Algorithm = precise description of your solution.
 - Algorithm = finite sequence of clear instructions, which can be performed with finite effort in a finite length of time.

Design and Analysis of Algorithms

From problems to programs

- 1. Problem specification: make it precise.
 - Choose a good formal model for your problem.

Problem	Possible model
Numerical problem	linear equations; differential eqs.
Symbol and text	character strings; formal grammars.
processing	
Search problem	Ordered lists; binary trees.


- 2. Find a solution using the selected model.
 - Algorithm = precise description of your solution.
 - Algorithm = finite sequence of clear instructions, which can be performed with finite effort in a finite length of time.


Informal algorithm (pseudo-code)	stepwise refinement	Formal algorithm (programming lan- guage)
		9uu92/


From problems to programs

Example: traffic light for road intersection


- Problem specification:
 - intersection of 5 roads: A, B, C, D, E; Roads C and E are oneway; There are 13 possible turns: AB, EC, etc.
 - Design a light intersection system to avoid car collisions.
- Chosen model: a graph with
 - □ nodes = possible turns:
 {AB, AC, AD, BA, BC, BD, DA, DB, DC, EA, EB, EC, ED}
 - edges are between turns that can be performed simultaneously.

Example (continued)

- Graph coloring: assignment of a color to each node so that no two vertices connected by an edge have the same color.
- REMARK: Our problem is the same as coloring the graph of incompatible turns using as few colors as possible.

Advantages of the chosen model:

- Graph coloring is a well-studied problem.
 - Bad news: the problem is NP complete: to find the best solution, we must essentially try all possibilities :-(
 ⇒ finding optimal solution may be very inefficient.
 - Alternative: be happy with a reasonably good solution, using a heuristic algorithm. E.g., use the following "greedy" algorithm.


Example (continued)

The "greedy" algorithm - informal description

- Select some uncolored node and color it with a new color.
- Scan the list of uncolored nodes. For each node, determine whether it has an edge to any vertex already colored with the new color. If there is no such edge, color the present vertex with the new color.

Example (Optimal coloring)


turns	extras
AB, AC, AD, BA, DC, ED	-
BC, BD, EA	BA, DC, EL
DA, DB	AD, BA, DC,
EB, EC	BA, DC, EA,
	AB, AC, AD, BA, DC, ED BC, BD, EA DA, DB

ED

Remarks about the greedy algorithm

- does not always use the minimum possible number of colors.
 - We can use the theory of algorithms to evaluate the goodness of the solution produced.
 - k-clique = set of k nodes, every pair of which is connected by an edge.
 - REMARK 1: We need *k* colors to color a *k*-clique.
 - REMARK 2: The illustrated graph of incompatible turns contains a 4-clique AC, DA, BD, EB ⇒ ≥ 4 colors are needed.

Pseudo-Language and Stepwise Refinements Illustrated algorithm: greedy

First refinement

```
procedure greedy ( var G: GRAPH; var newclr: SET );
 { greedy assigns to newclr a set of vertices of G that may be
 given the same color }
 begin
(1)
 newclr := \emptyset; \dagger
 for each uncolored vertex v of G do
(2)
(3)
 if v is not adjacent to any vertex in newclr then begin
 mark v colored:
(4)
 add v to newclr
(5)
 end
 end; { greedy }
```

Pseudo-Language and Stepwise Refinements Illustrated algorithm: greedy

Second refinement

```
procedure greedy ( var G: GRAPH; var newclr: SET );
 begin
(1)
 newclr := \emptyset:
(2)
 for each uncolored vertex v of G do begin
(3.1)
 found := false;
(3.2)
 for each vertex w in newclr do
(3.3)
 if there is an edge between v and w in G then
(3.4)
 found := true;
 if found = false then begin
(3.5)
 { v is adjacent to no vertex in newclr }
(4)
 mark v colored:
(5)
 add v to newclr
 end
 end
 end; { greedy }
```

Representations of graphs

Adjacency matrix, etc.

Adjacency matrix

	AB	AC	AD	BA	BC	BD	DA	DB	DC	EΑ	EΒ	EC	ED
AB					1	1	1			1			
AC						1	1	1		1	1		
AD	İ									1	1	1	İ
BA	İ												İ
BC	1							1			1		
BD	1	1					1				1	1	
DA	1	1				1					1	1	İ
DB	İ	1			1							1	İ
DC													
EΑ	1	1	1										
EΒ	İ	1	1		1	1	1						İ
EC	İ		1			1	1	1					İ
ED													

Abstract Data Types (ADT)

ADT = mathematical model with a collection of operations defined on that model.

- ADT = generalization of primitive data types (integer, float, char, boolean, etc.)
- In OOP (e.g., C++), they can be implemented as classes.
 - Benefits: encapsulation, generalization (by class extension), overloading, . . .

ADTs for the greedy algorithm

- For colors: List Desirable operations:
 - init(colorList) initialize the list of colors to be empty.
 - first(colorList) return the first element of the list, and null if the list is empty.
 - next(colorList) get the next element of the list, and null if there is no next member
 - insert(c, colorList) insert a new color c into the colorList
- For colored graphs: Graph Desirable operations:
 - get the first uncolored node,
 - test whether there is an edge between two nodes,
 - mark a node colored.
 - get the next uncolored node,
 - ...


Running time of a program

Factors on which it depends:

- Size of the input.
- Quality of compiler-generated code.
- Nature and speed of computer instructions.
- Time complexity of the underlying algorithm.

The running time of a program should be defined as a function T(n) of the size n of input.

The Big-Oh, Big-Omega, and Big-Theta notation

Assumptions:


- T(n): running time function, depending on input size n∈ N.
- ▷ "Big-Oh" notation: T(n) is O(f(n)) if there are $c \in \mathbb{R}$, c > 0, and $n_0 \in \mathbb{N}$ such that $T(n) \le c f(n)$ for all $n \ge n_0$.
- ▷ "Big-Omega" notation: T(n) is $\Omega(f(n))$ if there are $c \in \mathbb{R}$, c > 0 such that $T(n) \ge c f(n)$ for infinitely many values of n.
- ⊳ "Big -Theta" notation: T(n) is $\Theta(f(n))$ if there are $c_1, c_2 \in \mathbb{R}$, $c_1, c_2 > 0$, and $n_0 \in \mathbb{N}$ such that $c_1 f(n) \le T(n) \le c_2 f(n)$ for all $n \ge n_0$.

Desirable running times

- Polynomial running time: T(n) is $O(n^k)$ for some k > 0.
 - Algorithms with polynomial running time are called tractable.
- Question: Algorithm A_1 has running time 5 n^3 and A_2 has running time 100 n^2 . Which alg. has better running time?


Desirable running times

- Polynomial running time: T(n) is $O(n^k)$ for some k > 0.
 - Algorithms with polynomial running time are called tractable.
- Question: Algorithm A_1 has running time 5 n^3 and A_2 has running time 100 n^2 . Which alg. has better running time?


Desirable running times

- Polynomial running time: T(n) is $O(n^k)$ for some k > 0.
 - Algorithms with polynomial running time are called tractable.
- Question: Algorithm A_1 has running time 5 n^3 and A_2 has running time 100 n^2 . Which alg. has better running time?


Answer: A_1 if n < 20; A_2 otherwise.


Graphs Types of graphs

Graph: data structure (V, E) consisting of

- ▶ a finite set of nodes $V = \{v_1, \ldots, v_n\}$,
- ▶ a finite set of edges $E = \{e_1, \dots, e_m\}$ between nodes.

1: Graphs are directed or undirected:

```
Directed: Every edge e \in E has a source (or initial) node u \in V and a destination (or end) node v \in V:

endpoints(e) = (u, v)
```

Undirected: Every edge $e \in E$ has two endpoints $u, v \in V$: $endpoints(e) = \{u, v\}$

2: Graphs are simple or multiple:

Simple: at most one edge between two endpoints: endpoints(e) = endpoints(e') implies e = e'.

Multiple: Can have more edges between two endpoints.


Terminology

- The edges of a directed graph are called arcs.
- A directed graph is also known as a digraph.
- A graph is weighted if it also has an additional function
 w : E → ℝ which associates a weight w(e) to every e ∈ E.
- v is adjacent to u if there exists $e \in E$ such that
 - endpoints(e) = (u, v) in directed graphs.
 - $endpoints(e) = \{u, v\}$ in undirected graphs.
- A loop is an edge e whose endpoints coincide:
 - endpoints(e) = (u, u) if the graph is directed.
 - $endpoints(e) = \{u\}$ if the graph is undirected.


Classification of graphs

Туре	Edges	Multiple edges?	Loops?
Simple graph	Undirected	No	No
Multigraph	Undirected	Yes	No
Pseudograph	Undirected	Yes	Yes
Directed graph	Directed	No	Yes
Directed multigraph	Directed	Yes	Yes

Examples Simple graph

(V, E) where

► E can be considered to be a set of unordered pairs of elements of V (the edges).


Examples Multigraph

- (V, E) together with a function endpoints : $E \rightarrow \{\{u, v\} \mid u, v \in V, u \neq v\}$.
 - The edges $e_1, e_2 \in E$ are multiple (or parallel) if $f(e_1) = f(e_2)$.
 - INTUITION: $f(e) = \{u, v\}$ tells us that e is an edge between nodes u and v.


 NOTE: $\{u, v\} = \{v, u\}$
 - Main DIFFERENCE FROM SIMPLE GRAPH: there can be more edges between two nodes.

Example (computer network with multiple lines) Chicago Detroit New York Washington

Examples Pseudograph

- (V, E), together with a function endpoints : $E \rightarrow \{\{u, v\} \mid u, v \in V\}$
 - MAIN DIFFERENCE FROM MULTIGRAPH: we can have $endpoints(e) = \{u, v\}$ with u = v, that is, an edge from a node to itself.

Example (Network of phone lines, where there are lines from a phone to itself)


Examples Directed graph (digraph)

(V, E) where

▶ E can be considered to be a set of ordered pairs of nodes.

Example (Communication network with one-way telephone lines)


 $V = \{$ San Francisco, Denver, Chicago, Detroit, $\dots \}$

 $E = \{(Denver, Chicago), (Chicago, Denver), (Detroit, New York), \ldots\}$

Examples Directed multigraph


- (V, E) together with a function endpoints : $E \rightarrow \{(u, v) \mid u, v \in V\}$.
 - The edges $e_1, e_2 \in E$ are multiple (or parallel) if $f(e_1) = f(e_2)$.

Example (communication network with multiple one-way telephone lines)


Graphs: Applications

1. Can we walk down all streets (or bridges) of a city without going down a street (or bridge) twice? Classical problem: The Seven bridges of Königsberg


Approach: Euler circuits

2. Can a circuit be implemented on a planar board? (connections should not intersect) Approach: planar graphs

3. (For chemists): Distinguish molecules with same formula but different structure

Graphs: Applications (continued)

- 4. Check network connectivity: are 2 computers connected by a communication link?
- 5. Find shortest paths between 2 cities in a transportation network


Approach: weighted graphs

6. Schedule exams


Representations of graphs

- adjacency list
- list of edges
- adjacency matrix
- incidence matrix

. . .


1. Adjacency lists

For every $v \in V$:

ADJACENCY-LIST(v):= list of all vertices adjacent to v.

Can be used to represent graphs with no multiple edges. The represented graphs can be either simple or directed.


1. Adjacency lists Examples


Vertex	Adjacency list
а	[b, c, e]
b	[a]
С	[a, d, e]
d	[c, e]
e	[a, c, d]

1. Adjacency lists

Examples


Vertex	Adjacency list
а	[b, c, e]
b	[a]
С	[a, d, e]
d	[c, e]
e	[a, c, d]


Vertex	Adiaconov liet
vertex	Adjacency list
а	[b, c, d, e]
b	[b, d]
С	[a, c, e]
d	[]
e	[b, c, d]

2. List of edges

Suitable for the representation of graphs with few edges (the list is short)

Example (Undirected graph from previous slide)

EDGE-LIST(
$$G$$
) = [$\{a, b\}, \{a, c\}, \{a, e\}, \{c, d\}, \{c, e\}, \{d, e\}$]

Example (Directed graph from previous slide)

EDGE-LIST(
$$G$$
) = {(a , b), (a , c), (a , d), (a , e), (b , b), (b , d), (c , a), (c , c), (c , e), . . .}


3. Adjacency matrix (A_G)

If n = number of nodes of graph G then


$$A_G = egin{pmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,n} \\ a_{2,1} & a_{2,2} & \cdots & a_{2,n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n,1} & a_{n,2} & \cdots & a_{n,n} \end{pmatrix}$$
 is an $n \times n$ matrix

where the value of $a_{i,j}$ depends on what kind of graph G is:


- For undirected graphs: $a_{i,j}$ = number of edges between node i and node j.
- For directed graphs: a_{i,j} = number of edges from node i to node j.


Example 1:


Example 1: We must fix an enumeration of the vertices


Example 1: We must fix an enumeration of the vertices


Example 1: We must fix an enumeration of the vertices


• Example 2:


Example 1: We must fix an enumeration of the vertices


• Example 2: We must fix an enumeration of the vertices


4. Incidence matrix (M_G)

Suitable for the representation of graphs *G* with no parallel edges.

4. Incidence matrix (M_G)

Suitable for the representation of graphs *G* with no parallel edges.

$$M_G = egin{pmatrix} m_{1,1} & m_{1,2} & \cdots & m_{1,p} \ m_{2,1} & m_{2,2} & \cdots & m_{2,p} \ dots & dots & \ddots & dots \ m_{n,1} & m_{n,2} & \cdots & m_{n,p} \end{pmatrix}$$
 is an $n \times p$ matrix

where

n = number of nodes of graph G

p = number of edges of G

 $m_{i,j}$ depends on what kind of graph G is:


4. Incidence matrix (M_G)


For undirected graphs:

$$m_{i,j} = \begin{cases} 1 & \text{if } e_j \text{ is incident with } v_i \\ 0 & \text{otherwise} \end{cases}$$

For directed graphs:

$$m_{i,j} = \begin{cases} -1 & \text{if } v_i \text{ is the start node of } e_j \\ 1 & \text{if } v_i \text{ is the end node of } e_j \\ 0 & \text{otherwise} \end{cases}$$

Example


		<i>e</i> ₁	e_2	<i>e</i> ₃	e_4	<i>e</i> ₅
$M_G =$	а	-1	0	-1	0	0
	b	0	1	1	-1	0
	С	1	-1	0	0	1
	d	0	0	0	1	-1

Many problems can be modelled with paths formed by traveling along the edges of graphs.

EXAMPLE. Message delivery — Does there exist a delivery path from the sender of a message to the intended receiver?

Many problems can be modelled with paths formed by traveling along the edges of graphs.

EXAMPLE. Message delivery — Does there exist a delivery path from the sender of a message to the intended receiver?

Q: What is a path of length n from node u to node v?

Many problems can be modelled with paths formed by traveling along the edges of graphs.

EXAMPLE. Message delivery — Does there exist a delivery path from the sender of a message to the intended receiver?

Q: What is a path of length n from node u to node v?

A: A sequence $[e_1, \ldots, e_n]$ of n edges which satisfy the following condition:

Many problems can be modelled with paths formed by traveling along the edges of graphs.

EXAMPLE. Message delivery — Does there exist a delivery path from the sender of a message to the intended receiver?

Q: What is a path of length n from node u to node v?

A: A sequence $[e_1, \ldots, e_n]$ of n edges which satisfy the following condition:

In undirected graphs:
$$e_1 = \{x_0, x_1\}, \dots, e_i = \{x_{i-1}, x_i\}, \dots, e_n = \{x_{n-1}, x_n\}, \text{ and } x_0 = u, x_n = v.$$

Many problems can be modelled with paths formed by traveling along the edges of graphs.

EXAMPLE. Message delivery — Does there exist a delivery path from the sender of a message to the intended receiver?

Q: What is a path of length n from node u to node v?

A: A sequence $[e_1, \ldots, e_n]$ of n edges which satisfy the following condition:

In undirected graphs:
$$e_1 = \{x_0, x_1\}, \dots, e_i = \{x_{i-1}, x_i\}, \dots, e_n = \{x_{n-1}, x_n\}, \text{ and } x_0 = u, x_n = v.$$

In directed graphs: $e_1 = (x_0, x_1), \dots, e_i = (x_{i-1}, x_i), \dots, e_n = (x_{n-1}, x_n), \text{ and } x_0 = u, x_n = v.$

Many problems can be modelled with paths formed by traveling along the edges of graphs.

EXAMPLE. Message delivery — Does there exist a delivery path from the sender of a message to the intended receiver?

Q: What is a path of length n from node u to node v?

A: A sequence $[e_1, \ldots, e_n]$ of n edges which satisfy the following condition:

In undirected graphs:
$$e_1 = \{x_0, x_1\}, \dots, e_i = \{x_{i-1}, x_i\}, \dots, e_n = \{x_{n-1}, x_n\}, \text{ and } x_0 = u, x_n = v.$$

In directed graphs: $e_1 = (x_0, x_1), \dots, e_i = (x_{i-1}, x_i), \dots, e_n = (x_{n-1}, x_n), \text{ and } x_0 = u, x_n = v.$

• It can also be described by the sequence of nodes it passes through: $[x_0, x_1, \dots, x_n]$.


Many problems can be modelled with paths formed by traveling along the edges of graphs.

EXAMPLE. Message delivery — Does there exist a delivery path from the sender of a message to the intended receiver?

Q: What is a path of length n from node u to node v?

A: A sequence $[e_1, \ldots, e_n]$ of n edges which satisfy the following condition:

In undirected graphs:
$$e_1 = \{x_0, x_1\}, \dots, e_i = \{x_{i-1}, x_i\}, \dots, e_n = \{x_{n-1}, x_n\}, \text{ and } x_0 = u, x_n = v.$$

In directed graphs: $e_1 = (x_0, x_1), \dots, e_i = (x_{i-1}, x_i), \dots, e_n = (x_{n-1}, x_n), \text{ and } x_0 = u, x_n = v.$

• It can also be described by the sequence of nodes it passes through: $[x_0, x_1, \dots, x_n]$.

A circuit is a path with $x_0 = x_n$.


Assumption: G = (V, E) is digraph with $V = \{1, 2, ..., n\}$

Given: two nodes $i, j \in V$

Determine: whether there exists a path from i to j.

Assumption: G = (V, E) is digraph with $V = \{1, 2, ..., n\}$

Given: two nodes $i, j \in V$

Determine: whether there exists a path from *i* to *j*.

Definition (Transitive closure)

The transitive closure of G is the graph $G^* = (V, E')$ such that $(v, v') \in E'$ if and only if there exists a path from v to v' in G.

Let A and A^* be the adjacency matrices of G and G^* .

► There is a path from *i* to *j* if and only if $A^*[i][j] = 1$ \Rightarrow it is desirable to compute A^* .

Assumption: G = (V, E) is digraph with $V = \{1, 2, ..., n\}$

Given: two nodes $i, j \in V$

Determine: whether there exists a path from *i* to *j*.

Definition (Transitive closure)

The transitive closure of G is the graph $G^* = (V, E')$ such that $(v, v') \in E'$ if and only if there exists a path from v to v' in G.

Let A and A^* be the adjacency matrices of G and G^* .

► There is a path from *i* to *j* if and only if $A^*[i][j] = 1$ \Rightarrow it is desirable to compute A^* .

How can we compute A^* if we know A?


- If A, B are Boolean matrices of size $n \times n$, we can define:
 - $A \oplus B = C \text{ if } C[i][j] = A[i][j] \oplus B[i][j] = \max(A[i][j], B[i][j])$ $(\oplus \text{ is Boolean addition})$
 - $\triangleright A \odot B = C \text{ if } C[i][j] = (A[i][1] \odot B[1][j]) \oplus \ldots \oplus (A[i][n] \odot B[n][j]).$
 - $(\odot \text{ is the Boolean product defined by } b_1 \odot b_2 := \min(b_1, b_2).)$

- If A, B are Boolean matrices of size $n \times n$, we can define:
 - $A \oplus B = C \text{ if } C[i][j] = A[i][j] \oplus B[i][j] = \max(A[i][j], B[i][j])$ $(\oplus \text{ is Boolean addition})$
 - $A \odot B = C \text{ if } C[i][j] = (A[i][1] \odot B[1][j]) \oplus \ldots \oplus (A[i][n] \odot B[n][j]).$ $(\odot \text{ is the Boolean product defined by } b_1 \odot b_2 := \min(b_1, b_2).)$
- There exists a path of length p from i to j iff the element at position (i, j) of the matrix $A^p = \underbrace{A \odot \ldots \odot A}_{p \text{ times}}$ is 1, where A is the adjacency matrix of G.

- If A, B are Boolean matrices of size $n \times n$, we can define:
 - $A \oplus B = C \text{ if } C[i][j] = A[i][j] \oplus B[i][j] = \max(A[i][j], B[i][j])$ $(\oplus \text{ is Boolean addition})$
 - $A \odot B = C$ if $C[i][j] = (A[i][1] \odot B[1][j]) \oplus \ldots \oplus (A[i][n] \odot B[n][j])$. (\bigcirc is the Boolean product defined by $b_1 \odot b_2 := \min(b_1, b_2)$.)
- There exists a path of length p from i to j iff the element at position (i, j) of the matrix $A^p = \underbrace{A \odot \ldots \odot A}_{p \text{ times}}$ is 1, where A is the adjacency matrix of G.
- There exists a path of length $\leq p$ from i to j iff the element at position (i,j) of the matrix $Id \oplus A \oplus \ldots \oplus A^{p+1}$ is 1, where A is the adjacency matrix of G, and Id is the identity matrix.

- If A, B are Boolean matrices of size $n \times n$, we can define:
 - $A \oplus B = C \text{ if } C[i][j] = A[i][j] \oplus B[i][j] = \max(A[i][j], B[i][j])$ $(\oplus \text{ is Boolean addition})$
 - $A \odot B = C$ if $C[i][j] = (A[i][1] \odot B[1][j]) \oplus \ldots \oplus (A[i][n] \odot B[n][j])$. (\odot is the Boolean product defined by $b_1 \odot b_2 := \min(b_1, b_2)$.)
- There exists a path of length p from i to j iff the element at position (i, j) of the matrix $A^p = \underbrace{A \odot \ldots \odot A}_{p \text{ times}}$ is 1, where A is the adjacency matrix of G.
- There exists a path of length $\leq p$ from i to j iff the element at position (i,j) of the matrix $Id \oplus A \oplus \ldots \oplus A^{p+1}$ is 1, where A is the adjacency matrix of G, and Id is the identity matrix.
- If there is a path from i to j in G then there is a path of length $\leq n-1$ from i to j.

- If A, B are Boolean matrices of size $n \times n$, we can define:
 - $A \oplus B = C \text{ if } C[i][j] = A[i][j] \oplus B[i][j] = \max(A[i][j], B[i][j])$ $(\oplus \text{ is Boolean addition})$
 - $A \odot B = C$ if $C[i][j] = (A[i][1] \odot B[1][j]) \oplus \ldots \oplus (A[i][n] \odot B[n][j])$. (\odot is the Boolean product defined by $b_1 \odot b_2 := \min(b_1, b_2)$.)
- There exists a path of length p from i to j iff the element at position (i, j) of the matrix $A^p = \underbrace{A \odot \ldots \odot A}_{p \text{ times}}$ is 1, where A is the adjacency matrix of G.
- There exists a path of length $\leq p$ from i to j iff the element at position (i,j) of the matrix $Id \oplus A \oplus \ldots \oplus A^{p+1}$ is 1, where A is the adjacency matrix of G, and Id is the identity matrix.
- If there is a path from *i* to *j* in *G* then there is a path of length $\leq n-1$ from *i* to *j*.
- The transitive closure of adjacency matrix A is the matrix A^* where $A^*[i][j] = 1$ iff there exists a path of length ≥ 1 from i to j.


The naive computation of the transitive closure

- If A, B are Boolean matrices of size $n \times n$, we can define:
 - $A \oplus B = C \text{ if } C[i][j] = A[i][j] \oplus B[i][j] = \max(A[i][j], B[i][j])$ $(\oplus \text{ is Boolean addition})$
 - \triangleright $A \odot B = C$ if $C[i][j] = (A[i][1] \odot B[1][j]) \oplus \ldots \oplus (A[i][n] \odot B[n][j])$. (\bigcirc is the Boolean product defined by $b_1 \odot b_2 := \min(b_1, b_2)$.)
- There exists a path of length p from i to j iff the element at position (i, j) of the matrix $A^p = \underbrace{A \odot \ldots \odot A}_{p \text{ times}}$ is 1, where A is the adjacency matrix of G.
- There exists a path of length $\leq p$ from i to j iff the element at position (i,j) of the matrix $Id \oplus A \oplus \ldots \oplus A^{p+1}$ is 1, where A is the adjacency matrix of G, and Id is the identity matrix.
- If there is a path from *i* to *j* in *G* then there is a path of length $\leq n-1$ from *i* to *j*.
- The transitive closure of adjacency matrix A is the matrix A^* where $A^*[i][j] = 1$ iff there exists a path of length ≥ 1 from i to j.

$$\Rightarrow A^* = Id \oplus A \oplus \ldots \oplus A^{n-1}$$

time compleity $O(n^4)$


Transitive closure: a more efficient computation algorithm

Warshall discovered a much better approach:

- For all $i, j \in V = \{1, 2, ..., n\}$ consider all paths from i to j whose intermediate nodes are from $\{1, ..., k\}$. Let $C[i][j]^{(k)}$ be 1 if there exists such a path, and 0 otherwise.
- Warshall observed that $C[i][j]^{(k)}$ can be computed by recursion on k:

$$C[i][j]^{(k)} = \left\{ \begin{array}{ll} A[i][j] & \text{if } k = 0, \\ C[i][j]^{(k-1)} \oplus C[i][k]^{(k-1)} \odot C[k][j]^{(k-1)} & \text{if } k \ge 1. \end{array} \right.$$

all intermediate vertices in $\{1,2,...,k-1\}$ all intermediate vertices in $\{1,2,...,k-1\}$


p: all intermediate vertices in $\{1,2,...,k\}$

• i, j are connected by a path iff $C[i][j]^{(n)} = 1$.


Transitive closure

Warshall's algorithm

```
procedure Warshall
  input: int A[n][n] // an n x n Boolean matrix
  output: int C[n][n] // the transitive closure of A
for (int i:=0; i < n; i++)
 for (int j:=0;j<n;j++)
 C[i][j]=A[i][j];

for (int k:=0; k<n; k++)
 for (int i:=0; i<n; i++)
 for (int j:=0; j<n; j++)
 if (C[i][j] == 0)
 C[i][j] = min(C[i][k], C[k][j]);</pre>
```

- Note: In this implementation, the nodes are indexed from 0 to n-1
- Time complexity $O(n^3)$.

