

1 Schedule

Problem sessions:

Wed, Oct. 10, 8:15pm-9:15pm

Mon, Oct. 15, 7pm-8pm

Wed, Oct. 17, 8:15pm-9:15pm

Mon, Oct. 22, 7pm-8pm

Wed, Oct. 24, 8:15pm-9:15pm

The quiz will be on Thursday, Oct. 25.

2 List of algorithms covered in the class

(B-basic, I-intermediate, A-advanced):

B: DFS, BFS (p.85, DSV; p.105, DSV).

B: Topological sort (p.90, DSV).

A: Strongly connected components (p.91, DSV).

B: Dijkstra's algorithm (p.108, DSV).

I: Bellman-Ford algorithm (p.117, DSV).

A: Floyd-Warshall algorithm (p.173, DSV).

B: Prim's algorithm (p.137, DSV) (a.k.a., Borůvka's algorithm).

I: Kruskal's algorithm (p.131, DSV).

I: Union-find (p.132, DSV).

A: Maximum matching in bipartite graphs (handout).

A: Maximum-weight matching in bipartite graphs (handout).

3 Basic material

Important concepts, problems, theorems, and algorithms:

- Graph, directed graph, representing graphs (adjacency list representation, adjacency matrix).
- Connected component, strongly connected component.
- Topological sorting.
- Shortest path.
- Minimum spanning tree.

Testing method:

- Trace BFS and DFS algorithms.
- Given a drawing of graph give its adjacency matrix and/or adjacency lists representation.
- Given an adjacency matrix of a graph, draw the graph.
- Given a directed graph, find its strongly connected components.
- Given a directed acyclic graph (DAG), find a topological sorting of the graph.

- Given a weighted graph and two vertices u, v , find a shortest path from u to v . The question could (but doesn't have to) ask you to trace Dijkstra's algorithm.
- Given a weighted graph, find the minimum spanning tree of the graph. The question could (but doesn't have to) ask you to trace Kruskal's algorithm.

Example test problems (homework):

6.1 (due Oct 18, 2007) Give the adjacency matrix representation and the adjacency lists representation of the following graph:

6.2 (due Oct 18, 2007) Draw the graph with the following adjacency matrix:

$$\begin{pmatrix} 0 & 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 \end{pmatrix}$$

6.3 (due Oct 18, 2007) Find the strongly connected components of the following graph:

6.4 (due Oct 18, 2007) Find a topological sorting of the following directed acyclic graph $G = (V, E)$ where

$$V = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\},$$

and

$$E = \{(7, 9), (9, 8), (6, 8), (10, 6), (2, 3), (3, 6), (1, 3), (4, 10), (5, 2), (7, 5)\}.$$

6.5 (due Oct 18, 2007) Find the shortest $s - t$ path in the following graph:

Use Dijkstra's algorithm. Show the content of the `dist` array after each step.

6.6 (due Oct 18, 2007) Find the minimum spanning tree of the following graph:

4 Additional homework

6.7 (due Oct 18, 2007) [Problem rating: B.] Let $G = (V, E)$ be a digraph given in the adjacency-list representation (i. e., for each vertex $v \in V$ we have a (linked) list of out-neighbors of v).

1. Write pseudocode for a procedure which outputs an adjacency-list representation of the reverse digraph (i. e., G with each edge reversed). The procedure should run in time $O(|V| + |E|)$.
2. Write pseudocode for a procedure which outputs the adjacency-list representation of G in which the out-neighbors of each vertex are listed in the increasing order. The procedure should run in time $O(|V| + |E|)$.
3. Write pseudocode for a procedure which checks if G is undirected (i. e., the reverse of every $e \in E$ is also in E). The procedure should run in time $O(|V| + |E|)$.

6.8 (due Oct 23, 2007) [Problem rating: A⁺ (very difficult).] The *max-weight* of a spanning tree T is the maximum weight of an edge of T . A *min-max-weight spanning tree* is a spanning tree with the minimum max-weight. Give $O(E + V)$ algorithm which finds min-max-weight spanning tree of a given input graph G .

Let $G = (V, E)$ be an undirected graph. A *matching* of G is a set of edges $E' \subseteq E$ such that every vertex of G is in *at most one* edge of E' . A *perfect matching* of G is a set of edges $E' \subseteq E$ such that every vertex of G is in *exactly one* edge of E' . A matching E' of $G = (V, E)$ is *maximal* if there does not exist $e \in E \setminus E'$ such that $E' \cup \{e\}$ is a matching. A matching E' of $G = (V, E)$ is *maximum* if it has the largest cardinality (that is, the number of elements) among the matchings of G . To understand the definitions, try to answer the following two questions (do not turn in):

- Is every maximum matching maximal matching?
- Is every maximal matching maximum matching?

Let $G = (V, E, w)$ be an undirected graph. Let $E' \subseteq E$ be a matching of G . The weight of E' is

$$\sum_{e \in E'} w(e).$$

We will consider the following two problems:

MAX-WEIGHT MATCHING:

INPUT: weighted graph $G = (V, E, w)$

OUTPUT: a matching $E' \subseteq E$ of G with maximum weight.

MAX-WEIGHT PERFECT MATCHING:

INPUT: weighted graph $G = (V, E, w)$

OUTPUT: a perfect matching $E' \subseteq E$ of G with maximum weight.

6.9 (due Oct 18, 2007) [Problem rating: B.] Consider the following algorithm to find a maximal matching of a given input graph $G = (V, E)$:

- $E' \leftarrow \{\}; V' \leftarrow \{\};$
- For each edge $\{u, v\} \in E$ do
 - if $u \notin V'$ and $v \notin V'$ then $E' \leftarrow E' \cup \{\{u, v\}\}; V' \leftarrow V' \cup \{u, v\}$

Give an example of a graph for which the algorithm does not find a maximum matching. (The algorithm is little underspecified — it does not specify the order in which the edges are considered. You can pick any order.)

6.10 (due Oct 18, 2007) [Problem rating: I.] Suppose that you have an algorithm (let's call it A) which solves the MAX-WEIGHT MATCHING problem on any weighed graph $G = (V, E, w)$ in time $O(E + V)$. Show how you can use algorithm A to solve the MAX-WEIGHT PERFECT MATCHING problem in time $O(E + V)$. (HINT: consider the weighted graph $G' = (V, E, w')$ where $w(e) = w'(e) + C$ where C is some large number.)

6.11 (due Oct 23, 2007) [Problem rating: A.] Suppose that you have an algorithm (let's call it B) which solves the MAX-WEIGHT PERFECT MATCHING problem on any weighed graph $G = (V, E, w)$ in time $O(E + V)$. Show how you can use the algorithm B to solve the MAX-WEIGHT MATCHING problem in time $O(E + V)$.

5 Additional problems from the book

Try to solve the following problems. A few of them will be on the quiz. We will go over the ones that you choose in the problem sessions.

- 3.1, 3.2, 3.3, 3.4, 3.6, 3.7, 3.8, 3.9, 3.11, 3.12, 3.13, 3.15, 3.18, 3.19, 3.21, 3.22, 3.23, 3.24, 3.25, 3.26, 3.27,
- 4.1, 4.2, 4.3, 4.4, 4.5, 4.7, 4.8, 4.10, 4.11, 4.13, 4.15, 4.17, 4.18, 4.19, 4.20, 4.21,
- 5.1, 5.2, 5.3, 5.7.