

HAL
open science

Strongly Connected Components in graphs, formal proof of Tarjan1972 algorithm

Jean-Jacques Levy, Ran Chen

► **To cite this version:**

Jean-Jacques Levy, Ran Chen. Strongly Connected Components in graphs, formal proof of Tarjan1972 algorithm. Groupe de travail LTP du GDR GPL , Nov 2016, Orsay, France. 2016. hal-01422227

HAL Id: hal-01422227

<https://inria.hal.science/hal-01422227>

Submitted on 24 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Strongly Connected Components in graphs, formal proof of Tarjan1972 algorithm

jean-jacques.levy@inria.fr

LTP, PCRI, 28-11-2016

Plan

- motivation
- algorithm
- pre-/post-conditions
- imperative programs
- conclusion

.. joint work (in progress) with Ran Chen

Motivation

- nice algorithms should have simple formal proofs
- to be fully published in articles or journals
- how to publish formal proofs ?
- Coq proofs seem to me unreadable (and by normal human ?)
- Why3 allows mix of automatic and interactive proofs
- first-order logic is easy to understand
- algorithms on graphs = a good testbed

The background features several overlapping, semi-transparent shapes in shades of yellow, orange, green, and blue. A thick, dark blue outline follows the perimeter of these shapes, creating a stylized, abstract design. The text is centered over the composition.

A one-pass linear-time algorithm

The algorithm (1/2)

- depth-first search algorithm
- with pushing non visited vertices into a working stack
- and computing oldest vertex reachable by at most a single « back-edge »
- when that oldest vertex is equal to currently visited vertex, a new strongly connected component is in the working stack on top of current vertex.
- then pop working stack until currently visited vertex

The algorithm (2/2)

les valeurs successives de la pile

1	1	1	1	1	1	1	1	1	0
	2	2	2	2	2	2	2	2	1
		3	3	3	3	3	3	3	2
			4	4	4	4	4	4	3
				5	5	5	8	8	4
					6	6		9	5
						7			6

sens croissant du rang

The algorithm (2/2)

les valeurs successives de la pile

1	1	1	1	1	1	1	1	1	0
	2	2	2	2	2	2	2	2	1
		3	3	3	3	3	3	3	2
			4	4	4	4	4	4	3
				5	5	5	5	5	4
					6	6	6	6	5
						7	7	7	6
							8	8	
								9	

sens croissant du rang

Proof in algorithms book

- consider the spanning trees (forrest)
- Christmas tree structure of strongly connected components
- 2-3 lemmas about ancestors in spanning trees

LEMMA 10. Let v and w be vertices in G which lie in the same strongly connected component. Let F be a spanning forest of G generated by repeated depth-first search. Then v and w have a common ancestor in F . Further, if u is the highest numbered common ancestor of v and w , then u lies in the same strongly connected component as v and w .

- give the program
- that proof program

The program (1/3)

- a functional version with lists and finite sets
- the working stack is a list

```
function rank (x: vertex) (s: list vertex): int =  
  match s with  
  | Nil → max_int()  
  | Cons y s' → if x = y && not (lmem x s') then length s' else rank x s'  
  end
```

```
function max_int (): int = cardinal vertices
```

```
let rec split (x :  $\alpha$ ) (s: list  $\alpha$ ) : (list  $\alpha$ , list  $\alpha$ ) =  
returns{(s1, s2) → s1 ++ s2 = s}  
returns{(s1, _) → lmem x s → is_last_of x s1}  
  match s with  
  | Nil → (Nil, Nil)  
  | Cons y s' → if x = y then (Cons x Nil, s') else  
 let (s1', s2) = split x s' in  
 ((Cons y s1'), s2)  
  end
```

The program (2/3)

- *blacks*, *grays* are sets of vertices; *sccs* is a set of sets of vertices
- naming conventions:
 - x*, *y*, *z* for vertices; *b* for black sets; *s* for stacks;
 - cc* for connected components;
 - sccs* for sets of connected components

```
let rec dfs1 x blacks (ghost grays) stack sccs =  
  let m = rank x (Cons x stack) in  
  let (m1, b1, s1, sccs1) =  
 dfs' (successors x) blacks (add x grays) (Cons x stack) sccs in  
  if m1 ≥ m then  
 let (s2, s3) = split x s1 in  
 (max_int(), add x b1, s3, add (elements s2) sccs1)  
  else  
 (m1, add x b1, s1, sccs1)
```

The program (3/3)

```
with dfs' roots blacks (ghost grays) stack sccs =
  if is_empty roots then
 (max_int(), blacks, stack, sccs)
  else
 let x = choose roots in
 let roots' = remove x roots in
 let (m1, b1, s1, sccs1) =
 if lmem x stack then
 (rank x stack, blacks, stack, sccs)
 else if mem x blacks then
 (max_int(), blacks, stack, sccs)
 else
 dfs1 x blacks grays stack sccs in
 let (m2, b2, s2, sccs2) =
 dfs' roots' b1 grays s1 sccs1 in
 (min m1 m2, b2, s2, sccs2)
```


Pre-/Post-conditions

Pre/Post-conditions (1/3)

```
let rec dfs1 x blacks (ghost grays) stack sccs =  
requires{mem x vertices} (* R1 *)  
requires{access_to grays x} (* R2 *)  
requires{not mem x (union blacks grays)} (* R3 *)
```

(monotony *)*

```
returns{(_, b, s, _) → ∃s'. s = s' ++ stack ∧ subset (elements s') b} (* M1 *)  
returns{(_, b, _, _) → subset blacks b} (* M2 *)  
returns{(_, _, _, sccs_n) → subset sccs sccs_n} (* M3 *)
```

Pre/Post-conditions (2/3)

stack

x

s

m

y

x

$\text{sccs} \subseteq \text{sccs}_n$

$\text{blacks} \subseteq b$

$m \leq \text{rank } y \text{ stack}$

$m \leq \text{rank } x \text{ stack}$

Pre/Post-conditions (3/3)

```
with dfs' roots blacks (ghost grays) stack sccs =  
requires {subset roots vertices} (* R1 *)  
requires { $\forall x. \text{mem } x \text{ roots} \rightarrow \text{access\_to } \text{grays } x$ } (* R2 *)
```

```
(* post conditions *)
```

```
returns {(_, b, _, _)  $\rightarrow$  subset roots (union b grays)} (* E1 *)
```

```
returns {(m, _, s, _)  $\rightarrow \forall x. \text{mem } x \text{ roots} \rightarrow m \leq \text{rank } x \text{ s}$ } (* E2 *)
```

```
returns {(m, _, s, _)  $\rightarrow m = \text{max\_int}() \vee \exists x. \text{mem } x \text{ roots} \wedge \text{rank\_of\_reachable } m \text{ } x \text{ s}$ }
```

```
returns {(m, _, s, _)  $\rightarrow \forall y. \text{crossedgeto } s \text{ } y \text{ stack} \rightarrow m \leq \text{rank } y \text{ stack}$ } (* E4 *)
```

```
(* monotony *)
```

```
returns {(_, b, s, _)  $\rightarrow \exists s'. s = s' ++ \text{stack} \wedge \text{subset } (\text{elements } s') \text{ } b$ } (* M1 *)
```

```
returns {(_, b, _, _)  $\rightarrow \text{subset } \text{blacks } b$ } (* M2 *)
```

```
returns {(_, _, _, sccs_n)  $\rightarrow \text{subset } \text{sccs } \text{sccs\_n}$ } (* M3 *)
```


Graphs

```
type vertex
constant vertices: set vertex
function successors vertex : set vertex
axiom successors_vertices:
 $\forall x. \text{mem } x \text{ vertices} \rightarrow \text{subset } (\text{successors } x) \text{ vertices}$ 
predicate edge (x y: vertex) =
  mem x vertices  $\wedge$  mem y (successors x)
```

Paths

```
inductive path vertex (list vertex) vertex =  
  | Path_empty:  
 $\forall x: \text{vertex}. \text{path } x \text{ Nil } x$ 
  | Path_cons:  
 $\forall x \ y \ z: \text{vertex}, \ l: \text{list vertex}.$ 
 $\text{edge } x \ y \rightarrow \text{path } y \ l \ z \rightarrow \text{path } x \ (\text{Cons } x \ l) \ z$ 
```

```
predicate reachable (x z: vertex) =  
 $\exists l. \text{path } x \ l \ z$ 
```

```
predicate in_same_scc (x z: vertex) =  
 $\text{reachable } x \ z \wedge \text{reachable } z \ x$ 
```

```
predicate is_subscscc (s: set vertex) =  
 $\forall x \ z. \text{mem } x \ s \rightarrow \text{mem } z \ s \rightarrow \text{in\_same\_scc } x \ z$ 
```

```
predicate is_scc (s: set vertex) =  
 $\text{is\_subscscc } s \wedge (\forall s'. \text{subset } s \ s' \rightarrow \text{is\_subscscc } s' \rightarrow s == s')$ 
```

Invariants (1/4)

```
predicate no_black_to_white (blacks grays: set vertex) =  
  ∀ x x'. edge x x' → mem x blacks → mem x' (union blacks grays)
```


```
predicate wff_color (blacks grays: set vertex) (s: list vertex)  
  (sccs: set (set vertex)) =  
  inter blacks grays = empty ∧  
  (elements s) == union grays (diff blacks (set_of sccs)) ∧  
  (subset (set_of sccs) blacks) ∧  
  no_black_to_white blacks grays
```

$$\text{blacks} \cap \text{grays} = \emptyset$$

$$\text{elements } s = \text{grays} \cup \text{blacks} - (\text{set_of } \text{sccs})$$

$$(\text{set_of } \text{sccs}) \subseteq \text{blacks}$$

Invariants (2/4)

Invariants (3/4)


```
predicate wff_stack (blacks grays: set vertex) (s: list vertex)
  (sccs: set (set vertex)) =
```

```
wff_color blacks grays s sccs  $\wedge$ 
simplelist s  $\wedge$ 
subset (elements s) vertices  $\wedge$ 
```

```
( $\forall x y$ . mem x grays  $\rightarrow$  lmem y s  $\rightarrow$ 
  rank x s  $\leq$  rank y s  $\rightarrow$  reachable x y)  $\wedge$ 
```

```
( $\forall y$ . lmem y s  $\rightarrow$ $\exists x$ . mem x grays  $\wedge$ 
  rank x s  $\leq$  rank y s  $\wedge$  reachable y x)
```

Invariants (4/4)

Assertions

```
let m = rank x (Cons x stack) in
let (m1, b1, s1, sccs1) =
dfs' (successors x) blacks (add x grays) (Cons x stack) sccs in

if m1 ≥ m then begin
  let (s2, s3) = split x s1 in
  assert {s3 = stack};
  assert {subset (elements s2) (add x b1)};
  assert {is_subsc (elements s2) ∧ mem x (elements s2)};
  assert {∀y. in_same_scc y x → mem y (elements s2)};
  assert {is_scc (elements s2)};

  (max_int(), add x b1, s3, add (elements s2) sccs1) end
else begin

  (m1, add x b1, s1, sccs1) end
```

Assertions

```
assert { $\forall y. \text{in\_same\_scc } y \ x \rightarrow \text{mem } y \ (\text{elements } s2)$ };
```

- Coq proof: there exists x', y' with $x' \in s2 \wedge y' \notin s2 \wedge \text{edge } x' \ y'$

$y' \in s3 = \text{stack}$

$x' = x$ impossible because $m1 \leq \text{rank } y' \ s1 < \text{rank } x \ s1$

$x' \neq x$ impossible because crossed edge

$y' \in \text{SCCs}$ impossible because SCCs disjoint from stack

y' is white

$x' = x$ impossible because successors are black

$x' \neq x$ impossible because no black to white

Pre/Post-conditions (1/3)

```
let rec dfs1 x blacks (ghost grays) stack sccs =
requires{mem x vertices} (* R1 *)
requires{access_to grays x} (* R2 *)
requires{not mem x (union blacks grays)} (* R3 *)
(* invariants *)
requires{wff_stack blacks grays stack sccs} (* I1a *)
requires{ $\forall cc. \text{mem } cc \text{ sccs} \leftrightarrow \text{subset } cc \text{ blacks} \wedge \text{is\_scc } cc$ } (* I2a *)
returns{(_, b, s, sccs_n)  $\rightarrow$  wff_stack b grays s sccs_n} (* I1b *)
returns{(_, b, _, sccs_n)  $\rightarrow \forall cc. \text{mem } cc \text{ sccs}_n \leftrightarrow \text{subset } cc \text{ b} \wedge \text{is\_scc } cc$ } (* I2b *)
(* post conditions *)
returns{(_, b, _, _)  $\rightarrow$  mem x b} (* E1 *)
returns{(m, _, s, _)  $\rightarrow m \leq \text{rank } x \text{ s}$ } (* E2 *)
returns{(m, _, s, _)  $\rightarrow m = \text{max\_int}() \vee \text{rank\_of\_reachable } m \text{ x s}$ } (* E3 *)
returns{(m, _, s, _)  $\rightarrow \forall y. \text{crossedgeto } s \text{ y stack} \rightarrow m \leq \text{rank } y \text{ stack}$ } (* E4 *)
(* monotony *)
returns{(_, b, s, _)  $\rightarrow \exists s'. s = s' ++ \text{stack} \wedge \text{subset } (\text{elements } s') \text{ b}$ } (* M1 *)
returns{(_, b, _, _)  $\rightarrow \text{subset } \text{blacks } b$ } (* M2 *)
returns{(_, _, _, sccs_n)  $\rightarrow \text{subset } \text{sccs } \text{sccs}_n$ } (* M3 *)
```


Towards imperative program

Assertions

```
let rec dfs1 x blacks (ghost grays) stack sccs (sn num) =
requires{sn = cardinal (union grays blacks)  $\wedge$  subset (union grays blacks) vertices}
(* invariants *)
requires{wff_num sn num stack} (* I3a *)
returns{(_, _, _, s, _, sn_n, num_n)  $\rightarrow$  wff_num sn_n num_n s} (* I3b *)
(* post conditions *)
returns{(sn_n, m, _, s, _, _, num_n)  $\rightarrow$  sn_n = m = max_int()  $\vee$ 
 $\exists$ y. lmem y s  $\wedge$  sn_n = num_n[y]  $\wedge$  m = rank y s} (* E5 *)

let m = rank x (Cons x stack) in
let (n1, m1, b1, s1, sccs1, sn1, num1) =
  dfs' (successors x) blacks (add x grays) (Cons x stack) sccs (sn + 1) num[x  $\leftarrow$  sn] in
if n1  $\geq$  sn then begin
  let (s2, s3) = split x s1 in
  (max_int(), max_int(), add x b1, s3, add (elements s2) sccs1, sn1, num1) end
else
  (n1, m1, add x b1, s1, sccs1, sn1, num1)
```

Assertions

```
predicate wff_num (sn: int) (num: map vertex int) (s: list vertex) =  
  ( $\forall x. \text{num}[x] < \text{sn} \leq \text{max\_int}()$ )  $\wedge$ 
  ( $\forall x y. \text{lmem } x \text{ s} \rightarrow \text{lmem } y \text{ s} \rightarrow \text{num}[x] \leq \text{num}[y] \leftrightarrow \text{rank } x \text{ s} \leq \text{rank } y \text{ s}$ )
```

Assertions


```
let rec dfs1 x blacks (ghost grays) stack sccs sn num =
  let m = rank x (Cons x stack) in
  let n = !sn in
  incr sn; num := !num[x ← n];
  let (n1, m1, b1, s1, sccs1) =
 dfs' (successors x) blacks (add x grays) (Cons x stack) sccs sn num in
  assert {n1 ≥ n ↔ m1 ≥ m}; (** *)
  if n1 ≥ n then begin
 let (s2, s3) = split x s1 num in
 assert {s3 = stack};
 assert {subset (elements s2) (add x b1)};
 assert {is_subsccl (elements s2) ∧ mem x (elements s2)};
 assert {∀y. in_same_scc y x → mem y (elements s2)};
 assert {is_scc (elements s2)};
 (max_int(), max_int(), add x b1, s3, add (elements s2) sccs1) end
  else begin
 assert {∃y. mem y grays ∧ rank y s1 < rank x s1 ∧ reachable x y};
 (n1, m1, add x b1, s1, sccs1) end
```


The background features a series of overlapping circles in various colors: a large yellow circle on the left, a green circle at the top, a red circle at the bottom, and a large blue circle on the right. The circles are separated by thick, dark blue outlines. The word "Conclusion" is centered in white text across the middle of the composition.

Conclusion

Conclusion

- readable proofs ?
- simple algorithms should have simple proofs
 to be shown with a good formal precision
- compare with other proof systems
- further algorithms (in next talks ?)
 - graphs represented with arrays + lists
 - topological sort, articulation points, scck, sscT
- Why3 is a beautiful system but not so easy to use !