

DSC 40B

Theoretical Foundations II

Graph Search Strategies

How do we:

- ▶ determine if there is a path between two nodes?
- ▶ check if graph is connected?
- ▶ count connected components?

Search Strategies

- ▶ A **search strategy** is a procedure for exploring a graph.
- ▶ Different strategies have different properties.

Node Statuses

At any point during a search, a node is in exactly one of three states:

- ▶ **visited**
- ▶ **pending** (discovered, but not yet visited)
- ▶ **undiscovered**

Rules

- ▶ At every step, next visited node chosen from among **pending** nodes.
- ▶ When a node is marked as **visited**, all of its neighbors have been marked as **pending**.

Choosing the next Node

How to choose among pending nodes?

- ▶ Visit **newest** pending (**depth-first** search).
- ▶ Visit **oldest** pending (**breadth-first** search).

Breadth-First Search

At every step:

1. Visit oldest pending node.
2. Mark its undiscovered neighbors as pending.
To store pending nodes, use a FIFO **queue**.

Queues in Python

- ▶ Want $\Theta(1)$ time pops/appends on either side.
- ▶ `from collections import deque ("deck")`.
 - ▶ `.popleft()` and `.pop()`
 - ▶ `list` doesn't have right time complexity!
 - ▶ `import queue` isn't what you want!
- ▶ Keep track of node status attribute using dictionary.

BFS

```
from collections import deque

def bfs(graph, source):
 """Start a BFS at `source`."""
 status = {node: 'undiscovered' for node in graph.nodes}
 status[source] = 'pending'
 pending = deque([source])

 # while there are still pending nodes
 while pending:
 u = pending.popleft()
 for v in graph.neighbors(u):
 # explore edge (u,v)
 if status[v] == 'undiscovered':
 status[v] = 'pending'
 # append to right
 pending.append(v)
 status[u] = 'visited'
```

Example

pending = [1, 3, 4]

Before iterating.
After 1st iteration.
After 2nd iteration.
After 3rd iteration.
After 4th iteration.
After 5th iteration.
After 6th iteration.

Note

- ▶ BFS works just as well for directed graphs.

Claim

- ▶ bfs with source u will visit all nodes reachable from u (and only those nodes).
- ▶ Useful!
 - ▶ Is there a path between u and v ?
 - ▶ Is graph connected?

DSC 40B

Theoretical Foundations II

Analysis of BFS

Exploring with BFS

- ▶ BFS will visit all nodes reachable from source.
- ▶ If **disconnected**, BFS will not visit all nodes.
- ▶ We can do so with a **full BFS**.
 - ▶ Idea: “re-start” BFS on undiscovered node.
 - ▶ Must pass statuses between calls.

Making Full BFS

Modify bfs to accept statuses:


```
def bfs(graph, source, status=None):
 """Start a BFS at `source`."""
 if status is None:
 status = {node: 'undiscovered' for node in graph.nodes}
 # ...
```

Making Full BFS

Call bfs multiple times:

```
def full_bfs(graph):
 status = {node: 'undiscovered' for node in graph.nodes}
 for node in graph.nodes:
 if status[node] == 'undiscovered'
 bfs(graph, node, status)
```

Example

Observation

- ▶ If there are k connected components, bfs in line 5 is called exactly k times.

```
1 def full_bfs(graph):
2 status = {node: 'undiscovered' for node in graph.nodes}
3 for node in graph.nodes:
4 if status[node] == 'undiscovered'
5 bfs(graph, node, status)
```

Key Properties of full_bfs

- ▶ Each node added to queue **exactly once**.
- ▶ Each edge is explored **exactly**:
 - ▶ **once** if graph is **directed**.
 - ▶ **twice** if graph is **undirected**.

Time Complexity of full_bfs

- ▶ Analyzing full_bfs is easier than analyzing bfs.
 - ▶ full_bfs visits all nodes, no matter the graph.
- ▶ Result will be **upper bound** on time complexity of bfs.
- ▶ We'll use a **aggregate analysis**.

BFS

```
from collections import deque

def bfs(graph, source):
 """Start a BFS at `source`."""
 status = {node: 'undiscovered' for node in graph.nodes}
 status[source] = 'pending'
 pending = deque([source])

 # while there are still pending nodes
 while pending:
 u = pending.popleft()
 for v in graph.neighbors(u):
 # explore edge (u,v)
 if status[v] == 'undiscovered':
 status[v] = 'pending'
 # append to right
 pending.append(v)
 status[u] = 'visited'
```


Time Complexity

```
def full_bfs(graph):
 status = {node: 'undiscovered' for node in graph.nodes}
 for node in graph.nodes:
 if status[node] == 'undiscovered':
 bfs(graph, node, status)

 if status is None:
 status = {node: 'undiscovered' for node in graph.nodes}

 status[source] = 'pending'
 pending = deque([source])

 # while there are still pending nodes
 while pending:
 u = pending.popleft()
 for v in graph.neighbors(u):
 # explore edge (u,v)
 if status[v] == 'undiscovered':
 status[v] = 'pending'
 # append to right
 pending.append(v)
 status[u] = 'visited'
```

Time Complexity of Full BFS

- ▶ $\Theta(V + E)$
- ▶ If $|V| > |E|$: $\Theta(V)$
- ▶ If $|V| < |E|$: $\Theta(E)$
- ▶ Namely, if graph is **complete**: $\Theta(V^2)$.
- ▶ Namely, if graph is **very sparse**: $\Theta(V)$.

Next Time

- ▶ Finding **shortest paths** using BFS.