

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 28

Breadth First Search

Contents of the Today Lecture

- Representation of Graphs
- Breadth First Search
 - Algorithm
 - Analysis
 - Supporting lemmas in the proof
 - Proof of correctness
 - Shortest paths, for un-weighted edges, based on Breadth First Search
- Conclusion

Representations of Graphs

- Two standard ways to represent a graph
 - Adjacency lists,
 - Adjacency Matrix
- Applicable to directed and undirected graphs.

Adjacency lists

- A compact way to represent **sparse graphs**.
 - $|E|$ is much less than $|V|^2$
- Graph $G(V, E)$ is represented by array Adj of $|V|$ lists
- For each $u \in V$, the adjacency list $Adj[u]$ consists of all the vertices adjacent to u in G
- The amount of memory required is: $(V + E)$

Adjacency Matrix

- A graph $G(V, E)$ assuming the vertices are numbered $1, 2, 3, \dots, |V|$ in some arbitrary manner, then representation of G consists of: $|V| \times |V|$ matrix $A = (a_{ij})$ such that

$$a_{ij} = \begin{cases} 1 & \text{if } (i, j) \in E \\ 0 & \text{otherwise} \end{cases}$$

- Preferred when graph is **dense**
 - $|E|$ is close to $|V|^2$

Adjacency matrix of undirected graph

	1	2	3	4	5
1	0	1	0	0	1
2	1	0	1	1	1
3	0	1	0	1	0
4	0	1	1	0	1
5	1	1	0	1	0

	1	2	3	4	5	6
1	0	1	0	1	0	0
2	0	0	0	0	1	0
3	0	0	0	0	1	1
4	0	1	0	0	0	0
5	0	0	0	1	0	0
6	0	0	0	0	0	1

Adjacency Matrix

- The amount of **memory** required is $\Theta(V^2)$
- For undirected graph to cut down needed memory only entries on and **above diagonal** are saved
 - In an undirected graph, (u, v) and (v, u) represents the same edge, adjacency matrix A of an undirected graph is its own **transpose**
$$A = A^T$$
- It can be adapted to represent **weighted graphs**.

Breadth First Search

Breadth First Search

- One of **simplest** algorithm searching graphs
- A vertex is **discovered** first time, encountered
- Let $G(V, E)$ be a graph with **source** vertex s , BFS
 - discovers every vertex reachable from s .
 - gives distance from s to each **reachable** vertex
 - produces BF tree root with s to reachable vertices
- To keep track of progress, it colors each vertex
 - vertices start **white**, may later **gray**, then **black**
 - Adjacent to black vertices have been discovered
 - Gray vertices may have some adjacent white vertices

Breadth First Search

- It is assumed that input graph $G(V, E)$ is represented using adjacency list.
- Additional structures maintained with each vertex $v \in V$ are
 - $\text{color}[u]$ – stores color of each vertex
 - $\pi[u]$ – stores predecessor of u
 - $d[u]$ – stores distance from source s to vertex u

Breadth First Search

BFS(G, s)

```
1 for each vertex  $u \in V[G] - \{s\}$ 
2 do color [ $u$ ]  $\leftarrow$  WHITE
3 $d[u] \leftarrow \infty$ 
4 $\pi[u] \leftarrow \text{NIL}$ 
5 color[s]  $\leftarrow$  GRAY
6 $d[s] \leftarrow 0$ 
7 $\pi[s] \leftarrow \text{NIL}$ 
8 $Q \leftarrow \emptyset$ /*  $Q$  always contains the set of GRAY vertices */
9 ENQUEUE ( $Q, s$ )
10  while  $Q \neq \emptyset$ 
11 do  $u \leftarrow \text{DEQUEUE} (Q)$ 
12 for each  $v \in \text{Adj}[u]$ 
13 do if color [ $v$ ] = WHITE /* For undiscovered vertex. */
14 then color [ $v$ ]  $\leftarrow$  GRAY
15 $d[v] \leftarrow d[u] + 1$ 
16 $\pi[v] \leftarrow u$ 
17 ENQUEUE( $Q, v$ )
18 color [ $u$ ]  $\leftarrow$  BLACK
```


Breadth First Search

Except root node, s
For each vertex $u \in V(G)$
 $color [u] \leftarrow \text{WHITE}$
 $d[u] \leftarrow \infty$
 $\pi [s] \leftarrow NIL$

Q \emptyset

Breadth First Search

Considering s as root node
 $d[s] \leftarrow 0$
 $\pi[s] \leftarrow NIL$
ENQUEUE (Q, s)

Q s

Breadth First Search

Q

w	r
-----	-----

DEQUEUEUE s from Q
 $Adj[s] = w, r$

$color[w] = \text{WHITE}$
 $color[w] \leftarrow \text{GRAY}$
 $d[w] \leftarrow d[s] + 1 = 0 + 1 = 1$
 $\pi[w] \leftarrow s$
ENQUEUE (Q, w)

$color[r] = \text{WHITE}$
 $color[r] \leftarrow \text{GRAY}$
 $d[r] \leftarrow d[s] + 1 = 0 + 1 = 1$
 $\pi[r] \leftarrow s$
ENQUEUE (Q, r)
 $color[s] \leftarrow \text{BLACK}$

Breadth First Search

DEQUEUE w from Q

$Adj[w] = s, t, x$

$color[s] \neq \text{WHITE}$

$color[t] = \text{WHITE}$

$color[t] \leftarrow \text{GRAY}$

$d[t] \leftarrow d[w] + 1 = 1 + 1 = 2$

$\pi[t] \leftarrow w$

ENQUEUE (Q, t)

$color[x] = \text{WHITE}$

$color[x] \leftarrow \text{GRAY}$

$d[x] \leftarrow d[w] + 1 = 1 + 1 = 2$

$\pi[x] \leftarrow w$

ENQUEUE (Q, x)

$color[w] \leftarrow \text{BLACK}$

Q

r	t	x
-----	-----	-----

Breadth First Search

DEQUEUE r from Q
 $Adj[r] = s, v$

$color [s] \neq \text{WHITE}$

$color [v] = \text{WHITE}$

$color [v] \leftarrow \text{GRAY}$

$d[v] \leftarrow d[r] + 1 = 1 + 1 = 2$

$\pi[v] \leftarrow r$

ENQUEUE (Q, v)

$color [r] \leftarrow \text{BLACK}$

Breadth First Search

DEQUEUE t from Q
 $Adj[t] = u, w, x$

$color[u] = \text{WHITE}$
 $color[u] \leftarrow \text{GRAY}$
 $d[u] \leftarrow d[t] + 1 = 2 + 1 = 3$
 $\pi[u] \leftarrow t$
ENQUEUE (Q, u)

$color[w] \neq \text{WHITE}$
 $color[x] \neq \text{WHITE}$
 $color[t] \leftarrow \text{BLACK}$

Breadth First Search

DEQUEUE x from Q

$Adj[x] = t, u, w, y$

$color[t] \neq \text{WHITE}$

$color[u] \neq \text{WHITE}$

$color[w] \neq \text{WHITE}$

$color[y] = \text{WHITE}$

$color[y] \leftarrow \text{GRAY}$

$d[y] \leftarrow d[x] + 1 = 2 + 1 = 3$

$\pi[y] \leftarrow x$

ENQUEUE (Q, y)

Q	v	u	y
-----	-----	-----	-----

$color[x] \leftarrow \text{BLACK}$

Breadth First Search

DEQUEUE v from Q
 $Adj[v] = r$

$color[r] \neq \text{WHITE}$

$color[v] \leftarrow \text{BLACK}$

Q

u	y
-----	-----

Breadth First Search

DEQUEUE u from Q
 $Adj[u] = t, x, y$

$color[t] \neq \text{WHITE}$
 $color[x] \neq \text{WHITE}$
 $color[y] \neq \text{WHITE}$

$color[u] \leftarrow \text{BLACK}$

Breadth First Search

Q \emptyset

DEQUEUE y from Q

$Adj[y] = u, x$

$color[u] \neq \text{WHITE}$

$color[x] \neq \text{WHITE}$

$color[y] \leftarrow \text{BLACK}$

Breadth First Search

- Each vertex is enqueued and dequeued atmost once
 - Total time devoted to queue operation is $O(V)$
- The sum of lengths of all adjacency lists is $\Theta(E)$
 - Total time spent in scanning adjacency lists is $O(E)$
- The overhead for initialization $O(V)$

Total Running Time of BFS = $O(V+E)$

Shortest Paths

- The **shortest-path-distance** $\delta(s, v)$ from s to v as the **minimum number of edges** in any path from vertex s to vertex v .
 - if there is no path from s to v , then $\delta(s, v) = \infty$
- A path of length $\delta(s, v)$ from s to v is said to be a **shortest path** from s to v .
- Breadth First search finds the distance to each reachable vertex in the graph $G(V, E)$ from a given source vertex $s \in V$.
- The field d , for distance, of each vertex is used.

Shortest Paths

BFS-Shortest-Paths (G, s)

```
1 $\forall v \in V$ 
2 $d[v] \leftarrow \infty$ 
3 $d[s] \leftarrow 0$ 
4 ENQUEUE ( $Q, s$ )
5 while  $Q \neq \emptyset$ 
6 do  $v \leftarrow \text{DEQUEUE}(Q)$ 
7 for each  $w$  in  $Adj[v]$ 
8 do if  $d[w] = \infty$ 
9 then  $d[w] \leftarrow d[v] + 1$ 
10 ENQUEUE ( $Q, w$ )
```

Lemma

Statement:

- Let $G = (V, E)$ be a directed or undirected graph, and let $s \in V$ be an arbitrary vertex. Then, for any edge $(u, v) \in E$,

$$\delta(s, v) \leq \delta(s, u) + 1$$

Proof

- If u is reachable from s , then so is v . In this case, the shortest path from s to v cannot be longer than the shortest path from s to u followed by the edge (u, v) , and thus the inequality holds.
- If u is not reachable from s , then $\delta(s, u) = \infty$, and the inequality holds.

Lemma

Let $G = (V, E)$ be a directed or undirected graph, and suppose that BFS is run on G from a given source vertex $s \in V$. Then upon termination, for each vertex $v \in V$, value $d[v]$ computed by BFS satisfies:

$$d[v] \geq \delta(s, v).$$

Proof

- We use induction on the number of ENQUEUE operations.
 - Inductive Hypothesis $d[v] \geq \delta(s, v)$ for all $v \in V$
- The basis of the induction is the situation immediately after s is enqueued in line 9 of BFS.

Lemma (contd..)

- The inductive hypothesis holds here, because $d[s] = 0 = \delta(s, s)$ and $d[v] = \infty \geq \delta(s, v)$ for all $v \in V - \{s\}$
- For inductive step, consider a white vertex v that is discovered during the search from a vertex u .
- By Inductive hypothesis: $d[u] \geq \delta(s, u)$. By **line 15** and from **previous Lemma**, we obtain

$$d[v] = d[u] + 1 \geq \delta(s, u) + 1 \geq \delta(s, v)$$

- Vertex v is then enqueueued, and it is never enqueueued again because it is also grayed and the then clause of lines 14-17 is executed only for white vertices.
- Thus, the value of $d[v]$ never changes again, and the inductive hypothesis is maintained

Lemma

Statement

- Suppose that during execution of BFS on a graph $G = (V, E)$, the queue Q contains the vertices $\langle v_1, v_2, \dots, v_r \rangle$, where v_1 is the head of Q and v_r is the tail. Then, $d[v_r] \leq d[v_1] + 1$ and $d[v_i] \leq d[v_{i+1}]$ for $i = 1, 2, \dots, r - 1$

Proof

- The proof is by induction on the number of queue operations
- Initially, when the queue contains only s , the lemma certainly holds

Lemma (contd..)

- For the inductive step, we must prove that the lemma holds after both dequeuing and enqueueing a vertex.
- If the head v_1 of the queue is dequeued, v_2 becomes the new head. (If the queue becomes empty, then the lemma holds vacuously.)
$$d[v_1] \leq d[v_2] \quad (\text{The inductive hypothesis})$$
- But then we have $d[v_r] \leq d[v_1] + 1 \leq d[v_2] + 1$ and the remaining inequalities are unaffected.
- Enqueuing vertex requires close examination of code.
- When we enqueue a vertex v in line 17 of BFS, it becomes v_{r+1} .

Lemma (contd..)

- At that time, we have already removed vertex u , whose adjacency list is currently being scanned, from the queue Q , and by the inductive hypothesis, the new head v_1 has $d[v_1] \geq d[u]$.
- Thus, $d[v_{r+1}] = d[v] = d[u] + 1 \leq d[v_1] + 1$ (The inductive hypothesis),
- we also have $d[v_r] \leq d[u] + 1$, and so $d[v_r] \leq d[u] + 1 = d[v] = d[v_{r+1}]$, and the remaining inequalities are unaffected.
- Thus, the lemma follows when v is enqueued

Corollary

Statement:

Suppose that vertices v_i and v_j are enqueueued during execution of BFS, and that v_i is enqueueued before v_j . Then $d[v_i] \leq d[v_j]$ at the time that v_j is enqueueued.

Proof

- Immediate from above Lemma and
- the property that each vertex receives a finite d value at most once during the course of BFS

Theorem (Correctness of BFS)

Statement

Let $G = (V, E)$ be a directed or undirected graph, and suppose that BFS is run on G from a given source vertex $s \in V$. Then, during its execution, BFS discovers every vertex $v \in V$ that is reachable from the source s , and upon termination

$$d[v] = \delta(s, v) \text{ for all } v \in V.$$

Moreover, for any vertex $v \neq s$ that is reachable from s , one of the shortest paths from s to v is a shortest path from s to $\pi[v]$ followed by edge $(\pi[v], v)$.

Theorem (Correctness of BFS)

Proof

- Assume, for the purpose of contradiction, that some vertex receives a d value not equal to its shortest path distance.
- Let v be the vertex with minimum $\delta(s, v)$ that receives such an incorrect d value; clearly $v \neq s$.
- By Lemma 22.2, $d[v] \geq \delta(s, v)$, and thus we have that $d[v] > \delta(s, v)$. Vertex v must be reachable from s , for if it is not, then $\delta(s, v) = \infty \geq d[v]$.

Theorem (Correctness of BFS)

- Let u be the vertex immediately preceding v on a shortest path from s to v , so that
$$\delta(s, v) = \delta(s, u) + 1.$$
- Because $\delta(s, u) < \delta(s, v)$, and because of how we chose v , we have $d[u] = \delta(s, u)$.
- Putting these properties together, we have
$$d[u] > \delta(s, v) = \delta(s, u) + 1 = d[u] + 1 \quad (22.1)$$
- Now consider the time when BFS chooses to dequeue vertex u from Q in line 11.

Theorem (Correctness of BFS)

- At this time, vertex v is, white, gray, or black.
- We shall show that in each of these cases, we derive a contradiction to inequality (22.1).
- If v is white, then line 15 sets $d[v] = d[u] + 1$, contradicting inequality (22.1).
- If v is black, then it was already removed from the queue and, by Corollary 22.4, we have $d[v] \leq d[u]$, again contradicting inequality (22.1).
- If v is gray, then it was painted gray upon dequeuing some vertex w , which was removed from Q earlier than u and, $d[v] = d[w] + 1$.

Theorem (Correctness of BFS)

- By Corollary 22.4, however, $d[w] \leq d[u]$, and so we have $d[v] \leq d[u] + 1$, once again contradicting inequality (22.1).
- Thus we conclude that $d[v] = \delta(s, v)$ for all $v \in V$. All vertices reachable from s must be discovered, if they were not, they would have infinite d values.
- To conclude the proof of the theorem, observe that if $\pi[v] = u$, then $d[v] = d[u] + 1$.
- Thus, we can obtain a shortest path from s to v by taking a shortest path from s to $\pi[v]$ and then traversing the edge $(\pi[v], v)$

Lemma

Statement

When applied to a directed or undirected graph $G = (V, E)$, procedure BFS constructs π so that the predecessor subgraph $G_\pi = (V_\pi, E_\pi)$ is a breadth-first tree.

Proof

- Line 16 of BFS sets $\pi[v] = u$ if and only if $(u v) \in E$ and $\delta(s, v) < \infty$ that is, if v is reachable from s and thus V_π consists of the vertices in V reachable from s .

Lemma

- Since G_π forms a tree, it contains a unique path from s to each vertex in V_π .
- By applying previous Theorem inductively, we conclude that every such path is a shortest path.
- The procedure in upcoming slide prints out the vertices on a shortest path from s to v , assuming that BFS has already been run to compute the shortest-path tree.

Print Path

PRINT-PATH (G , s , v)

```
1  if  $v = s$ 
2 then print  $s$ 
3 else if  $\pi[v] = \text{NIL}$ 
4 then print “no path from  $s$  to  $v$  exists”
5 else PRINT-PATH ( $G$ ,  $s$ ,  $\pi[v]$ )
6 print  $v$ 
```

Conclusion

- How graphs can be represented
- Breadth First Search Techniques is discussed
- Algorithms is designed
- It is to be noted that just designing an algorithm of any problem is not enough, to give its proof is required as well.
- Correctness of Breadth First Search is given
- BFS algorithm is refined to find shortest path
- This shortest path is, of course, for un-weighted graphs
- Searching algorithms have various applications.