Depth-First Search

Pseudocode:

```
dfsVisit(Node, Target)
 Node.state = VISITING
 if (Node.data = Target)
 return true;

For each neighbor:
 if Neighbor is UNVISITED
 perform dfsVisit on Neighbor
 if dfsVisit returned true, Target found, return true and exit

 Node.state = VISITED
 Target not found, return false

dfs(Graph, Target)
 for all nodes in Graph:
 if node is UNVISITED, perform dfsVisit
 if dfsVisit returned true, Target found, return true
 Target not found, return false
```

Test Cases:

Edge Cases: empty graph, null graph

Base Cases: Graph with 1 node, graph with 2 nodes, graph with 2 disconnected nodes Regular Cases: Target in graph/not in graph, Target first element/deep in graph

Time Complexity: O(V + E), where V is Vertices, and E is Edges

Space Complexity: O(V) in worse case.

If graph is a chain, then we take O(V) space on recursion stack. Also, we need O(V) space to store the State of each Node.

```
public static boolean dfs(Graph graph, int target) {
 for(Node node : graph.getNodes()) {
 if (node.getState() == State.UNVISITED && dfsVisit(node, target))
 return true;
 }
 return false;
}

public static boolean dfsVisit(Node node, int target) {
 node.setState(State.VISITING);

 if (node.getData() == target)
 return true;
```

```
for (Node neighbor: node.getNeighbors()) {
 if (neighbor.getState() == State.UNVISITED && dfsVisit(neighbor,
target))
 return true;
 }
 node.setState(State.VISITED);
 return false;
* Helper Code. Ask interviewer before implementing.
*/
public enum State {
 UNVISITED,
 VISITING,
 VISITED;
public class Graph {
 List<Node> nodes;
 public Graph(List<Node> nodes) {
 super();
 this.nodes = nodes;
 }
 public void addNode(Node node) {
 nodes.add(node);
 public List<Node> getNodes() {
 return nodes;
 }
public class Node {
 List<Node> neighbors;
 int data;
 State state;
 public Node(int data) {
 super();
 this.data = data;
 state = State.UNVISITED;
 neighbors = new ArrayList<Node>();
 }
```

```
public int getData() {
 return data;
}

public void setData(int data) {
 this.data = data;
}

public void setState(State state) {
 this.state = state;
}

public State getState() {
 return state;
}

public void addNeighbor(Node node) {
 neighbors.add(node);
}

public List<Node> getNeighbors() {
 return neighbors;
}
```

Breadth-First Search

Pseudocode:

```
bfsVisit(StartNode, Target)
  Q = empty queue
  Q.enqueue(StartNode)
  StartNode.State = VISITING

while (Q is not empty)
  Node = q.dequeue()

If Node = Target // Process Node
  return true

For all Node's neighbors:
  if neighbor is UNVISITED
  add it to the back of Q, set its State to VISITING

  Node.State = VISITED

Reached End, not found, return false
```

Test Cases:

Edge Cases: Empty Graph

Base Cases: Single Node, 2 Nodes, 2 Nodes unconnected

Regular Cases: Target present/not present, Multiple connected components

<u>Time Complexity: O(V + E)</u>

Space Complexity: O(V)

We can store at most V nodes on the Queue, and we also use V space to store the state of each node.

```
public static boolean bfs(Graph graph, int target) {
 for (Node node : graph.getNodes()) {
 if (node.getState() == State.UNVISITED && bfsVisit(node, target))
 return true;
 return false;
public static boolean bfsVisit(Node start, int target) {
 Queue<Node> q = new LinkedList<Node>();
 q.add(start);
 start.setState(State.VISITING);
 while(!q.isEmpty()) {
 Node current = q.remove();
 if (current.getData() == target)
 return true;
 for (Node neighbor : current.getNeighbors()) {
 if (neighbor.getState() == State.UNVISITED) {
 q.add(neighbor);
 neighbor.setState(State.VISITING);
 }
 current.setState(State.VISITED);
 }
 return false;
 * Helper Code. Ask the interviewer if they want you to implement.
 */
public enum State {
 UNVISITED,
 VISITING,
 VISITED;
public class Graph {
 List<Node> nodes;
```

```
public Graph(List<Node> nodes) {
 super();
 this.nodes = nodes;
 public void addNode(Node node) {
 nodes.add(node);
 public List<Node> getNodes() {
 return nodes;
 }
public class Node {
 List<Node> neighbors;
 int data;
 State state;
 public Node(int data) {
 super();
 this.data = data;
 state = State.UNVISITED;
 neighbors = new ArrayList<Node>();
 public int getData() {
 return data;
 }
 public void setData(int data) {
 this.data = data;
 public void setState(State state) {
 this.state = state;
 public State getState() {
 return state;
 public void addNeighbor(Node node) {
 neighbors.add(node);
 }
 public List<Node> getNeighbors() {
 return neighbors;
```

}