Design and Analysis of Algorithms BFS, DFS, and topological sort

From: Haidong Xue

Slides Provided By: Muhammad Atif Tahir

Presented by: Farrukh Salim Shaikh

Graph Traversal

Two techniques of graph traversing for both directed or undirected graphs:

- ❖ Breadth First Search (BFS) Uses Queue
- ❖ Depth First Search (DFS) Uses Stack

What are BFS and DFS?

- Two ambiguous terms: search, traversal
- Visit each of vertices once
 - E.g.: tree walks of a binary search tree
 - Traversal
 - Search
- Start from a vertex, visit all the reachable vertices
 - Search

What are BFS and DFS?

- To eliminate the ambiguity, in my class
- Search indicates
 - Start from a vertex, visit all the reachable vertices
- Traversal indicates
 - Visit each of vertices once
- However, in other materials, you may see some time "search" is considered as "traversal"

What are BFS and DFS?

- BFS
 - Start from a vertex, visit all the reachable vertices in a breadth first manner
- DFS
 - Start from a vertex, visit all the reachable vertices in a depth first manner
- BFS or DFS based traversal
 - Repeat BFS or DFS for unreachable vertices

- Breadth-first search
 - From a source vertex s
 - Breadth-firstly explores the edges to discover every vertex that is reachable from s

```
PFS(s)
visit(s);
queue.insert(s);
while( queue is not empty ){
 u = queue.extractHead();
 for each edge < u, d>{
 if(d has not been visited)
 visit(d);
 queue.insert(d);
 }
}
```

Graph Traversal : BFS

Graph Traversal: BFS

Graph Traversal: BFS

Next, we visit the element at the front of queue i.e. 1 and go to its adjacent nodes. Since 0 has already been visited, we visit 2 instead.

Graph Traversal: BFS

Vertex 2 has an unvisited adjacent vertex in 4, so we add that to the back of the queue and visit 3, which is at the front of the queue.

Graph Traversal : BFS

Only 4 remains in the queue since the only adjacent node of 3 i.e. 0 is already visited. We visit it.

Graph Traversal : BFS


```
prs(s)
 visit(s);
 queue.insert(s);
 while( queue is not empty ){
 u = queue.extractHead();
 for each edge <u, d>{
 if(d has not been
 visit(d);
 queue.insert(d);
 }
 }
}
```

Visit order: 1 4 2

BFS(2)

Queue: 2 5 4


```
BFS(s)
  visit(s);
  queue.insert(s);
  while( queue is not empty ){
 u = queue.extractHead();
 for each edge <u, d>{
 if(d has not been
 visited)
 visit(d);
 queue.insert(d);
  }
}
```

Visit order:

5

BFS(3)

Queue: 3 6 5 4 2


```
bfs(s)
  visit(s);
  queue.insert(s);
  while( queue is not empty ){
 u = queue.extractHead();
 for each edge <u, d>{
 if(d has not been
 visited)
 visit(d);
 queue.insert(d);
 }
}
```

Note that: no matter visit 5 first or visit 6 first, they are BFS

Visit order: 3 6 5 4 2

- Byproducts of BFS(s)
 - Breadth first tree
 - The tree constructed when a BFS is done
 - Shortest path
 - A path with minimum number of edges from one vertex to another
 - BFS(s) find out all the shortest paths from s to all its reachable vertices

All shortest paths started from vertex 1 are found e.g. 1 to 5

Shortest 2 to 5

Shortest 2 to 4

- BFS Traversal
- BFS_Traversal(G)

```
for each v in G{
 if (v has not been visited)
 BFS(v);
}
```


```
BFS_Traversal(G)
for each v in G{
 if (v has not been visited)
 BFS(v);
}
```

Visit order:

- Depth-first search
 - From a source vertex s
 - Depth-firstly search explores the edges to discover every vertex that is reachable from s

Visit order: 5 2 4 1

DFS(2)


```
DFS(s):
 s.underDFS = true;
 for each edge <s, d>{
 if((! d.underDFS and d has
 not been visited)
 DFS(d);
 }
 Visit(s);
```

Visit order: 4 5 2

Visit order: 6 2 4 5 3

The reachable vertices are exactly the same with BFS, but with a different order

- Depth first tree
 - The tree constructed when a DFS is done

DF Tree of DFS(1)

Visit order: 5 2 4 1

DF Tree of **DFS**(2)

Visit order: 4 5 2

DF Tree of DFS(3)

Visit order: 6 2 4 5 3

- DFS Traversal // (The DFS in the textbook)
- DFS_Traversal(G)

```
for each v in G{
 if (v has not been visited)
 DFS(v);
}
```


DFS_Traversal(G)


```
DFS_Traversal(G)
for each v in G{
 if (v has not been visited)
 DFS(v);
}
```


Visit order: 5 2 4 1 6 3

- DAG: directed acyclic graph
 - A graph without cycles

Dag? No

- DAG: directed acyclic graph
 - A graph without cycles

- Ordering in DAGs
 - If there is an edge <u, v>, then u appears before v in the ordering

Example

Put all the topological sorted vertices in a line, all edges go from left to right

- How to topological sort a dag?
- Just use DFS_Traversal
- The reverse order of DFS_Traversal is a topological sorted order

