Graphs

Breadth First Search

&

Depth First Search

Contents

- Overview of Graph terminology.
- Graph representation.
- Breadth first search.
- Depth first search. if time permits
- Pseudocode walkthrough using sample graphs.
- Applications of BFS and DFS.
- References.
- Q & A
- Working example for BFS.

Graph terminology - overview

- A graph consists of
 - \square set of **vertices** $V = \{v_1, v_2, \dots, v_n\}$
 - \Box set of **edges** that connect the vertices $E = \{e_1, e_2, \dots, e_m\}$
- Two vertices in a graph are adjacent if there is an edge connecting the vertices.
- Two vertices are on a path if there is a sequences of vertices beginning with the first one and ending with the second one
- Graphs with ordered edges are directed. For directed graphs, vertices have in and out degrees.
- Weighted Graphs have values associated with edges.

Graph representation – undirected

graph

Adjacency list

Adjacency matrix

ref. Introduction to

Graph representation – directed

graph

Adjacency list

Adjacency matrix

ref. Introduction to

Some notes

- Adjacency list representation is usually preferred since it is more efficient in representing sparse graphs.
 - Graphs for which |E| is much less than |V|²
- Adjacency list requires memory of the order of θ(V+E)
- Searching a graph means systematically following the edges of the graph so as to visit the vertices.

Breadth first search

Given

- □ a graph G=(V,E) set of vertices and edges
- a distinguished source vertex s
- Breadth first search systematically explores the edges of G to discover every vertex that is reachable from s.
- It also produces a 'breadth first tree' with root s that contains all the vertices reachable from s.
- For any vertex v reachable from s, the path in the breadth first tree corresponds to the shortest path in graph G from s to v.
- It works on both directed and undirected graphs. However, we will explore only directed graphs.

ref. Introduction to

Breadth first search

It is so named because

It discovers all vertices at distance k from s before discovering vertices at distance k+1.

Animation:

http://en.wikipedia.org/wiki/Image:Animated_BFS.gif

ref. Introduction to

Breadth first search - concepts

- To keep track of progress, it colors each vertex - white, gray or black.
- All vertices start white.
- A vertex discovered first time during the search becomes nonwhite.
- All vertices adjacent to black ones are discovered. Whereas, gray ones may have some white adjacent vertices.
- Gray represent the frontier between discovered and undiscovered vertices.

ref. Introduction to

BFS – How it produces a Breadth first tree

- The tree initially contains only root. s
- Whenever a vertex v is discovered in scanning adjacency list of vertex u
 - Vertex v and edge (u,v) are added to the tree.

BFS - algorithm

```
BFS(G, s)
 // G is the graph and s is the starting node
1 for each vertex u ∈ V [G] - {s}
 do color[u] ← WHITE // color of vertex u
2
3
 d[u] ← ∞
 // distance from source s to vertex u
 \pi[u] \leftarrow NIL
 // predecessor of u
5 \operatorname{color}[s] \leftarrow \operatorname{GRAY}
6 d[s] \leftarrow 0
7 π[s] ← NIL
8 Q \leftarrow \emptyset
 // Q is a FIFO - queue
9 ENQUEUE(Q, s)
10 while Q \neq \emptyset
 // iterates as long as there are gray vertices. Lines 10-18
 do u \leftarrow DEQUEUE(Q)
11
12
 for each v ∈ Adj[u]
13
 do if color[v] = WHITE
 // discover the undiscovered adjacent vertices
 then color[v] ← GRAY
14
 // enqueued whenever painted gray
 d[v] \leftarrow d[u] + 1
15
 \pi[v] \leftarrow u
16
 ENQUEUE(Q, v)
17
18
 color[u] ← BLACK
 // painted black whenever dequeued
 ref. Introduction to
```

Algorithms by Thomas

Cormen

Breadth First Search - example

ICI. IIILI UUUUULIUI LU

Breadth first search - analysis

- Enqueue and Dequeue happen only once for each node. - O(V).
- Sum of the lengths of adjacency lists θ(E) (for a directed graph)
- Initialization overhead O(V)

Total runtime O(V+E)

ref. Introduction to

Depth first search

- It searches 'deeper' the graph when possible.
- Starts at the selected node and explores as far as possible along each branch before backtracking.
- Vertices go through white, gray and black stages of color.
 - White initially
 - Gray when discovered first
 - Black when finished i.e. the adjacency list of the vertex is completely examined.
- Also records timestamps for each vertex
 - d[v] when the vertex is first discovered
 - f[v] when the vertex is finished

ref. Introduction to

Depth first search - algorithm

Cormen

```
DFS(G)
1 for each vertex u \in V[G]
 do color[u] ← WHITE
 // color all vertices white, set their parents NIL
 \pi[u] \leftarrow NIL
4 time \leftarrow 0
 // zero out time
5 for each vertex u ∈ V [G]
 // call only for unexplored vertices
6
 do if color[u] = WHITE
 // this may result in multiple sources
 then DFS-VISIT(u)
DFS-VISIT(u)
1 color[u] ← GRAY ▷White vertex u has just been discovered.
2 time ← time +1
3 d[u] time
 // record the discovery time
4 for each v \in Adj[u] \triangleright Explore edge(u, v).
5
 do if color[v] = WHITE
 then \pi[v] \leftarrow u // set the parent value
 DFS-VISIT(v) // recursive call
8 color[u] BLACK > Blacken u; it is finished.
9 f [u] ▷ time ← time +1
 ref. Introduction to
 Algorithms by Thomas
```

Depth first search – example

Depth first search - analysis

- Lines 1-3, initialization take time Θ(V).
- Lines 5-7 take time Θ(V), excluding the time to call the DFS-VISIT.
- DFS-VISIT is called only once for each node (since it's called only for white nodes and the first step in it is to paint the node gray).
- Loop on line 4-7 is executed |Adj(v)| times. Since, $\sum_{v \in V} |Adj(v)| = \Theta$ (E), the total cost of DFS-VISIT it $\theta(E)$

The total cost of DFS is $\theta(V+E)$

ref. Introduction to

BFS and DFS - comparison

- Space complexity of DFS is lower than that of BFS.
- Time complexity of both is same O(|V|+|E|).
- The behavior differs for graphs where not all the vertices can be reached from the given vertex s.
- Predecessor subgraphs produced by DFS may be different than those produced by BFS. The BFS product is just one tree whereas the DFS product may be multiple trees.

BFS and DFS – possible applications

- Exploration algorithms in Artificial Intelligence
- Possible to use in routing / exploration wherever travel is involved. E.g.,
 - I want to explore all the nearest pizza places and want to go to the nearest one with only two intersections.
 - Find distance from my factory to every delivery center.
 - Most of the mapping software (GOOGLE maps, YAHOO(?) maps) should be using these algorithms.
 - Companies like Waste Management, UPS and FedEx?
- Applications of DFS
 - Topologically sorting a directed acyclic graph.
 - List the graph elements in such an order that all the nodes are listed before nodes to which they have outgoing edges.
 - Finding the strongly connected components of a directed graph.
 - List all the subgraphs of a strongly connected graph which themselves are strongly connected.

References

- Data structures with C++ using STL by Ford,
 William; Topp, William; Prentice Hall.
- Introduction to Algorithms by Cormen, Thomas et. al., The MIT press.
- http://en.wikipedia.org/wiki/Graph_theory
- http://en.wikipedia.org/wiki/Depth_first_search

Working example for BFS

Data Structures in C++ using STL, William Ford