

Breadth First Search

How it works

- Inspects all neighbouring nodes first
 - ${\boldsymbol{\cdot}}$ Then for each of those, inspects their nodes which were unvisited
- This uses a queue (First In First Out)

Breadth First Search (BFS)


```
int main () {
 ...
 bool found = bfsPath (sourceNode, destID);
 ...
}
bool bfsPath (Node sourceNode, int destID) {
 ...
}
```

Queue

- FIFO (First In first Out)
- Queues are objects that work just like normal queues
- #include <queue>
- queue<data type> name;
- Functions
 - name.push(data type a), pushes something into the queue
 - name.pop(), pops the top element
 - NOTE: DOES NOT RETURN
 - name.front(), returns front element
 - name.back(), returns back element

Data Structure

Data Structure

Each element:


```
struct Node{
```

int id;//currentnode id

vector<int> adjID;

//maybe other info

//maybe constructors

Breadth First Search

```
bool bfsPath (Node sourceNode, int destID) {
 queue<Node> wavefront://these are the nodes need to check their
 children nodes
 wavefront.push_back(sourceNode); //push the very first node
 while (wavefront not empty) { //if there is still node to check
 Node currNode = wavefront.front (); //get the node
 wavefront.pop_front(); // Remove node from wavefront
 if (currNode.id == destID)//if it's dest
 wavefront = {}
 {0}
 return (true);
 source
 \{1,\{2\}\}
 for each (children node of currentNode) {
 wavefront.push_back (childrenNode);
 {2,{3}}
 return (false): // No path exits!
 {5}
}
```

BFS: How Do I Print Out the Path?

```
Need more information!
struct waveElem {
 Node node;
 int lastElementID; // last nodeID used to reach this node
 //need a constructor
  waveElem(Node _node, int _lastElementID){
 node = _node;
 lastElementID = _lastElementID;
//no lastelementID = -1
```


BFS: How Do I Print Out the Path?

```
bool bfsPath (Node sourceNode, int destID) {
  queue<waveElem> wavefront;
  wavefront.push_back (waveElem (sourceNode, -1)); //no reaching ID
  while (wavefront not empty) {
 waveElem curr = wavefront.front (); //get the next node to check
 wavefront.pop_front(); // Remove node from wavefront
 if (curr.node.id == destID) //check if it's the dest
 return (true);
 source
 for each (childrenNode of currNode) {
 wavefront.push_back (
 waveElem(childrenNode, curr.node.id);
 //change the actual node's reaching ID
 childrenNode.reachingID = curr.node.id;
  return (false); // No path exits!
```

BFS: How Do I Print Out the Path?

```
int main () {
  Node sourceNode = ...;
  bool found = bfsPath (sourceNode, destID);
  if (found)
 list<int id> path = bfsTraceBack (destID);
list<int id> bfsTraceBack (int destID) {
  list<int id> path;
  Node destNode = getNodebyID(destID);
  Node currNode = destNode;
  while(currNode.reachingID != -1){
 path.push_back(currNode.reachingID);
 currNode = getNodebyID(currNode.reachingID);
 return (path);
}
```

Min. Path Issues

Solution?

