

CIS 351-Data Structure-BSF-DFS April 14, 2020

Dr. Farzana Rahman

Syracuse University

Breadth First Search & Depth First Search

- **breadth first search:** Any search algorithm that considers neighbors of a *vertex* (node), that is, outgoing *edges* (links) of the vertex's predecessor in the search, before any outgoing edges of the vertex
- depth first search: Any search algorithm that considers outgoing edges (links o children) of a vertex (node) before any of the vertex's (node) siblings, that is, outgoing edges of the vertex's predecessor in the search.

BFS-DFS why?

- In general, BFS is better for problems related to finding the shortest paths or somewhat related problems.
- While DFS on the other end helps more in connectivity problems and also in finding cycles in graph

Breadth First

- A level order traversal of a tree could be used as a breadth first search
- Search all nodes in a level before going down to the next level

Breadth First Search of Tree

How to do breadth-first searching


```
• Put the root node on a queue;
while (queue is not empty) {
 remove a node from the queue;
 if (node is a goal node) return success;
 put all children of node onto the queue;
}
return failure;
```


- Just before starting to explore level n, the queue holds all the nodes at level n-1
- In a typical tree, the number of nodes at each level increases exponentially with the depth
- Memory requirements may be infeasible
- There is *no* "recursive" breadth-first search equivalent to recursive depth-first search

Pseudo-Code for Breadth-First Traversal

breadth-first-traversal

A

A

A

A B

A B

A B

A B C

ABCDEFG

Breadth first tree traversal with a queue

- Enqueue root
- While queue is not empty
 - Dequeue a vertex and write it to the output list
 - Enqueue its children left-to-right

Step	Output	Queue
0	_	α
1	α	ε,δ
2	3	δ,ι,β
3	δ	ι,β,κ,λ
4	ι	β,κ,λ
5	β	κ,λ,φ
6	ĸ	λ,φ
7	λ	ф
8	ф	γ
9	γ	φ,η
10	φ	η,μ
11	η	μ,χ
12	μ	χ
13	χ	

BFS - DFS

- Breadth first search typically implemented with a Queue
- Depth first search typically implemented with a stack, implicit with recursion or iteratively with an explicit stack
- which technique do I use?
 - depends on the problem

How to do depth-first searching

```
• Put the root node on a stack;
while (stack is not empty) {
 remove a node from the stack;
 if (node is a goal node) return success;
 put all children of node onto the stack;
}
return failure;
```

- BFS is much worse memory-wise
 - BFS may store the whole search space
- In general
 - BFS is better if goal is not deep, if infinite paths, if many loops, if small search space
 - DFS is better if many goals, not many loops,
 - DFS is much better in terms of memory

Comparison of algorithms

Depth-first searching:

```
 Put the root node on a stack;
 while (stack is not empty) {
 remove a node from the stack;
 if (node is a goal node) return success;
 put all children of node onto the stack;
 }
 return failure;
```

Breadth-first searching:

```
 Put the root node on a queue;
 while (queue is not empty) {
 remove a node from the queue;
 if (node is a goal node) return success;
 put all children of node onto the queue;
 }
 return failure;
```

Depth- vs. breadth-first searching

- They differ in the order in which they visit nodes
- When a breadth-first search succeeds, it finds a minimumdepth (nearest the root) goal node
- When a depth-first search succeeds, the found goal node is not necessarily minimum depth
- For a large tree, breadth-first search memory requirements may be excessive
- For a large tree, a depth-first search may take an excessively long time to find even a very nearby goal node
- How can we combine the advantages (and avoid the disadvantages) of these two search techniques?

More on search techniques

- The searches we have been doing are blind searches, in which we have no prior information to help guide the search
 - If we have some measure of "how close" we are to a goal node, we can employ much more sophisticated search techniques
 - We will *not* cover these more sophisticated techniques