- Recall level order traversal of a tree.
 - Starting from the root, visits every vertex in a level by level manner.
- Let us develop breadth first search as an extension of level order traversal.
- A few questions to be answered before we develop breadth first search.

- Question 1: For a graph, no notion of a root vertex.
- So, where should BFS start from?

- Question 1: For a graph, no notion of a root vertex.
- So, where should BFS start from?
- So, have to specify a starting vertex. Typically denoted s.
- Still other problems exist.

- In a tree, using level order traversal, each vertex is visited also exactly once.
 - Why?

- In a tree, using level order traversal, each vertex is visited also exactly once.
 - Recall that a tree is connected and has no cycles.

- In a tree, using level order traversal, each vertex is visited also exactly once.
 - Recall that a tree is connected and has no cycles.
- In a graph, that is no longer guaranteed.
 - Start from s = 2 and do a level order traversal.

- In a tree, using level order traversal, each vertex is visited also exactly once.
 - Recall that a tree is connected and has no cycles.
- In a graph, that is no longer guaranteed.
 - Start from s = 2 and do a level
 order traversal
 - One of 1 or 5 visited more than once.

Question 2: How to resolve that problem?

- Question 2: How to resolve that problem?
- Can remember if a vertex is already visited.
- Each vertex has a state among VISITED, NOT_VISITED, IN_PROGRESS.
- Why three states instead of just two?
 - Need them for a later use.

 Question 3: Can all vertices be reached from s?

- Question 3: Can all vertices be reached from s?
- For example, when s = 2,
 vertex 3 can never be visited.
- What to do with those vertices?
- Answer depends on the idea behind graph searching via BFS.

- The basic idea of breadth first search is to find the least number of edges between s and any other vertex in G.
 - The same property holds for level order traversal of a tree also with s as the root.
- Starting from s, we can thus visit vertices of distance k before visiting any vertex of distance k+1.
- For that purpose, define d_s(v) to be the least number of edges between s and v in G.

- So, for vertices v that are not reachable from s, can say that d_s(v) is ∞□
- Alike a level order traversal of a tree, can use a queue to store vertices in progress.

BFS Procedure

```
Procedure BFS(G)
for each v \in V do
\pi(v) = NIL; state[v] = NOT_VISITED; d(v) = \infty;
End-for
d[s] = 0; state[s] = IN_PROGRESS; \pi[s]= NIL,
Q = EMPTY; Q.Enqueue(s);
While Q is not empty do
v = Q.Dequeue();
for each neighbour w of v do
 if state[w] = NOT_VISITED then
 state[w] = IN_PROGRESS; \pi[w] = v;
 d[w] = d[v] + 1; Q.Enqueue(w);
 end-if
end-for
state[v] = FINISHED
end-while
```

BFS Example

• Start from s = 2.

1 2 3 4 5 6

 $\mathsf{d}: \infty \quad 0 \quad \infty \quad \infty \quad \infty$

 π : - - - - -

BFS – Additional Details

• What is the runtime of BFS?

BFS – Additional Details

- What is the runtime of BFS?
 - How many times does each vertex enters the queue?
 - Each edge is considered only once.
- Therefore, the runtime of BFS should be O(m + n).

BFS – Additional Details

- The π value of a vertex v denotes the vertex u that discovered v.
- The π values maintained during BFS can be used to define a subgraph of G as follows.
- Define the predecessor subgraph of G = (V,E) as
 - $G_{\pi} = (V_{\pi}, E_{\pi})$ where
 - V_π = {v ∈ V : π(v) != NULL} U {s}, i.e., all vertices reached during a BFS from s, and
 - $E_{\pi} = \{(\pi(v), v) \in E : v \in V_{\pi} \{s\}\}\$, directed edges from the parent of a vertex to the vertex.

BFS Example Contd...

Properties of BFS

- Consider the time at which a vertex v has entered the queue.
- The state of v at that instant changes from NOT_VISITED to IN_PROGRESS.
- d_s(v) changes to a finite value, and
- d_s(v) can never change after that instant.

Classifying Edges

- Can classify edges of G according to BFS from a given s as follows.
- The edges of E_{π} are also called as tree edges.
- It holds that for a tree edge (u, v), d(v) = d(u) + 1.
- The edges of E_N := E \ E_π are called as non-tree edges.
- These edges can be further classified as follows.

Classifying Edges

 Identify the tree- and the non-tree edges according to a BFS on the following graph. Choose vertex number 3 as the start vertex.

Pick vertices in their order.

Classifying Edges – The Non-Tree Edges

- First, consider the predecessor subgraph. It is a tree. Call this tree as T_{BFS}.
- Tree edges according to BFS share a parent-child relationship.
- For any pair of vertices u, v:
 - Either they share an ancestor-descendant relation in T_{BFS}.
 - Or they do not.

Classifying Edges – The Non-Tree Edges

- For any pair of vertices u, v:
 - Either they share an ancestor-descendant relation in T_{BFS}.
 - Or they do not.
 - (u, v) called as a cross edge. Examples (d,i) and (b,a).

Classifying Edges – The Non-Tree Edges

- For any pair of vertices u, v with (u,v) an edge in G:
 - Either they share an ancestor-descendant relation in $\mathsf{T}_{\mathsf{BFS}}.$
 - If u is an ancestor of v, then (u,v) is a forward edge.
 - If u is a descendant of v, then (u,v) is a back edge.

Directed or Undirected

- Most of the above observations hold even if G is directed.
 - The classification in fact makes more sense for directed graphs.
 - There can be back edges, but no forward edges.
- Can thus extend the notion of BFS to directed graphs.

Complete Example

 Perform BFS on the directed graph below with vertex a as the start vertex.

Classify the edges of the graph according to the

BFS.

BFS – Colors instead of States

- It is common to associate colors to the three states.
 - GREEN: Done vertices, VISITED
 - ORANGE : In progress/ In Queue
 - RED: Not visited yet.

Towards Weighted BFS

- So, far we have measured d_s(v) in terms of number of edges in the path from s to v.
- Equivalent to assuming that each edge in the graph has equal (unit) weight.
- But, several settings exist where edges may have unequal weights.

Towards Weighted BFS

- Consider a road network.
- Junctions can be vertices and roads can be edges.
- Can use such a graph to find the best way to reach from point A to point B.
- Best here can mean shortest distance/shortest delay/....
- Clearly, all edges need not have the same distance/delay/.

Towards Weighted BFS

A Few Problems

- Problem I: Given two points u and v, find the shortest distance between them.
- Problem II: Given a starting point s, find the shortest distance from s to all other points.
- Problem III: Find the shortest distance between all pairs of points.

A Few Problems

- Turns out that Problem I is not any easier than Problem II.
- Problem III is definitely harder than Problem II.
- We shall study problem II, and possibly Problem III.

Weighted Graphs

- The setting is more general.
- A weighted graph G = (V, E, W) is a graph with a weight function W : E -> R.
- Weighted graphs occur in several settings
 - Road networks
 - Internet

Problem II: Single Source Shortest Paths

- Problem II is also called the single source shortest paths problem.
- Let us extend BFS to solve this problem.
- Notice that BFS solves the problem when all the edge weights are 1.
 - Hence the reason to extend BFS

SSSP

- Extensions needed
 - 1. Weights on edges

SSSP

- Extensions needed
 - 1. Weights on edges
 - 2. How to know when a node is finished.

SSSP

- Extensions needed
 - 1. Weights on edges
 - 2. How to know when a node is finished.
- For a vertex v, d_s(v) will now refer to the shortest distance from s to v.
- Initially, like in BFS, $d_s(v) = \mathbb{D}^s$ for all vertices v except s, and $d_s(s) = 0$.

- Update d_s(v) with weights.
- Also, weights on edges mean that if v is a neighbor of w in the shortest path from s to w, then d_s(w) = d_s(v) + W(v,w).
 - Instead of $d_s(w) = d_s(v) + 1$ as in BFS.
- We will call this as the first change to BFS.

SSSP

- Notice that in BFS a node has three states:
 NOT_VISITED, VISITED, IN_QUEUE
- A vertex in VISITED state should have no more changes to d_s() value.
- What about a vertex in IN_QUEUE state?
 - such a vertex has some finite value for d_s(v).
 - Can d_s(v) change for such vertices?
 - Consider an example.

 Consider s = 2 and perform weighted BFS.

- Consider s = 2.
- From s, we will
 enqueue1, 5, and 3 with
 d(1) = 4, d(5) = 10, d(3)
 = 3, in that order.
- While vertex 5 is still in queue, can visit 5 from vertex 1 also.

- Moreover, the weight of the edge 2- 5 is 10
 whereas there is a shorter path from 2 to 5 via the path 2 – 1 – 5.
- So, it suggests that d(v) should be changed while v is still in the queue.

- Update d(v) for v in queue also.
- While v is in queue, we can check if d(v) is more than the distance along the new path.
- If so, then update d(v) to the new smaller value.
- Change 2 to BFS.

- Does that suffice?
- In the same example, if we change the order of vertices from 1, 5, 3 to 5, 1, 3, then vertex 5 will not be in queue when 1 is removed from the queue.

- So, the simple fix to change d(v) while v is still in queue does not work.
- May need to update d(v) even when v is not in queue?
 - But how long should we do so?

- Can do so as long as there are changes to some d(v)?
 - No need of a queue then, in this case really.
- Will this ever stop?
- Indeed it does. Why?
 - Intuitively, there are only a finite number of edges in any shortest path.

- Why does this ever stop?
- Consider a vertex v and the path from s to v of the least cost.

An Algorithm for SSSP


```
Algorithm SSSP(G,s)
begin
 for all vertices v do
 d(v) = \infty \square \pi(v) = NIL;
 end-for
 d(s) = 0;
 for n-1 iterations do
 for each edge (v,w) do
 if d(w) > d(v) + W(v,w) then
 d(w) = d(v) + W(v,w); \pi(w) = v;
 end-if
 end-for
 end-for
end
```

Algorithm SSSP

- The above algorithm is called the Bellman-Ford algorithm.
- The algorithm requires O(mn) time.
 - For each of the n-1 iterations, we consider each edge once.
 - Has O(1) compute per edge.
- Just as in BFS, works also on directed graphs.
- Forms the basis of several algorithms for the Internet.

Example Algorithm SSSP

 Start vertex = d. Employ the Bellman-Ford algorithm to find shortest path from d to all other vertices.


```
Algorithm SSSP(G,s)
begin
 for all vertices v do d(v) = \infty \square \pi(v) = NIL;
 d(s) = 0;
 for n-1 iterations do
 for each edge (v,w) do
 if d(w) > d(v) + W(v,w) then
 d(w) = d(v) + W(v,w); \pi(w) = v;
end
```


- Why n-1 iterations are required?
- Let us prove the following via induction.

- Consider the source vertex s.
- For s, d(s) = 0 is the best possible result.
- So, s is FINISHED.

- Now consider a vertex v such that the shortest path from s to v contains only one edge, say (s,v).
- The edge (s,v) appears at some iteration of the second for loop in the first iteration of the main loop.
- At that point, d(v) is set correctly.

- Consider the source vertex s.
- For s, d(s) = 0 is the best possible result.
- So, s is FINISHED.

- Now consider a vertex v such that the shortest path from s to v contains only one edge, say (s,v).
- The edge (s,v) appears at some iteration of the second for loop in the first iteration of the main loop.
- At that point, d(v) is set correctly.
- Does that mean that all neighbors of s FINISH in one iteration?

- In that fashion, let every vertex v with a shortest path having at most i edges enter the FINISHED state at the end of i iterations.
- This certainly holds for i = 0. (and i =1 too!)
- Can we use induction to continue the proof?

The Proof

• In pictures...

Algorithm SSSP

- The time taken by the Bellman-Ford algorithm is too high compared to that of BFS.
- Can we improve on the time requirement?
- Most of the time is due to

Algorithm SSSP

- The time taken by the Bellman-Ford algorithm is too high compared to that of BFS.
- Can we improve on the time requirement?
- Most of the time is due to
 - Repeatedly considering edges, and as a result
 - Updating d(v) possibly many times
- Need to know how to stop updating d(v) for any vertex v.
- This is what we will develop next.

To Improve the Runtime

- When is a vertex FINISHED?
- When no further shorter path can be found to v from s.
 - Equivalently, when d(v) can no longer decrease.

A Considered Edge


```
void process(e) /*e = (v,w)*/
begin

if d(w) > d(v) + W(v,w) then
d(w) = d(v) + W(v,w)
end
end
```


- We say an edge e = (v, w) is considered if the above routine is executed for e.
- The impact is to possibly lower d(w), indicating that a better path to w from s is available via v.

To Improve the Runtime

- For this to happen, consider the following.
 - A few vertices, say S, are FINISHED.
 - Plus, all the edges with at least one endpoint in S are the only edges considered.
 - Other vertices in V \ S, have some d() value.

To Improve the Runtime

- For this to happen, consider the following.
 - Let each edge have a positive weight.
 - A few vertices, say S, are FINISHED.
 - Plus, all the edges with at least one endpoint in S are the only edges considered.
 - Other vertices in V \ S, have some d() value.
 - Which of these cannot improve d() any more?

- Green vertices are FINISHED.
- Red edges, edges with at least one end point as a green vertex are the ONLY edges PROCESSED.
- Numbers on black vertices indicate their d() value using only green vertices as intermediate vertices.

- Suppose we want to add one more vertex to the set S.
- Which of the black vertices is FINISHED?

- Notice that there could be edges between the black vertices also.
 - None of them are processed so far.

- Consider the vertex v with the smallest d() value among the black vertices.
- Any more decrease to d(v) would involve using at least one more edge between two black vertices.

- Consider the vertex v with the smallest d() value among the black vertices.
- Any more decrease to d(v) would involve using at least one more edge between two black vertices.
- But all edge weights are positive.

 Therefore, such a vertex with the smallest d() value among the black vertices can no longer decrease its d() value.