Algorithms

Graph Searching Techniques

Graph Searching

- Given: a graph G = (V, E), directed or undirected
- Goal: methodically explore every vertex and every edge
- Ultimately: build a tree on the graph
 - Pick a vertex as the root
 - Choose certain edges to produce a tree
 - Note: might also build a *forest* if graph is not connected

- There are two standard graph traversal techniques:
 - Breadth-First Search (BFS)
 - Depth-First Search (DFS)

Breadth-First Search

- "Explore" a graph, turning it into a tree
 - One vertex at a time
 - Expand frontier of explored vertices across the breadth of the frontier
- Builds a tree over the graph
 - Pick a *source vertex* to be the root
 - Find ("discover") its children, then their children, etc.

Breadth-First Search

- Again will associate vertex "colors" to guide the algorithm
 - White vertices have not been discovered
 - ◆ All vertices start out white
 - Grey vertices are discovered but not fully explored
 - ◆ They may be adjacent to white vertices
 - Black vertices are discovered and fully explored
 - ◆ They are adjacent only to black and grey vertices
- Explore vertices by scanning adjacency list of grey vertices


```
\begin{array}{cc} \operatorname{BFS}(G,s) \\ 1 & \text{for eac} \end{array}
```

```
for each vertex u \in V[G] - \{s\}
 do color[u] \leftarrow WHITE
 d[u] \leftarrow \infty
 \pi[u] \leftarrow \text{NIL}
 5 color[s] \leftarrow GRAY
 6 d[s] \leftarrow 0
 7 \pi[s] \leftarrow \text{NIL}
 8 Q \leftarrow \emptyset
 ENQUEUE(Q, s)
10
 while Q \neq \emptyset
 do u \leftarrow \text{DEQUEUE}(Q)
11
12
 for each v \in Adj[u]
13
 do if color[v] = WHITE
14
 then color[v] \leftarrow GRAY
15
 d[v] \leftarrow d[u] + 1
16
 \pi[v] \leftarrow u
17
 ENQUEUE(Q, v)
18
 color[u] \leftarrow BLACK
```


Q: s

Q: w r

Q: u y

Q: y

Q: Ø

BFS: The Code Again

```
BFS(G, s) {
 initialize vertices;
 \leftarrow Touch every vertex: O(V)
 Q = \{s\};
 while (Q not empty) {
 \leftarrow u = every vertex, but only once
 u = RemoveTop(Q);
 for each v \in u-adj \{
 (Why?)
 if (v->color == WHITE)
So v = every \ verteX^{->color} = GREY;
 v->d = u->d + 1;
that appears in v\rightarrow p = u;
some other vert's Enqueue (Q, v);
adjacency list
 u->color = BLACK;
```

What will be the running time?

Total running time: O(V+E)

BFS: The Code Again

```
BFS(G, s) {
 initialize vertices;
 Q = \{s\};
 while (Q not empty) {
 u = RemoveTop(Q);
 for each v \in u-adj \{
 if (v->color == WHITE)
 v->color = GREY;
 v->d = u->d + 1;
 v->p = u;
 Enqueue(Q, v);
 u->color = BLACK;
}
```


What will be the storage cost in addition to storing the tree?

Total space used:

$$O(V + \Sigma(\text{degree}(v))) = O(V + E)$$


```
\begin{aligned} & \mathsf{BFS}(\mathsf{G}) \\ & \mathsf{for\ each\ vertex\ } u \in \mathsf{G->V} \\ & \mathsf{u->color} = \mathsf{WHITE}; \\ & \mathsf{u->d} = \infty \\ & \mathsf{u->}\pi = \mathsf{NIL} \end{aligned} for each vertex \mathsf{u} \in \mathsf{G->V} if (\mathsf{u->color} == \mathsf{WHITE}) \mathsf{BFS\_Visit}(\mathsf{u});
```

```
BFS Visit(u)
 u->color = GREY;
 u - d = 0
 u->\pi = NIL
 Q = \phi;
 Enqueue(Q, u)
 while Q \neq \phi
 u = Dequeue(Q)
 for each v \in u-Adj[]
 if (v->color == WHITE)
 v->color = GREY;
 v->d = u->d + 1
 V \rightarrow \pi = U
 Enqueue(Q, v)
 u->color = BLACK;
```


Q: s

Q: w r v

u

u

Q: v

Q: Ø

Q: t

Q: x y

Q: *y*

Q: Ø

Breadth-First Search: Properties

- BFS calculates the *shortest-path distance* to the source node
 - Shortest-path distance $\delta(s, v)$ = minimum number of edges from s to v, or ∞ if v not reachable from s
- BFS builds *breadth-first tree* (*forest*), in which paths to root(s) represent shortest paths in *G*
 - Thus can use BFS to calculate shortest path from one vertex to another in O(V + E) time in an unweighted tree

Depth-First Search

- *Depth-first search* is another strategy for exploring a graph
 - Explore "deeper" in the graph whenever possible
 - Edges are explored out of the most recently discovered vertex v that still has unexplored edges
 - When all of *v*'s edges have been explored, backtrack to the vertex from which *v* was discovered

- Vertices initially colored white
- Then colored grey when discovered
- Then black when finished

```
DFS(G)
{
 for each vertex u ∈ G->V
 {
 u->color = WHITE;
 }
 time = 0;
 for each vertex u ∈ G->V
 {
 if (u->color == WHITE)
 DFS_Visit(u);
 }
}
```

```
DFS_Visit(u)
{
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v ∈ u->Adj[]
 {
 if (v->color == WHITE)
 DFS_Visit(v);
 }
 u->color = BLACK;
 time = time+1;
 u->f = time;
}
```

```
DFS(G)
{
 for each vertex u ∈ G->V
 {
 u->color = WHITE;
 }
 time = 0;
 for each vertex u ∈ G->V
 {
 if (u->color == WHITE)
 DFS_Visit(u);
 }
}
```

```
DFS_Visit(u)
{
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v ∈ u->Adj[]
 {
 if (v->color == WHITE)
 DFS_Visit(v);
 }
 u->color = BLACK;
 time = time+1;
 u->f = time;
}
```

What does u->d represent?

```
DFS(G)
{
 for each vertex u ∈ G->V
 {
 u->color = WHITE;
 }
 time = 0;
 for each vertex u ∈ G->V
 {
 if (u->color == WHITE)
 DFS_Visit(u);
 }
}
```

```
DFS_Visit(u)
{
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v ∈ u->Adj[]
 {
 if (v->color == WHITE)
 DFS_Visit(v);
 }
 u->color = BLACK;
 time = time+1;
 u->f = time;
}
```

What does u->f represent?

```
DFS(G)
{
 for each vertex u ∈ G->V
 {
 u->color = WHITE;
 }
 time = 0;
 for each vertex u ∈ G->V
 {
 if (u->color == WHITE)
 DFS_Visit(u);
 }
}
```

```
DFS_Visit(u)
{
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v ∈ u->Adj[]
 {
 if (v->color == WHITE)
 DFS_Visit(v);
 }
 u->color = BLACK;
 time = time+1;
 u->f = time;
}
```

```
DFS(G)
{
 for each vertex u ∈ G->V
 {
 u->color = WHITE;
 }
 time = 0;
 for each vertex u ∈ G->V
 {
 if (u->color == WHITE)
 DFS_Visit(u);
 }
}
```

```
DFS_Visit(u)
{
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v ∈ u->Adj[]
 {
 if (v->color == WHITE)
 DFS_Visit(v);
 }
 u->color = BLACK;
 time = time+1;
 u->f = time;
}
```

What will be the running time?

Depth-First Search: The Code

```
DFS(G)
{
 for each vertex u ∈ G->V
 {
 u->color = WHITE;
 }
 time = 0;
 for each vertex u ∈ G->V
 {
 if (u->color == WHITE)
 DFS_Visit(u);
 }
}
```

```
DFS_Visit(u)
{
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v ∈ u->Adj[]
 {
 if (v->color == WHITE)
 DFS_Visit(v);
 }
 u->color = BLACK;
 time = time+1;
 u->f = time;
}
```

Running time: $O(n^2)$ because call DFS_Visit on each vertex, and the loop over Adj[] can run as many as |V| times

Depth-First Search: The Code

```
DFS(G)
{
 for each vertex u ∈ G->V
 {
 u->color = WHITE;
 }
 time = 0;
 for each vertex u ∈ G->V
 {
 if (u->color == WHITE)
 DFS_Visit(u);
 }
}
```

```
DFS_Visit(u)
{
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v ∈ u->Adj[]
 {
 if (v->color == WHITE)
 DFS_Visit(v);
 }
 u->color = BLACK;
 time = time+1;
 u->f = time;
}
```

BUT, there is actually a tighter bound.

How many times will DFS_Visit() actually be called?

Depth-First Search: The Code


```
DFS(G)
{
 for each vertex u ∈ G->V
 {
 u->color = WHITE;
 }
 time = 0;
 for each vertex u ∈ G->V
 {
 if (u->color == WHITE)
 DFS_Visit(u);
 }
}
```


```
DFS_Visit(u)
{
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v ∈ u->Adj[]
 {
 if (v->color == WHITE)
 DFS_Visit(v);
 }
 u->color = BLACK;
 time = time+1;
 u->f = time;
}
```


Depth-First Search Analysis

- This running time argument is an informal example of amortized analysis
 - "Charge" the exploration of edge to the edge:
 - ◆ Each loop in DFS_Visit can be attributed to an edge in the graph
 - ◆ Runs once/edge if directed graph, twice if undirected
 - ◆ Thus loop will run in O(E) time, algorithm O(V + E)
 - Storage requirement is O(V + E), since adjacent list requires O(V + E) storage

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - ◆ The tree edges form a spanning forest
 - ◆ Can tree edges form cycles? Why or why not?

Tree edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - ◆ Encounter a grey vertex (grey to grey)

Tree edges Back edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - ◆ Not a tree edge, though
 - ◆ From grey node to black node

Tree edges Back edges Forward edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - Cross edge: between a tree or subtrees
 - ◆ From a grey node to a black node

Tree edges Back edges Forward edges Cross edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - Cross edge: between a tree or subtrees
- Note: tree and back edges are very important; some algorithms use forward and cross edges

