


CS261 Data Structures

Single Source Reachability

Question

• What nodes are reachable from Peoria?


Single Source Reachability: Edge-List

```
findReachable (graph g, vertex start) {
 create a set of reachable vertices, initially empty. call this r.
 create a container for vertices known to be reachable. call this c
 add start vertex to container c
 while the container c is not empty {
 remove first entry from the container c, assign to v
 if v is not already in the set of reachable vertices r {
 add v to the reachable set r
 add the neighbors of v, not already reachable, to the
 container c
return r
```


- Let's use a Stack as our container
- Basic algorithm:

Initialize set of *reachable* vertices and add v_i to a stack

While stack is not empty

Get and remove (pop) last vertex v from stack


if vertex v is not in reachable,

add it to reachable

For all neighbors, v_j , of v_j is NOT in reachable add to stack


What cities are reachable from peoria? [Just for repeatability, when I push neighbors on the stack, I do so in alphabetical order)


	Stack(top->bot)	Reachable
0	Peoria	{}


What cities are reachable from peoria?

	Stack(top->bot)	Reachable
0	peoria	{}
1	publeo, pittsburgh	peoria


	Stack(top->bot)	Reachable
0	peoria	{}
1	pueblo, pittsburgh	peoria
2	pierre, pittsburgh	peoria, pueblo
3	pendleton, pittsburgh	peoria, pueblo, pierre
4	phoenix, pittsburgh	peoria, pueblo, pierre, pendleton
5	pittsburgh, pittsburgh	peoria, pueblo, pierre, pendleton, phoenix


	Stack(top->bot)	Reachable
0	peoria	{}
1	pueblo, pittsburgh	peoria
2	pierre, pittsburgh	peoria, pueblo
3	pendleton, pittsburgh	peoria, pueblo, pierre
4	phoenix, pittsburgh	peoria, pueblo, pierre, pendleton
5	pittsburgh, pittsburgh	peoria, pueblo, pierre, pendleton, phoenix
6	pensacola, pittsburgh	peoria, pueblo, pierre, pendleton, phoenix, pittsburgh


	Stack(top->bot)	Reachable
0	peoria	0
1	pueblo, pittsburgh	peoria
2	pierre, pittsburgh	peoria, pueblo
3	pendleton, pittsburgh	peoria, pueblo, pierre
4	phoenix, pittsburgh	peoria, pueblo, pierre, pendleton
5	pittsburgh, pittsburgh	peoria, pueblo, pierre, pendleton, phoenix
6	pensacola, pittsburgh	peoria, pueblo, pierre, pendleton, phoenix, pittsburgh
7	pittsburgh	peoria, pueblo, pierre, pendleton, phoenix, pittsburgh,pensacola


	Stack(top->bot)	Reachable
0	peoria	{}
1	pueblo, pittsburgh	peoria
2	pierre, pittsburgh	peoria, pueblo
3	pendleton, pittsburgh	peoria, pueblo, pierre
4	phoenix, pittsburgh	peoria, pueblo, pierre, pendleton
5	pittsburgh, pittsburgh	peoria, pueblo, pierre, pendleton, phoenix
6	pensacola, pittsburgh	peoria, pueblo, pierre, pendleton, phoenix, pittsburgh
7	pittsburgh	peoria, pueblo, pierre, pendleton, phoenix, pittsburgh,pensacola
8	{}	peoria, pueblo, pierre, pendleton, phoenix, pittsburgh,pensacola


Implementation

- Reachable: Any Bag Implementation
 - array, dynamic array, linked list, AVL tree (faster check for contains), HashTable
- Stack: dynamic array deque, LL Deque
- Graph Representation:
 - Dynamic array of LinkedLists
 - HashMap of LinkedLists
 - key = name of node
 - value = list of neighbors


Your Turn

- Worksheet 41
- Something to think about...
 - What happens if we use a Queue instead of a Stack to hold the unexplored neighbors?