

Graph Traversal

- BFS (Breadth First Search)
 - Start from a vertex, visit all the reachable vertices in a breadth first manner
 - Uses Queue for non-recursive implementation
- DFS (Depth First Search)
 - Start from a vertex, visit all the reachable vertices in a depth first manner
 - Uses Stack for non-recursive implementation

Depth-First Search

```
dfs (Node v)
1. [Push v on the stack STK]
 push(STK,v);
2. Repeat steps 3 to 5 while STK is not
 empty
3. [Pop top element from STK]
 u=pop(STK);
4. If u is not in visited list
  Add u to the list of visited nodes
5. For each w adjacent to u
  If w is not visited then
 Push(STK,w);
```


Example

Visited:{}

Visited: {5}

Push 2, Push 1

Visited: {5}

Visited: {5,1}

Visited: {5,1}

Visited: {5,1,0}

Push 7, Push 3

Visited: {5,1,0}

Pop/Visit 3

Visited: {5,1,0,3}

Visited: {5,1,0,3}

Pop/Visit 2

Visited: {5,1,0,3,2}

Visited: {5,1,0,3,2}

Visited: {5,1,0,3,2,7}

Visited: {5,1,0,3,2,7}

Visited: {5,1,0,3,2,7,6}

Visited: {5,1,0,3,2,7,6}

Visited: {5,1,0,3,2,7,6,4}

Visited: {5,1,0,3,2,7,6,4}

Visited: {5,1,0,3,2,7,6,4}

Breadth-first Search


```
bfs (Node v)
1. [add v to QUEUE]
 enqueue (QUEUE, v);
2. Repeat steps 3 to 5 while QUEUE is not
  empty
3. [Remove one element from QUEUE]
 u=dequeue (QUEUE) ;
4. If u is not in list of visited nodes then
 Add u to list of visited nodes
5. For each w adjacent to u
  If w is not visited then
 enqueue (QUEUE, w);
```


F=1

F=0

F=1

F=2

F=3

F=3

F=4

Visisted: 5 1 2 0

F=4

Visisted: 5 1 2 0

F=5

Visisted: 5 1 2 0 4

F=6

Visisted: 5 1 2 0 4

Visisted: 5 1 2 0 4 3

F=7

Visisted: 5 1 2 0 4 3

F=7

Visisted: 5 1 2 0 4 3 7

F=8

Visisted: 5 1 2 0 4 3 7

F=8

Visisted: 5 1 2 0 4 3 7

Visisted: 5 1 2 0 4 3 7 6

Visisted: 5 1 2 0 4 3 7 6

- DAG: directed acyclic graph
 - A graph without cycles

•Dag? •No

- DAG: directed acyclic graph
 - A graph without cycles

•Dag? •No

- Ordering in DAGs
 - If there is an edge <u, v>, then u appears before v in the ordering

•Dag? •Yes

Example

•Put all the topological sorted vertices in a line, all edges go from left to right

- 1. Store all vertices with indegree 0 in a queue Q
- 2. Perform steps 3 and 4 while the queue is not empty
 - 3. get a vertex U from Q and place it in the sorted sequence, L
 - 4. For all edges (U,V) decrease the indegree of V, and **put** V in Q if the updated indegree is 0.
- 5. If the graph has edges then
 - Print "Cycle exists" and EXIT
- 6. Else
 - Return topological sorted order, L

Node	Indegree
1	0
2	2
3	0
4	2
5	1
6	1

Node	<u>Indegree</u>
2	2
4	2
5	1
6	1

Node	Indegree
2	2 1
4	2 1
5	1
6	1

L: 1

Node	<u>Indegree</u>
2	2 1
4	2 1
5	10
6	1 0

L: 1 3

Node	Indegree
2	2 1
4	2 1

L: 1 3

Node	Indegree
2	2 1
4	2 1 0

L: 1 3 5

Node	Indegree
$\overline{2}$	2 1

L: 1 3 5

Node	Indegree
2	2 1

L:1356

Node	Indegree
$\overline{2}$	2+0

L:13564

Node Indegree

L:13564

Node Indegree

L:135642

