Breadth First Search

CSE 2011 Winter 2007

1

Graph Traversal

- Application examples
 - Given a graph representation and a vertex **s** in the graph
 - Find all paths from **s** to the other vertices
- Two common graph traversal algorithms
 - Breadth-First Search (BFS)
 - Depth-First Search (DFS)

BFS and Shortest Path Problem

- Given any source vertex s, BFS visits the other vertices at increasing distances away from s. In doing so, BFS discovers shortest paths from s to the other vertices
- What do we mean by "distance"? The number of edges on a path from s (unweighted graph)

Example

Consider s=vertex 1

Nodes at distance 1? 2, 3, 7, 9

Nodes at distance 2? 8, 6, 5, 4

Nodes at distance 3?

3

How Does BSF Work?

- Similarly to level-order traversal for trees
- Examples:
 - www.student.seas.gwu.edu/~idsv/idsv.html
- Code: similar to code for topological sort (see the next slide)
 - \bigcirc flag[v] = false: we have not visited v
 - \bigcirc flag[v] = true: we already visited v
 - Why does BFS need a flag for each vertex (topological sort does not)?
- The code works for both directed and undirected graphs


```
Topological Sort
 Algorithm TSort(G)
 Input: a directed acyclic graph G
 Output: a topological ordering of vertices
 initialize Q to be an empty queue;
 2.
 for each vertex v
 Find all starting points
 3.
 do if indegree(v) = 0
 then enqueue(Q, v);
 4.
 5.
 while Q is non-empty
 6.
 do v := dequeue(Q);
 7.
 Decrement indegree(w)
 output v;
 8.
 for each arc (v,w)
 do indegree(w) = indegree(w) - 1;
 9.
 if indegree(w) = 0
 10.
 Place new start
 then enqueue(w)
 vertices on the Q
 11.
 The running time is O(n+m).
```


```
BFS Algorithm
 Algorithm BFS(s)
 Input: s is the source vertex
 Output: Mark all vertices that can be visited from s.
 1.
 {f for} each vertex v
 2.
 flag[]: visited or not
 do flag[v] := false;
 Q = \text{empty queue};
 3.
 4. flag[s] := true;
 5.
 enqueue(Q, s);
 6.
 while Q is not empty
 7.
 do v := dequeue(Q);
 for each w adjacent to v
 8.
 9.
 do if flag[w] = false
 10.
 then flag[w] := true;
 11.
 enqueue(Q, w)
```


Applications of BFS

What can we do with the BFS code we just discussed?

- Is there a path from source s to a vertex v?
 - Check flag[v].
- Is an undirected graph connected?
 - Scan array flag[].
 - \bigcirc If there exists flag[u] = false then ...
- Is a directed graph strongly connected?
 - Scan array flag[].
 - \bigcirc If there exists flag[u] = false then ...
- To output the contents (e.g., the vertices) of a connected (strongly connected) graph
 - What if the graph is not connected (weakly connected)? Add just a little bit of code and invoke method BFS() ⇒ discussed later.

Other Applications of BFS

- To find the shortest path from a vertex s to a vertex v in an unweighted graph
- To find the length of such a path
- To find out if a graph contains cycles
- To find the connected components of a graph that is not connected
- To construct a BSF tree/forest from a graph

21

Running Time of BFS

- Assume adjacency list
 - V = number of vertices; E = number of edges

```
Algorithm BFS(s)
Input: s is the source vertex
Output: Mark all vertices that can be visited from s.
1. for each vertex v
 do flag[v] := false;
3. Q = \text{empty queue};
4. flag[s] := true;
5. enqueue(Q, s);
 Each vertex will enter Q at
6. while Q is not empty
 most once. dequeue is O(1).
 do v := dequeue(Q);
8.
 for each w adjacent to v
 The for loop takes time
 do if flag[w] = false
9
 proportional to deg(v).
10.
 then flag[w] := true;
 enqueue(Q, w)
 22
```

Running Time of BFS (cont'd)

$$\Sigma_{\text{vertex } v} \text{ deg}(v) = 2E$$

The total running time of the while loop is:

O(
$$\Sigma_{\text{vertex } V}$$
 (1 + deg(v))) = O(V+E)

- This is the sum over all the iterations of the while loop!
- Homework: What is the running time of BFS if we use an adjacency matrix?

23

Applications of BFS

- Is there a path from source s to a vertex v?
- Is an undirected graph connected?
- Is a directed graph strongly connected?
- To output the contents (e.g., the vertices) of a connected (strongly connected) graph
 - Discuss non-connected (weakly connected) graphs later
- To find the shortest path from a vertex s to a vertex v in an unweighted graph
- To find the length of such a path
- To find out if a graph contains cycles
- To find the connected components of a graph that is not connected
- To construct a BSF tree/forest from a graph