

□ What is BFS?????

- · BFS stands for Breadth First Search.
- BFS is an algorithm for traversing or searching a tree or graph data structures.
- It uses a queue data structure for implementation.
- In BFS traversal we visit all the nodes level by level and the traversal completed when all the nodes are visited.

□ Algorithm for BFS:

- Step 1: Initialize all nodes with status=1.(ready state)
- **Step 2:** Put starting node in a queue and change status to status=2.(waiting state)
- Step 3: loop: repeat step 4 and step 5 until queue gets empty.
- Step 4: Remove front node N from queue, process them and change the status of N to status=3.(processed state)
- Step 5: Add all the neighbours of N to the rear of queue and change status to status=2.(waiting status)

■ Working of BFC :

Queue gets empty and the algorithm ends

Code for BFC in C

```
#include<stdio.h>
#include<conio.h>
#define n 8
 int A[8][8]={
 {0,1,1,1,0,0,0,0,0},
 {1,0,0,0,1,0,0,0}.
 {1,0,0,0,0,1,0,0},
 (1,0,0,0,0,0,1,0),
 {0,1,0,0,0,0,0,1},
 {0,0,1,0,0,0,0,1},
 {0,0,0,1,0,0,0,1}.
 {0,0,0,0,1,1,1,0}
int Front=-1:
int Rear=-1;
int Q[n];
int Visit[n];
void enqueue(int);
int dequeue():
void BFS():
```

```
void main()
 int i.j.s;
 cirscr();
 printf("\n Adjacency Matrix is : \n");
 for(i=0;i<=n-1;i++);
 for(j=0;j<=n-1;j++)
 printf(" %d",A[i][j]);
 printf("\n");
 printf("Enter source code : ");
 scanf("%d",&s);
 printf("BFS traversal is: ");
 BFS(s);
 getch();
```

```
void BFS(int s)
 void enqueue(int s)
 int i,p;
 if(Rear==n-1)
 enqueue(s);
 printf("Queue is overflow");
 Visit[s]=1;
 loop:
 else
 p=dequeue();
 if(p!=-1)
 Rear++;
 Q[Rear]=s;
 printf(" %d",p);
 if(Front==-1)
 for(i=0;i<=n-1;i++)
 Front=0;
 if(A[p][i]==1 && Visit[i]==0)
 enqueue(i);
 Visit[i]=1;
 goto loop;
```

```
int dequeue()
 int item;
 if(Front==-1)
 return -1;
 olse
 item=Q[Front];
 if(Front==Rear)
 Front=-1;
 Rear=-1;
 else
 Front++;
 return item;
```

What is DFS?????

· DFS stands for Depth First Search.

 DFS is an algorithm for traversing or searching a tree or graph data structures.

It uses a stack data structure for implementation.

 In DFS one starts at the root and explores as far as possible along each branch before backtracking.

Algorithm of DFS

- [1]-- Initialize all nodes with status=1.(ready state)
- [2]—Put starting node in the stack and change status to status=2(waiting state).
- [3]-Loop:Repeat step- 4 and step- 5 until stack Get empty.
- [4]—Remove top node N from stack process them and change the status of N processed state (status=3).
- [5]—Add all the neighbours of N to the top of stack and change status to waiting status-2.

☐ Working of DFC :

Stack data structure

□Code for DFS in C:

```
#include<stdio.h>
#include<conio.h>
#define n 8
Int a[8][8]={
 {0,1,1,1,0,0,0,0,0},
 {1,0,0,0,1,0,0,0},
 {1,0,0,0,0,1,0,0},
 {1,0,0,0,0,0,1,0},
 {0,1,0,0,0,0,0,1},
 {0,0,1,0,0,0,0,1},
 {0,0,0,1,0,0,0,1},
 {0,0,0,0,1,1,1,0}
Int stack[20];
Int visit[8];
Int top=-1;
void dfs(int s);
void push(int item);
int pop();
```

```
void main()
 int i,j,s;
 clrscr();
 printf("n\n THE ADJACENCY
 MATRIX IS \n\n");
 for(i=0;i<=n-1;i++)
 for(j=0;j<=n-1;j++)
 printf(" %d ",a[i][j]);
 printf("\n");
```

```
printf("\n\n ENTER THE
SOURCE VERTEX: ");
Scanf("%d",&s);
printf("\n\n DFS
TRAVERSAL IS : ");
dfs(s);
getch();
```

```
void dfs(int s)
 k=pop();
 int i,k;
 if(k!=-1)
 visit[s]=1;
 k=pop();
 if(visit[k]==0)
 if(k!=-1)
 printf(" %d ",k);
 printf(" %d ",k);
 visit[k]=1;
 visit[k]=1;
 getch();
 while(k!=-1)
 for(i=n-1;i>=0;i--)
 if(a[k][i]==1 &&
 visit[i]==0)
 push(i);
```

```
void push(int item)
{
 if(top==9)
 {
 printf("Stack overflow ");
 }
 else
 { top = top + 1;
 stack[top]=item;
 }
}
```

```
int pop()
 int k;
 if(top==-1)
 return -1;
 else
 k=stack[top];
 top = top - 1;
 return k;
```

DFS V/S BFS

- DFS stands for Depth First Search.
- DFS can be done with the help of STACK i.e., LIOF.
- In DFS has higher time and space complexity, because at a time it needs to back tracing in graph for traversal.

- BFS stands for Breadth First Search.
- BFS can be done with the help of QUEUE i.e., FIOF.
- In BFS the space & time complexity is lesser as there is no need to do back tracing

DFS V/S BFS

- DFS is more faster then BFS.
- DFS requires less memory compare to BFS.
- DFS is not so useful in finding shortest path.
- Example:

Ans:A,B,D,C,E,F

- · BFS is slower than DFS.
- BFS requires more memory compare to DFS.
- BFS is useful in finding shortest path.
- Example:

Ans:A,B,C,D,E,F

Thank You