

CSE408 BFS, DFS, Connected components

Lecture #14

Graph Traversal

Topics

- Depth First Search (DFS)
- Breadth First Search (BFS)

Graph Search (traversal)

- How do we search a graph?
 - At a particular vertices, where shall we go next?
- Two common framework:
 - the depth-first search (DFS)
 - the breadth-first search (BFS) and
 - In DFS, go as far as possible along a single path until reach a dead end (a vertex with no edge out or no neighbor unexplored) then backtrack
 - In BFS, one explore a graph level by level away (explore all neighbors first and then move on)

Depth-First Search (DFS)

- The basic idea behind this algorithm is that it traverses the graph using recursion
 - Go as far as possible until you reach a deadend
 - Backtrack to the previous path and try the next branch
 - The graph below, started at node a, would be visited in the following order: a, b, c, g, h, i, e, d, f, j

DFS: Color Scheme

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

DFS: Time Stamps

- Discover time d[u]: when u is first discovered
- Finish time f[u]: when backtrack from u
- d[u] < f[u]

DFS: Algorithm

DFS(G)

- for each vertex u in V,
- color[u]=white; π [u]=NIL
- time=0;
- for each vertex u in V
 - if (color[u]=white)
 - DFS-VISIT(u)

DFS: Algorithm (Cont.)

DFS-VISIT(u)

- color[u]=gray;
- \bullet time = time + 1;
- d[u] = time;
- for each v in Adj(u) do

source

- if (color[v] = white)
- $\mathbf{\pi}[\mathbf{v}] = \mathbf{u};$
- DFS-VISIT(v);
- color[u] = black;
- time = time + 1; f[u] = time;

DFS: Complexity Analysis

Initialization complexity is O(V)

DFS_VISIT is called exactly once for each vertex

And DFS_VISIT scans all the edges which causes cost of O(E)

Overall complexity is O(V + E)

DFS: Application

- Topological Sort
- Strongly Connected Component

Breadth-first Search (BFS)

- Search for all vertices that are directly reachable from the root (called level 1 vertices)
- After mark all these vertices, visit all vertices that are directly reachable from any level 1 vertices (called level 2 vertices), and so on.
- In general, level k vertices are directly reachable from a level k – 1 vertices

BFS: the Color Scheme

- 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 gray vertices
- Explore vertices by scanning adjacency list of grey vertices

An Example

BFS: Algorithm


```
BFS(G, s)
 For each vertex u in V - \{s\},
 color[u] = white;
 d[u] = infinity;
 \pi[u] = NIL
 color[s] = GRAY; d[s] = 0; \pi[s] = NIL; Q = empty queue
 ENQUEUE(Q,s)
 while (Q not empty)
 u = DEQUEUE(Q)
 for each v \in Adj[u]
 if color[v] = WHITE
 then color[v] = GREY
 d[v] = d[u] + 1; \pi[v] = u
 ENQUEUE(Q, v);
 color[u] = BLACK;
```


Q: s

Q: w r

Q: r t x

Q: t x v

Q: x v u

Q: v u y

Q: u y

Q: y

Q: Ø

BFS: Complexity Analysis

- Queuing time is O(V) and scanning all edges requires O(E)
- Overhead for initialization is O (V)
- So, total running time is O(V+E)

BFS: Application

Shortest path problem

Thank You!!!