CSE 301

DFS

Last Class's Topic

- Graph Representation
 - Adjacency Matrix
 - Adjacency List
- BFS Breadth First Search

Breadth-First Search: The Code

```
Data: color[V], prev[V],d[V]
BFS(G) // starts from here
 for each vertex u \in V-\{s\}
 color[u]=WHITE;
 prev[u]=NIL;
 d[u]=inf;
 color[s]=GRAY;
  d[s]=0; prev[s]=NIL;
  Q=empty;
  ENQUEUE(Q,s);
```

```
While(Q not empty)
  u = DEQUEUE(Q);
  for each v \in adj[u]
 if (color[v] == WHITE) {
 color[v] = GREY;
 d[v] = d[u] + 1;
 prev[v] = u;
 Enqueue (Q, v);
  color[u] = BLACK;
```

Breadth-First Search: Print Path

```
Data: color[V], prev[V],d[V]
Print-Path(G, s, v)
  if(v==s)
 print(s)
 else if(prev[v]==NIL)
 print(No path);
  else{
 Print-Path(G,s,prev[v]);
 print(v);
```

BFS – Questions

- Find the shortest path between "A" and "B" (with path)? When will it fail?
- Find the most distant node from start node "A"
- How can we detect that there exists no path between A and B using BFS?
- Print all of those nodes that are at distance 2 from source vertex "S".
- How can we modify BFS algorithm to check the bipartiteness of a graph?
- Is it possible to answer that there exists more than one path from "S" to "T" with minimum path cost?

Depth-First Search

• Input:

■ G = (V, E) (No source vertex given!)

• Goal:

- Explore the edges of G to "discover" every vertex in V starting at the most current visited node
- Search may be repeated from multiple sources

Output:

- 2 **timestamps** on each vertex:
 - o d[v] = discovery time
 - f[v] = finishing time (done with examining v's adjacency list)
- Depth-first forest

Depth-First Search

- Search "deeper" in the graph whenever possible
- Edges are explored out of the most recently discovered vertex v that still has unexplored edges 5

- After all edges of v have been explored, the search "backtracks" from the parent of v
- The process continues until all vertices reachable from the original source have been discovered
- If undiscovered vertices remain, choose one of them as a new source and repeat the search from that vertex
- DFS creates a "depth-first forest"

DFS Additional Data Structures

- Global variable: time-stamp
 - Incremented when nodes are discovered or finished
- color[u] similar to BFS
 - White before discovery, gray while processing and black when finished processing
- prev[u] predecessor of u
- d[u], f[u] discovery and finish times

$$1 \le d[u] < f[u] \le 2 |V|$$


```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 Initialize
 for each vertex u \in V
 color[u] = WHITE;
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V
 if (color[u] == WHITE)
 DFS Visit(u);
```

```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
 if(color[v] == WHITE) {
 prev[v]=u;
 DFS Visit(v);}
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
```

```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 for each vertex u \in V
 color[u] = WHITE;
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V
 if (color[u] == WHITE)
 DFS Visit(u);
```

```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
 if(color[v] == WHITE) {
 prev[v]=u;
 DFS Visit(v);}
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
```


```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 for each vertex u \in V
 color[u] = WHITE;
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V
 if (color[u] == WHITE)
 DFS Visit(u);
```


```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
 if(color[v] == WHITE) {
 prev[v]=u;
 DFS Visit(v);}
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
```


```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 for each vertex u \in V
 color[u] = WHITE;
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V
 if (color[u] == WHITE)
 DFS Visit(u);
```


```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
 if(color[v] == WHITE) {
 prev[v]=u;
 DFS Visit(v);
 } }
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
```


Will all vertices eventually be colored black?

What is the structure of the grey vertices?
What do they represent?


```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 for each vertex u \in V
 color[u] = WHITE;
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V
 if (color[u] == WHITE)
 DFS Visit(u);
```

```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
 if (color[v] == WHITE)
 prev[v]=u;
 DFS Visit(v);
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
```

What will be the running time?

```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 for each vertex u \in V
 color[u] = WHITE;
 \mathbf{O}(\mathbf{V})
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V_0(v)
 if (color[u] == WHITE)
 DFS Visit(u);
```

```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
 if (color[v] == WHITE)
 prev[v]=u;
 DFS Visit(v);
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
```

Running time: $O(V^2)$ because call DFS_Visit on each vertex, and the loop over Adj[] can run as many as |V| times

```
Data: color[V], time,
 DFS Visit(u)
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 color[u] = GREY;
 time = time+1;
 for each vertex u \in V
 d[u] = time;
 for each v \in Adj[u]
 color[u] = WHITE;
 prev[u]=NIL;
 if (color[v] == WHITE)
 f[u]=inf; d[u]=inf;
 prev[v]=u;
 DFS Visit(v);
 time = 0;
 for each vertex u \in V
 color[u] = BLACK;
 if (color[u] == WHITE)
 time = time+1;
 DFS Visit(u);
 f[u] = time;
 BUT, there is actually a tighter bound.
 How many times will DFS_Visit() actually be called?
```

```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 for each vertex u \in V
 color[u] = WHITE;
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V
 if (color[u] == WHITE)
 DFS Visit(u);
```


```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
 if (color[v] == WHITE)
 prev[v]=u;
 DFS Visit(v);
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
So, running time of DFS = O(V+E)
```

Depth-First Sort Analysis

- This running time argument is an informal example of *amortized analysis*
 - "Charge" the exploration of edge to the edge:
 - Each loop in DFS_Visit can be attributed to an edge in the graph
 - o Runs once per edge if directed graph, twice if undirected
 - Thus loop will run in O(E) time, algorithm O(V+E)
 - ◆ Considered linear for graph, b/c adj list requires O(V+E) storage
 - Important to be comfortable with this kind of reasoning and analysis

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - The tree edges form a spanning forest
 - Can tree edges form cycles? Why or why not?
 - ◆ No

Tree edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - Encounter a grey vertex (grey to grey)
 - Self loops are considered as to be back edge.

DFS Example

Tree edges Back edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - Not a tree edge, though
 - From grey node to black node

DFS Example

Tree edges Back edges Forward edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - *Cross edge*: between a tree or subtrees
 - From a grey node to a black node

DFS Example

Tree edges Back edges Forward edges Cross edges

- DFS introduces an important distinction among edges in the original graph:
 - *Tree edge*: encounter new (white) vertex
 - *Back edge*: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - *Cross edge*: between a tree or subtrees
- Note: tree & back edges are important; most algorithms don't distinguish forward & cross

More about the edges

- Let (u,v) is an edge.
 - If (color[v] = WHITE) then (u,v) is a tree edge
 - If (color[v] = GRAY) then (u,v) is a back edge
 - If (color[v] = BLACK) then (u,v) is a forward/cross edge
 - Forward Edge: d[u]<d[v]
 - Cross Edge: d[u]>d[v]

Depth-First Search - Timestamps

Depth-First Search - Timestamps

Depth-First Search: Detect Edge

```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 for each vertex u \in V
 color[u] = WHITE;
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V
 if (color[u] == WHITE)
 DFS Visit(u);
```

```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
  detect edge type using
  "color[v]"
 if(color[v] == WHITE) {
 prev[v]=u;
 DFS Visit(v);
 } }
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
```


DFS: Kinds Of Edges

- Thm 22.10: If G is undirected, a DFS produces only tree and back edges
- Proof by contradiction:
 - Assume there's a forward edge
 - But F? edge must actually be a back edge (why?)

DFS: Kinds Of Edges

- Thm 23.9: If G is undirected, a DFS produces only tree and back edges
- Proof by contradiction:
 - Assume there's a cross edge
 - But C? edge cannot be cross:
 - must be explored from one of the vertices it connects, becoming a tree vertex, before other vertex is explored
 - So in fact the picture is wrong...both lower tree edges cannot in fact be tree edges

DFS And Graph Cycles

- Thm: An undirected graph is *acyclic* iff a DFS yields no back edges
 - If acyclic, no back edges (because a back edge implies a cycle
 - If no back edges, acyclic
 - No back edges implies only tree edges (Why?)
 - o Only tree edges implies we have a tree or a forest
 - Which by definition is acyclic
- Thus, can run DFS to find whether a graph has a cycle

How would you modify the code to detect cycles?

```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 for each vertex u \in V
 color[u] = WHITE;
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V
 if (color[u] == WHITE)
 DFS Visit(u);
```

```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
 if (color[v] == WHITE) {
 prev[v]=u;
 DFS Visit (v);
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
```

What will be the running time?

52

```
Data: color[V], time,
 prev[V],d[V], f[V]
DFS(G) // where prog starts
 for each vertex u \in V
 color[u] = WHITE;
 prev[u]=NIL;
 f[u]=inf; d[u]=inf;
 time = 0;
 for each vertex u \in V
 if (color[u] == WHITE)
 DFS Visit(u);
```

```
DFS Visit(u)
 color[u] = GREY;
 time = time+1;
 d[u] = time;
 for each v \in Adj[u]
 if (color[v] == WHITE) {
 prev[v]=u;
 DFS Visit(y)
 else {cycle exists;}
 color[u] = BLACK;
 time = time+1;
 f[u] = time;
```

- What will be the running time?
- A: O(V+E)
- We can actually determine if cycles exist in O(V) time
 - How??

- What will be the running time for undirected graph to detect cycle?
- A: O(V+E)
- We can actually determine if cycles exist in O(V) time:
 - In an undirected acyclic forest, $|E| \le |V| 1$
 - So count the edges: if ever see |V| distinct edges, must have seen a back edge along the way

- What will be the running time for directed graph to detect cycle?
- A: O(V+E)

Reference

- Cormen
 - Chapter 22 (Elementary Graph Algorithms)
- Exercise
 - 22.3-4 —Detect edge using d[u], d[v], f[u], f[v]
 - 22.3-11 Connected Component
 - 22.3-12 Singly connected