DSC40B: Theoretical Foundations of Data Science II

Lecture 13: Depth-First Search (DFS)

Instructor: Yusu Wang

One more property about BFS

- ▶ For BFS algorithm, at any moment of the algorithm:
 - Recall the queue stores all the pending nodes (discovered, but not explored)
 - Recall we are inserting nodes into the queue in non-decreasing order their distance from source
 - It is easy to verify that
 - ▶ The shortest path distance from the source are non-decreasing in the queue
 - \blacktriangleright The shortest path distance for nodes in the queue cannot differ more than 1

Prelude

- Previously, Search strategy:
- How to decide which is the next node to explore?
 - ▶ BFS (Breadth-first search):
 - choose the ``oldest'' pending node to explore and expand
 - consequently, it explores as wide as possible before goes any ``deeper" (in terms of distance to the source)
 - \square i.e, it visits all nodes at distance k to the source before moving to any node at distance k+1 from the source.
- ▶ Today: Depth-first search (DFS):
 - Choose the ``newest'' pending node to explore
 - Consequently, it will go as deep (farther away from source) as possible during exploration

DFS algorithm and time complexity

Depth-first Search (DFS)

\rightarrow DFS(G, s)

It will perform depth-first search in G starting from a graph node S called the source node.

▶ Idea:

- All nodes are initialized as undiscovered, other than the source node, which is initialized as pending (i.e, discovered, and to be processed)
- At each step:
 - take the newest pending node to explore
 - explore all undiscovered nodes reachable from this node
 - then mark this node to be visited
- Repeat till there is no more pending nodes to explore

- ▶ To be able to extract the "newest" pending node
 - we need a standard stack data structure to provide FILO (first-in-last-out)
- In algorithm implementation,
 - we use recursive algorithm to achieve this FILO/stack idea implicitly

Implementation in Python

```
def dfs(graph, u, status=None):
 """Start a DFS at `u`."""
 # initialize status if it was not passed
 if status is None:
 status = {node: 'undiscovered' for node in graph.nodes}
 status[u] = 'pending'
 for v in graph.neighbors(u): # explore edge (u, v)
 if status[v] == 'undiscovered':
 dfs(graph, v, status)
 status[u] = 'visited'
```


Example

ightharpoonup Call dfs(G, S)

Full DFS

- DFS will visit all nodes reachable from the source node
 - If the input graph is connected, then it will visit all nodes in the same connected component as the source
- To visit all nodes in a graph
 - Needs full-DFS
 - which requires we restart from undiscovered nodes.

Complete code


```
def dfs(graph, u, status=None):
 """Start a DFS at `u`."""
 # initialize status if it was not passed
 if status is None:
 status = {node: 'undiscovered' for node in graph.nodes}

status[u] = 'pending'
 for v in graph.neighbors(u): # explore edge (u, v)
 if status[v] == 'undiscovered':
 dfs(graph, v, status)
 status[u] = 'visited'
```

Example

Time complexity analysis

- ▶ (similar to BFS): for full-DFS
 - ▶ Each node will be explored exactly once
 - ▶ Each edge will be traversed (visited) twice for undirected graphs
 - ▶ Each edge will be traversed (visited) once will for directed graphs
 - Hence total time complexity of full-DFS
 - $\Theta(|V| + |E|)$

Nesting properties in DFS


```
def dfs(graph, u, status=None):
 """Start a DFS at `u`."""
 # initialize status if it was not passed
 if status is None:
 status = {node: 'undiscovered' for node in graph.nodes}

status[u] = 'pending'
 for v in graph.neighbors(u): # explore edge (u, v)
 if status[v] == 'undiscovered':
 dfs(graph, v, status)
 status[u] = 'visited'
```


"Parent" (Predecessor) information

- \blacktriangleright Similar to BFS, for each node v,
 - its (DFS-)predecessor is the node u where through exploring edge (u, v) the node v was first discovered (status changed to pending).
- \blacktriangleright Collection of edges of the form (predecessor(v), v) will give a tree
 - called DFS-tree.
 - \triangleright Predecessor(v) is the parent of v in this DFS-tree.

Observations

• Between marking a node as pending and visited, many other nodes are marked pending or visited.

Start and Finish times

- A node status changed
 - from undiscovered to pending:
 - first time this node is discovered
 - from pending to visited:
 - exploration of this node is finished
- Keep an integer running clock
- For each node:
 - Start time: status changes from undiscovered to pending
 - Finish time: status changes from pending to visited
- ▶ Clock increments by 1 whenever some node is marked pending/visiting

full_DFS_times implementation

```
def dfs_times(graph, u, status, predecessor, times):
 times.clock += 1
 times.start[u] = times.clock
 status[u] = 'pending'
 for v in graph.neighbors(u): # explore edge (u, v)
 if status[v] == 'undiscovered':
 predecessor[v] = u
 dfs_times(graph, v, status, times)
 status[u] = 'visited'
 times.clock += 1
 times.finish[u] = times.clock
```

Example

Nesting Property of DFS

Claim A:

- ▶ Take any two nodes u and v. Assume start[u] ≤ start[v]
- Exactly one of the following two is true:
 - \triangleright start[u] \leq start[v] \leq finish[v] \leq finish[u]
 - ightharpoonup start[u] \leq finish[u] \leq start[v] \leq finish[v]

Nesting Property of DFS

- lacktriangle Take any two nodes u and v where v is reachable from u
 - If $start[u] \le start[v]$, meaning we visit u first.
 - ▶ then $start[u] \le start[v] \le finish[v] \le finish[u]$
 - Intuitively, when exploring a node u, we will finish the exploration of all reachable nodes from u (if they are not yet discovered) before we finish exploring u

- lacktriangle Claim B: If node v is reachable from u, but u is not-reachable from v
 - ▶ then finish[v] ≤ finish[u]

DAGs and topological sort

Applications of DFS

- \blacktriangleright Is node v reachable from u?
- Is a undirected graph connected?
- ▶ How many connected components are there in a undirected graph?
- Is the input graph a tree?
- Find the shortest path to a source node *u*?
 - NO!
 - Unlike BFS.

Prerequisite graphs

- Note that this graph is a directed graph
 - ightharpoonup edge (u, v) means that course u is prerequisite for v
- ▶ Goal:
 - Find an ordering so as to take these classes satisfying all prerequisite requirements

Directed Acyclic Graphs (DAGs)

- ▶ A directed cycle is a (directed) path from a node to itself.
- ▶ A directed acyclic graph (DAG) is a directed graph that does not contain any directed cycles

Topological Sorts

- Given a DAG G = (V, E), a topological sort of G is an ordering of V such that
 - for any edge $(u, v) \in E$, then u comes before v in this ordering

A topological sort:

DSC10, Math18, DSC20, DSC40A, DSC30, DSC40B, DSC80, DSC151

Another topological sort:

Math18, DSC10, DSC20, DSC30, DSC40A, DSC40B, DSC80, DSC151

▶ Topological sorts of the same DAG are not unique.

Why DAG?

Claim:

A directed graph G = (V, E) can admit a topological sort if and only if G is a DAG!

Why?

- If there is a cycle, then there is no valid ordering for nodes in that cycle!
- If it is a DAG, then we will give an algorithm to show we can compute topological sort.

An algorithm to compute topo-sort

- Recall Claim B: If node v is reachable from u, but u is not-reachable from v
 - then finish[v] \leq finish[u]
- If v is reachable from u, then u should come before v in any topological sort.
- So nodes with later finish-time should come first

- ▶ Topo-sort Algorithm:
 - First perform DFS on input graph G = (V, E)
 - Output the order in decreasing order of finish-time.
- ▶ Time complexity: $\Theta(|V| + |E|)$

Example

Remark:

There are many other ways to compute a topological sort for a DAG in the same time complexity, without using DFS.

Summary

DFS:

- Yet another graph search strategy
- Similarly to BFS, as a graph search strategy, can help solve many problems, such as checking for connectivity, reachability, finding a path and so on.
- But has some different properties as BFS
 - ▶ BFS: useful for finding shortest path to the source
 - ▶ DFS: has nesting properties in terms of start/finish times.
 - ☐ An application:Topological sort in DAG

FIN

