CSE 373

Graphs 1: Concepts,
Depth/Breadth-First Search
reading: Weiss Ch. 9

slides created by Marty Stepp http://www.cs.washington.edu/373/

© University of Washington, all rights reserved.

Searching for paths

- Searching for a path from one vertex to another:
 - Sometimes, we just want any path (or want to know there is a path).
 - Sometimes, we want to minimize path length (# of edges).
 - Sometimes, we want to minimize path cost (sum of edge weights).
- What is the shortest path from MIA to SFO?
 Which path has the minimum cost?

Depth-first search

- **depth-first search** (DFS): Finds a path between two vertices by exploring each possible path as far as possible before backtracking.
 - Often implemented recursively.
 - Many graph algorithms involve visiting or marking vertices.
- Depth-first paths from a to all vertices (assuming ABC edge order):
 - to b: {a, b}
 - to c: {a, b, e, f, c}
 - to d: {a, d}
 - to e: {a, b, e}
 - to f: {a, b, e, f}
 - to g: {a, d, g}
 - to h: {a, d, g, h}

DFS pseudocode

```
function \mathbf{dfs}(v_1, v_2):
  \mathbf{dfs}(v_1, v_2, \{\}).

function \mathbf{dfs}(v_1, v_2, path):
  path += v_1.
  mark \ v_1 as visited.
  if v_1 is v_2:
  a path is found!


for each unvisited neighbor n of v_1:
  if \mathbf{dfs}(n, v_2, path) finds a path: a path is found!

path -= v_1. // path is not found.
```

- The *path* param above is used if you want to have the path available as a list once you are done.
 - Trace dfs(a, f) in the above graph.

DFS observations

- discovery: DFS is guaranteed to find <u>a</u> path if one exists.
- retrieval: It is easy to retrieve exactly what the path is (the sequence of edges taken) if we find it

- *optimality*: not optimal. DFS is guaranteed to find <u>a</u> path, not necessarily the best/shortest path
 - Example: dfs(a, f) returns {a, d, c, f} rather than {a, d, f}.

Breadth-first search

- breadth-first search (BFS): Finds a path between two nodes by taking one step down all paths and then immediately backtracking.
 - Often implemented by maintaining a queue of vertices to visit.
- BFS always returns the shortest path (the one with the fewest edges) between the start and the end vertices.


```
■ to b: {a, b}
```

- to c: {a, e, f, c}
- to d: {a, d}
- to e: {a, e}
- to f: {a, e, f}
- to g: {a, d, g}
- to h: {a, d, h}

BFS pseudocode


```
function bfs(v_1, v_2):
  queue := \{v_1\}.
  mark v_1 as visited.
  while queue is not empty:
 v := queue.removeFirst().
 if v is v_2:
 a path is found!
 for each unvisited neighbor n of v:
 mark n as visited.
 queue.addLast(n).
  // path is not found.
```


• Trace bfs(a, f) in the above graph.

BFS observations

- optimality:
 - always finds the shortest path (fewest edges).
 - in unweighted graphs, finds optimal cost path.
 - In weighted graphs, not always optimal cost.

- retrieval: harder to reconstruct the actual sequence of vertices or edges in the path once you find it
 - conceptually, BFS is exploring many possible paths in parallel, so it's not easy to store a path array/list in progress
 - solution: We can keep track of the path by storing predecessors for each vertex (each vertex can store a reference to a previous vertex).
- DFS uses less memory than BFS, easier to reconstruct the path once found; but DFS does not always find shortest path. BFS does.

DFS, BFS runtime

- What is the expected runtime of DFS and BFS, in terms of the number of vertices V and the number of edges E?
- Answer: O(|V| + |E|)
 - where |V| = number of vertices, |E| = number of edges
 - Must potentially visit every node and/or examine every edge once.
 - why not O(|V| * |E|)?
- What is the space complexity of each algorithm?
 - (How much memory does each algorithm require?)

BFS that finds path

```
function bfs(v_1, v_2):
  queue := \{v_1\}.
 prev
  mark v_1 as visited.
  while queue is not empty:
 v := queue.removeFirst().
 if v is v_2:
 a path is found! (reconstruct it by following .prev back to v_1.)
 for each unvisited neighbor n of v:
 mark n as visited. (set n.prev = v.)
 queue.addLast(n).
  // path is not found.
```

■ By storing some kind of "previous" reference associated with each vertex, you can reconstruct your path back once you find v_2 .