

Depth First Search (DFS) + Topological Sort

Instructor: Krishna Venkatasubramanian CSC 212

We Already Covered Breadth First Search(BFS)

- Traverses the graph one level at a time
 - Visit all outgoing edges from a node before you go deeper
- Needs a queue

Connected Undirected Graph

- G = (V, E) is called connected iff
 - From any node u, we can reach all other nodes

Connected graph

Un-Connected graph

- What is the time complexity to decide if G is a connected graph?
 - Take any node from G and apply BFS
 - If you reached all nodes
 G is connected
 - Otherwise → G is not connected

Time Complexity O(V+E)

Depth First Search (DFS)

- Traverse the graph by going deeper whenever possible
- DFS uses a <u>stack</u>, hence can be implemented using recursion
- While traversing keep some useful information
 - u.color:
 - White → u has not been visited yet
 - Gray → u is visited but its descendent are not completed yet
 - Black → u and its all descendent are visited
 - u.startTime (u.d)= the first time u is visited
 - u.endTime (u.f) = the last time u will be seen (after all descendent of u are processed)

DFS: Pseudocode

U is just discovered...make it gray


```
DFS (G)


1 for each vertex u in G.V
2 color[u] = WHITE
3 π(u) < -NIL
4 time <- 0
5 for each vertex un in G.V
6 if color[u] = WHITE
7 DFS-VISIT(u)</pre>
```


Notice: We maintain 4 arrays during the traversal

d[u] \rightarrow First time u is seen f[u] \rightarrow Last time u is seen color[u] \rightarrow {white, Gray, Black} $\pi[u] \rightarrow$ parent of node u

DFS: Forest

 The DFS may create multiple disconnected trees called forest

DFS: Time Complexity

```
DFS-VISIT (u)
 color[u] \leftarrow GRAY \trianglerightWhite vertex u has just been discovered.
 time ← time +1
 d[u]=time
 for each v in Adj[u] \rightarrow Explore edge(u, v).
 do if color[v] = WHITE
 then \pi[v] \leftarrow u
 DFS-VISIT (v)
 color[u]=BLACK ▷ Blacken u; it is finished.
 DFS (G)
 f[u] \triangleright time \leftarrow time +1
```

Each node is recursively called once \rightarrow O(V)

The For Loop (Step 4) visits the outgoing edges of each node → Total O(E)

```
Total Complexity O(V + E)
 Also written in a more precise form as O(|V| + |E|)
```

```
for each vertex u in G.V
 color[u] = WHITE
 \pi(\mathbf{u}) < -NIL
time <-0
for each vertex un in G.V.
 if color[u] = WHITE
 DFS-VISIT(u)
```

Analyzing The Collected Info.

- The algorithm computes for each node u
 - u.startTime (u.d)
 - u.endTime (u.f)
- These intervals form a nested structure
- Parenthesis Theorem
 - If u has (u.d, u.f), and v has (v.d, v.f), then either:
 - Case 1: u descendant of v in DFS

Case 2: v descendant of u in DFS

v.d < u.d < u.f < v.f

u.d < v.d < v.f < u.f

Case 3: u and v are disjoint (different trees in the forest)

(u.d, u.f) and (v.d, v.f) are not overlapping

Example

Based on the numbers (in the node) you can draw the DFS <u>trees (plural)</u>

- v, y, x are all descendants of u
 - In other words: u is an ancestor to v, y, x
- w and u are disjoint

Classification of Graph Edges

- While doing DFS, we can label the edges
 - Tree edges: Included in the DFS trees
 - Forward edges: From ancestor to already-visited descendant
 - Backward edges: From descendant to already-visited ancestor
 - Cross edges: Any other edges

Depth First Search (DFS): Example Tree edge 1/ Backward edge (b) (c) (d) (1/ Cross edge (f) (g) Forward edge (i) (k) (I)

y

(o)

(p)

Backward edge

(n)

(m)

Cycles in Graphs

Cyclic graph (Graph containing cycles)

Acyclic graph (Graph without cycles)
Called: Directed Acyclic Graph DAG

 How to know if a graph has a cycle or not? What is the time complexity?

Cycles in Graphs (Cont'd)

Answer

- Perform DFS on the graph
- If there are backward edges → there is a cycle
- Otherwise there are no cycles

Topological Sort

Topological Sort

- Sorting technique over DAGs (Directed Acyclic Graphs)
- It creates a linear sequence (ordering) for the nodes such that:
 - If u has an outgoing edge to v → then u must finish before v starts
- Very common in ordering jobs or tasks

Topological Sort Example

A job consists of 10 tasks with the following precedence rules:

Must start with 7, 5, 4 or 9.

Task 1 must follow 7.

Tasks 3 & 6 must follow both 7 & 5.

8 must follow 6 & 4.

2 must follow 4.

10 must follow 2.

Make a directed graph and then do DFS.

Tasks shown as a directed graph.

Topological Sort using DFS

- To create a topological sort from a DAG
 - 1- Final linked list is empty
 - 2- Run DFS
 - 3- When a node becomes black (finishes) insert it to the top of a linked list

Example

Example

Note, you need a stack to run the DFS algorithm, that's not shown here. We only show the linked-list used for topological sort.

Topological Sort: Summary

Quiz 5 next Tuesday

Quiz 5 will be held next Nov 26

 The quiz will primarily focus on Graph algorithms covered BFS and DFS

My office hours at 1pm today is cancelled.

