

Graph Algorithms: Breadth First Search (BFS)

Instructor: Krishna Venkatasubramanian

CSC 212

Graphs

- Data structures that connect a set of objects to form a kind of a network
- Objects are called "Nodes" or "Vertices"
- Connections are called "Edges"
- Unlike trees graphs may have paths that form loops like "A->B->C-> A"

Some Graph Applications

Graph	Nodes Edges			
transportation	street intersections	highways		
communication	computers	fiber optic cables		
World Wide Web	web pages	hyperlinks		
social	people	relationships		
food web	species	predator-prey		
software systems	functions	function calls		
scheduling	tasks	precedence constraints		
circuits	gates	wires		

World Wide Web

Web graph.

• Node: web page.

• Edge: hyperlink from one page to another.

Protein Networks

Nodes are proteins

Edges are connections (interaction between proteins)

Types of Graphs

Directed (Edges have directions)

Weighted vs. unweighted

no cost/weight)

Weighted (Edges have associated cost/weight)

Types of Graphs (Cont'd)

- If the graph has n vertices (nodes) → Maximum # of edges is (n²-n)/2 = O(n²)
- In dense graphs number of edges is close to O(n²)
- In sparse graphs number of edges is close to O(n)

Undirected Graphs

Undirected graph. G = (V, E)

- V = set of nodes or vertices
- E = edges between pairs of nodes.
- Graph size parameters: n = |V|, m = |E|.


```
V = { 1, 2, 3, 4, 5, 6, 7, 8 }
E = { 1-2, 1-3, 2-3, 2-4, 2-5, 3-5, 3-7, 3-8, 4-5, 5-6 }
n = |V| = 8
m = |E| = 11
```

Graph Representation

Two main methods

	Α	В	С	D	Ε	F
Α	0	1	1	1	0	0
В	1	0	0	0	1	1
С	1	0	0	0	0	1
D	1	0	0	0	0	0
Ε	0	1	0	0	0	0
F	0	1	1	0	0	0

Adjacency Matrix

Adjacency List

Adjacency Matrix

Adjacency matrix. |V|-by-|V| matrix (A)

- A[i, j] = 1 if exists edge between node i and node j
- Space proportional to |V|²
- Checking if (u, v) is an edge takes O(1) time.
- Identifying all edges takes O(|V|²) time.

■ For undirected graph → matrix is symmetric across the diagonal

Adjacency List

Adjacency list. Node indexed array of lists.

- Two representations of each edge.
- Space proportional to O(E + V).

degree = number of neighbors of u

- Checking if (u, v) is an edge takes O(deg(u)) time.
- Identifying all edges takes O(E + V) time.

Degree of a Node

In-degree(v): Number of edges coming to (entering) node v

Out-degree(v): Number of edges getting out (leaving) node v

For Undirected graphs → In-degree = Out-degree

In-degree(E) = 2 Out-degree(E) = 3

Each vertex will have different In-Degree and Out-Degree

Graph Traversal

- ◆ Graph Traversal means visiting each node in the graph
- **♦** There is a starting node (s)
- ◆ Two main types of traversal
 - **♦** Breadth-First-Search (BFS)
 - ◆ Depth-First-Search (DFS)
- Both are applicable for directed and undirected graphs

Breadth First Traversal i.e., BFS

- Visit the nodes one-level at a time
- Requires a queue (First-come-first-served)

Undiscovered

Discovered

Top of queue

Finished

Queue: s

Undiscovered

Discovered

Top of queue

Finished

Queue: s 2

Undiscovered

Discovered

Top of queue

Finished

Queue: s 2 3

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Queue: 2 3 5

Undiscovered

Discovered

Top of queue

Finished

Queue: 2 3 5 4

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Queue: 3 5 4

Undiscovered

Discovered

Top of queue

Finished

Queue: 3 5 4

Undiscovered

Discovered

Top of queue

Finished

Queue: 3 5 4 6

Undiscovered

Discovered

Top of queue

Finished

Queue: 5 4 6

Undiscovered

Discovered

Top of queue

Finished

Queue: 5 4 6

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Queue: 4 6 8

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Queue: 6 8 7

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Queue: 8 7 9

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

Undiscovered

Discovered

Top of queue

Finished

- Starting from s, we visited all (reachable) nodes
- BFS forms a tree rooted at s (<u>BFS Tree</u>) no loops hence a tree and not a graph
- For each node x reachable from s → we created a shortest path from s to x

Tree Example

Tree Example: Outcome

See why it is called Breadth First Search? It goes through the breadth of the graph first

Try at home Example

Another Example: Outcome

You may get slightly different output, but the distances from s will be the same!

Breadth First Search

Example problems in which we use BFS

- **♦** Find if node *x* is reachable from node *y*
 - ◆ Start from node y and do BFS
- ◆ Find the shortest path from node x to node y
 - ◆ Start from node x and perform BFS
- ◆ Search for a value v in the graph
 - ◆ Start from any node and perform BFS

Always keep in mind whether we talk about undirected graph or directed graph

Breadth First Search: Algorithm

```
Start at node v
 procedure BFS(G, v):
 create a queue Q
 enqueue v onto Q
 mark v
 while Q is not empty:
 t ← Q.dequeue()
 Can do any processing on t
 if t is what we are looking for:
8
 return t
9
 for all edges e in G.adjacentEdges(t) do
12
 u \leftarrow G.adjacentVertex(t,e)
13
 if u is not marked:
 mark u
14
15
 enqueue u onto Q
16
 return none
 5
 | 3 | ● |
 →| 5 🐼
 8 👀
 →|3|•|
```

Breadth First Search: Analysis

The above implementation of BFS runs in O(V + E) time if the graph is given by its adjacency list.

Proof

- Each node will be queued only once → O(V)
- For each node, we visit all its out edges → O(E)
 - In fact each edge (u,v) is visited twice once from u's side and once form v's side
- Total is O(V + E)

BFS & Shortest Path

- BFS can be used to compute the shortest path (minimum number of edges) from source s and any reachable nodes v
 - Maintain a counter for each node
 - When a node x is first visited from parent $y \rightarrow x$.counter = y.counter + 1

