

Breadth-First Search (BFS)

Intuition: **BFS**(vertex v)

To start, all vertices are unmarked.

- Start at v. Visit v and mark as visited.
- *Visit* every *unmarked* neighbour u_i of v and mark each u_i as visited.
- Mark v finished.
- Recurse on each vertex marked as visited in the order they were visited.

BFS of an undirected Graph

Q: What information about the graph can a BFS be used to find? •
•
Q: What does the BFS construct?
Q: What is an appropriate ADT to implement a BFS given an adjacency list representation of a graph?
which has the operations:
•
Q: What information will we need to store along the way?
•

The BFS Algorithm

We will use p[v] to represent the *predecessor* of v and d[v] to represent the *number of edges* from v (i.e., the *distance* from v).

```
BFS (G=(V,E),v)
 for all vertices u in V
 color[u] := black
 \\ "not connected"
 p[u] := NIL;
 end for
 initialize an empty queue Q;
 color[v] := green;
 d[v] := 0;
 p[v] := NIL;
 ENQUEUE (Q, v);
 while not ISEMPTY(Q) do
 u := DEQUEUE(Q);
 for each edge (u,w) in E do
 if (color[w] == black) then
 color[w] := green;
 d[w] := d[u] + 1;
 p[w] := u;
 ENQUEUE (Q, w);
 end if
 end for
 color[u] := red;
 end while
END BFS
```

Complexity of BFS(G,v)

Q: How many times is each node ENQUEUE ed?

Therefore, the *adjacency list of each node* is examined at most once, so that the total running time of BFS is

or linear in the size of the adjacency list.

NOTES:

- BFS will visit only those vertices that are reachable from v.
- If the graph is *connected* (in the undirected case) or strongly-connected (in the directed case), then this will be all the vertices.
- If not, then we may have to call BFS on more than one start vertex in order to see the whole graph.

Q: Prove that d[u] really does represent the length of the shortest path (in terms of number of edges) from v to u.

Depth-First Search

Intuition: DFS(G,v)

All *vertices* and *edges* start out *unmarked*.

- Walk as far as possible away from v visiting vertices
- If the *current vertex* has not been *visited*,
 - Mark as visited and the edge that is traversed as a DFS edge.
- Otherwise, if the *vertex* has been visited,
 - mark the traversed edge as a back-edge, back up to the previous vertex
- When the current vertex has only *visited neighbours left* mark as *finished (white)*.
- Backtrack to the first vertex that is not finished.
- Continue.

Example.

Just like BFS, *DFS* constructs a spanning-tree and gives *connected component* information.

Q: Does it find the shortest path between v and all other vertices?

Implementing a DFS

Q: Which ADT would be the most helpful for implementing DFS given an adjacency list representation of G?

with the operations

lacktriangle

lacktriangle

lacktriangle

Q: What additional data (for each vertex) should we keep in order to easily determine whether an edge is a cross-edge or a DFS-edge?

- ullet d[v] will indicate the
- f[v] will indicate the

Algorithm DFS(G,s)

```
DFS (G=(V,E),s)
  for all vertices v in V
 color[v] := black;
 d[v] := infinity;
 f[v] := infinity;
 p[v] := NIL;
  end for
  initialize an empty stack S;
  color[s] := green; d[s] := 0; p[s] := NIL;
  time := 0;
  PUSH(S,(s,NIL));
  for each edge (s,v) in E do
 PUSH(S,(s,v));
  end for
  while not ISEMPTY(S) do
 (u, v) := POP(S);
 if (v == NIL) then // Done with u
 time := time + 1;
 f[u] := time;
 color[u] := white;
 end if
 else if (color[v] == black) then
 color[v] := green;
 time := time + 1;
 d[v] := time;
 p[v] := u;
 PUSH(S, (v, NIL)); // Marks the end of v's neighbors
 for each edge (v,w) in E do
 PUSH(S, (v, w));
 end for
(*) end if
 end while
END DFS
```

Complexity of DFS(G,s)

Q: How many times does DFS visit the neighbours of a node?

•

- Therefore, the adjacency list of each vertex is visited at most once.
- So the *total running time* is just like for BFS, $\Theta(n+m)$ i.e., linear in the size of the adjacency list.

Note that the gold edges, or the DFS edges form a *tree* called the DFS-tree.

Q: Is the *DFS tree* unique for a given graph *G* starting at *s*?

For certain applications, we need to distinguish between different types of edges in E:

We can specify edges on *DFS-tree* according to how they are *traversed* during the search.

- **Tree-Edges** are the edges in the DFS tree.
- Back-Edges are edges from a vertex u to an ancestor of u in the DFS tree.
- **Forward-Edges*** are edges from a vertex u to a descendent of u in the DFS tree.
- **Cross-Edges*** are all the *other edges* that are not part of the *DFS tree* (from a vertex u to another vertex v that is neither an ancestor nor a descendent of u in the DFS tree).

Q: Which variable facilitates distinguishing between these edges?

Q: How can a DFS be used to determine whether a graph G has any cycles?

(Note: A *cycle* is a path from a vertex *u* to itself.)

Q: How can we detect cross-edges during a DFS?

Minimum Cost Spanning Trees (MCSTs)

- Let G = (V, E) be a *connected, undirected* graph with *edge weights* w(e) for each edge $e \in E$.
- A *tree* is a subset of edges $A \subset E$ such that A is *connected* and *does not contain a cycle*.

Thick edges are in A, the thin ones are not. The first one is a tree and the other two are not.

A spanning tree is a tree A such that every vertex $v \in V$ is an endpoint of at least one edge in A.

Q: How many edges must any spanning tree contain?

How would you prove this is true?

Q: What algorithms have we seen to construct a spanning tree?

A minimum cost spanning tree (MCST) is a spanning tree A such that the sum of the weights is minimized for all possible spanning trees B.

Formally:

$$w(A) = \sum_{e \in A} w(e) \le w(B)$$

for all other spanning trees B.

Minimum Cost Spanning Tree

Spanning tree, but not minimum cost

Two different MCSTs on the same graph

Q: What is an example of an application in which you would we want to be able to find a MCST?

A:

We will look at two algorithms for constructing MCSTs. The first is *Prim's Algorithm*.

Prim's Algorithm

Prim's algorithm uses a Priority Queue ADT.

A *priority queue* is just like a queue except that *every item in the queue* has a *priority* (usually just a number).

More formally, a *priority queue* consists of

- a set of elements
- each element has a priority
- The operations:

```
- ENQUEUE (x, p):
```

- ISEMPTY():
- EXTRACT_MIN():