

Print all paths from a given source to a destination

Given a directed graph, a source vertex 's' and a destination vertex 'd', print all paths from given 's' to 'd'.

Consider the following directed graph. Let the s be 2 and d be 3. There are 4 different paths from 2 to 3.

We strongly recommend to minimize your browser and try this yourself first

The idea is to do Depth First Traversal of given directed graph. Start the traversal from source. Keep storing the visited vertices in an array say 'path[]'. If we reach the destination vertex, print contents of path[]. The important thing is to mark current vertices in path[] as visited also, so that the traversal doesn't go in a cycle.

Following is C++ implementation of above idea.

```
// C++ program to print all paths from a source to destination.
#include<iostream>
#include <list>
using namespace std;
// A directed graph using adjacency list representation
class Graph
 int V;
 // No. of vertices in graph
 list<int> *adj; // Pointer to an array containing adjacency lists
 // A recursive function used by printAllPaths()
 void printAllPathsUtil(int , int , bool [], int [], int &);
public:
 Graph(int V); // Constructor
 void addEdge(int u, int v);
 void printAllPaths(int s, int d);
};
Graph::Graph(int V)
{
 this->V = V;
 adj = new list<int>[V];
}
void Graph::addEdge(int u, int v)
{
 adj[u].push_back(v); // Add v to u's list.
}
// Prints all paths from 's' to 'd'
void Graph::printAllPaths(int s, int d)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 // Create an array to store paths
```

```
int *path = new int[V];
 int path_index = 0; // Initialize path[] as empty
 // Initialize all vertices as not visited
 for (int i = 0; i < V; i++)
 visited[i] = false;
 // Call the recursive helper function to print all paths
 printAllPathsUtil(s, d, visited, path, path_index);
}
// A recursive function to print all paths from 'u' to 'd'.
// visited[] keeps track of vertices in current path.
// path[] stores actual vertices and path_index is current
// index in path[]
void Graph::printAllPathsUtil(int u, int d, bool visited[],
 int path[], int &path_index)
{
 // Mark the current node and store it in path[]
 visited[u] = true;
 path[path_index] = u;
 path_index++;
 // If current vertex is same as destination, then print
 // current path[]
 if (u == d)
 for (int i = 0; i<path_index; i++)</pre>
 cout << path[i] << " ";
 cout << endl;</pre>
 else // If current vertex is not destination
 // Recur for all the vertices adjacent to current vertex % \left( 1\right) =\left( 1\right) \left( 
 list<int>::iterator i;
 for (i = adj[u].begin(); i != adj[u].end(); ++i)
 if (!visited[*i])
 printAllPathsUtil(*i, d, visited, path, path_index);
 // Remove current vertex from path[] and mark it as unvisited
 path_index--;
 visited[u] = false;
}
// Driver program
int main()
 // Create a graph given in the above diagram
 Graph g(4);
 g.addEdge(0, 1);
 g.addEdge(0, 2);
 g.addEdge(0, 3);
 g.addEdge(2, 0);
 g.addEdge(2, 1);
 g.addEdge(1, 3);
 int s = 2, d = 3;
 cout << "Following are all different paths from " << s \,
 << " to " << d << endl;
 g.printAllPaths(s, d);
 return 0;
}
```

Following are all different paths from 2 to 3 2 0 1 3 2 0 3 2 1 3