INTRODUCTION to ARTIFICIAL INTELLIGENCE 2013-2014 SPRING SEMESTER LABORATORY MANUAL

Experiment 4

Depth-First Search

Idea:

- Starting at a node, follow a path all the way until you cannot move any further
- Then backtrack and try another branch
- Do this until all nodes have been visited
- Similar to finding a route in a maze

Implementation:

Assume you are given a digraph G = (V, E)

• The same algorithm works for undirected graphs but the resulting structure imposed on the graph is different

We use 4 auxiliary arrays

- color[u]
 - o white undiscovered
 - o gray discovered but not yet processed
 - o black finished processing
- pred[u], which points to the predecessor of u
 - The vertex that discovered u
- 2 timestamps: Purpose will be explained later
 - o d[u]: Time at which the vertex was discoveredNot to be confused with distance of u in BFS!
 - o f[u]: Time at which the processing of the vertex was finished


```
DFS(G, s){
 // Initialization
  for each u in V {
 color[u] = white;
 pred[u] = NULL;
  } //end-for
  time = 0;
  for each u in V
 if (color[u] == white)
 // Found an undiscovered vertex
 DFSVisit(u);
 // Start a new search there
} // end-DFS
DFSVisit(u){
 // Start a new search at u
 // Mark u visited
  color[u] = gray;
  d[u] = ++time;
  for each v in Adj[u] {
 if (color[v] == white){  // if neighbor v undiscovered
 pred[v] = u;
 // ... set its predecessor
 // ...visit v
 DFSVisit(v);
 } //end-if
 } //end-for
 color[u] = black;
 // we are done with u
 f[u] = ++time;
  } //end-while
} //end-DFSVisit
```

Fig. 1. Pseudo code of DFS algorithm

Example:

Exercises

- 1. Consider a depth-first traversal of the undirected graph G_A shown above, starting from vertex a. List the order in which the nodes are visited. Apply all the steps of the algorithm given in Fig. 1. and explain each step in your report briefly.
- 2. Repeat exercise 1 for the directed graph G_B .
- 3. Write the program codes of DFS algorithm according to pseudo code given in Fig. 1. No other programs are evaluated during the lab.