Graph Traversals

Visit vertices of a graph G to determine some property:

- \Rightarrow Is G connected?
- \Rightarrow Is there a path from vertex a to vertex b?
- \Rightarrow Does G have a cycle?
- \bowtie Will removal of a single edge disconnect G?
- \coprod If G is directed, what are the strongly connected components?
- \Box If G is the WWW, follow links to locate information.
- Most graph algorithms need to examine or process each vertex and each edge.

Breadth-First Search

Find the shortest path from a source node *s* to all other nodes.

Outputs

- \Rightarrow the distance of each vertex from s.
- * a tree of shortest paths called the *breadth-first tree*.

Idea: Find nodes at distance 0, then at distance 1, then at distance 2, ...

Queue & Distance

BFS uses a queue Q to store nodes.

dist(v): an estimate of the distance from s to v.

Initialization:

- $\bullet Q == \{ s \}$
- \bullet dist(s) == 0
- \bullet dist(v) == ∞ for every node other than s

Overview of the Algorithm

lack Dequeue a node u.

lacklosh For each neighbor v of u that is being discovered the first time,

$$\triangle$$
 dist(v) = dist(u) + 1.

lacktriangle enqueue v.

Color Map

Keeps track of the status of nodes.

- \bullet color(v) == green: v is undiscovered and unprocessed
- \bullet color(v) == red: v has been discovered (in Q) but not processed.
- color(v) == black: v has been discovered and processed (no longer in Q).

The BFS Algorithm

BFS(*G*, *s*):

```
let Q be an empty queue
foreach node v in G except s
 color(v) = green
 dist(v) = \infty
 pred(v) = null
color(s) = red
dist(s) = 0
 predecessor of v on the path from s
pred(s) = null
Q.enqueue(s)
while (!Q.isEmpty())
 let u = Q.front()
 foreach neighbor v of u
 if color(v) == green
 color(v) = red
 dist(v) = dist(u) + 1
 pred(v) = u
 Q.enqueue(v)
 Q.dequeue()
 color(u) = black
return dist
```

A BFS Example

$$Q = \langle s \rangle$$

$$Q = \langle a, c \rangle$$
 frontier of exploration

Visualized as many *simultaneous explorations* starting from *s* and spreading out independently.

Dashed edges were explored but had resulted in the discovery of no new vertices.

$$Q = \langle c, d \rangle \longrightarrow \langle d, e, f \rangle \longrightarrow \langle e, f \rangle$$

$$\langle e, f \rangle \Longrightarrow \langle f, b \rangle \Longrightarrow \langle b, g \rangle$$

The Finish

Evolution of Q (with some intermediate statuses omitted)

$$\langle s \rangle \longrightarrow \langle a, c \rangle \longrightarrow \langle c, d \rangle \longrightarrow \langle d, e, f \rangle \longrightarrow \langle e, f \rangle$$

$$\longrightarrow \langle f, b \rangle \longrightarrow \langle b, g \rangle \longrightarrow \langle g \rangle \longrightarrow \varnothing$$

Predecessor Table

v	S	а	b	С	d	е	f	g
pred(v)	null	S	е	S	а	С	С	f

Breadth-First Tree

Constructed from the predecessor table.

dist(*b*): shortest distance from *s* to *b*

visited vertices = 1 + # tree edges $\le 1 + \#$ explored edges.

Running Time

O(|V| + |E|) if G is represented using adjacency lists.

Every vertex is inserted at most once into Q.

- # edge scans
 - $\leftrightarrow \leq |E|$ for a directed graph
 - \leftrightarrow \leq 2 |E| for an undirected graph

 $O(|V|^2)$ if represented as an adjacency matrix.