

Depth-First Search

Idea: Keep going forward as long as there are unseen nodes to be visited. Backtrack when stuck.

Color Map & Predecessor

Just like in BFS:

 \bullet color(v) == green: v is undiscovered and unprocessed

 \bullet color(v) == red: v has been discovered but not processed

 \bullet color(v) == **black**: v has been discovered and processed

pred(v): predecessor of v in the search.

The DFS Algorithm

```
dfs(G):
```

```
foreach node v in G

color(v) = green

pred(v) = null
```

```
foreach node v in G

if color(v) == green

dfsVisit(G, v, color, pred)
```

return pred

```
dfsVisit(G, u, color, pred):


color(u) = red


foreach neighbor v of u
 if color(v) == green
 pred(v) = u
 dfsVisit(G, v, color, pred)
```


color(u) = black

A DFS Example

time = 1 (time at which a node is visited)

Recursive DFS Calls


```
dfs(G)
 dfsVisit(a)
 dfsVisit(b)
 dfsVisit(f)
 dfsVisit(e)
 dfsVisit(g)
 dfsVisit(c)
 dfsVisit(d)
 dfsVisit(h)
 dfsVisit(i)
 dfsVisit(j)
 dfsVisit(k)
 dfsVisit(l)
```

dfsVisit(*v*) explores *every unvisited* vertex reachable from *v* before it returns.

Predecessor Table

v	а	b	С	d	е	f	g	h	i	j	k	l
pred(v)	null	а	а	а	f	b	f	null	h	null	j	k

Depth-First Search Forest

Edges that, during DFS, lead to an unexplored vertex form a *depth-first* search forest.

The DFS forest can be constructed from the predecessor table.

DFS on a Directed Graph

The Green-Path Theorem

 \bullet color(v) == **green**: v is undiscovered and unprocessed

DFS forest of a (directed or undirected) graph G:

Node v is a descendant of a node u if and only if at the time that the search discovers u, there is a path from u to v consisting *entirely* of **green** nodes.

v will be discovered after u and before DFS backtracks to u.

v is in the DFS subtree rooted at u.

Running Time of DFS

 $\Theta(|V| + |E|)$ if we use an adjacency list or HashMap/HashSet.

- dfsVisit is called exactly once for each node.
 - \downarrow |V| such calls in total.
 - \Rightarrow Each call colors the node **red** and then **black**, which takes O(1) time.

 \rightleftharpoons Each edge is examined O(1) time.

 $\Theta(|V|^2)$ if we use an adjacency matrix.

Edge Classification – Undirected Graphs

- 1. Tree edges are those in the DFS forest.
- 2. Back edges go from a vertex to one of its ancestors.

This DFS forest consists of three DFS trees.

Edge Classification – Directed Graphs

Besides tree edges and back edges, there are also

- 3. Forward edges go from a vertex to one of its descendants.
- 4. Cross edges: all other edges.

If all the edges were undirected, forward and cross edges would be either tree or back edges.

How to Tell Them Apart?

Tree edges lead to green (new) nodes and form DFS trees.

Add every other *separately* to the DFS forest.

Back edges connect nodes in the same DFS tree.

♦ back edge: descendent → ancestor

Forward Edge

Forward edges also connect nodes in the same DFS tree.

♦ forward edge: ancestor → descendent

Cross Edge

Each **cross edge** is one of two cases:

♦ Its two vertices are in the same DFS tree but *not* related.

◆ They are in *different* DSF trees.

