Graph traversals

Outline

We will look at traversals of graphs

- Breadth-first or depth-first traversals
- Must avoid cycles
- Depth-first traversals can be recursive or iterative
- Problems that can be solved using traversals

Strategies

Traversals of graphs are also called searches

We can use either breadth-first or depth-first traversals

- Breadth-first requires a queue
- Depth-first requires a stack

We each case, we will have to track which vertices have been visited requiring $\Theta(|V|)$ memory

- One option is a hash table
- If we can use a bit array, this requires only |V|/8 bytes

The time complexity cannot be better than and should not be worse than $\Theta(|V| + |E|)$

- Connected graphs simplify this to $\Theta(|E|)$
- Worst case: $\Theta(|V|^2)$

Breadth-first traversal

Consider implementing a breadth-first traversal on a graph:

- Choose any vertex, mark it as visited and push it onto queue
- While the queue is not empty:
 - Pop to top vertex v from the queue
 - For each vertex adjacent to v that has not been visited:
 - Mark it visited, and
 - Push it onto the queue

This continues until the queue is empty

Note: if there are no unvisited vertices, the graph is connected,

Iterative depth-first traversal

An implementation can use a queue

```
void Graph::depth first traversal( Vertex *first ) const {
 unordered map<Vertex *, int> hash;
 hash.insert( first );
 std::queue<Vertex *> queue;
 queue.push( first );
 while ( !queue.empty() ) {
 Vertex *v = queue.front();
 queue.pop();
 // Perform an operation on v
 for ( Vertex *w : v->adjacent_vertices() ) {
 if (!hash.member( w ) ) {
 hash.insert( w );
 queue.push( w );
```

Breadth-first traversal

The size of the queue is O(|V|)

- The size depends both on:
 - The number of edges, and
 - The out-degree of the vertices

Depth-first traversal

Consider implementing a depth-first traversal on a graph:

- Choose any vertex, mark it as visited
- From that vertex:
 - If there is another adjacent vertex not yet visited, go to it
 - Otherwise, go back to the most previous vertex that has not yet had all of its adjacent vertices visited and continue from there
- Continue until no visited vertices have unvisited adjacent vertices

Two implementations:

- Recursive
- Iterative

Recursive depth-first traversal

A recursive implementation uses the call stack for memory:

```
void Graph::depth first traversal( Vertex *first ) const {
 std::unordered map<Vertex *, int> hash;
 hash.insert( first );
 first->depth first traversal( hash );
}
void Vertex::depth first traversal( unordered map<Vertex *, int> &hash ) const {
 // Perform an operation on this
 for ( Vertex *v : adjacent_vertices() ) {
 if (!hash.member( v ) ) {
 hash.insert( v );
 v->depth first traversal( hash );
 }
}
```

Iterative depth-first traversal

An iterative implementation can use a stack

```
void Graph::depth first traversal( Vertex *first ) const {
 unordered map<Vertex *, int> hash;
 hash.insert( first );
 std::stack<Vertex *> stack;
 stack.push( first );
 while ( !stack.empty() ) {
 Vertex *v = stack.top();
 stack.pop();
 // Perform an operation on v
 for ( Vertex *w : v->adjacent_vertices() ) {
 if (!hash.member( w ) ) {
 hash.insert( w );
 stack.push( w );
```

Iterative depth-first traversal

If memory is an issue, we can reduce the stack size:

- For the vertex:
 - Mark it as visited
 - Perform an operation on that vertex
 - Place it onto an empty stack
- While the stack is not empty:
 - · If the vertex on the top of the stack has an unvisited adjacent vertex,
 - Mark it as visited
 - Perform an operation on that vertex
 - Place it onto the top of the stack
 - Otherwise, pop the top of the stack

Standard Template Library (STL) approach

An object-oriented STL approach would be create a iterator class:

- The hash table and stack/queue are private member variables created in the constructor
- Internally, it would store the current node
- The auto-increment operator would pop the top of the stack and place any unvisited adjacent vertices onto the stack/queue
- The auto-decrement operator would not be implemented
 - You can't go back...

Consider this graph

Performing a breadth-first traversal

Push the first vertex onto the queue

Performing a breadth-first traversal

- Pop A and push B, C and E

Α В Ε

Performing a breadth-first traversal:

Pop B and push D

Performing a breadth-first traversal:

Pop C and push F

Performing a breadth-first traversal:

- Pop E and push G and H

A, B, C, E

Performing a breadth-first traversal:

- Pop D

Performing a breadth-first traversal:

- Pop F

Performing a breadth-first traversal:

- Pop G and push I

Performing a breadth-first traversal:

- Pop H

A, B, C, E, D, F, G, H

Performing a breadth-first traversal:

- Pop I

A, B, C, E, D, F, G, H, I

Performing a breadth-first traversal:

The queue is empty: we are finished

A, B, C, E, D, F, G, H, I

Perform a recursive depth-first traversal on this same graph

Performing a recursive depth-first traversal:

Visit the first node

Performing a recursive depth-first traversal:

A has an unvisited neighbor

Performing a recursive depth-first traversal:

B has an unvisited neighbor

A, B, C

Performing a recursive depth-first traversal:

C has an unvisited neighbor

A, B, C, D

Performing a recursive depth-first traversal:

D has no unvisited neighbors, so we return to C

A, B, C, D, E

Performing a recursive depth-first traversal:

E has an unvisited neighbor

Performing a recursive depth-first traversal:

F has an unvisited neighbor

Performing a recursive depth-first traversal:

H has an unvisited neighbor

Performing a recursive depth-first traversal:

We recurse back to C which has an unvisited neighbour
 A, B, C, D, E, G, I, H, F

Performing a recursive depth-first traversal:

We recurse finding that no other nodes have unvisited neighbours

A, B, C, D, E, G, I, H, F

Comparison

Performing a recursive depth-first traversal:

We recurse finding that no other nodes have unvisited neighbours

A, B, C, D, E, G, I, H, F

Comparison

The order in which vertices can differ greatly

An iterative depth-first traversal may also be different again

A, B, C, E, D, F, G, H, I

A, B, C, D, E, G, I, H, F

Applications

Applications of tree traversals include:

- Determining connectiveness and finding connected sub-graphs
- Determining the path length from one vertex to all others
- Testing if a graph is bipartite
- Determining maximum flow
- Cheney's algorithm for garbage collection

Summary

This topic covered graph traversals

- Considered breadth-first and depth-first traversals
- Depth-first traversals can recursive or iterative
- More overhead than traversals of rooted trees
- Considered a STL approach to the design
- Considered an example with both implementations
- They are also called searches

References

Wikipedia, http://en.wikipedia.org/wiki/Graph_traversal http://en.wikipedia.org/wiki/Depth-first_search http://en.wikipedia.org/wiki/Breadth-first_search

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.