

The Breadth First Search Graph traversal algorithm

- Breadth First Search: visit the closest nodes first
 - **Description** of the **Breadth First Search** algorithm:
 - Start at some node (e.g., node 0):

■ Visit *all* the neighbors of node 0 first:

■ Then visit the *neighbors'* neighbors:

- And so on
- Implementing the BFS algorithm
 - The **BFS** algorithm is **implmented** by:
 - Using a *queue* to **store** the **nodes** in the **toVisitNodes** data structure.

• Pseudo code:

- Example of the BFS algorithm
 - Example:

Enqueue the unvisited neighbor nodes: 1, 3, 8

Next, visit the first node in the queue: 1

■ State *after* visiting 1

Enqueue the *unvisited* neighbor nodes: 7

Next, visit the first node in the queue: 3

■ State *after* visiting 3

Enqueue the unvisited neighbor nodes: 2, 4

Next, visit the first node in the queue: 8

■ State *after* visiting 8

Enqueue the *unvisited* **neighbor nodes**: none (Note: 4 is enqueued again, but won't be visited twice, so I leave it out)

Next, visit the first node in the queue: 7

■ State *after* visiting 7

Enqueue the *unvisited* neighbor nodes: none (Note: 2 is enqueued again, but won't be visited twice, so I leave it out)

Next, visit the first node in the queue: 2

■ State *after* visiting 2

Enqueue the *unvisited* neighbor nodes: 5

Next, visit the first node in the queue: 4

■ State *after* visiting 4

Enqueue the unvisited neighbor nodes: none

Next, visit the first node in the queue: 5

■ State *after* visiting 5

Enqueue the *unvisited* neighbor nodes: 6

Next, visit the first node in the queue: 6

■ State *after* visiting 6

■ DONE

(The queue has become empty)

- Implementation in Java
 - Java code:


```
public void BFS()
  // BFS uses Queue data structure
  Queue q = new LinkedList(); // I use Queue class in Java's library
  for (i = 0; i < visited.length; i++)</pre>
 visited[i] = false;
 // Clear visited[]
  q.add(0);
 // Start the "to visit" at node 0
  /* -----
 Loop as long as there are "active" node
 */
  while( ! q.isEmpty() )
 int nextNode;
 // Next node to visit
 int i;
 nextNode = q.remove();
 if ( ! visited[nextNode] )
 for ( i = 0; i < NNodes; i++ )
 if ( adjMatrix[nextNode][i] > 0 && ! visited[i] )
 q.add(i);
 }
  }
```

• Test program using the graph given in this webpage:

Output:

```
nextNode = 0
nextNode = 1
nextNode = 3
nextNode = 8
nextNode = 7
nextNode = 2
nextNode = 4
nextNode = 5
nextNode = 6
```

Traversal order:

• Example Program: (Demo above code)

Example

The BFS Prog file: click here
 A Test program: click here

How to run the program:

■ Right click on link(s) and save in a scratch directory

■ To compile: javac TestProg.java

■ To run: java TestProg