

DFS

```
Depth-First Search in Graphs:
 DFS is most similar to pre-order traversal of a tree,
 and can also be similar to post-order traversal
boolean seen[1...n];
DFS (Graph G) {
 for (k = 1; k <= n; k++)
 seen[k] = false;
 choose start vertex;
 DFS (G, start);
}
DFS (G, x) {
 seen[x] = true;
 preVisit (x); // visits nodes in DFS order or pre-order
 for each vertex y such that (x,y) is an edge
 if (! seen[y]) {
 // optionally add edge (x,y) to the DFS tree;
 DFS (G, y);
```


postVisit (x); // optional, visits nodes in post-order

}

Example: Undirected Graph

DFS starting at vertex 1:

DFS starting at vertex 8:

DFS order: 1,2,3,6,5,4,7,8,9

DFS order: 8,5,2,1,4,7,3,6,9

(DFS order is the same as pre-order of the DFS tree)

Example: Directed Graph

DFS starting at vertex 5:

DFS order: 5,2,1,4,3,6,8,7,9

DFS starting at vertex 8:

DFS order: 8,4,2,1,3,6,5,7,9

(DFS order is the same as pre-order of the DFS tree)

Analysis of DFS (same as for BFS):

If graph represented using adjacency matrix: $\theta(n^2)$ time

If graph represented using adjacency lists: $\theta(n+m)$ time Simplifies to $\theta(m)$ time if graph is connected, because $m \ge n-1$ for connected graphs

Note: it is more efficient to use adjacency lists, because $m \le n^2$ for all graphs

Applications of DFS:

Connectedness of undirected graph (same as for BFS):
 Is the graph connected?
 If not, find all the connected components

Components: {1,2,4,5} {3,6} {7,8,9}

More applications of DFS (we'll discuss these next time):

- Strong connectedness of directed graph:
 Is the graph strongly connected?
 If not, find all the strongly connected components
- Detecting a cycle (in undirected or directed graph)
- Topological sort of a Directed Acyclic Graph:
 a linear ordering of the vertices so that whenever
 edge x→y exists, vertex x must precede vertex y