Data Structures

20. Graph Traversal/Searching

Graph Traversal

- Given a graph G = (V, E), directed or undirected
 - Goal is to methodically explore every vertex and every edge
- 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

Breadth-First Search

- Choose any vertex, mark it as visited and enqueue it onto queue
- While the queue is not empty
 - Dequeue top vertex v from the queue
 - For each vertex adjacent to v that has not been visited
 - ➤ Mark it visited, and
 - > Enqueue it onto the queue

```
1:create a queue Q
2:mark v as visited and put v into Q
3:while Q is non-empty
4: remove the head u of Q (Dequeue)
5: mark and enqueue all (unvisited) neighbors of u
```


- The above algorithm continues until the queue is empty!
 - If there are no unvisited vertices, the graph is connected

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):		

1: Create a Queue Q

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

S

2: Mark S as visited and put S into Q

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

S

```
3: While Q not empty
```

4: v = dequeue Q (i.e., S)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

2 3 5

```
3: While Q not empty
```

4:
$$v = dequeue Q (i.e., 2)$$

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

235

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 2)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

235

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 2)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

354

```
3: While Q not empty
4: v = dequeue Q (i.e., 3)
5: mark & enqueue all (unvisited) neighbors of v
```

Graph Traversal

Undiscovered Discovered Top of queue **Finished**

Queue (Q):

354

```
3: While Q not empty
 v = dequeue Q (i.e., 3)
4:
5:
```


Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

354

```
3: While Q not empty
```

4:
$$v = dequeue Q (i.e., 3)$$

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

5 4 6

```
3: While Q not empty
```

4:
$$v = dequeue Q (i.e., 5)$$

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

5 4 6

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 5)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

46

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 4)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

46

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 4)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

68

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 6)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

68

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 6)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

879

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 8)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

7 9

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 7)

5: mark & enqueue all (unvisited) neighbors of v

Graph Traversal

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

7 9

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 7)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

9

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 9)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

9

```
3: While Q not empty
```

4: v = dequeue Q (i.e., 9)

Undiscovered
Discovered
Top of queue
Finished

Queue (Q):

3: While Q not empty

4: v = dequeue Q (i.e., NULL)

Breadth-First Search (BFS) tree rooted at S containing all nodes of the graph

Breadth-First Search – Properties

- Given a graph G=(V,E) and source vertex S, the following holds for the BFS algorithm
 - Systematically explores the edges of G to "discover" every vertex reachable from S
 - Creates a BFS tree rooted at S that contains all such vertices
 - Discovers all vertices at distance k from S before discovering any vertices at distance k+1

Depth-First Search – Trees

- A depth-first search (DFS) explores a path all the way to a leaf before backtracking and exploring another path
- For example, after searching A, then B, then D, the search backtracks and tries another path from B
- N will be found before J
- Node are explored in the order A B D E H L M N I O P C F G J K Q

Depth-First Search

- 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

```
Create a stack S
Mark v as visited and push v onto S
while S is non-empty
peek at the top u of S
if u has an (unvisited) neighbor w
mark w and push it onto S
else
pop S
```


Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

Undiscovered
Marked
Active
Finished

visit(A)

(A, F) (A, C) (A, B) (A, G)

Stack

Graph Traversal

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

Undiscovered
Marked
Active
Finished

F newly

discovered

visit(A)
(A, F) (A, C) (A, B) (A, G)
Stack
Graph Traversal

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

Undiscovered

Marked

Active

marked

Finished

visit(F)

(F, A) (F, E) (F, D)

(A, F) (A, C) (A, B) (A, G)

Stack

Graph Traversal

33

Undiscovered

Marked

Active

Finished

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

visit(F)

(F, A) (F, E) (F, D)

(A, F) (A, C) (A, B) (A, G)

Stack

Graph Traversal

34

Undiscovered

Marked

Active

Finished

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

visit(E)

(E, G) (E, F) (E, D)

(F, A) (F, E) (F, D)

(A, F) (A, C) (A, B) (A, G)

Stack 1

Graph Traversal

35

Adjacency List

Adjacency List

Adjacency List

Adjacency List

Adjacency List

Adjacency List

Adjacency List

Adjacency List

Adjacency List

Undiscovered Marked

Active

Finished

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: A E D

G: EA

visit(E)

(E, G) (E, F) (E, D)

(F, A) (F, E) (F, D)

(A, F) (A, C) (A, B) (A, G)

Graph Traversal

Stack

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

(A, F) (A, C) (A, B) (A, G)

Graph Traversal

Finished

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

visit(F)

Finished F

Pop F

(F, A) (F, E) (F, D)

(A, F) (A, C) (A, B) (A, G)

Stack

Graph Traversal

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: A E D

G: EA

Undiscovered
Marked
Active
Finished

Stack Graph Traversal

(A, F) (A, C) (A, B) (A, G)

visit(A)

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

Undiscovered

Marked

Active

Finished

visit(C)

(C, A)

(A, F) (A, C) (A, B) (A, G)

Stack

Graph Traversal

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: A E D

G: EA

visit(C)

Finished C

Pop C

(C, A)

(A, F) (A, C) (A, B) (A, G)

Stack

Graph Traversal

Active Finished

Marked

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: A E D

G: EA

Undiscovered
Marked
Active
Finished

Stack Graph Traversal visit(A)
(A, F) (A, C) (A, B) (A, G)

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: A E D

52

G: EA

Undiscovered
Marked
Active
Finished

visit(A)
(A, F) (A, C) (A, B) (A, G)
Stack
Graph Traversal

Marked

Active

Finished

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: A E D

G: EA

(A, F) (A, C) (A, B) (A, G)

Stack

Graph Traversal

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

Undiscovered
Marked
Active
Finished

Stack Graph Traversal

visit(A)
(A, F) (A, C) (A, B) (A, G)

1

Adjacency List

A: FCBG

B: A

C: A

D: FE

E: GFD

F: A E D

G: EA

Finished A
Pop A

visit(A)

Undiscovered Marked Active

Finished

Stack Graph Traversal

(A, F) (A, C) (A, B) (A, G)

Undiscovered
Marked
Active
Finished

A: FCBG

B: A

C: A

D: FE

E: GFD

F: AED

G: EA

BFS vs. DFS

- Depending on the application, either DFS or BFS could be advantageous
- Example: Consider your family tree
 - If you are searching for some of your siblings cousins then it would be safe to assume that person would be on the bottom of the tree
 - Which approach is better in this case?
 - > In general, both approaches have the same time complexity
 - > In worst case, they need to visit all the nodes

Applications of Graph Traversal

- Determining connectedness and finding connected sub-graphs
- Construct a BFS or DFS tree/forest from a graph
- Determining the path length from one vertex to all others
 - Find the shortest path from a vertex s to a vertex v (BFS)

Any Question So Far?

