

Topological sort

Topological Sort

In this topic, we will discuss:

- Motivations
- Review the definition of a directed acyclic graph (DAG)
- Describe a topological sort and applications
- Prove the existence of topological sorts on DAGs
- Describe an abstract algorithm for a topological sort
- Do a run-time and memory analysis of the algorithm
- Describe a concrete algorithm
- Define critical times and critical paths

11.4.1

Motivation

Given a set of tasks with dependencies,
is there an order in which we can complete the tasks?

Dependencies form a partial ordering

- A partial ordering on a finite number of objects can be represented as a directed acyclic graph (DAG)

11.4.1

Motivation

Cycles in dependencies can cause issues...

PAGE 3

DEPARTMENT	COURSE	DESCRIPTION	PREREQS
COMPUTER SCIENCE	<u>CPSC 432</u>	INTERMEDIATE COMPILER DESIGN, WITH A FOCUS ON DEPENDENCY RESOLUTION.	<u>CPSC 432</u>
COMPUTER SCIENCE	CPSC 432	INTERMEDIATE COMPILER DESIGN, WITH A FOCUS ON DEPENDENCY RESOLUTION.	CPSC 432

<http://xkcd.com/754/>

11.4.2

Restriction of paths in DAGs

In a DAG, given two different vertices v_j and v_k , there cannot both be a path from v_j to v_k and a path from v_k to v_j

Proof:

- Assume otherwise; thus there exists two paths:

$$(v_j, v_{1,1}, v_{1,2}, v_{1,3}, \dots, v_k)$$

$$(v_k, v_{2,1}, v_{2,2}, v_{2,3}, \dots, v_j)$$

From this, we can construct the path

$$(v_j, v_{1,1}, v_{1,2}, v_{1,3}, \dots, v_k, v_{2,1}, v_{2,2}, v_{2,3}, \dots, v_j)$$

This a path is a cycle, but this is an *acyclic* graph

∴ contradiction

11.4.3

Definition of topological sorting

A topological sorting of the vertices in a DAG is an ordering

$$v_1, v_2, v_3, \dots, v_{|V|}$$

such that v_j appears before v_k if there is a path from v_j to v_k

11.4.3

Definition of topological sorting

Given this DAG, a topological sort is

H, C, I, D, J, A, F, B, G, K, E, L

11.4.3

Example

For example, there are paths from H, C, I, D and J to F, so all these must come before F in a topological sort

H, C, I, D, J, A, F, B, G, K, E, L

Clearly, this sorting need not be unique

11.4.3

Applications

Consider the course instructor getting ready for a dinner out

He must wear the following:

- jacket, shirt, briefs, socks, tie, etc.

There are certain constraints:

- the pants really should go on after the briefs,
- socks are put on before shoes

<http://www.idealliance.org/proceedings/xml03/slides/mansfield&otkunc/Paper/03-02-04.html>

11.4.3

Applications

The following is a task graph for getting dressed:

One topological sort is:

briefs, pants, wallet, keys, belt, socks, shoes, shirt, tie, jacket, iPod, watch

A more reasonable topological sort is:

briefs, socks, pants, shirt, belt, tie, jacket, wallet, keys, iPod, watch, shoes

11.4.3

Applications

C++ header and source files have `#include` statements

- A change to an included file requires a recompilation of the current file
- On a large project, it is desirable to recompile only those source files that depended on those files which changed
- For large software projects, full compilations may take hours

11.4.3

Applications

The following is a DAG representing a number of tasks

- The green arrows represent dependencies
- The numbering indicates a topological sort of the tasks

Ref: The Standard Task Graph

<http://www.kasahara.elec.waseda.ac.jp/schedule/>

11.4.4

Topological Sort

Theorem:

A graph is a DAG if and only if it has a topological sorting

Proof strategy:

Such a statement is of the form $a \leftrightarrow b$ and this is equivalent to:

$$a \rightarrow b \text{ and } b \rightarrow a$$

11.4.4

Topological Sort

First, we need a two lemmas:

- A DAG always has at least one vertex with in-degree zero
 - That is, it has at least one source

Proof:

- If we cannot find a vertex with in-degree zero, we will show there must be a cycle
- Start with any vertex and define a list $L = (\nu)$
- Then iterate this loop $|V|$ times:
 - Given the list L , the first vertex ℓ_1 does not have in-degree zero
 - Find any vertex w such that (w, ℓ_1) is an edge
 - Create a new list $L = (w, \ell_1, \dots, \ell_k)$
- By the pigeon-hole principle, at least one vertex must appear twice
 - This forms a cycle; hence a contradiction, as this is a DAG

\therefore we can always find a vertex with in-degree zero

11.4.4

Topological Sort

First, we need a two lemmas:

- Any sub-graph of a DAG is a DAG

Proof:

- If a sub-graph has a cycle, that same cycle must appear in the super-graph
 - We assumed the super-graph was a DAG
 - This is a contradiction
- . \therefore the sub-graph must be a DAG

11.4.4

Topological Sort

We will start with showing $a \rightarrow b$:

If a graph is a DAG, it has a topological sort

By induction:

A graph with one vertex is a DAG and it has a topological sort

Assume a DAG with n vertices has a topological sort

A DAG with $n + 1$ vertices must have at least one vertex v of in-degree zero

Removing the vertex v and consider the vertex-induced sub-graph with the remaining n vertices

- If this sub-graph has a cycle, so would the original graph—contradiction
- Thus, the graph with n vertices is also a DAG, therefore it has a topological sort

Add the vertex v to the start of the topological sort to get one for the graph of size $n + 1$

11.4.4

Topological Sort

Next, we will show that $b \rightarrow a$:

If a graph has a topological ordering, it must be a DAG

We will show this by showing the contrapositive: $\neg a \rightarrow \neg b$:

If a graph is not a DAG, it does not have a topological sort

By definition, it has a cycle: $(v_1, v_2, v_3, \dots, v_k, v_1)$

- In any topological sort, v_1 must appear before v_2 , because (v_1, v_2) is a path
- However, there is also a path from v_2 to v_1 : $(v_2, v_3, \dots, v_k, v_1)$
- Therefore, v_2 must appear in the topological sort before v_1

This is a contradiction, therefore the graph cannot have a topological sort

\therefore A graph is a DAG if and only if it has a topological sorting

11.4.5

Topological Sort

Idea:

- Given a DAG V , make a copy W and iterate:
 - Find a vertex v in W with in-degree zero
 - Let v be the next vertex in the topological sort
 - Continue iterating with the vertex-induced sub-graph $W \setminus \{v\}$

11.4.5.1

Example

On this graph, iterate the following $|V| = 12$ times

- Choose a vertex v that has in-degree zero
- Let v be the next vertex in our topological sort
- Remove v and all edges connected to it

11.4.5.1

Example

Let's step through this algorithm with this example

- Which task can we start with?

11.4.5.1

Example

Of Tasks C or H, choose Task C

11.4.5.1

Example

Having completed Task C, which vertices have in-degree zero?

C

11.4.5.1

Example

Only Task H can be completed, so we choose it

C

11.4.5.1

Example

Having removed H, what is next?

C, H

11.4.5.1

Example

Both Tasks D and I have in-degree zero

- Let us choose Task D

C, H

11.4.5.1

Example

We remove Task D, and now?

C, H, D

11.4.5.1

Example

Both Tasks A and I have in-degree zero

- Let's choose Task A

C, H, D

11.4.5.1

Example

Having removed A, what now?

C, H, D, A

11.4.5.1

Example

Both Tasks B and I have in-degree zero

- Choose Task B

C, H, D, A

11.4.5.1

Example

Removing Task B, we note that Task E still has an in-degree of two

- Next?

C, H, D, A, B

11.4.5.1

Example

As only Task I has in-degree zero, we choose it

C, H, D, A, B

11.4.5.1

Example

Having completed Task I, what now?

C, H, D, A, B, I

11.4.5.1

Example

Only Task J has in-degree zero: choose it

C, H, D, A, B, I

11.4.5.1

Example

Having completed Task J, what now?

C, H, D, A, B, I, J

11.4.5.1

Example

Only Task F can be completed, so choose it

C, H, D, A, B, I, J

11.4.5.1

Example

What choices do we have now?

C, H, D, A, B, I, J, F

11.4.5.1

Example

We can perform Tasks G or K

- Choose Task G

C, H, D, A, B, I, J, F

11.4.5.1

Example

Having removed Task G from the graph, what next?

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

11.4.5.1

Example

Choosing between Tasks E and K, choose Task E

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

11.4.5.1

Example

At this point, Task K is the only one that can be run

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

11.4.5.1

Example

And now that both Tasks G and K are complete, we can complete Task L

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

11.4.5.1

Example

There are no more vertices left

C, H, D, A, B, I, J, F, G, E, K, L

11.4.5.1

Example

Thus, one possible topological sort would be:

C, H, D, A, B, I, J, F, G, E, K, L

11.4.5.1

Example

Note that topological sorts need not be unique:

C, H, D, A, B, I, J, F, G, E, K, L

H, I, J, C, D, F, G, K, L, A, B, E

11.4.6

Analysis

What are the tools necessary for a topological sort?

- We must know and be able to update the in-degrees of each of the vertices
- We could do this with a table of the in-degrees of each of the vertices
- This requires $\Theta(|V|)$ memory

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

11.4.6

Analysis

We must iterate at least $|V|$ times, so the run-time must be $\Omega(|V|)$

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

11.4.6

Analysis

We need to find vertices with in-degree zero

- We could loop through the array with each iteration
- The run time would be $O(|V|^2)$

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

11.4.6

Analysis

What did we do with tree traversals?

- Use a queue (or other container) to temporarily store those vertices with in-degree zero
- Each time the in-degree of a vertex is decremented to zero, push it onto the queue

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

11.4.6

Analysis

What are the run times associated with the queue?

- Initially, we must scan through each of the vertices: $\Theta(|V|)$
- For each vertex, we will have to push onto and pop off the queue once, also $\Theta(|V|)$

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

11.4.6

Analysis

Finally, each value in the in-degree table is associated with an edge

- Here, $|E| = 16$
- Each of the in-degrees must be decremented to zero
- The run time of these operations is $\Omega(|E|)$
- If we are using an adjacency matrix: $\Theta(|V|^2)$
- If we are using an adjacency list: $\Theta(|E|)$

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	+ 2

11.4.6

Analysis

Therefore, the run time of a topological sort is:

$\Theta(|V| + |E|)$ if we use an adjacency list

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

and the memory requirements is $\Theta(|V|)$

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

11.4.6

Analysis

What happens if at some step, all remaining vertices have an in-degree greater than zero?

- There must be at least one cycle within that sub-set of vertices

Consequence: we now have an $\Theta(|V| + |E|)$ algorithm for determining if a graph has a cycle

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

11.4.7

Implementation

Thus, to implement a topological sort:

- Allocate memory for and initialize an array of in-degrees
- Create a queue and initialize it with all vertices that have in-degree zero

While the queue is not empty:

- Pop a vertex from the queue
- Decrement the in-degree of each neighbor
- Those neighbors whose in-degree was decremented to zero are pushed onto the queue

11.4.7

Implementation

We will, however, use a trick with our queue

- Initialization

```
Type array[vertex_size()];  
int ihead = 0, itail = -1;
```

- Testing if empty:

```
ihead == itail + 1
```

- For push

```
++itail;  
array[itail] = next vertex;
```

- For pop

```
Type current_top = array[ihead];  
++ihead;
```

11.4.7

Implementation

Because we place each vertex into the queue exactly once

- We must never resize the array
- We do not have to worry about the queue cycling

Most importantly, however, because of the properties of a queue

- When we finish, the underlying array stores the topological sort

Example

With the previous example, we initialize:

- The array of in-degrees
- The queue

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

Example

Stepping through the table, push all source vertices into the queue

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

Example

Stepping through the table, push all source vertices into the queue

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

Example

Pop the front of the queue

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

Example

Pop the front of the queue

- C has one neighbor: D

A	1
B	1
C	0
D	2
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

Queue:

C	H								
---	---	--	--	--	--	--	--	--	--

↑↑

Example

Pop the front of the queue

- C has one neighbor: D
- Decrement its in-degree

A	1
B	1
C	0
D	1
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

Queue:

C	H								
---	---	--	--	--	--	--	--	--	--

↑↑

Example

Pop the front of the queue

A	1
B	1
C	0
D	1
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

Example

Pop the front of the queue

- H has two neighbors: D and I

A	1
B	1
C	0
D	1
E	4
F	2
G	1
H	0
I	1
J	1
K	1
L	2

Example

Pop the front of the queue

- H has two neighbors: D and I
- Decrement their in-degrees

A	1
B	1
C	0
D	0
E	4
F	2
G	1
H	0
I	0
J	1
K	1
L	2

Queue: [C | H |]

↑ ↑

The queue contains nodes C and H. Red and blue arrows point to the first two cells of the queue, indicating the front elements.

Example

Pop the front of the queue

- H has two neighbors: D and I
- Decrement their in-degrees
 - Both are decremented to zero, so push them onto the queue

A	1
B	1
C	0
D	0
E	4
F	2
G	1
H	0
I	0
J	1
K	1
L	2

Queue:

C	H								
---	---	--	--	--	--	--	--	--	--

Example

Pop the front of the queue

- H has two neighbors: D and I
- Decrement their in-degrees
 - Both are decremented to zero, so push them onto the queue

A	1
B	1
C	0
D	0
E	4
F	2
G	1
H	0
I	0
J	1
K	1
L	2

Queue: [C | H | D | I |]

↑ ↑

Example

Pop the front of the queue

A	1
B	1
C	0
D	0
E	4
F	2
G	1
H	0
I	0
J	1
K	1
L	2

Example

Pop the front of the queue

- D has three neighbors: A, E and F

A	1
B	1
C	0
D	0
E	4
F	2
G	1
H	0
I	0
J	1
K	1
L	2

Queue: [C | H | D | I |]

Example

Pop the front of the queue

- D has three neighbors: A, E and F
- Decrement their in-degrees

A	0
B	1
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	1
K	1
L	2

Queue:

C	H	D	I							
---	---	---	---	--	--	--	--	--	--	--

Example

Pop the front of the queue

- D has three neighbors: A, E and F
- Decrement their in-degrees
 - A is decremented to zero, so push it onto the queue

A	0
B	1
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	1
K	1
L	2

Queue: [C | H | D | I | A |]

↑ ↑

Example

Pop the front of the queue

A	0
B	1
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	1
K	1
L	2

Example

Pop the front of the queue

- I has one neighbor: J

A	0
B	1
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	1
K	1
L	2

Example

Pop the front of the queue

- I has one neighbor: J
- Decrement its in-degree

Queue: [C | H | D | I | A |]

↑↑

A	0
B	1
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

- I has one neighbor: J
- Decrement its in-degree
 - J is decremented to zero, so push it onto the queue

Queue:

C	H	D	I	A	J						
---	---	---	---	---	---	--	--	--	--	--	--

↑ ↑

A	0
B	1
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

A	0
B	1
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

- A has one neighbor: B

A	0
B	1
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	0
K	1
L	2

Queue: [C | H | D | I | A | J]

Example

Pop the front of the queue

- A has one neighbor: B
- Decrement its in-degree

A	0
B	0
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	0
K	1
L	2

Queue: [C | H | D | I | A | J |]

Example

Pop the front of the queue

- A has one neighbor: B
- Decrement its in-degree
 - B is decremented to zero, so push it onto the queue

Queue: [C | H | D | I | A | J | B |]

↑ ↑

A	0
B	0
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

A	0
B	0
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue
– J has one neighbor: F

A	0
B	0
C	0
D	0
E	3
F	1
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

- J has one neighbor: F
- Decrement its in-degree

Queue: [C | H | D | I | A | J | B |]
 ↑↑

A	0
B	0
C	0
D	0
E	3
F	0
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

- J has one neighbor: F
- Decrement its in-degree
 - F is decremented to zero, so push it onto the queue

Queue: [C | H | D | I | A | J | B | F |]
 ↑ ↑

A	0
B	0
C	0
D	0
E	3
F	0
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

A	0
B	0
C	0
D	0
E	3
F	0
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

- B has one neighbor: E

Queue: [C | H | D | I | A | J | B | F |]
 ↑↑

A	0
B	0
C	0
D	0
E	3
F	0
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

- B has one neighbor: E
- Decrement its in-degree

Queue: [C | H | D | I | A | J | B | F |]
 ↑↑

A	0
B	0
C	0
D	0
E	2
F	0
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

A	0
B	0
C	0
D	0
E	2
F	0
G	1
H	0
I	0
J	0
K	1
L	2

Example

Pop the front of the queue

- F has three neighbors: E, G and K

A	0
B	0
C	0
D	0
E	2
F	0
G	1
H	0
I	0
J	0
K	1
L	2

Queue: [C | H | D | I | A | J | B | F |]

Red arrow at index 8, Blue arrow at index 9

Example

Pop the front of the queue

- F has three neighbors: E, G and K
- Decrement their in-degrees

Queue: [C | H | D | I | A | J | B | F |]

↑ ↑

A	0
B	0
C	0
D	0
E	1
F	0
G	0
H	0
I	0
J	0
K	0
L	2

Example

Pop the front of the queue

- F has three neighbors: E, G and K
- Decrement their in-degrees
 - G and K are decremented to zero,
so push them onto the queue

Queue: [C | H | D | I | A | J | B | F | G | K |]
 ↑ ↑

A	0
B	0
C	0
D	0
E	1
F	0
G	0
H	0
I	0
J	0
K	0
L	2

Example

Pop the front of the queue

A	0
B	0
C	0
D	0
E	1
F	0
G	0
H	0
I	0
J	0
K	0
L	2

Example

Pop the front of the queue

- G has two neighbors: E and L

Queue:

C	H	D	I	A	J	B	F	G	K		
---	---	---	---	---	---	---	---	---	---	--	--

A	0
B	0
C	0
D	0
E	1
F	0
G	0
H	0
I	0
J	0
K	0
L	2

Example

Pop the front of the queue

- G has two neighbors: E and L
- Decrement their in-degrees

Queue: [C | H | D | I | A | J | B | F | G | K |]
 ↑↑

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	1

Example

Pop the front of the queue

- G has two neighbors: E and L
- Decrement their in-degrees
 - E is decremented to zero, so push it onto the queue

Queue: [C | H | D | I | A | J | B | F | G | K | E |]
 ↑ ↑

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	1

Example

Pop the front of the queue

Queue: [C | H | D | I | A | J | B | F | G | K | E |]
 ↑ ↑

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	1

Example

Pop the front of the queue

- K has one neighbors: L

Queue:

C	H	D	I	A	J	B	F	G	K	E	
---	---	---	---	---	---	---	---	---	---	---	--

↑↑

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	1

Example

Pop the front of the queue

- K has one neighbors: L
- Decrement its in-degree

Queue:

C	H	D	I	A	J	B	F	G	K	E	
---	---	---	---	---	---	---	---	---	---	---	--

↑ ↑

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	0

Example

Pop the front of the queue

- K has one neighbors: L
- Decrement its in-degree
 - L is decremented to zero, so push it onto the queue

Queue:

C	H	D	I	A	J	B	F	G	K	E	L
---	---	---	---	---	---	---	---	---	---	---	---

↑ ↑

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	0

Example

Pop the front of the queue

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	0

Example

Pop the front of the queue

- E has no neighbors—it is a *sink*

Queue:

C	H	D	I	A	J	B	F	G	K	E	L
---	---	---	---	---	---	---	---	---	---	---	---

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	0

Example

Pop the front of the queue

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	0

Queue:

C	H	D	I	A	J	B	F	G	K	E	L
---	---	---	---	---	---	---	---	---	---	---	---

Example

Pop the front of the queue

- L has no neighbors—it is also a *sink*

Queue:

C	H	D	I	A	J	B	F	G	K	E	L
---	---	---	---	---	---	---	---	---	---	---	---

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	0

Example

The queue is empty, so we are done

Queue:

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	0

Example

We deallocate the memory for the temporary in-degree array

The array stores the topological sorting

C	H	D	I	A	J	B	F	G	K	E	L
---	---	---	---	---	---	---	---	---	---	---	---

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	0

Example

We deallocate the memory for the temporary in-degree array

The array used for the queue stores the topological sort

- Note the difference in order from our previous sort?

C, H, D, A, B, I, J, F, G, E, K, L

C	H	D	I	A	J	B	F	G	K	E	L
---	---	---	---	---	---	---	---	---	---	---	---

A	0
B	0
C	0
D	0
E	0
F	0
G	0
H	0
I	0
J	0
K	0
L	0

11.4.8

Critical path

Suppose each task has a performance time associated with it

- If the tasks are performed serially, the time required to complete the last task equals to the sum of the individual task times

- These tasks require $0.3 + 0.7 + 0.5 + 0.4 + 0.1 = 2.0$ s to execute serially

11.4.8

Critical path

Suppose two tasks are ready to execute

- We could perform these tasks in parallel

- Computer tasks can be executed in parallel (multi-processing)
- Different tasks can be completed by different teams in a company

11.4.8

Critical path

Suppose Task A completes

- We can now execute Tasks B and D in parallel

- However, Task E cannot execute until Task C completes, and Task C cannot execute until Task B completes
 - The least time in which these five tasks can be completed is
$$0.3 + 0.5 + 0.4 + 0.1 = 1.3 \text{ s}$$
 - This is called the *critical time of all tasks*
 - The path (A, B, C, E) is said to be the *critical path*

11.4.8

Critical path

The program described previously shows the critical path in red

- We will define the *critical time* of each task to be the earliest time that it could be completed after the start of execution

Ref: The Standard Task Graph

<http://www.kasahara.elec.waseda.ac.jp/schedule/>

11.4.8

Finding the critical path

Tasks that have no prerequisites have a critical time equal to the time it takes to complete that task

For tasks that depend on others, the critical time will be:

- The maximum critical time that it takes to complete a prerequisite
- Plus the time it takes to complete this task

In this example, the critical times are:

- Task A completes in 0.3 s
- Task B must wait for A and completes after 0.8 s
- Task D must wait for A and completes after 1.0 s
- Task C must wait for B and completes after 1.2 s
- Task E must wait for both C and D, and completes after
 $\max(1.0, 1.2) + 0.1 = 1.3$ s

11.4.8.1

Finding the critical path

Thus, we require more information:

- We must know the execution time of each task
- We will have to record the critical time for each task
 - Initialize these to zero
- We will need to know the previous task with the longest critical time to determine the critical path
 - Set these to null

11.4.8.2

Finding the critical path

Suppose we have the following times for the tasks

Queue

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	0.0	∅
B	1	6.1	0.0	∅
C	3	4.7	0.0	∅
D	3	8.1	0.0	∅
E	2	9.5	0.0	∅
F	0	17.1	0.0	∅

11.4.8.2

Finding the critical path

Each time we pop a vertex v , in addition to what we already do:

- For v , add the task time onto the critical time for that vertex:
 - That is the critical time for v
- For each adjacent vertex w :
 - If the critical time for v is greater than the currently stored critical time for w
 - Update the critical time with the critical time for v
 - Set the previous pointer to the vertex v

11.4.8.2

Finding the critical path

So we initialize the queue with those vertices with in-degree zero

Queue

A	F		
---	---	--	--

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	0.0	∅
B	1	6.1	0.0	∅
C	3	4.7	0.0	∅
D	3	8.1	0.0	∅
E	2	9.5	0.0	∅
F	0	17.1	0.0	∅

11.4.8.2

Finding the critical path

Pop Task A and update its critical time $0.0 + 5.2 = 5.2$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	0.0	∅
B	1	6.1	0.0	∅
C	3	4.7	0.0	∅
D	3	8.1	0.0	∅
E	2	9.5	0.0	∅
F	0	17.1	0.0	∅

11.4.8.2

Finding the critical path

Pop Task A and update its critical time $0.0 + 5.2 = 5.2$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	1	6.1	0.0	∅
C	3	4.7	0.0	∅
D	3	8.1	0.0	∅
E	2	9.5	0.0	∅
F	0	17.1	0.0	∅

11.4.8.2

Finding the critical path

For each neighbor of Task A:

- Decrement the in-degree, push if necessary, and check if we must update the critical time

Queue

F			
---	--	--	--

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	1	6.1	0.0	∅
C	3	4.7	0.0	∅
D	3	8.1	0.0	∅
E	2	9.5	0.0	∅
F	0	17.1	0.0	∅

11.4.8.2

Finding the critical path

For each neighbor of Task A:

- Decrement the in-degree, push if necessary, and check if we must update the critical time

Queue

F	B		
---	---	--	--

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	5.2	A
C	3	4.7	0.0	∅
D	2	8.1	5.2	A
E	2	9.5	0.0	∅
F	0	17.1	0.0	∅

11.4.8.2

Finding the critical path

Pop Task F and update its critical time $0.0 + 17.1 = 17.1$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	5.2	A
C	3	4.7	0.0	∅
D	2	8.1	5.2	A
E	2	9.5	0.0	∅
F	0	17.1	0.0	∅

11.4.8.2

Finding the critical path

Pop Task F and update its critical time $0.0 + 17.1 = 17.1$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	5.2	A
C	3	4.7	0.0	∅
D	2	8.1	5.2	A
E	2	9.5	0.0	∅
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

For each neighbor of Task F:

- Decrement the in-degree, push if necessary, and check if we must update the critical time

Queue

B			
---	--	--	--

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	5.2	A
C	3	4.7	0.0	∅
D	2	8.1	5.2	A
E	2	9.5	0.0	∅
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

For each neighbor of Task F:

- Decrement the in-degree, push if necessary, and check if we must update the critical time

Queue

B			
---	--	--	--

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	5.2	A
C	2	4.7	17.1	F
D	2	8.1	5.2	A
E	1	9.5	17.1	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Pop Task B and update its critical time $5.2 + 6.1 = 11.3$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	5.2	A
C	2	4.7	17.1	F
D	2	8.1	5.2	A
E	1	9.5	17.1	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Pop Task B and update its critical time $5.2 + 6.1 = 11.3$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	2	4.7	17.1	F
D	2	8.1	5.2	A
E	1	9.5	17.1	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

For each neighbor of Task B:

- Decrement the in-degree, push if necessary, and check if we must update the critical time

Queue

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	2	4.7	17.1	F
D	2	8.1	5.2	A
E	1	9.5	17.1	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

For each neighbor of Task F:

- Decrement the in-degree, push if necessary, and check if we must update the critical time
- Both C and E are waiting on F

Queue

E			
---	--	--	--

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	1	4.7	17.1	F
D	1	8.1	11.3	B
E	0	9.5	17.1	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Pop Task E and update its critical time $17.1 + 9.5 = 26.6$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	1	4.7	17.1	F
D	1	8.1	11.3	B
E	0	9.5	17.1	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Pop Task E and update its critical time $17.1 + 9.5 = 26.6$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	1	4.7	17.1	F
D	1	8.1	11.3	B
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

For each neighbor of Task E:

- Decrement the in-degree, push if necessary, and check if we must update the critical time

Queue

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	1	4.7	17.1	F
D	1	8.1	11.3	B
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

For each neighbor of Task E:

- Decrement the in-degree, push if necessary, and check if we must update the critical time

Queue

C			
---	--	--	--

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	26.6	E
D	1	8.1	11.3	B
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Pop Task C and update its critical time $26.6 + 4.7 = 31.3$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	26.6	E
D	1	8.1	11.3	B
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Pop Task C and update its critical time $26.6 + 4.7 = 31.3$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	31.3	E
D	1	8.1	11.3	B
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

For each neighbor of Task C:

- Decrement the in-degree, push if necessary, and check if we must update the critical time

Queue

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	31.3	E
D	1	8.1	11.3	B
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

For each neighbor of Task C:

- Decrement the in-degree, push if necessary, and check if we must update the critical time

Queue

D			
---	--	--	--

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	31.3	E
D	0	8.1	31.3	C
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Pop Task D and update its critical time $31.3 + 8.1 = 39.4$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	31.3	E
D	0	8.1	31.3	C
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Pop Task D and update its critical time $31.3 + 8.1 = 39.4$

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	31.3	E
D	0	8.1	39.4	C
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Task D has no neighbors and the queue is empty

- We are done

Queue

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	31.3	E
D	0	8.1	39.4	C
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Task D has no neighbors and the queue is empty

- We are done

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	31.3	E
D	0	8.1	39.4	C
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

We can also plot the completing of the tasks tasks in time

- We need to be able to execute two tasks in parallel for this example

Task	In-degree	Task Time	Critical Time	Previous Task
A	0	5.2	5.2	∅
B	0	6.1	11.3	A
C	0	4.7	31.3	E
D	0	8.1	39.4	C
E	0	9.5	26.6	F
F	0	17.1	17.1	∅

11.4.8.2

Finding the critical path

Incidentally, the task and previous task defines a forest using the parental tree data structure

Task	Previous Task
A	∅
B	A
C	E
D	C
E	F
F	∅

Summary

In this topic, we have discussed topological sorts

- Sorting of elements in a DAG
- Implementation
 - A table of in-degrees
 - Select that vertex which has current in-degree zero
- We defined critical paths
 - The implementation requires only a few more table entries

References

Wikipedia, http://en.wikipedia.org/wiki/Topological_sorting

- [1] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990, §11.1, p.200.
- [2] Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley, §9.2, p.342-5.

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.