

Übersicht

3

Graphalgorithmen

- Darstellung von Graphen
- Tiefensuche
- **Starke Komponenten**
- Topologisches Sortieren
- Kürzeste Pfade
- Netzwerkalgorithmen
- Minimale Spannbäume

Starke Zusammenhangskomponenten

Definition

Es sei $G = (V, E)$ ein gerichteter Graph. Ein **Pfad** der Länge k von u_1 nach u_{k+1} ist eine Folge $(u_1, u_2), (u_2, u_3), \dots, (u_k, u_{k+1})$ von Kanten aus E wobei u_1, \dots, u_{k+1} paarweise verschieden sind.

Eine Menge $C \subseteq V$ ist eine **starke Zusammenhangskomponente**, wenn es Pfade zwischen allen Paaren von Knoten in C gibt und es keine echte Obermenge von C mit dieser Eigenschaft gibt.

Die starken Komponenten sind eine Verfeinerung der Zusammenhangskomponenten des entsprechenden ungerichteten Graphen.

Starke Komponenten – Beispiel

Es gibt genau vier starke Komponenten.

Lemma

Der Knoten mit der größten finish time nach einer DFS ist in einer Quellenkomponente.

Beweis.

Er ist Wurzel eines DFS-Baums T . Wenn es einen anderen DFS-Baum gäbe, von dem eine Kante nach T führte, dann müßte dieser danach besucht werden. □

Quellenkomponente: Starke Komponente, in die keine Kante hineinführt

Senkenkomponente: Starke Komponente, aus der keine Kante herausführt

G_r : Wie G , aber Richtung der Kanten umgekehrt

Korollar

Der Knoten mit der größten finish time nach einer DFS in G_r ist in einer Senkenkomponente von G .

Die starken Komponenten von G und G_r sind identisch.

Starke Komponenten

Lemma

Gegeben sei ein gerichteter Graph G mit einem DFS-Wald.

Der DFS-Wald bleibt samt discover und finish times ein möglicher DFS-Wald, wenn die Quellenkomponente entfernt wird, die den Knoten mit maximaler finish time enthält.

Beweis.

Der Baum spannt die ganze starke Komponente auf. Er wurde als letzter besucht.

Starke Komponenten – Algorithmus von Kosaraju

- ① Bilde G_r (Kanten umdrehen)
- ② Führe Tiefensuche auf G_r aus
- ③ Ordne die Knoten nach absteigender finish time $f(v)$
- ④ Führe in dieser Reihenfolge Tiefensuche auf G aus
- ⑤ Jeder Baum im DFS-Wald spannt eine starke Komponente auf

Starke Komponenten – Algorithmus von Kosaraju

Theorem

Der Algorithmus von Kosaraju berechnet die starken Komponenten eines gerichteten Graphen.

Beweis.

Die DFS auf G beginnt in einem Knoten einer Senkenkomponente von G . Dabei entsteht ein DFS-Baum, der diese starke Komponente aufspannt.

Die DFS fährt dann wieder in einer Senkenkomponente des Restgraphen fort und so weiter.

□

Übersicht

3

Graphalgorithmen

- Darstellung von Graphen
- Tiefensuche
- Starke Komponenten
- **Topologisches Sortieren**
- Kürzeste Pfade
- Netzwerkalgorithmen
- Minimale Spannbäume

Topologisches Sortieren

Die reflexiv-transitive Hülle eines DAG entspricht einer Halbordnung.

Definition

Es sei M eine Menge. Wir sagen $\leq \subseteq M \times M$ ist eine **Halbordnung** auf M , wenn

- ① Für alle $x \in M$ gilt $x \leq x$
- ② Für alle $x, y \in M$ gilt $x \leq y \wedge y \leq x \Rightarrow x = y$
- ③ Für alle $x, y, z \in M$ gilt $x \leq y \wedge y \leq z \Rightarrow x \leq z$

Topologisches Sortieren:

Bette eine Halbordnung in eine Ordnung ein.

Ordne die Knoten eines DAG so, daß keine Kante von einem größeren zu einem kleineren Knoten führt.

Topologisches Sortieren – Anwendungen

Topologisches Sortieren kann viele Probleme lösen.

- In welcher Reihenfolge sollen Vorlesungen gehört werden?
- Wie baut man ein kompliziertes Gerät?
- Entwurf von Klassenhierarchien.
- Task scheduling.
- Tabellenkalkulation.
- Optimierung beim Compilieren.
- ...

Frage: Kann jede Halbordnung topologisch sortiert werden?

Topologisches Sortieren

Theorem

Jede endliche Halbordnung kann in eine (totale) Ordnung eingebettet werden.

Beweis.

Sei $\leq \subseteq M \times M$ eine endliche Halbordnung auf M .

Da M endlich ist, dann gibt es ein $x \in M$, so daß es kein $y \in M$ mit $y \neq x$ und $y \leq x$ gibt.

Wir können die Ordnung mit x als kleinstem Element beginnen und dann eine Ordnung von $M \setminus \{x\}$ anfügen.

Durch Induktion sieht man, daß dies eine (totale) Ordnung auf M ist. □

Frage: Was ist mit unendlichen Mengen?

Topologisches Sortieren

Theorem

G sei ein DAG. Wenn wir die Knoten von G nach den finish times einer DFS umgekehrt anordnen, sind sie topologisch sortiert.

Beweis.

Es seien u und v Knoten von G mit $f(u) < f(v)$

Daher kommt u nach v in der konstruierten Ordnung.

Wir zeigen, daß es keine Kante von u nach v gibt:

Falls $d(v) < d(u)$ müßte es eine Rückwärtskante sein, die es nicht gibt (DAG).

Also $d(v) > f(u)$ und v blieb weiß bis zur finish time von u .

Nur möglich, wenn keine Kante von u nach v .

Topologisches Sortieren – Beispiel

Topologisches Sortieren in $O(|V| + |E|)$ Schritten.