

Datenstrukturen, Algorithmen und Programmierung 2 (DAP2)

- Durchlauf verbundenen Graph von Startknoten s
- Berechne kürzeste Wege (Anzahl Kanten) von s zu anderen Knoten im Graph
- Eingabegraph in Adjazenzlistendarstellung
- Laufzeit $\mathbf{O}(|V| + |E|)$

Vorgängergraph G enthält alle Kanten $(\pi[v], v)$.

- Suche zunächst "tiefer" im Graph
- Neue Knoten werden immer vom zuletzt gefundenen Knoten entdeckt
- Sind alle adjazenten Knoten des zuletzt gefundenen Knoten v bereits entdeckt, springe zurück zum Knoten, von dem aus v entdeckt wurde
- Wenn irgendwelche unentdeckten Knoten übrigbleiben, starte Tiefensuche von einem dieser Knoten

Invariante Tiefensuche

- Zu Beginn: alle Knoten weiß
- Entdeckte Knoten werden grau
- Abgearbeitete Knoten werden schwarz
- Zwei Zeitstempel: d[v] und f[v] (liegen zwischen 1 und 2 |V|)
- d[v]: v ist entdeckt
- f[v]: v ist abgearbeitet

Zeitstempel der Tiefensuche

- d[v] < f[v]
- Vor d[v] ist v weiß
- Zwischen d[v] und f[v] ist v grau
- Nach f[v] ist v schwarz

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $color[u] \leftarrow grau$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

DFS(G)

- 1. **for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time \leftarrow 0
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 0

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. $time \leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 0

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

u

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 0

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

u

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 0

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

u

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 1

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. $time \leftarrow time + 1$; $d[u] \leftarrow time$
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 1

DFS(G)

- 1. **for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

12

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. **for each** $v \in Adj[u]$ **do**
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 1

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. for each vertex $u \in V$ do
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 1

DFS(G)

- 1. **for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 2

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $color[u] \leftarrow grau$
- 2. $time \leftarrow time + 1$; $d[u] \leftarrow time$
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 2

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. **for each** $v \in Adj[u]$ **do**
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 2

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 2

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 3

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

$\mathsf{DFS} ext{-}\mathsf{Visit}(u)$

- 1. $color[u] \leftarrow grau$
- 2. $time \leftarrow time + 1$; $d[u] \leftarrow time$
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 3

u

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. **for each** $v \in Adj[u]$ **do**
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 3

u

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $|\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 4

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $color[u] \leftarrow grau$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. $time \leftarrow time + 1$; $f[u] \leftarrow time$

time = 4

DFS(G)

- 1. **for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

$\mathsf{DFS} ext{-}\mathsf{Visit}(u)$

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. **for each** $v \in Adj[u]$ **do**
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 4

DFS(G)

- 1. **for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 4

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 5

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $color[u] \leftarrow grau$
- 2. $time \leftarrow time + 1$; $d[u] \leftarrow time$
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 5

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. **for each** $v \in Adj[u]$ **do**
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 5

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 5

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 6

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $color[u] \leftarrow grau$
- 2. $time \leftarrow time + 1$; $d[u] \leftarrow time$
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

Graphalgorithmen

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $|\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

Graphalgorithmen

$\mathsf{DFS}(G)$

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. color[u] ← schwarz
- 6. $time \leftarrow time + 1$; $f[u] \leftarrow time$

Graphalgorithmen

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $color[u] \leftarrow grau$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

Graphalgorithmen

$\mathsf{DFS}(G)$

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. color[u] ← schwarz
- 6. $time \leftarrow time + 1$; $f[u] \leftarrow time$

time = 8

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $|\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 9

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. color[u] ← schwarz
- 6. $time \leftarrow time + 1$; $f[u] \leftarrow time$

time = 9

DFS(G)

- 1. **for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. **for each** $v \in Adj[u]$ **do**
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 9

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 9

DFS(G)

- 1. **for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 10

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $color[u] \leftarrow grau$
- 2. $time \leftarrow time + 1$; $d[u] \leftarrow time$
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 11

DFS(G)

- 1. **for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. color[u] ← schwarz
- 6. $time \leftarrow time + 1$; $f[u] \leftarrow time$

time = 11

DFS(G)

- 1. **for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $|\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

time = 12

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. **for each** vertex $u \in V$ **do**
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

- 1. $color[u] \leftarrow grau$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. color[u] ← schwarz
- 6. $time \leftarrow time + 1$; $f[u] \leftarrow time$

Graphalgorithmen

DFS(G)

- **1. for each** vertex $u \in V$ **do** color $[u] \leftarrow$ weiß; $p[u] \leftarrow$ nil
- 2. time $\leftarrow 0$
- 3. for each vertex $u \in V$ do
- 4. **if** color[u] = weiß **then** DFS-Visit(u)

DFS-Visit(u)

- 1. $\operatorname{color}[u] \leftarrow \operatorname{grau}$
- 2. time \leftarrow time + 1; $d[u] \leftarrow$ time
- 3. for each $v \in Adj[u]$ do
- 4. **if** color[v] = weiß **then** $p[v] \leftarrow u$; DFS-Visit(v)
- 5. $\operatorname{color}[u] \leftarrow \operatorname{schwarz}$
- 6. time ← time + 1; f[u] ← time

Laufzeit: $\mathbf{O}(|V| + |E|)$

Satz 64 (Klammersatz zur Tiefensuche):

In jeder Tiefensuche eines gerichteten oder ungerichteten Graphen gilt für jeden Knoten u und v genau eine der folgenden drei Bedingungen:

- Die Intervalle [d[u], f[u]] und [d[v], f[v]] sind vollständig disjunkt
- Intervall [d[u], f[u]] ist vollständig im Interval [d[v], f[v]] enthalten und u ist Nachfolger von v im DFS-Wald
- Intervall [d[v], f[v]] ist vollständig im Interval [d[u], f[u]] enthalten und v ist Nachfolger von u im DFS-Wald

Beispiel

Beweis

• Fall 1: d[u] < d[v].

- Fall 1: d[u] < d[v].
- (a) d[v] < f[u]:
- v wurde entdeckt als u noch grau war.

- Fall 1: d[u] < d[v].
- (a) d[v] < f[u]:
- v wurde entdeckt als u noch grau war.
- $\Rightarrow v$ Nachfolger von u

- Fall 1: d[u] < d[v].
- (a) d[v] < f[u]:
- v wurde entdeckt als u noch grau war.
- $\Rightarrow v$ Nachfolger von u
- Da v nach u entdeckt wurde, werden alle seine ausgehenden Kanten entdeckt und wird v abgearbeitet bevor die Suche zu u zurückkehrt und u abarbeitet

- Fall 1: d[u] < d[v].
- (a) d[v] < f[u]:
- v wurde entdeckt als u noch grau war.
- $\Rightarrow v$ Nachfolger von u
- Da v nach u entdeckt wurde, werden alle seine ausgehenden Kanten entdeckt und wird v abgearbeitet bevor die Suche zu u zurückkehrt und u abarbeitet
- Daher ist [d[v], f[v]] in [d[u], f[u]] enthalten

- Fall 1: d[u] < d[v].
- (a) d[v] < f[u]:
- v wurde entdeckt als u noch grau war.
- $\Rightarrow v$ Nachfolger von u
- Da v nach u entdeckt wurde, werden alle seine ausgehenden Kanten entdeckt und wird v abgearbeitet bevor die Suche zu u zurückkehrt und u abarbeitet
- Daher ist [d[v], f[v]] in [d[u], f[u]] enthalten
- (b) f[u] < d[v]: Dann sind die Intervalle disjunkt

- Fall 1: d[u] < d[v].
- (a) d[v] < f[u]:
- v wurde entdeckt als u noch grau war.
- $\Rightarrow v$ Nachfolger von u
- Da v nach u entdeckt wurde, werden alle seine ausgehenden Kanten entdeckt und wird v abgearbeitet bevor die Suche zu u zurückkehrt und u abarbeitet
- Daher ist [d[v], f[v]] in [d[u], f[u]] enthalten
- (b) f[u] < d[v]: Dann sind die Intervalle disjunkt
- Fall 2: analog

- Fall 1: d[u] < d[v].
- (a) d[v] < f[u]:
- v wurde entdeckt als u noch grau war.
- $\Rightarrow v$ Nachfolger von u
- Da v nach u entdeckt wurde, werden alle seine ausgehenden Kanten entdeckt und wird v abgearbeitet bevor die Suche zu u zurückkehrt und u abarbeitet
- Daher ist [d[v], f[v]] in [d[u], f[u]] enthalten
- (b) f[u] < d[v]: Dann sind die Intervalle disjunkt
- Fall 2: analog

Beispiel

Korollar 65

Knoten v ist echter ($u \neq v$) Nachfolger von Knoten u im DFS-Wald von G, gdw. d[u] < d[v] < f[v] < f[u].

Satz 66 (Satz vom weißen Weg)

In einem DFS-Wald eines gerichteten oder ungerichteten Graph G ist Knoten v ein Nachfolger von Knoten u, gdw. zum Zeitpunkt d[u] v über einen Pfad weißer Knoten erreicht werden kann.

Satz 66 (Satz vom weißen Weg)

In einem DFS-Wald eines gerichteten oder ungerichteten Graph G ist Knoten v ein Nachfolger von Knoten u, gdw. zum Zeitpunkt d[u] v über einen Pfad weißer Knoten erreicht werden kann.

- " \Rightarrow " Annahme: v Nachfolger von u im DFS Wald
- Sei w beliebiger Knoten auf Pfad im DFS Wald von u nach v
- Damit ist w Nachfolger von u
- Nach Korollar 65: d[u] < d[w]. Somit ist w weiß zum Zeitpunkt d[u]

Satz 66 (Satz vom weißen Weg)

In einem DFS-Wald eines gerichteten oder ungerichteten Graph G ist Knoten v ein Nachfolger von Knoten u, gdw. zum Zeitpunkt d[u] v über einen Pfad weißer Knoten erreicht werden kann.

Beweis

" \Leftarrow " Annahme: v ist erreichbar von u über Pfad aus weißen Knoten zum Zeitpunkt d[u], aber v wird nicht Nachfolger von u im DFS Wald

Satz 66 (Satz vom weißen Weg)

In einem DFS-Wald eines gerichteten oder ungerichteten Graph G ist Knoten v ein Nachfolger von Knoten u, gdw. zum Zeitpunkt d[u] v über einen Pfad weißer Knoten erreicht werden kann.

- " \Leftarrow " Annahme: v ist erreichbar von u über Pfad aus weißen Knoten zum Zeitpunkt d[u], aber v wird nicht Nachfolger von u im DFS Wald
- ObdA. sei v der einzige Knoten auf Pfad, der nicht Nachfolger wird

Satz 66 (Satz vom weißen Weg)

In einem DFS-Wald eines gerichteten oder ungerichteten Graph G ist Knoten v ein Nachfolger von Knoten u, gdw. zum Zeitpunkt d[u] v über einen Pfad weißer Knoten erreicht werden kann.

- " \Leftarrow " Annahme: v ist erreichbar von u über Pfad aus weißen Knoten zum Zeitpunkt d[u], aber v wird nicht Nachfolger von u im DFS Wald
- ObdA. sei v der einzige Knoten auf Pfad, der nicht Nachfolger wird
- Sei w der direkte Vorgänger von v auf dem Pfad und sei w Nachfolger von u

Satz 66 (Satz vom weißen Weg)

In einem DFS-Wald eines gerichteten oder ungerichteten Graph G ist Knoten v ein Nachfolger von Knoten u, gdw. zum Zeitpunkt d[u] v über einen Pfad weißer Knoten erreicht werden kann.

- " \Leftarrow " Annahme: v ist erreichbar von u über Pfad aus weißen Knoten zum Zeitpunkt d[u], aber v wird nicht Nachfolger von u im DFS Wald
- ObdA. sei v der einzige Knoten auf Pfad, der nicht Nachfolger wird
- Sei w der direkte Vorgänger von v auf dem Pfad und sei w Nachfolger von u
- Korollar 65: $f[w] \le f[u]$

Satz 66 (Satz vom weißen Weg)

In einem DFS-Wald eines gerichteten oder ungerichteten Graph G ist Knoten v ein Nachfolger von Knoten u, gdw. zum Zeitpunkt d[u] v über einen Pfad weißer Knoten erreicht werden kann.

- " \Leftarrow " Annahme: v ist erreichbar von u über Pfad aus weißen Knoten zum Zeitpunkt d[u], aber v wird nicht Nachfolger von u im DFS Wald
- ObdA. sei v der einzige Knoten auf Pfad, der nicht Nachfolger wird
- Sei w der direkte Vorgänger von v auf dem Pfad und sei w Nachfolger von u
- Korollar 65: $f[w] \le f[u]$
- v muss entdeckt werden, nachdem u entdeckt wurde und bevor w abgearbeitet ist, d.h. $d[u] < d[v] < f[w] \le f[u]$

Satz 66 (Satz vom weißen Weg)

In einem DFS-Wald eines gerichteten oder ungerichteten Graph G ist Knoten v ein Nachfolger von Knoten u, gdw. zum Zeitpunkt d[u] v über einen Pfad weißer Knoten erreicht werden kann.

- " \Leftarrow " Annahme: v ist erreichbar von u über Pfad aus weißen Knoten zum Zeitpunkt d[u], aber v wird nicht Nachfolger von u im DFS Wald
- ObdA. sei v der einzige Knoten auf Pfad, der nicht Nachfolger wird
- Sei w der direkte Vorgänger von v auf dem Pfad und sei w Nachfolger von u
- Korollar 65: $f[w] \le f[u]$
- v muss entdeckt werden, nachdem u entdeckt wurde und bevor w abgearbeitet ist, d.h. $d[u] < d[v] < f[w] \le f[u]$
- Somit ist [d[v], f[v]] in [d[u], f[u]] enthalten (Satz 64) und nach Korollar 65 ist v Nachfolger von u

Satz 66 (Satz vom weißen Weg)

In einem DFS-Wald eines gerichteten oder ungerichteten Graph G ist Knoten v ein Nachfolger von Knoten u, gdw. zum Zeitpunkt d[u] v über einen Pfad weißer Knoten erreicht werden kann.

- " \Leftarrow " Annahme: v ist erreichbar von u über Pfad aus weißen Knoten zum Zeitpunkt d[u], aber v wird nicht Nachfolger von u im DFS Wald
- ObdA. sei v der einzige Knoten auf Pfad, der nicht Nachfolger wird
- Sei w der direkte Vorgänger von v auf dem Pfad und sei w Nachfolger von u
- Korollar 65: $f[w] \le f[u]$
- v muss entdeckt werden, nachdem u entdeckt wurde und bevor w abgearbeitet ist, d.h. $d[u] < d[v] < f[w] \le f[u]$
- Somit ist [d[v], f[v]] in [d[u], f[u]] enthalten (Satz 64) und nach Korollar 65 ist v Nachfolger von u

Klassifikation von Kanten

- Baumkanten sind Kanten des DFS-Walds G
- Rückwartskanten sind Kanten (u, v), die Knoten u mit Vorgängern von u im DFS-Baum verbinden
- Vorwärtskanten sind die nicht-Baum Kanten (u, v), die u mit einem Nachfolger v in einem DFS-Baum verbinde Rückwärtskante
- Kreuzungskanten sind alle übrigen Kanten

Klassifikation von Kanten

- Baumkanten sind Kanten des DFS-Walds G
- Rückwartskanten sind Kanten (u, v), die Knoten u mit Vorgängern von u im DFS-Baum verbinden
- Vorwärtskanten sind die nicht-Baum Kanten (u, v), die u mit einem Nachfolger v in einem DFS-Baum verbinden

Kreuzungskanten sind alle übrigen Kanten

Klassifikation von Kanten

- Baumkanten sind Kanten des DFS-Walds G
- Rückwartskanten sind Kanten (u, v), die Knoten u mit Vorgängern von u im DFS-Baum verbinden
- Vorwärtskanten sind die nicht-Baum Kanten (u, v), die u mit einem Nachfolger v in einem DFS-Baum verbinden

Problem

- Eingabe: Schaltkreis (ohne Zyklen) mit NOT, AND, OR, XOR Gattern,
 n Eingänge und m Ausgänge sowie eine Belegung der Eingänge durch boolesche Werte
- Ausgabe: Die Ausgabewerte des Schaltkreises bei dieser Belegung

Bemerkung

Wir nehmen an, dass der Schaltkreis als gerichteter Graph gegeben ist. Jeder Knoten entspricht einem Gatter.

Beispiel:

Beispiel:

Beispiel:

Beispiel:

Beispiel:

Beispiel:

Beispiel:

Frage

Wie kann man eine Reihenfolge der Knoten berechnen, so dass man an jedem Knoten sofort den Wert des Gatters ausrechnen kann?

Eine Möglichkeit

- Topologisches Sortieren
- Sortierung eines gerichteten, azyklischen Graphen, so dass für jede Kante (u, v) u in der Sortierung vor v steht ("u wird vor v ausgewertet")

Topsort(*G*)

- 1. Rufe DFS(G) auf, um Zeitstempel f[v] für jeden Knoten v zu berechnen
- 2. Sobald ein Knoten abgearbeitet ist, füge ihn zu Beginn einer Liste L ein (absteigende Sortierung nach f[v]-Werten)
- 3. return L

Sortierung im Beispiel

a, c, b, d, f, e

Topsort(*G*)

- 1. Rufe DFS(G) auf, um Zeitstempel f[v] für jeden Knoten v zu berechnen
- 2. Sobald ein Knoten abgearbeitet ist, füge ihn zu Beginn einer Liste L ein (absteigende Sortierung nach f[v]-Werten)
- 3. return L

Sortierung im Beispiel

a, c, b, d, f, e

Laufzeit

• $\mathbf{O}(|V| + |E|)$

Lemma 67

Ein gerichteter Graph *G* ist azyklisch, gdw. eine Tiefensuche in *G* keine Rückwärtskanten hat.

Beweis

"⇒": Annahme: G azyklisch und es gibt Rückwärtskante (u, v). Dann ist v direkter Vorgänger von u im DFS Wald. Es gibt also einen Weg von v nach u und die Rückwärtskante schließt den Zyklus. (Widerspruch zur Azyklizität)

Lemma 67

Ein gerichteter Graph *G* ist azyklisch, gdw. eine Tiefensuche in *G* keine Rückwärtskanten hat.

- "⇒": Annahme: G azyklisch und es gibt Rückwärtskante (u, v). Dann ist v direkter Vorgänger von u im DFS Wald. Es gibt also einen Weg von v nach u und die Rückwärtskante schließt den Zyklus. (Widerspruch zur Azyklizität)
- " \Leftarrow ": Annahme: Tiefensuche hat keine Rückwärtskanten und G enthält Zyklus C. Sei v der erste Knoten aus C, der entdeckt wurde und sei (u,v) die vorhergehende Kante im Zyklus C. Zum Zeitpunkt d[v] gibt es einen weißen Pfad von v nach u. Nach Satz 64 wird u Nachfolger von v und (u,v) somit Rückwärtskante. (Widerspruch!)

Lemma 67

Ein gerichteter Graph *G* ist azyklisch, gdw. eine Tiefensuche in *G* keine Rückwärtskanten hat.

- " \Rightarrow ": Annahme: G azyklisch und es gibt Rückwärtskante (u, v). Dann ist v direkter Vorgänger von u im DFS Wald. Es gibt also einen Weg von v nach u und die Rückwärtskante schließt den Zyklus. (Widerspruch zur Azyklizität)
- " \Leftarrow ": Annahme: Tiefensuche hat keine Rückwärtskanten und G enthält Zyklus C. Sei v der erste Knoten aus C, der entdeckt wurde und sei (u,v) die vorhergehende Kante im Zyklus C. Zum Zeitpunkt d[v] gibt es einen weißen Pfad von v nach u. Nach Satz 64 wird u Nachfolger von v und (u,v) somit Rückwärtskante. (Widerspruch!)

Satz 68

TopSort(*G*) berechnet eine topologische Sortierung eines gerichteten azyklischen Graphen.

Satz 68

TopSort(*G*) berechnet eine topologische Sortierung eines gerichteten azyklischen Graphen.

Beweis

 Annahme: Wir führen DFS auf gerichtetem Graph aus, um die Abarbeitungszeitpunkte zu bestimmen.

Satz 68

TopSort(*G*) berechnet eine topologische Sortierung eines gerichteten azyklischen Graphen.

- Annahme: Wir führen DFS auf gerichtetem Graph aus, um die Abarbeitungszeitpunkte zu bestimmen.
- Z.Z.: Für jedes Paar von Knoten $u, v \in V$ mit $u \neq v$ gilt: Gibt es Kante von u nach v, so ist f[v] < f[u].

Satz 68

TopSort(*G*) berechnet eine topologische Sortierung eines gerichteten azyklischen Graphen.

- Annahme: Wir führen DFS auf gerichtetem Graph aus, um die Abarbeitungszeitpunkte zu bestimmen.
- Z.Z.: Für jedes Paar von Knoten $u, v \in V$ mit $u \neq v$ gilt: Gibt es Kante von u nach v, so ist f[v] < f[u].
- Betrachte Zeitpunkt, wenn eine beliebige Kante (u, v) durch Tiefensuche entdeckt wird. Dann kann v nicht grau sein, denn dann wäre (u, v) Rückwärtskante und G nach Lemma 67 nicht azyklisch.

Satz 68

TopSort(*G*) berechnet eine topologische Sortierung eines gerichteten azyklischen Graphen.

- Annahme: Wir führen DFS auf gerichtetem Graph aus, um die Abarbeitungszeitpunkte zu bestimmen.
- <u>Z.Z.:</u> Für jedes Paar von Knoten $u, v \in V$ mit $u \neq v$ gilt: Gibt es Kante von u nach v, so ist f[v] < f[u].
- Betrachte Zeitpunkt, wenn eine beliebige Kante (u, v) durch Tiefensuche entdeckt wird. Dann kann v nicht grau sein, denn dann wäre (u, v) Rückwärtskante und G nach Lemma 67 nicht azyklisch.
- Daher ist v entweder weiß oder schwarz.

Satz 68

TopSort(*G*) berechnet eine topologische Sortierung eines gerichteten azyklischen Graphen.

- Annahme: Wir führen DFS auf gerichtetem Graph aus, um die Abarbeitungszeitpunkte zu bestimmen.
- Z.Z.: Für jedes Paar von Knoten $u, v \in V$ mit $u \neq v$ gilt: Gibt es Kante von u nach v, so ist f[v] < f[u].
- Betrachte Zeitpunkt, wenn eine beliebige Kante (u, v) durch Tiefensuche entdeckt wird. Dann kann v nicht grau sein, denn dann wäre (u, v) Rückwärtskante und G nach Lemma 67 nicht azyklisch.
- Daher ist v entweder weiß oder schwarz.
- Ist v weiß, so wird v Nachfolger von u und es gilt f[v] < f[u]

Satz 68

TopSort(*G*) berechnet eine topologische Sortierung eines gerichteten azyklischen Graphen.

- Annahme: Wir führen DFS auf gerichtetem Graph aus, um die Abarbeitungszeitpunkte zu bestimmen.
- Z.Z.: Für jedes Paar von Knoten $u, v \in V$ mit $u \neq v$ gilt: Gibt es Kante von u nach v, so ist f[v] < f[u].
- Betrachte Zeitpunkt, wenn eine beliebige Kante (u, v) durch Tiefensuche entdeckt wird. Dann kann v nicht grau sein, denn dann wäre (u, v) Rückwärtskante und G nach Lemma 67 nicht azyklisch.
- Daher ist v entweder weiß oder schwarz.
- Ist v weiß, so wird v Nachfolger von u und es gilt f[v] < f[u]
- Ist v schwarz, dann gilt erst recht f[v] < f[u]. Damit folgt der Satz.

Satz 68

TopSort(*G*) berechnet eine topologische Sortierung eines gerichteten azyklischen Graphen.

- Annahme: Wir führen DFS auf gerichtetem Graph aus, um die Abarbeitungszeitpunkte zu bestimmen.
- Z.Z.: Für jedes Paar von Knoten $u, v \in V$ mit $u \neq v$ gilt: Gibt es Kante von u nach v, so ist f[v] < f[u].
- Betrachte Zeitpunkt, wenn eine beliebige Kante (u, v) durch Tiefensuche entdeckt wird. Dann kann v nicht grau sein, denn dann wäre (u, v) Rückwärtskante und G nach Lemma 67 nicht azyklisch.
- Daher ist v entweder weiß oder schwarz.
- Ist v weiß, so wird v Nachfolger von u und es gilt f[v] < f[u]
- Ist v schwarz, dann gilt erst recht f[v] < f[u]. Damit folgt der Satz.

Zusammenfassung

- Tiefensuche bietet andere Möglichkeit (neben Breitensuche) zur Graphtraversierung in Laufzeit $\mathbf{O}(|V| + |E|)$
- Die Sortierung der Tiefensuche kann zum topologischen Sortieren benutzt werden