Lecture 14: Topological Sort and Depth-first Search CSC2100 Data Structure

Yufei Tao

CSE department, CUHK

April 8, 2011

In this lecture, we will discuss a problem called *topological sort*. Our solution is based on an algorithm called *depth-first search*, which is another method for traversing a graph.

- **Problem**
 - Dag
 - Topological sort
- 2 DFS
 - Rationale
 - Formal description and analysis
- Topological sort
 - Algorithm
 - Correctness

Directed acyclic graph

Dag

A directed graph G is a dag (directed acyclic graph) if it does not have any cycle.

Topological sort problem

Problem (Topological sort)

Given a dag G = (V, E), find an ordering of V, such that, for each edge $(u, v) \in E$, u precedes v in the ordering. The ordering is called a topological order.

Example

- A topological order: a, b, c, h, d, g, i, f, e.
- Another: h, a, b, c, d, g, i, f, e.

The result is **not** unique.

- Before dealing with the topological sort problem, let us first clarify how to perform a depth-first search (DFS) on a graph.
- At each vertex v, DFS "eagerly" switches to a neighbor of v (unlike BFS that switches only after having inspected all the neighbors of v), as we will see.

Note

In the sequel, we will say that vertex v is a *neighbor* of vertex u, if $(u, v) \in E$, namely, there is an edge from u to v.

DFS example

Example

At the beginning, color all vertices white (which means "not visited yet"). Consider a DFS starting from vertex c.

- Color c as grey (which means "visited, but neighbors not finished yet").
- Switch to a white neighbor of c, say e.

DFS example (cont.)

Example

- Color e grey.
- Attempt to switch to a white neighbor of e. As such a neighbor does not exist, color e black (which means "visited, and all neighbors done").
- The algorithm then backtracks to c.
- At c, switch to the next white neighbor of c, i.e., d.

DFS example (cont.)

Example

- Color d grey.
- Switch to a white neighbor of d, i.e., g.

DFS example (cont.)

Example

Backtrack all the way:

DFS enters a dead end here. To break the dead end, simply re-start DFS from another white vertex, say a.

Example

Another dead end. Re-start from a white vertex. There is only one left: h.

Backtracking

Rationale

We must be able to backtrack efficiently. For instance, in the following situation, we need to return to d after finishing with g, and likewise, return to c after finishing with d.

This can be easily achieved by managing all the grey vertices using a stack (see the tutorial of Week 6 and its first-in-last-out property).

Algorithm *DFS*

```
1. color all vertices white
2. initialize an empty stack S
 while there is still a white vertex u
 color[u] = grey
4.
5.
 v_{active} = u
6.
 do
7.
 if v_{active} has a white neighbor v
 color[v] = grey
8.
9.
 insert v<sub>active</sub> into S
10.
 V_{active} = V
11.
 else
12.
 color[v_{active}] = black
13.
 pop the top vertex of S, and set it to v_{active}
 while v_{active} \neq \emptyset
14.
```

- Each edge is explored exactly once.
- Each vertex enters and leaves the stack exactly once.

Total time = O(|V| + |E|).

Algorithm for topological sort

Simply perform a DFS, and output the vertices in the reverse order of turning black.

Example

Algorithm

- Order of turning black: e, f, i, g, d, c, b, a, h.
- A topological order: h, a, b, c, d, g, i, f, e.

Running time = O(|V| + |E|).

Correctness proof

Prove: The algorithm in the previous slide correctly finds a topological order.

Proof.

Take any edge (u, v). We will show that u turns black after v. Consider the moment when DFS explores (u, v); namely, at this point, u is grey, and the algorithm is checking whether it should switch to v.

- If v is black, then obviously u turns black after v.
- If v is grey, then there is a cycle, i.e., from v via another path to u, plus edge (u, v). This contradicts the fact that the graph is a dag.
- If v is white, then it will be inserted into the stack after u, and popped out (and hence, turn black) before u.

- Depth-first search takes O(|V| + |E|) time.
- Same for topological sort.

Summary