


1

Grafi diretti aciclici

Un grafo diretto e aciclico (Directed Acyclic Graph, DAG) è un grafo diretto che non contiene cicli diretti


Spesso un DAG è utilizzato per rappresentare precedenze fra eventi, specificando cioè che un evento a deve accadere prima di b

Un esempio può essere la temporizzazione delle attività di un progetto

L'induzione di un ordine totale può essere fatta per mezzo dell'Ordinamento topologico

Vittorio Maniezzo - Universita di Bologna

Ordinamento topologico

Ordinamento di un DAG

L'ordinamento topologico di un DAG è un ordinamento lineare di tutti i suoi vertici, tale che per ogni arco (u,v) nel DAG, u appare prima di v nell'ordinamento.

L'algoritmo seguente ordina topologicamente un DAG

Topological-Sort(G)

- chiama DFS(G) per calcolare i tempi di fine visita f[v] per ogni vertice v.
- appena la visita di un vertice è finita, inseriscilo in testa ad una lista concatenata.
- return la lista concatenata dei vertici.

La lista concatenata contiene l'ordinamento

Vittorio Maniezzo - Universita di Bologna

3


Teorema DAG


Un grafo diretto G è aciclico sse una ricerca DFS su G non produce archi all'indietro

Dim.

- si supponga che ci sia un arco all'indietro (u,v); v è un antenato di u nella foresta DFS. Quindi, c'è un cammino da v a u in G e (u,v) chiude il ciclo
- si supponga che G contenga un ciclo c; sia v il primo vertice in c ad essere scoperto e sia u un predecessore di v in c.
 - Al tempo d(v) il ciclo da v a u è bianco
 - Bisogna visitare tutti i nodi raggiungibili su questo cammino prima di ritornare dalla DFS-Visit(v), quindi u diventa un discendente di v
 - Quindi (*u,v*) è un arco all'indietro

Vittorio Maniezzo - Universita di Bologna


Ordinamento topologico, correttezza

Tesi: dato un DAG, un arco $(u,v) \in E$ implica che f[v] < f[u]

Dimostrazione:

Quando (u,v) viene percorso, u è grigio. 3 casi:

- v grigio
 - \Rightarrow (*u*,*v*) è un arco all'indietro (ciclo, contraddizione)
- *v* bianco
 - \Rightarrow *v* diventa un discendente di *u*
 - \Rightarrow *v* sarà finito prima di *u*
 - \Rightarrow f[v] < f[u]
- *v* nero
 - ⇒ v è già finito
 - \Rightarrow f[v] < f[u]

La definizione di ordinamento topologico è soddisfatta

Vittorio Maniezzo - Universita di Bologna