

Topological Sorting

- It is a Linear ordering of its vertices such that for every directed edge uv for Vertex u to v, u comes before vertex v in the ordering.
- Graph Should be Directed Acyclic Graph (DAG)
- Every DAG will have atleast one Topological Ordering

Vertex: Consider all nodes or vertices as Jobs

Edges: Consider all directed edges as dependencies

Rule: Parent Job must finish before children jobs

Topological Sort

- We don't print the vertex immediately,
- We first recursively call topological sorting for all its adjacent vertices, then push it to a stack.
- Finally, print the contents of the stack.

Note:

A vertex is pushed to stack only when all of its adjacent vertices (and their adjacent vertices and so on) are already in the stack

UZ

Complexities

Topological Sort

<u>Time Complexity:</u> O(V + E) where V = Vertices, E = Edges.

- O To determine the in-degree of each node, we will have to iterate through all the edges of the graph. So the time complexity of this step is **O(E)**.
- O Next, look for nodes with in-degrees equal to 0. This will require us to iterate through the entire array that stores the in-degrees of each node. The size of this array is equal to V. So, the time complexity of this step is O(V).

<u>Auxiliary space:</u> O(V), We have to create one array to store the indegrees of all the nodes. This will require O(V) space.

Merits: Requires linear time and linear space to perform. Effective in detecting cyclic dependencies. Can efficiently find feedback loops that should not exist in a combinational circuit. • Can be used to find the shortest path between two nodes in a DAG in linear time. Demerits: Topological sort is not possible for a graph that is **not directed and** acyclic.

