

Version of September 23, 2016

In a directed graph, we distinguish between edge (u, v) and edge (v, u)

• out-degree of a vertex is the number of edges leaving it

- out-degree of a vertex is the number of edges leaving it
- in-degree of a vertex is the number of edges entering it

- out-degree of a vertex is the number of edges leaving it
- in-degree of a vertex is the number of edges entering it
- Each edge (u, v) contributes one to the out-degree of u and one to the in-degree of v

- out-degree of a vertex is the number of edges leaving it
- in-degree of a vertex is the number of edges entering it
- Each edge (u, v) contributes one to the out-degree of u and one to the in-degree of v

$$\sum_{v \in V} \mathsf{out\text{-}degree}(v) = \sum_{v \in V} \mathsf{in\text{-}degree}(v) = |E|$$

 Directed graphs are often used to represent order-dependent tasks

- Directed graphs are often used to represent order-dependent tasks
 - That is, we cannot start a task before another task finishes

- Directed graphs are often used to represent order-dependent tasks
 - That is, we cannot start a task before another task finishes
- Edge (u, v) denotes that task v cannot start until task u is finished

- Directed graphs are often used to represent order-dependent tasks
 - That is, we cannot start a task before another task finishes
- Edge (u, v) denotes that task v cannot start until task u is finished

Clearly, for the system not to hang, the graph must be acyclic

- Directed graphs are often used to represent order-dependent tasks
 - That is, we cannot start a task before another task finishes
- Edge (u, v) denotes that task v cannot start until task u is finished

- Clearly, for the system not to hang, the graph must be acyclic
 - It must be a directed acyclic graph (or DAG)

Course dependence chart 09/10

Red: COMP/CSIE Core
Green: COMP/CSIE Required
Purple: CSIE (NW) Required
Blue: CSIE (MC) Required

F and S means offered in Fall and Spring respectively. Course offering schedule shown here is for reference only; the actual offering schedule may vary slightly from year to year.

• A Topological ordering of a graph is a linear ordering of the vertices of a DAG such that if (u, v) is in the graph, u appears before v in the linear ordering

- A Topological ordering of a graph is a linear ordering of the vertices of a DAG such that if (u, v) is in the graph, u appears before v in the linear ordering
- e.g., order in which classes can be taken

- A Topological ordering of a graph is a linear ordering of the vertices of a DAG such that if (u, v) is in the graph, u appears before v in the linear ordering
- e.g., order in which classes can be taken

- A Topological ordering of a graph is a linear ordering of the vertices of a DAG such that if (u, v) is in the graph, u appears before v in the linear ordering
- e.g., order in which classes can be taken

 Topological ordering may not be unique as there are many "equal" elements!

- A Topological ordering of a graph is a linear ordering of the vertices of a DAG such that if (u, v) is in the graph, u appears before v in the linear ordering
- e.g., order in which classes can be taken

- Topological ordering may not be unique as there are many "equal" elements!
- E.G., there are several topological orderings
 - 0, 6, 1, 4, 3, 2, 5, 7, 8, 9
 - 0, 4, 1, 6, 2, 5, 3, 7, 8, 9
 - . . .

- Observations
 - A DAG must contain at least one vertex with in-degree zero (why?)

- Observations
 - A DAG must contain at least one vertex with in-degree zero (why?)
- Algorithm: Topological Sort
 - \bigcirc Output a vertex u with in-degree zero in current graph.
 - 2 Remove u and all edges (u, v) from current graph.
 - 3 If graph is not empty, goto step 1.

- Observations
 - A DAG must contain at least one vertex with in-degree zero (why?)
- Algorithm: Topological Sort
 - \bigcirc Output a vertex u with in-degree zero in current graph.
 - 2 Remove u and all edges (u, v) from current graph.
 - **1** If graph is not empty, goto step 1.
- Correctness

- Observations
 - A DAG must contain at least one vertex with in-degree zero (why?)
- Algorithm: Topological Sort
 - **1** Output a vertex *u* with in-degree zero in current graph.
 - 2 Remove u and all edges (u, v) from current graph.
 - 1. If graph is not empty, goto step 1.
- Correctness
 - At every stage, current graph is a DAG (why?)
 - Because current graph is always a DAG, algorithm can always output some vertex. So algorithm outputs all vertices.
 - Suppose order output was **not** a topological order. Then there is some edge (u, v) such that v appears before u in the order. This is impossible, though, because v can not be output until edge (u, v) is removed!

Topological_sort(G)


```
Initialize Q to be an empty queue;
foreach u in V do
 if in-degree(u) = 0 then
 // Find all starting vertices
 Enqueue(Q, u);
 end
end
while Q is not empty do
 u = \text{Dequeue}(Q);
 Output u;
 foreach v in Adj(u) do
 // remove u's outgoing edges
 in-degree(v) = in-degree(v) - 1;
 if in-degree(v) = 0 then
 Enqueue(Q, v);
 end
 end
end
```


$$Q = \{\}$$

 $Q = \{0\}$

$$Q = \{6, 1, 4\}$$

Output: 0

$$Q = \{1, 4, 3\}$$

Output: 0, 6

$$Q = \{4, 3, 2\}$$

Output: 0, 6, 1

$$Q = \{3, 2\}$$

Output: 0, 6, 1, 4

$$Q = \{2\}$$

Output: 0, 6, 1, 4, 3

$$Q=\{{\color{red}7},5\}$$

Output: 0, 6, 1, 4, 3, 2

$$Q=\{{\color{red}5},8\}$$

Output: 0, 6, 1, 4, 3, 2, 7

$$Q = \{8\}$$

Output: 0, 6, 1, 4, 3, 2, 7, 5

$$Q = \{9\}$$

Output: 0, 6, 1, 4, 3, 2, 7, 5, 8

$$Q = \{\}$$

Output: 0, 6, 1, 4, 3, 2, 7, 5, 8, 9

Done!

• We never visit a vertex more than once

- We never visit a vertex more than once
- For each vertex, we examine all outgoing edges
 - $\sum_{v \in V} \text{out-degree}(v) = E$

- We never visit a vertex more than once
- For each vertex, we examine all outgoing edges

•
$$\sum_{v \in V}$$
 out-degree $(v) = E$

• Therefore, the running time is O(V + E)

- We never visit a vertex more than once
- For each vertex, we examine all outgoing edges
 - $\sum_{v \in V}$ out-degree(v) = E
- Therefore, the running time is O(V + E)

Question

Can we use DFS to implement topological sort?