Summary I

SWE2016-44

Dynamic Programming

Dynamic Programming

Definition

- Solves a given complex problem by breaking it into subproblems
- Stores the results of subproblems to avoid computing the same results again.

Properties

- Optimal Substructure
- Overlapping Subproblems

```
/* simple recursive program for Fibonacci numbers */
int fib(int n)
{
 if ( n <= 1 )
 return n;
 return fib(n-1) + fib(n-2);
}</pre>
```

A given problem is said to have the Optimal Substructure property if an optimal solution of the given problem can be obtained by using optimal solutions of its subproblems.

For Example,

- The Shortest Path problem has following Optimal Substructure property:
 - If a node x lies in the shortest path from source node u to destination node v then, the shortest path from u to v is the combination of shortest path from u to x and shortest path from x to v.
- All Pair Shortest Path
 - Floyd-Warshall
 - Bellman-Ford

On the other hand,

 The Longest Path problem doesn't have the Optimal Substructure property.

 Here, by Longest Path we mean longest simple path (path without cycle) between two nodes.

Overlapping Subproblems

Dynamic Programming

Memoization

- Initialize a lookup array/table with all its elements as NIL
- Call the recursive function f(n) to solve for 'n' using memoization

Tabulation

- Build the lookup table in bottom up fashion
- After the table is built, simply return table[n]

Memoization

Memoization

```
#include <bits/stdc++.h>
using namespace std;
#define NIL -1
#define MAX 100
int lookup[MAX];
void initialize()
 int i;
 for (i = 0; i < MAX; i++)
 lookup[i] = NIL;
int fib(int n)
 if (lookup[n] == NIL)
 if (n <= 1)
 lookup[n] = n;
 else
 lookup[n] = fib(n - 1) + fib(n - 2);
```

Tabulation

```
 fib(5)
 table[5]
 5

 /
 \
 table[4]
 3

 fib(3)
 fib(2)
 fib(2)
 fib(1)

 /
 \
 \
 table[3]
 2

 fib(2)
 fib(1)
 fib(1)
 table[2]
 1

 fib(2)
 fib(1)
 fib(1)
 fib(0)
 table[1]
 1

 fib(1)
 fib(0)
 table[0]
 0
```

Tabulation

```
#include<stdio.h>
int fib(int n)
{
 int f[n+1];
 int i;
 f[0] = 0; f[1] = 1;
 for (i = 2; i <= n; i++)
 f[i] = f[i-1] + f[i-2];
 return f[n];
}</pre>
```

Tabulation or Memoization

Tabulation

- Works in bottom up fashion
- Avoids multiple lookups, thus, saves function call overhead time

Memoization

- Works in top down fashion
- Sometimes, avoids computing solutions to subproblems that are not needed, e.g., Longest Common Subsequence
- Sometimes, more intuitive to write, e.g., Matrix Chain Multiplication

Steps to solve a DP

- 1. Identify if it is a DP problem
- 2. Decide a state expression with least parameters
- 3. Formulate state relationship
- 4. Do tabulation (or add memoization)

Step 1: How to classify a problem as a DP Problem?

 Typically, 1) all the problems that require to maximize or minimize certain quantity or 2) counting problems that say to count the arrangements under certain condition or certain probability problems can be solved by using DP.

 All DP problems satisfy the overlapping subproblems property and most of the classic dynamic problems also satisfy the optimal substructure property.

Step 2: Deciding the state

- DP problems are all about <u>state</u> and their <u>transition</u>. This is the most basic step which must be done very carefully because the state transition depends on the choice of state definition you make.
- State: A state can be defined as the set of parameters that can uniquely identify a certain position or standing in the given problem. This set of parameters should be as small as possible to reduce state space.

Step 2: Deciding the state

fib(5)	table[5]	5
/ \ fib(4) fib(3)	table[4]	3
/ \ / \	table[3]	2
fib(3) fib(2) fib(2) fib(1) / \ / \ \	table[2]	1
fib(2) fib(1) fib(0) fib(1) fib(0)	table[1]	1
fib(1) fib(0)	table[0]	0

How to solve a Dynamic Programming Problem?

Step 3: Formulating a relation among the states

Given 3 numbers $\{1, 3, 5\}$, we wish to know the result of the state (n = 7). See, we can only add 1, 3 and 5.

Now we can get a sum total of 7 by the following 3 ways:

- 1) Adding 1 to all possible combinations of state (n = 6)
- 2) Adding 3 to all possible combinations of state (n = 4)
- 3) Adding 5 to all possible combinations of state(n = 2)

How to solve a Dynamic Programming Problem?

Step 3: Formulating a relation among the states

```
We can say that result for state(7) = state (6) + state (4) + state (2)
In general,
```

state(n) = state(n-1) + state(n-3) + state(n-5)

How to solve a Dynamic Programming Problem?

Step 4: Adding memoization or tabulation for the state

```
int solve(int n)
{
 // base case
 if (n < 0)
 return 0;
 if (n == 0)
 return 1;

 return solve(n-1) + solve(n-3) + solve(n-5);
}</pre>
```

```
int dp[MAXN];
int solve(int n)
  if (n < 0)
 return 0:
  if (n == 0)
 return 1;
  if (dp[n]!=-1)
 return dp[n];
  return dp[n] = solve(n-1) + solve(n-3) + solve(n-5);
```

Adding memoization

Find the length of the longest subsequence of a given sequence such that all elements of the subsequence are sorted in increasing order.

```
For example,
Given sequence LIS = {10, 22, 9, 33, 21, 50, 41, 60}
Subsequences: {10}, {10, 22}, {10, 9, 33}, {9, 21, 60}, {50, 60}, ...
Increasing Subsequences: {10}, {9, 33, 41}, {33, 41, 60}, {41}, ...
Longest Increasing Subsequences: {10, 22, 33, 50, 60} or {10, 22, 33, 41, 60}
So, Length of LIS = 5
```

Let arr[0..n-1] be the input array; and L(i) be the length of the LIS ending at index i such that arr[i] is the last element of the LIS.

- L(i) can be recursively written as:
- L(i) = 1 + max(L(j)) where 0 < j < i and arr[j] < arr[i]; or L(i) = 1, if no such j exists.

To find the LIS for a given array, return max(L(i)) where 0<i<n.

Final values:

iterator							j	i
arr[]	10	22	9	33	21	50	41	60
LIS	1	2	1	3	2	4	4	5

```
int _lis( int arr[], int n, int *max_ref)
 if (n == 1)
 return 1;
 int res, max ending here = 1;
 for (int i = 1; i < n; i++)
 res = lis(arr, i, max_ref);
 if (arr[i-1] < arr[n-1] && res + 1 > max ending here)
 \max ending here = res + 1;
 if (*max ref < max ending here)</pre>
 *max_ref = max_ending here;
 return max ending here;
```

Recursive Implementation

```
int lis(int arr[], int n)
{
 // The max variable holds the result
 int max = 1;

 // The function _lis() stores its result in max
 _lis( arr, n, &max );

 // returns max
 return max;
}
```

→ Time Complextity: O(2ⁿ)

```
#include<bits/stdc++.h>
using namespace std;
int lis( int arr[], int n )
 int lis[n];
 lis[0] = 1;
 for (int i = 1; i < n; i++ )
 lis[i] = 1;
 for (int j = 0; j < i; j++)
 if ( arr[i] > arr[j] && lis[i] < lis[j] + 1)</pre>
 lis[i] = lis[j] + 1;
 return *max element(lis, lis+n);
```

Dynamic Programming

Tabulation

→ Time Complextity: O(n²)

Greedy Algorithm

Introduction

Greedy Algorithm – an algorithmic paradigm that follows the problem solving approach of making the locally optimal choice at each stage with the hope of finding a global optimum.

Pros – simple, easy to implement, run fast

Cons - Very often they don't provide a globally solution

Problem

Problem

When to use?

Problems on which greedy approach work has two properties.

1. Greedy – choice property: A global optimum can be arrived at by selecting a local minimum

2. Optimal substructure: An optimum solution to the problem contains an optimal solution to subproblem

Problem: Given n activities with their start and finish times. Select the maximum number of activities that can be performed by a single person, assuming that a person can only work on a single activity at a time.

Example:

Activity	A 1	A2	A3
Start	12	10	20
Finish	25	20	30

 $A2 \rightarrow A3$

Total = 2 activities

Greedy Approach

1. Sort the activities according to their finishing time.

Activity	A 1	A2	A3	A4	A5	A6
Start	0	3	1	5	5	8
Finish	6	4	2	9	7	9

Greedy Approach

2. Select the first activity from the sorted array and print it.

Activity	A3	A2	A 1	A5	A6	A 4
Start	1	3	0	5	8	5
Finish	2	4	6	7	9	9

Answer = A3

Greedy Approach

3. If the start time of this activity is greater than or equal to the finish time of previously selected activity then select this activity and print it.

Activity	А3	A2	A 1	A5	A6	A 4
Start	1	3	0	5	8	5
Finish	2	4	6	7	9	9

Answer = A3 \rightarrow A2 \rightarrow A5 \rightarrow A6

Total = 4 activities

Huffman Coding

- It is a loseless data compression
- We assign variable-length codes to input characters, length of which depends on frequency of characters.
- The variable-length codes assigned to input characters are Prefix Codes.

{0, 11}

{0, 1, 11}

Prefix Code

Non Prefix Code

Huffman Tree

1. Create a leaf node for each unique character and build a min heap of all leaf nodes.

Character	Frequency
а	5
b	9
С	12
d	13
е	16
f	45

Huffman Tree

2. Extract two nodes with the minimum frequency from the min heap.

Character	Frequency
а	5
b	9
С	12
d	13
е	16
f	45

Huffman Tree

3. Create a new interval node with frequency equal to the sum of the two nodes frequencies. Make the first extracted node as its left child and the other extracted node as its right child. Add this node to the min heap.

Character	Frequency
N1	14
С	12
d	13
е	16
f	45

Huffman Tree

4. Repeat Steps 2 and 3 until the heap contains only one node. The remaining tree is the root node and the tree is complete.

Character	Frequency
N1	14
С	12
d	13
е	16
f	45

Huffman Tree

Character	Frequency
N5	100

4. Repeat Steps 2 and 3 until the heap contains only one node. The remaining tree is the root node and the tree is complete.

Huffman Tree

Kruskal's Algorithm

- 1. Sort all the edges in non-decreasing order of their weight.
- 2. Pick the smallest edge. Check if it forms a cycle with the spanning tree formed so far. If cycle is not formed, include this edge. Else, discard it.
- 3. Repeat step#2 until there are (V-1) edges in the spanning tree.

Greedy Algorithm vs Dynamic Programming

 Greedy algorithm: Greedy algorithm is one which finds the feasible solution at every stage with the hope of finding global optimum solution.

 <u>Dynamic Programming</u>: Dynamic programming is one which breaks up the problem into series of overlapping sub-problems.

Greedy Algorithm vs Dynamic Programming

- 1. Greedy algorithm never reconsiders its choices whereas Dynamic programming may consider the previous state.
- 2. Greedy algorithm have a local choice of the sub-problems whereas Dynamic programming would solve the all sub-problems and then select one that would lead to an optimal solution.
- 3. Greedy algorithm take decision in one time whereas Dynamic programming take decision at every stage.

Greedy Algorithm vs Dynamic Programming

4. Greedy algorithm work based on choice property whereas Dynamic programming work based on principle of optimality.

5. Greedy algorithm follows the top-down strategy whereas Dynamic programming follows the bottom-up strategy.

Graph Algorithm

Introduction

Directed Graph (di-graph): have pair of ordered vertices (u,v)

<u>Un-Directed Graph</u>: have pair of unordered vertices, (u,v) and (v,u) are same

Graph Representation

There are generally two ways to represent a graph data structure

Adjacency Matrix

Adjacency List

Graph Representation

Adjacency Matrix: Represents graph with 'V' nodes into an VxV 0-1 matrix where A_{ij}=1 means that vertex 'i' and 'j' are connected.

Graph Representation

Adjacency List: An array of linked lists is used. Size of the array is equal to number of vertices and each entry of array corresponds to a linked list of vertices adjacent to the index

Breadth First Search

Idea: Traverse nodes in layers

Problem: Since we have cycles, each node will be visited infinite times.

Solution: Use a Boolean visited array.


```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 0 0 0 0 0

Queue:

Print:

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


1 2 3 4 5 6
Visited: 1 0 0 0 0 0

Queue: 1

Print: 1

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


1 2 3 4 5 6
Visited: 1 0 0 0 0 0

Queue:

Print: 1

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 0 0 0

Queue: 2 3

Print: 1

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 0 0 0

3

5

6

Queue: 2 3

Print: 1 2

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


1 2 3 4 5 6
Visited: 1 1 1 0 0 0

Queue: 3

Print: 1 2

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 1 0

Queue: 3 4 5

Print: 1 2

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 1 0

Queue: 4 5

Print: 1 2 3

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 1 1 1

Queue: 5 6

Print: 1 2 3 4

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 1 1 1

Queue: 6

Print: 1 2 3 4 5

```
void Graph::BFS(int s)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for(int i = 0; i < V; i++)</pre>
 visited[i] = false;
 // Create a queue for BFS
 list<int> queue;
 // Mark the current node as visited and enqueue it
 visited[s] = true;
 queue.push_back(s);
 // 'i' will be used to get all adjacent
 // vertices of a vertex
 list<int>::iterator i;
 while(!queue.empty())
 // Dequeue a vertex from queue and print it
 s = queue.front();
 cout << s << " ";
 queue.pop_front();
 // Get all adjacent vertices of the dequeued
 // vertex s. If a adjacent has not been visited,
 // then mark it visited and enqueue it
 for (i = adj[s].begin(); i != adj[s].end(); ++i)
 if (!visited[*i])
 visited[*i] = true;
 queue.push_back(*i);
```


Visited: 1 1 1 1 1 1

Queue:

Print: 1 2 3 4 5 6

Complexity

Time Complexity: O(V+E)

V: Vertices

E: Edges

Idea: To go forward (in depth) while there is any such possibility, if not then, backtrack

Problem: Since we have cycles, each node may be visited infinite times.

Solution: Use a Boolean visited array.

Implementation

```
void Graph::DFSUtil(int v, bool visited[])
 // Mark the current node as visited and
 // print it
 visited[v] = true;
 cout << v << " ";
 // Recur for all the vertices adjacent
 // to this vertex
 list<int>::iterator i;
 for (i = adj[v].begin(); i != adj[v].end(); ++i)
 if (!visited[*i])
 DFSUtil(*i, visited);
// DFS traversal of the vertices reachable from v.
// It uses recursive DFSUtil()
void Graph::DFS(int v)
 // Mark all the vertices as not visited
 bool *visited = new bool[V];
 for (int i = 0; i < V; i++)
 visited[i] = false;
 // Call the recursive helper function
 // to print DFS traversal
 DFSUtil(v, visited);
```

Complexity

Time Complexity: O(V+E)

V: Vertices

E: Edges

- 1. Shortest Path in a graph
- 2. Social Network
- 3. Cycle Detection in undirected graph
- 4. To test if a graph is bipartite
- 5. Broadcasting in a network
- 6. Path Finding

4. Check if graph is bipartite or not

Bipartite Graph

4. Check if graph is bipartite or not

Use the vertex coloring algorithm:

- 1) Start with a vertex and give it a color (RED).
- 2) Run BFS from this vertex. For each new vertex, color it opposite its parents. (p:RED → v:BLUE, p:BLUE → v:RED)
- 3) Check for edges that it doesn't link two vertices of the same color.
- 4) Repeat steps 2 and 3 until all the vertices are colored RED or BLUE.

- 1. Detecting cycle in a graph
- 2. Path Finding
- 3. To test if a graph is bipartite
- 4. Topological Sort
- 5. Strongly Connected Components

3. Check if graph is bipartite or not

Bipartite Graph

3. Check if graph is bipartite or not

Use the vertex coloring algorithm:

- 1) Start with a vertex and give it a color (RED).
- 2) Run DFS from this vertex. For each new vertex, color it opposite its parents. (p:RED → v:BLUE, p:BLUE → v:RED)
- 3) Check for edges that it doesn't link two vertices of the same color.
- 4) Repeat steps 2 and 3 until all the vertices are colored RED or BLUE.

4. <u>Topological Sort</u>: for a DAG (Directed Acyclic Graph) G=(V, E) is a linear ordering of all its vertices such that if G contains an edge (u, v) then u appears before v in ordering.

Topological Sort:

FABCDE

FACBDE

ABFCDE

Topological Sort:

Topological Sort:

Topological Sort:

Topological Sort:

Topological Sort:

Topological Sort:

Topological Sort:

Topological Sort:

Topological Sort:

Topological Sort:

Topological Sort:

Topological Sort:

Use Depth First Search using a temporary stack

FACBDE

Reference

• Charles Leiserson and Piotr Indyk, "Introduction to Algorithms", September 29, 2004

https://www.geeksforgeeks.org