

Chapter 20: Elementary Graph Algorithms III

About this lecture

- Directed graph can be used to indicate precedence among a set of events
- · e.g., a possible precedence is dressing

- The previous directed graph is also called a precedence graph
- Question: Given a precedence (directed)
 graph G, can we order the events such
 that if (u, v) is in G (i.e., u should complete before
 v) then u appears before v in the ordering?
- We call this problem topological sorting of G

- Fact: If G contains a cycle, then it is impossible to find a desired ordering
- However, if G is acyclic (not contains any cycle) we show that the algorithm in next slide always find one of the desired ordering

Cycles in Directed Graph

 Theorem: For any DFS on a directed graph G, there is a back edge

G has a cycle

Proof: ⇒

If there is a back edge
 (u, v), it implies there is
 a path from v to u. Thus,
 this back edge completes
 a cycle

Proof (\Leftarrow)

- If G has a cycle C, let v = first vertex discovered in C and (u, v) = v's preceding edge in C.
- Thus, when v is discovered, all nodes in C are still undiscovered (white)
 - → v is ancestor of u in DFS forest (why?)
 - → (u, v) becomes a back edge

```
Topological-Sort(G)
  1. Call DFS on G
  2. If G contains a back edge, abort;
  3. Else, output vertices in decreasing
 order of their finishing times;
```

Why is the algorithm correct?

- Theorem: If G is acyclic, the previous algorithm produces a topological sort of G
- Proof: Let (u, v) be an directed edge in G. We shall show that f(u) > f(v) so that u appears before v in the output ordering

Recall G is acyclic, there is no back edges. There are two main cases ...

Proof

- · Case 1: (u, v) is a tree or forward edge
 - → u is an ancestor of v
 - $\rightarrow d(u) < d(v) < f(v) < f(u) \qquad (why??)$
- · Case 2: (u, v) is a cross edge
 - \rightarrow d(v) < d(u) (otherwise, by white-path, u must be an ancestor of v, so that (u,v) cannot be a cross edge)
 - → Since G is acyclic, v cannot reach u, so d(v) < f(v) < d(u) < f(u) (why??)
- Both cases show $f(u) > f(v) \rightarrow Done!$

Topological Sort (Example)

Discovery and Finishing Times after a possible DFS

Ordering Finishing Times (in descending order)

If we order the events from left to right, anything special about the edge directions?

Performance

- Let G = (V,E) be the input directed graph
- · Running time for Topological-Sort:
 - 1. Perform DFS: O(|V|+|E|) time
 - 2. Sort finishing times

Naïve method: O(|V| log |V|) time

Clever method: (use an extra stack S)

During DFS, push a node into stack S once finished → no need to sort!!

Total time: O(|V|+|E|)

Practice at home

• Exercises: 20.4-2, 20.4-3, 20.4-5