

How to Attack the NP-Complete Dag Realization Problem in Practice

Annabell Berger and Matthias Müller-Hannemann

Institut für Informatik
Martin-Luther-Universität Halle-Wittenberg
<http://www.informatik.uni-halle.de>

June 7, 2012

The Dag Realization Problem

Problem (dag realization problem)

Given is a finite sequence $S := \begin{pmatrix} a_1 \\ b_1 \end{pmatrix}, \dots, \begin{pmatrix} a_n \\ b_n \end{pmatrix}$ with $a_i, b_i \in \mathbb{Z}_0^+$.

Does there exist a dag (acyclic digraph without parallel arcs)

$G = (V, A)$ with the labeled vertex set $V := \{v_1, \dots, v_n\}$ such that we have indegree $d_G^-(v_i) = a_i$ and outdegree $d_G^+(v_i) = b_i$ for all $v_i \in V$?

The Dag Realization Problem

Problem (dag realization problem)

Given is a finite sequence $S := \begin{pmatrix} a_1 \\ b_1 \end{pmatrix}, \dots, \begin{pmatrix} a_n \\ b_n \end{pmatrix}$ with $a_i, b_i \in \mathbb{Z}_0^+$. Does there exist a dag (acyclic digraph without parallel arcs) $G = (V, A)$ with the labeled vertex set $V := \{v_1, \dots, v_n\}$ such that we have indegree $d_G^-(v_i) = a_i$ and outdegree $d_G^+(v_i) = b_i$ for all $v_i \in V$?

In case the answer is “yes” we call

- sequence S **dag sequence**
- dag G a **dag realization**

The Dag Realization Problem – an Example

- Given is a sequence
 $(0, (0, 1), (1, 3), (2, 2), (2, 1), (2, 0), (2, 0))$.

Find an **acyclic** digraph with corresponding vertex degrees.

Terminology

Classification of tuples $\begin{pmatrix} a_i \\ b_i \end{pmatrix}$

- **source tuple:** $a_i = 0$ and $b_i > 0$
- **sink tuple:** $a_i > 0$ and $b_i = 0$
- **stream tuple:** $a_i > 0$ and $b_i > 0$

Assumptions:

- no zero tuples $\begin{pmatrix} 0 \\ 0 \end{pmatrix}$
- $\sum_{i=1}^n a_i = \sum_{i=1}^n b_i$ (necessary for realization)

Digraph Realization is Easy

Problem (digraph realization problem)

Given is a finite sequence $S := \begin{pmatrix} a_1 \\ b_1 \end{pmatrix}, \dots, \begin{pmatrix} a_n \\ b_n \end{pmatrix}$ with $a_i, b_i \in \mathbb{Z}_0^+$.

Does there exist a **digraph** (without parallel arcs) $G = (V, A)$ with the labeled vertex set $V := \{v_1, \dots, v_n\}$ such that we have indegree $d_G^-(v_i) = a_i$ and outdegree $d_G^+(v_i) = b_i$ for all $v_i \in V$?

Digraph Realization is Easy

Problem (digraph realization problem)

Given is a finite sequence $S := (a_1, b_1), \dots, (a_n, b_n)$ with $a_i, b_i \in \mathbb{Z}_0^+$. Does there exist a **digraph** (without parallel arcs) $G = (V, A)$ with the labeled vertex set $V := \{v_1, \dots, v_n\}$ such that we have indegree $d_G^-(v_i) = a_i$ and outdegree $d_G^+(v_i) = b_i$ for all $v_i \in V$?

Two different approaches with polynomial running time:

- 1 recursive algorithms (KLEITMAN, WANG 1973) — choose an arbitrary tuple (a_i, b_i) and reduce from b_i lexicographical largest tuples the a_i by “one”

Digraph Realization is Easy

Problem (digraph realization problem)

Given is a finite sequence $S := \binom{a_1}{b_1}, \dots, \binom{a_n}{b_n}$ with $a_i, b_i \in \mathbb{Z}_0^+$. Does there exist a **digraph** (without parallel arcs) $G = (V, A)$ with the labeled vertex set $V := \{v_1, \dots, v_n\}$ such that we have indegree $d_G^-(v_i) = a_i$ and outdegree $d_G^+(v_i) = b_i$ for all $v_i \in V$?

Two different approaches with polynomial running time:

- ① recursive algorithms (KLEITMAN, WANG 1973) — choose an arbitrary tuple $\binom{a_i}{b_i}$ and reduce from b_i lexicographical largest tuples the a_j by “one”
- ② complete characterization of digraph sequences (GALE 1957, RYSER 1957, FULKERSON 1960, CHEN 1966) — check a polynomial number of inequalities (in the size n)

Complexity of Dag Realization

Theorem (Nichterlein 2011)

The dag realization problem is (strongly) NP-complete.

Proof: by reduction from 3-PARTITION

Complexity of Dag Realization

Theorem (Nichterlein 2011)

The dag realization problem is (strongly) NP-complete.

Proof: by reduction from 3-PARTITION

Theorem (Hartung and Nichterlein 2012)

The dag realization problem is fixed parameter tractable with respect to the parameter maximum degree Δ .

Note: This is a mere classification result. The running time of their FPT algorithm is $\Delta^{\Delta^{O(\Delta)}} \cdot n!$

Realization with a Fixed Topological Order

Realization with a prescribed topological order

Input: sequence $S := \begin{pmatrix} a_1 \\ b_1 \end{pmatrix}, \dots, \begin{pmatrix} a_n \\ b_n \end{pmatrix}$
 topological order $v_1 < v_2 < \dots < v_n$

Task: Find a dag realization according to the given top. order

Greedy works (linear-time algorithm):

- connect first non-source vertex v_i with vertex degree $\begin{pmatrix} a_i \\ b_i \end{pmatrix}$ with the a_i largest sources
- reduce $\begin{pmatrix} a_i \\ b_i \end{pmatrix}$ to $\begin{pmatrix} 0 \\ b_i \end{pmatrix}$, and the source out-degrees by one \rightarrow yields new sequence S'
- we proved:
 if and only if these steps fail, the sequence is not realizable

This shows: Hardness lies in finding a feasible topological order

Overview: Our Contribution

- we made experiments for all these variants
- experiments show: it is hard to find sequences which we cannot solve in polynomial time

Opposed Relation

Definition (opposed relation)

Given are $c_1 := \begin{pmatrix} a_1 \\ b_1 \end{pmatrix} \in \mathbb{Z}^2$ and $c_2 := \begin{pmatrix} a_2 \\ b_2 \end{pmatrix} \in \mathbb{Z}^2$. We define:
 $c_1 \leq_{opp} c_2 \Leftrightarrow (a_1 \leq a_2 \wedge b_1 \geq b_2)$.

Opposed Relation

Definition (opposed relation)

Given are $c_1 := \begin{pmatrix} a_1 \\ b_1 \end{pmatrix} \in \mathbb{Z}^2$ and $c_2 := \begin{pmatrix} a_2 \\ b_2 \end{pmatrix} \in \mathbb{Z}^2$. We define:
 $c_1 \leq_{opp} c_2 \Leftrightarrow (a_1 \leq a_2 \wedge b_1 \geq b_2)$.

Opposed relation defines a partial order

- 1 reflexive, transitive and antisymmetric relation
- 2 it is not possible to compare all tuples c_1 and c_2 .

Opposed Relation

Definition (opposed relation)

Given are $c_1 := \begin{pmatrix} a_1 \\ b_1 \end{pmatrix} \in \mathbb{Z}^2$ and $c_2 := \begin{pmatrix} a_2 \\ b_2 \end{pmatrix} \in \mathbb{Z}^2$. We define:

$$c_1 \leq_{opp} c_2 \Leftrightarrow (a_1 \leq a_2 \wedge b_1 \geq b_2).$$

Opposed relation defines a partial order

- ① reflexive, transitive and antisymmetric relation
- ② it is not possible to compare all tuples c_1 and c_2 .

Example: $\begin{pmatrix} 2 \\ 3 \end{pmatrix} <_{opp} \begin{pmatrix} 3 \\ 1 \end{pmatrix}$ but $\begin{pmatrix} 2 \\ 2 \end{pmatrix}, \begin{pmatrix} 3 \\ 3 \end{pmatrix}$ are not comparable

Opposed Sequences

Definition (opposed sequence)

We denote a sequence as **opposed sequence**, when it is possible to number all tuples (except for “sinks” and “sources”) in a chain such that we have $\begin{pmatrix} a_i \\ b_i \end{pmatrix} \leq_{opp} \begin{pmatrix} a_{i+1} \\ b_{i+1} \end{pmatrix}$.

Opposed Sequences

Definition (opposed sequence)

We denote a sequence as **opposed sequence**, when it is possible to number all tuples (except for “sinks” and “sources”) in a chain such that we have $\begin{pmatrix} a_i \\ b_i \end{pmatrix} \leq_{opp} \begin{pmatrix} a_{i+1} \\ b_{i+1} \end{pmatrix}$.

Example: $\underbrace{\begin{pmatrix} 0 \\ 2 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix}}_{\text{“sources”}}, \begin{pmatrix} 1 \\ 3 \end{pmatrix} \leq_{opp} \begin{pmatrix} 2 \\ 2 \end{pmatrix} \leq_{opp} \begin{pmatrix} 2 \\ 1 \end{pmatrix}, \underbrace{\begin{pmatrix} 2 \\ 0 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \end{pmatrix}}_{\text{“sinks”}}$

Note: It is possible to sort all tuples (except for “sinks” and “sources”) so that we have $a_i \leq a_{i+1}$ and $b_i \geq b_{i+1}$ for all indices i .

Realization of Opposed Sequences

We order an opposed sequence S containing **at least one tuple (non-sink, non-source)** such that:

- ① at the **beginning** all **source tuples** build a decreasing sequence with respect to their b_i ,
- ② at the **end** all **sink tuples** build an increasing sequence with respect to their a_i ,
- ③ number all remaining tuples (non-sinks and non-sources) in a chain such that we have $\binom{a_i}{b_i} \leq_{opp} \binom{a_{i+1}}{b_{i+1}}$, let $\binom{a_{i_{min}}}{b_{i_{min}}}$ be the first of them

Realization of Opposed Sequences

We order an opposed sequence S containing **at least one tuple (non-sink, non-source)** such that:

- ① at the **beginning** all **source tuples** build a decreasing sequence with respect to their b_i ,
- ② at the **end** all **sink tuples** build an increasing sequence with respect to their a_i ,
- ③ number all remaining tuples (non-sinks and non-sources) in a chain such that we have $\binom{a_i}{b_i} \leq_{opp} \binom{a_{i+1}}{b_{i+1}}$, let $\binom{a_{i_{min}}}{b_{i_{min}}}$ be the first of them

Theorem (opposed sequences, FCT 2011)

An opposed sequence S is a dag sequence if and only if there exist at least $a_{i_{min}}$ source tuples in S and if

$S' := \binom{0}{b_1 - 1}, \dots, \binom{0}{b_{a_{i_{min}}} - 1}, \binom{0}{b_{a_{i_{min}} + 1}}, \dots, \binom{0}{b_{i_{min}} - 1}, \binom{0}{b_{i_{min}}}, \binom{0}{b_{i_{min}} + 1}, \dots, \binom{a_n}{b_n}$ is a dag sequence.

An Algorithmic Example

step 0 $\begin{pmatrix} 0 \\ 2 \end{pmatrix},$ $\begin{pmatrix} 0 \\ 1 \end{pmatrix},$ $\begin{pmatrix} 2 \\ 3 \end{pmatrix},$ $\begin{pmatrix} 2 \\ 2 \end{pmatrix},$ $\begin{pmatrix} 2 \\ 1 \end{pmatrix},$ $\begin{pmatrix} 1 \\ 0 \end{pmatrix},$ $\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

An Algorithmic Example

step 0	$\begin{pmatrix} 0 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 1	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix},$	$\begin{pmatrix} 2-2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

An Algorithmic Example

step 0	$\begin{pmatrix} 0 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 1	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix},$	$\begin{pmatrix} 2-2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 2	$\begin{pmatrix} 0 \\ 1 \end{pmatrix},$	X	$\begin{pmatrix} 0 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

An Algorithmic Example

step 0	$\begin{pmatrix} 0 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 1	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix},$	$\begin{pmatrix} 2-2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 2	$\begin{pmatrix} 0 \\ 1 \end{pmatrix},$	X	$\begin{pmatrix} 0 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 3	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix},$	X	$\begin{pmatrix} 0 \\ 3-1 \end{pmatrix},$	$\begin{pmatrix} 2-2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

An Algorithmic Example

step 0	$\begin{pmatrix} 0 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 1	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix},$	$\begin{pmatrix} 2-2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 2	$\begin{pmatrix} 0 \\ 1 \end{pmatrix},$	X	$\begin{pmatrix} 0 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 3	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix},$	X	$\begin{pmatrix} 0 \\ 3-1 \end{pmatrix},$	$\begin{pmatrix} 2-2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 4	X	X	$\begin{pmatrix} 0 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

An Algorithmic Example

step 0	$\begin{pmatrix} 0 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 1	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix},$	$\begin{pmatrix} 2-2 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 2	$\begin{pmatrix} 0 \\ 1 \end{pmatrix},$	X	$\begin{pmatrix} 0 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 3	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix},$	X	$\begin{pmatrix} 0 \\ 3-1 \end{pmatrix},$	$\begin{pmatrix} 2-2 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 4	X	X	$\begin{pmatrix} 0 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 2 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 5	X	X	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix},$	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix},$	$\begin{pmatrix} 2-2 \\ 1 \end{pmatrix},$	$\begin{pmatrix} 1 \\ 0 \end{pmatrix},$	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

An Algorithmic Example

step 0	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 1	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 2	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	X	$\begin{pmatrix} 0 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 3	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix}$,	X	$\begin{pmatrix} 0 \\ 3-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 4	X	X	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 5	X	X	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 6	X	X	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

– source-sink-sequence!

We apply an algorithm for digraphs (Kleitman, Wang 1973):

An Algorithmic Example

step 0	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 1	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 2	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	X	$\begin{pmatrix} 0 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 3	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix}$,	X	$\begin{pmatrix} 0 \\ 3-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 4	X	X	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 5	X	X	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 6	X	X	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

– source-sink-sequence!

We apply an algorithm for digraphs (Kleitman, Wang 1973):

step 7	X	X	X	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$
--------	---	---	---	--	--	--	--

An Algorithmic Example

step 0	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 1	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 2	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	X	$\begin{pmatrix} 0 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 3	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix}$,	X	$\begin{pmatrix} 0 \\ 3-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 4	X	X	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 5	X	X	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 6	X	X	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

– source-sink-sequence!

We apply an algorithm for digraphs (Kleitman, Wang 1973):

step 7	X	X	X	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$
step 8	X	X	X	X	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	X	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$

An Algorithmic Example

step 0	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 1	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 2	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	X	$\begin{pmatrix} 0 \\ 3 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 3	$\begin{pmatrix} 0 \\ 1-1 \end{pmatrix}$,	X	$\begin{pmatrix} 0 \\ 3-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 4	X	X	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 2 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 5	X	X	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 2-1 \end{pmatrix}$,	$\begin{pmatrix} 2-2 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$
step 6	X	X	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$

– source-sink-sequence!

We apply an algorithm for digraphs (Kleitman, Wang 1973):

step 7	X	X	X	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$,	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$
step 8	X	X	X	X	$\begin{pmatrix} 0 \\ 1 \end{pmatrix}$,	X	$\begin{pmatrix} 1 \\ 0 \end{pmatrix}$

Note: This algorithm can be implemented to run in time $O(m + n)$ using a “bucket” technique.

General Realization Algorithm

We order a sequence S containing at least one stream tuple such that:

- 1 at the **beginning** all **source tuples**, say q many, build a decreasing sequence with respect to their b_i ,
- 2 at the **end** all **sink tuples** build an increasing sequence with respect to their a_i ,

General Realization Algorithm

We order a sequence S containing at least one stream tuple such that:

- ① at the **beginning** all **source tuples**, say q many, build a decreasing sequence with respect to their b_i ,
- ② at the **end** all **sink tuples** build an increasing sequence with respect to their a_i ,

candidate set V_{min} : all stream tuples which satisfy

- ① $a_i \leq q$ (indegree does not exceed # available sources) and
- ② there does not exist a smaller stream tuple with respect to the opposed relation $<_{opp}$.

Theorem (FCT 2011)

S is a dag sequence if and only if $V_{min} \neq \emptyset$ and there exists an element

$\binom{a_{i_{min}}}{b_{i_{min}}} \in V_{min}$ such that $S' :=$

$\binom{0}{b_1-1}, \dots, \binom{0}{b_{a_{i_{min}}}-1}, \binom{0}{b_{a_{i_{min}}+1}}, \dots, \binom{0}{b_q}, \binom{a_{q+1}}{b_{q+1}}, \dots, \binom{a_{i_{min}-1}}{b_{i_{min}-1}}, \binom{0}{b_{i_{min}}}, \binom{a_{i_{min}+1}}{b_{i_{min}+1}}, \dots, \binom{a_n}{b_n}$

is a dag sequence.

Example: Recursion Tree

Lex Max Strategy

Observations:

- ① **bottleneck** is the **cardinality of V_{min}**
- ② for opposed sequences we have a smallest tuple resulting in $|V_{min}| = 1$

“lex max strategy”:

choose always the lexicographical largest tuple in V_{min}

Early conjecture:

Lex max strategy works

Story of the Lex Max Strategy And Why We Became Curious

Note: when we started our work, the complexity status of dag realization was still open

Initial experiments:

- 1 we generated **two million** dag sequences randomly (for various sequence sizes)
- 2 observed success **in each case** for the lex max strategy

Story of the Lex Max Strategy And Why We Became Curious

Note: when we started our work, the complexity status of dag realization was still open

Initial experiments:

- 1 we generated **two million** dag sequences randomly (for various sequence sizes)
- 2 observed success **in each case** for the lex max strategy

But: When we tried to prove “correctness” of the strategy, we finally managed to construct counter-example(s)

Lesson:

randomly generated instances turn out to be easy instances

Three Types of Test Instances

① generation of “random sequences”

- sample uniformly dags with n vertices and m arcs
- take the corresponding dag sequence

Note: We sample **uniformly dags**, but **not sequences**.

Three Types of Test Instances

① generation of “random sequences”

- sample uniformly dags with n vertices and m arcs
- take the corresponding dag sequence

Note: We sample **uniformly dags**, but **not sequences**.

② systematic generation of dag sequences

- generate all non-isomorphic dag sequences with 7, 8, 9 tuples
- Note: this is infeasible for $n \geq 10$!
- Ignore all “trivial sequences” (with ≤ 1 stream tuples)

Three Types of Test Instances

① generation of “random sequences”

- sample uniformly dags with n vertices and m arcs
- take the corresponding dag sequence

Note: We sample **uniformly dags**, but **not sequences**.

② systematic generation of dag sequences

- generate all non-isomorphic dag sequences with 7, 8, 9 tuples
- Note: this is infeasible for $n \geq 10$!
- Ignore all “trivial sequences” (with ≤ 1 stream tuples)

③ degree sequences derived from real-world dags

Experiments I

First questions:

- 1 How relevant are opposed sequences?
- 2 How large is the fraction of dag sequences which are realizable by using the lex max strategy?
- 3 How difficult are degree sequences derived from real-world dags?

Acyclic Real World Networks

We considered:

- ① OBDDs (ordered binary decision diagrams)
- ② public train transport schedule (20000 tuples)
- ③ flight schedules (37800 tuples)
- ④ several food webs (40 to 150 tuples)

Our observations: All instances are realizable by the lex max strategy.

Opposed Sequences

Which fraction of sequences are opposed sequences?

Observations

- ① sequences with a middle density have the smallest fraction of opposed sequences
- ② opposed sequences are a relevant class of sequences

Opposed Sequences

Which fraction of sequences are opposed sequences?

Observations

- ① sequences with a middle density have the smallest fraction of opposed sequences
- ② opposed sequences are a relevant class of sequences

Note: OBDDs (ordered binary decision diagrams) are dags with opposed dag sequences.

Lex Max Strategy

How often does the lex max strategy fail?

Observation

- 1 lex max strategy leads to a dag realization for at least 97% of all dag sequences with 9 tuples
- 2 a strong connection between the density of a sequence and the realizability

Lex Max Strategy

How often does the lex max strategy fail?

Observation

- 1 lex max strategy leads to a dag realization for at least 97% of all dag sequences with 9 tuples
- 2 a strong connection between the density of a sequence and the realizability

But: This result does not explain our observation at the beginning
 – “success for 2 million randomly chosen dag sequences” with ≥ 20 tuples.

- $$d(S) := \left| \left\{ \left(\begin{pmatrix} a_i \\ b_i \end{pmatrix}, \begin{pmatrix} a_j \\ b_j \end{pmatrix} \right) \mid \begin{pmatrix} a_i \\ b_i \end{pmatrix}, \begin{pmatrix} a_j \\ b_j \end{pmatrix} \text{ incomparable stream tuples} \right. \right. \\ \left. \left. \text{w.r.t. } \leq_{opp} \text{ and } i < j \right\} \right|.$$

Distance to Opposed

Question: Do randomly generated sequences possess a preference to a “small” distance to opposed in comparison with systematically generated sequences?

Systematic vs. randomized generation of sequences

YES, there is a clear bias towards smaller distance to opposed for random instances.

Distance to Opposed

Question: Do non-lexmax sequences possess a preference for large opposed distances?

Back to Theory

Observation: very sparse instances ($m < n$) “forest dags” are always solvable by lex max strategy

Is there a theoretical explanation?

Back to Theory

Observation: very sparse instances ($m < n$) “forest dags” are always solvable by lex max strategy

Is there a theoretical explanation?

Yes, and even more: every choice of a tuple in V_{min} provably works!

Theorem (Realization of forest dags in linear time)

Let $S := \binom{a_1}{b_1}, \dots, \binom{a_n}{b_n}$ with $\sum_{i=1}^n a_i \leq n - 1$ be a canonically sorted sequence containing $k > 0$ source tuples. Furthermore, we assume that S is not a source-sink-sequence. Consider an arbitrary stream tuple $\binom{a_i}{b_i}$ with $a_i \leq k$. S is a dag sequence if and only if

$$S' := \binom{0}{b_1 - 1}, \dots, \binom{0}{b_{a_i} - 1}, \binom{0}{b_{a_i+1}}, \dots, \binom{0}{b_k}, \dots, \binom{a_{i-1}}{b_{i-1}}, \binom{0}{b_i}, \binom{a_{i+1}}{b_{i+1}}, \dots, \binom{a_n}{b_n}$$

is a dag sequence.

Randomized Strategy I (Rand I)

Rand I:

- ① choose a random permutation of the (stream) tuples
- ② apply the linear-time realization algorithm for prescribed topological orders

Note:

- considers **all** permutations of stream tuples
- has a high probability to fail

Rand II: Exploit Necessary Conditions

Let S be a dag sequence with n tuples.

q — number of **source tuples** in S

s — number of **sink tuples** in S

Lemma (necessary criterion for the realizability of dag sequences)

If a stream tuple $\begin{pmatrix} a \\ b \end{pmatrix}$ occurs at position i in a topological order of a dag realization, then it follows that

$$a \leq \min\{n - s, i - 1\}$$

and

$$b \leq \min\{n - q, n - i\}.$$

Our task: Find a topological order which fulfills these conditions for all stream tuples simultaneously.

Rand II: Exploit Necessary Conditions

Reformulation as a perfect matching problem in a bipartite graph (the so-called **bounding graph**)

Example: sequence $S := \begin{pmatrix} 0 \\ 3 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 2 \end{pmatrix}, \begin{pmatrix} 2 \\ 3 \end{pmatrix}, \begin{pmatrix} 4 \\ 4 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \end{pmatrix}, \begin{pmatrix} 3 \\ 0 \end{pmatrix}$

Randomized Strategy II (Rand II)

Rand II:

- ① choose a random perfect matching in the bounding graph
- ② let P be the corresponding permutation of tuples
- ③ apply a linear-time realization algorithm
(subject to the fixed permutation P)

Note: a random perfect matching can be determined in polynomial time, $O(n^8(n \log n + \log \frac{1}{\varepsilon}) \log \frac{1}{\varepsilon})$, ε denotes deviation from uniform distribution
(Jerrum, Sinclair and Vigoda, 2004)

in our experiments:

we compute the average running time over all perfect matchings

Randomized Strategies III and IV

Rand III:

- recall our recursive approach:
if the sequence is realizable, then the set V_{min} contains at least one element by which we can reduce the sequence
- our general realization algorithm branches over all elements of V_{min}
- instead of branching, we sample the next stream tuple uniformly at random from the set V_{min}

Rand IV:

- combine Rand III with reduction rules
- for details see full paper

Success Probability of the Randomized Strategies

All non-trivial sequences on 9 tuples:

Success Probability of the Randomized Strategies

Restriction to non-reducible, non-lexmax sequences of 9 tuples:

Summary: Our Contribution

- lex max strategy and RAND IV are remarkably successful
- all real-world instances solved easily in linear time

Future Work

To do:

- characterize the class of instances for which the lex max strategy works provably correct
- identify other classes of instances which allow polynomial-time algorithms
- provide a theoretical analysis of the randomized approaches

