

Prakticky identické postupy:

Předpokládají topologické uspořádání grafu!

Počet všech cest v acyklickém grafu z uzlu A do uzlu B

Počet úplně všech cest v acyklickém grafu

Nejkratší cesta v acyklickém grafu z uzlu A do uzlu B

Nejdelší cesta v acyklickém grafu z uzlu A do uzlu B

Nejdelší cesta vůbec v acyklickém grafu

Nejkratší cesta ve váženém acyklickém grafu z uzlu A do uzlu B

Nejdelší cesta ve váženém acyklickém grafu z uzlu A do uzlu B

Nejdelší cesta vůbec ve váženém acyklickém grafu

Obrácené topologické uspořádání má implementační výhody.

Počet všech cest v acyklickém grafu
z uzlu 2 do uzlu 8

Počet všech cest v acyklickém grafu
z uzlu 2 do uzlu 8

$$\text{Počet}[X] = \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X))$$

Počet všech cest v acyklickém grafu
z uzlu 2 do uzlu 8

$$\text{Počet}[X] = \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X))$$

Počet všech cest v acyklickém grafu
z uzlu 2 do uzlu 8

$$\text{Počet}[X] = \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X))$$

Počet všech cest v acyklickém grafu
z uzlu 2 do uzlu 8

$$\text{Počet}[X] = \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X))$$

Počet všech cest v acyklickém grafu
z uzlu 2 do uzlu 8

$$\text{Počet}[X] = \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X))$$

Počet všech cest v acyklickém grafu
z uzlu 2 do uzlu 8

$$\text{Počet}[X] = \text{Suma}(\text{počet}[Y], \text{ pro všechny hrany } (Y, X))$$

Počet všech cest v acyklickém grafu

Init: 0 ve všech uzlech

Počet všech cest v acyklickém grafu

$$\begin{aligned} \text{Počet}[X] &= \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X)) + \text{počet hran } (Y, X) = \\ &= \text{Suma} (\text{počet}[Y]+1, \text{ pro všechny hrany } (Y, X)) \end{aligned}$$

Počet všech cest v acyklickém grafu

$$\begin{aligned} \text{Počet}[X] &= \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X)) + \text{počet hran } (Y, X) = \\ &= \text{Suma} (\text{počet}[Y]+1, \text{ pro všechny hrany } (Y, X)) \end{aligned}$$

Počet všech cest v acyklickém grafu

$$\begin{aligned} \text{Počet}[X] &= \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X)) + \text{počet hran } (Y, X) = \\ &= \text{Suma} (\text{počet}[Y]+1, \text{ pro všechny hrany } (Y, X)) \end{aligned}$$

Počet všech cest v acyklickém grafu

$$\begin{aligned} \text{Počet}[X] &= \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X)) + \text{počet hran } (Y, X) = \\ &= \text{Suma} (\text{počet}[Y]+1, \text{ pro všechny hrany } (Y, X)) \end{aligned}$$

Počet všech cest v acyklickém grafu

$$\begin{aligned} \text{Počet}[X] &= \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X)) + \text{počet hran } (Y, X) = \\ &= \text{Suma} (\text{počet}[Y]+1, \text{ pro všechny hrany } (Y, X)) \end{aligned}$$

Počet všech cest v acyklickém grafu

$$\begin{aligned} \text{Počet}[X] &= \text{Suma} (\text{počet}[Y], \text{ pro všechny hrany } (Y, X)) + \text{počet hrany } (Y, X) = \\ &= \text{Suma} (\text{počet}[Y]+1, \text{ pro všechny hrany } (Y, X)) \end{aligned}$$

Počet všech cest v acyklickém grafu

$$\begin{aligned} \text{Počet}[X] &= \text{Suma}(\text{počet}[Y], \text{ pro všechny hrany } (Y, X)) + \text{počet hran } (Y, X) = \\ &= \text{Suma}(\text{počet}[Y]+1, \text{ pro všechny hrany } (Y, X)) \end{aligned}$$

Nejkratší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

Init: Všechny délky ∞ , všechny předchůdce null
Ve startovním uzlu délka 0

Nejkratší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

Nejdelší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

Init: Všechny délky $-\infty$, všechny předchůdce null
Ve startovním uzlu délka 0

Nejdelší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo a nebylo } -\infty$

Nejdelší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo a nebylo } -\infty$

Nejdelší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

Délka[X] = Maximum (Délka[Y]+1, pro všechny hrany (Y, X))

Před[X] = uzel Y, v němž maximum nastalo a nebylo $-\infty$

Nejdelší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

Délka[X] = Maximum (Délka[Y]+1, pro všechny hrany (Y, X))

Před[X] = uzel Y, v němž maximum nastalo a nebylo $-\infty$

Nejdelší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo a nebylo } -\infty$

Nejdelší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

Délka[X] = Maximum (Délka[Y]+1, pro všechny hrany (Y, X))

Před[X] = uzel Y, v němž maximum nastalo a nebylo $-\infty$

Nejdelší cesta v acyklickém grafu
z uzlu 2 do uzlu 8

Nejdelší cesta v acyklickém grafu

Init: Všechny délky 0, všechny předchůdce null

Nejdelší cesta v acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta v acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta v acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta v acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta v acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta v acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta v acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y]+1, \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta v acyklickém grafu

Nejkratší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

Init: Všechny délky ∞ , všechny předchůdce null
Ve startovním uzlu délka 0

Nejkratší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y$, v němž minimum nastalo a nebylo ∞

Nejkratší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta ve váženém acyklickém grafu
z uzlu 1 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta ve váženém acyklickém grafu
z uzlu 1 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y] + \text{váha}(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Minimum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž minimum nastalo a nebylo } \infty$

Nejkratší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

Nejdelší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

Init: Všechny délky $-\infty$, všechny předchůdce null
Ve startovním uzlu délka 0

Nejdelší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Maximum}(Délka[Y] + váha(Y, X), \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo a nebylo } -\infty$

Nejdelší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Maximum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo a nebylo } -\infty$

Nejdelší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Maximum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo a nebylo } -\infty$

Nejdelší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Maximum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo a nebylo } -\infty$

Nejdelší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Maximum}(Délka[Y] + \text{váha}(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo a nebylo } -\infty$

Nejdelší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

$Délka[X] = \text{Maximum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo a nebylo } -\infty$

Nejdelší cesta ve váženém acyklickém grafu
z uzlu 2 do uzlu 8

Nejdelší cesta ve váženém acyklickém grafu

Init: Všechny délky $-\infty$, všechny předchůdce null
 Ve všech kořenech délka 0

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y] + \text{váha}(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y] + \text{váha}(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y] + \text{váha}(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y] + \text{váha}(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y] + váha(Y, X))$, pro všechny hrany (Y, X)

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum}(Délka[Y] + váha(Y, X), \text{ pro všechny hrany } (Y, X))$

$Před[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Nejdelší cesta ve váženém acyklickém grafu

Opačné pořadí topologického uspořádání
Probíráme přirozeně definované následníky

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum} (váha(X, Y) + Délka[Y], \text{ pro všechny hrany } (X, Y))$

$Násl[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Opačné pořadí topologického uspořádání
 Probíráme přirozeně definované následníky

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum} (váha(X, Y) + Délka[Y], \text{ pro všechny hrany } (X, Y))$

$Násl[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Opačné pořadí topologického uspořádání
Probíráme přirozeně definované následníky

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum} (váha(X, Y) + Délka[Y], \text{ pro všechny hrany } (X, Y))$

$Násl[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Opačné pořadí topologického uspořádání
Probíráme přirozeně definované následníky

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum} (\text{váha}(X, Y) + Délka[Y], \text{ pro všechny hrany } (X, Y))$
 $Násl[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Opačné pořadí topologického uspořádání
 Probíráme přirozeně definované následníky

Nejdelší cesta ve váženém acyklickém grafu

Délka[X] = Maximum (váha(X, Y) + Délka[Y], pro všechny hrany (X, Y))
 Násl[X] = uzel Y, v němž maximum nastalo

Opačné pořadí topologického uspořádání
Probíráme přirozeně definované následníky

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum} (váha(X, Y) + Délka[Y], \text{ pro všechny hrany } (X, Y))$

$Násl[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$

Opačné pořadí topologického uspořádání
 Probíráme přirozeně definované následníky

Nejdelší cesta ve váženém acyklickém grafu

Délka[X] = Maximum (váha(X, Y) + Délka[Y], pro všechny hrany (X, Y))

Násl[X] = uzel Y, v němž maximum nastalo

Opačné pořadí topologického uspořádání
 Probíráme přirozeně definované následníky

Nejdelší cesta ve váženém acyklickém grafu

Délka[X] = Maximum (váha(X, Y) + Délka[Y], pro všechny hrany (X, Y))
 Násl[X] = uzel Y, v němž maximum nastalo

Opačné pořadí topologického uspořádání
Probíráme přirozeně definované následníky

Nejdelší cesta ve váženém acyklickém grafu

$Délka[X] = \text{Maximum} (váha(X, Y) + Délka[Y], \text{ pro všechny hrany } (X, Y))$

$Násl[X] = \text{uzel } Y, \text{ v němž maximum nastalo}$