

Algorithm 2017 Spring Homework 4 Solutions

指導教授:謝孫源教授

助教: 許景添 陳琮皓 林玉陞 何岱璇

1. Depth-First-Search algorithm the timestamp (discovery time & finish time)

2.

After forming the augmented constraint graph and seeking the shortest path from node 0 to all other nodes, using an algorithm with negative length cycle detection, one finds there is a negative length cycle (2, 3, 5, 4, 2) with length 1 - 7 + 10 - 6 = -2. Thus the system is infeasible.

3a. (10pts) Describe such a process clearly on the following di-graph with vertex a as the source.

s	u	d[b]	d[c]	d[d]	d[e]	d[f]
{a}	c	8	<u>2</u>	8	8	3
{a, c}	f	∞	2	5	7	<u>3</u>
{a, c, f}	d	∞	2	<u>5</u>	7	3
${a, c, f, d}$	b	<u>6</u>	2	5	6	3
${a, c, f, d, b}$	e	6	2	5	<u>6</u>	3
${a, c, f, d, b, e}$		6	2	5	6	3

3b. (10pts) Under what condition Dijkstra's algorithm will not work? Given an example to explain your answer.

在有negative edge 時Dijkstra's algorithm 可能失效

用Dijkstra's algorithm時得到A到C的最短路徑為(A → C)

但實際答案為 $(A \rightarrow B \rightarrow C)$

4.Run DAG-SHORTEST-PATHS step by step on the directed graph of the figure, using vertex s as the source. (10%)

4. Run DAG-SHORTEST-PATHS step by step on the directed graph of the figure, using vertex s as the source. (10%)

- 5. Give an algorithm that determines whether or not a given undirected graph G = (V, E) contains a cycle. Your algorithm should run in O(V) time, independent of |E|.
 - An undirected graph is acyclic (i.e., a forest) if and only if a DFS yields no back edges.
 - If there is a back edge, there is a cycle.
 - If there is no back edge, then by Theorem 22.10, there are only tree edges.
 - Hence, the graph is acyclic.
 - Thus, we can run DFS: if we find a back edge, there is a cycle.
 - Time: O(V).(We can simply DFS. If find a back edge, there is a cycle. The complexity is O(V) instead of O(E + V). Since if there is a back edge, it must be found before seeing |V | distinct edges. This is because in a acyclic (undirected) forest, |E| ≤ |V | 1, If it has back edge, |E| ≤ |V |)

5. Give an algorithm that determines whether or not a given undirected graph G = (V, E) contains a cycle. Your algorithm should run in O(V) time, independent of |E|.

```
Pseudocode: Uses a global timestamp time.
 DFS - Visit(u)
DFS(V,E)
 color[u] \leftarrow GRAY
 \square discover u
for each u \in V
 time \leftarrow time + 1
 do color[u] \leftarrow WHITE
 d[u] \leftarrow time
time \leftarrow 0
 for each v \in Adi[u]
 \square explore (u, v)
for each u \in V
 do if color[v] = WHITE
 do if color[u] = WHITE
 then DFS - Visit(v)
 then DFS - Visit(u)
 color[u] \leftarrow BLACK
 time \leftarrow time + 1
 f[u] \leftarrow time
 \Box finish u
```