Chapter 22 Graphs and Applications

```
1.
 See §22.1.
2.
 See §22.2.
3.
 See §22.3.
4.
Edge list:
  edges = [
 [0, 1], [0, 2], [0, 3], [0, 4], [0, 5],
 [1, 0], [1, 2], [1, 3], [1, 4],
 [2, 0], [2, 1], [2, 3], [2, 4],
 [3, 0], [3, 1], [3, 2], [3, 4], [3, 5],
 [4, 0], [4, 1], [4, 2], [4, 3],
 [5, 0], [5, 3]
  ]
List of edge objects:
  class Edge:
 def __init__(self, u, v):
 self.u = u
 self.v = v
  list = []
  list.append(Edge(0, 1))
  list.append(Edge(0, 2))
  list.append(Edge(0, 3))
  list.append(Edge(0, 4))
  list.append(Edge(0, 5))
Adjacency matrix:
  adjacencyMatrix = [
 [0, 1, 1, 1, 1, 1], # node 0
 [1, 0, 1, 1, 1, 0], # node 1
 [1, 1, 0, 1, 1, 0], # node 2
 [1, 1, 1, 0, 1, 1], # node 3
 [1, 1, 1, 1, 0, 0], # node 4
 [1, 0, 0, 1, 0, 0] # node 5
  ]
Adjacency list:
  list = [[1, 2, 3, 4, 5], [0, 1, 3, 4], [0, 1, 3, 4], [0, 1, 2, 4, 5],
 [0, 1, 2, 3], [0, 3]]
```

- 5. The Graph class models a graph. The Tree class defines a tree. The Graph contains the method that returns a depth-first tree and a breadth-first tree.
- 6. dfs(v) returns an object of Tree. bfs(v) returns an object of Tree.
- 7. A DFS tree for a complete graph is like a straight line connecting all vertices. A BFS tree for a complete graph consists of the root with all other vertices as the children of the root.
- 8. There are n(n-1)/2 edges in a complete graph. There are n-1 edges in a tree.
- 9. Omitted
- 10. There is a possibility that a vertex may be pushed into the stack more than once. Can you give such an example?
- 11. Omitted

```
12.
```

```
getIndex("HTHTTTHHH".toCharArray()) returns 184.
```

```
getNode(46) returns HHHTHTTH
```