Homework lecture 6

Graphs – Advanced

1. Given *n* jobs (numbered from 1 to *n*) and *m* order requirements. Each order requirement is a pair of two jobs *u* and *v* indicating that job *u* must be done before job *v*. Your task is to write a program to order these jobs to fulfill the order requirements.

Input: Data from file jobs.txt in the following format:

- The first line contains two integer numbers n and m
- *m* following lines each contains 2 integer numbers u,v indicating job *u* must be done before job *v*.

Output: Data come to file jobs.out n ordered jobs that fulfill the order requirements.

Example:

jobs.txt	jobs.out
8 10	21738654
2 3	
13	
18	
78	
7 4	
3 6	
3 5	
3 4	
8 5	
5 4	

2. Given a computer network of n computers (numbered from 1 to n). The cost to connect two computers u and v is D[u,v]>0. If computer u is connected with computer b, and computer b is connected with computer c, we say that computer a is connected with computer b. Your task is to find the minimum cost to connect computers such that all computers are connected.

Input: Data come from file "connection.txt" as described below:

- The first line contains two integer numbers *n*, *m*
- m following lines each contains 3 integer numbers u, v, d indicating that the cost to connect computer u and computer v is d.

Output: Results are written to file "connection.out" as described below:

- The first line contains the total cost.
- Following lines each contains three numbers *u*, *v*, *d* indicating that *u* and *v* are connected with the cost *d*.

Example:

connection.txt	connection.out
9 15	43
1 2 10	571
1 5 12	492
259	673
2 3 8	385
571	786
5 6 3	3 4 8
3 6 7	238
673	1 2 10
3 7 13	
3 4 8	
385	
786	
489	
492	
8911	