BÀI TẬP ĐIỀU KIỆN MÔN TOÁN RỜI RẠC 2 - 2023

1. Tất cả sinh viên làm các bài tập sau và nộp để chấm điểm điều kiện dự thi học phần Toán rời rạc 2:

- 1. Viết hàm có tên là DFS(int u) trên C/C++ mô tả thuật toán duyệt theo chiều sâu các đỉnh của đồ thị G=<V, E> được biểu diễn dưới dạng ma trận kề a[][].
- 2. Viết hàm có tên là BFS(int u) trên C/C++ mô tả thuật toán duyệt theo chiều rộng các đỉnh của đồ thị $G = \langle V, E \rangle$ được biểu diễn dưới dạng ma trận kề a[][].
- 3. Viết hàm có tên là int TPLT_DFS(int a[][]) trên C/C++ tìm số thành phần liên thông của đồ thị G = <V, E> được biểu diễn dưới dạng ma trận kề a[][] bằng cách sử dụng hàm DFS(int u) đã biết mô tả thuật toán duyệt theo chiều sâu các đỉnh của đồ thị G.
- 4. Viết hàm có tên là int TPLT_BFS(int a[][]) trên C/C++ tìm số thành phần liên thông của đồ thị G = <V, E> được biểu diễn dưới dạng ma trận kề a[][] bằng cách sử dụng hàm BFS(int u) đã biết mô tả thuật toán duyệt theo chiều rộng các đỉnh của đồ thị G.
- 5. Viết hàm có tên là T_DFS(int a[][]) trên C/C++ tìm cây khung T[] của đồ thị G = <V, E> được biểu diễn dưới dạng ma trận kề a[][] bằng cách sử dụng hàm DFS(int u) đã biết mô tả thuật toán duyệt theo chiều sâu các đỉnh của đồ thị G.
- 6. Viết hàm có tên là $T_BFS(int a[][])$ trên C/C++ tìm cây khung T[] của đồ thị G=<V, E> được biểu diễn dưới dạng ma trận kề a[][] bằng cách sử dụng hàm BFS(int u) đã biết mô tả thuật toán duyệt theo chiều rộng các đỉnh của đồ thị G.
- 7. Viết hàm có tên là EULER(int a[][]) trên C/C++ tìm chu trình/đường đi Euler CE[] của đồ thị G = <V, E> được biểu diễn dưới dạng ma trận kề a[][], biết rằng G là đồ thị Euler/nửa Euler.
- 8. Viết hàm có tên là DIJKSTRA(int u) trên C/C++ tìm đường đi ngắn nhất d[v] xuất phát từ đỉnh u đến các đỉnh v của đồ thị $G = \langle V, E \rangle$ được biểu diễn dưới dạng ma trận trọng số a[][].
- 9. Viết hàm có tên là FLOYD(int a[][]) trên C/C++ tìm đường đi ngắn nhất d[][] giữa các cặp đỉnh của đồ thị G = <V, E> được biểu diễn dưới dạng ma trận trọng số a[][].
- 10. Viết hàm có tên là PRIM(int a[][], int u) trên C/C++ tìm cây khung T[] nhỏ nhất bắt đầu tại đỉnh u của đồ thị G = <V, E> được biểu diễn dưới dạng ma trận trọng số a[][] bằng cách sử dụng thuật toán Prim.
- 11. Viết hàm có tên là KRUSKAL(int a[][]) trên C/C++ tìm cây khung T[] nhỏ nhất của đồ thị G = <V, E> được biểu diễn dưới dạng ma trận trọng số a[][] bằng cách sử dụng thuật toán Kruskal.
- 12. Viết chương trình hoàn chỉnh tìm luồng cực đại f[][] trên mạng $G = \langle V, E \rangle$ được biểu diễn dưới dạng ma trận trọng số c[] [] với đỉnh phát s và đỉnh thu t bằng cách sử dụng thuật toán đường tăng luồng dựa trên Ford-Fulkerson :

Yêu cầu:

- (1) Nhập ma trận trọng số biểu diễn G từ tệp DT.INP; với s=1; t=n;
- (2) Tìm luồng cực đại f;
- (3) Xuất kết quả ra tệp DT.OUT:
- Dòng đầu ghi Val(f);
- N dòng sau ghi f[i][j] ;

2. Thời gian nộp bài tập:

- Nhóm 11 và 12 (TKB học vào thứ 3): 17/05/2022
- Nhóm 09 và 10 (TKB học vào thứ 6): 13/05/2022