Data Abstraction and Problem Solving with JAVA Walls and Mirrors

Frank M. Carrano and Janet J. Prichard © 2001 Addison Wesley

CHAPTER 13 Graphs

Data Abstraction and Problem Solving with JAVA:
Walls and Mirrors

Carrano / Prichard

An ordinary line graph

a) A campus map as a graph; b) a subgraph

Graphs that are a) connected; b) disconnected; and c) complete

a) A multigraph is not a graph; b) a self edge is not allowed in a graph

a) A weighted graph

b) A directed graph

a) A directed graph and b) its adjacency matrix

(b)		0	1	2	3	4	5	6	7	8
		Р	Q	R	S	T	W	Χ	Υ	Z
0	Р	0	0	1	0	0	1	0	0	0
1	Q	0	0	0	0	0	0	1	0	0
2	R	0	0	0	0	0	0	1	0	0
3	S	0	0	0	0	1	0	0	0	0
4	Т	0	0	0	0	0	1	0	0	0
5	W	0	0	0	1	0	0	0	1	0
6	X	0	0	0	0	0	0	0	0	0
7	Υ	0	0	1	0	0	0	0	0	1
8	Z	0	0	0	0	0	0	0	0	0

a) A weighted undirected graph and b) its adjacency matrix

a) A directed graph and b) its adjacency list

a) A weighted undirected graph and b) its adjacency list

Visitation order for a) a depth-first search; b) a breadth-first search

A connected graph with cycles

The results of a depth-first traversal, beginning at vertex *a*, of the graph in Figure 13-11

Node visited	Stack (bottom to top)				
а	a				
b	a b				
С	a b c				
d	a b c d				
g	a b c d g				
е	a b c d g e				
(backtrack)	a b c d g				
f	a b c d g f				
(backtrack)	a b c d g				
(backtrack)	a b c d				
h	a b c d h				
(backtrack)	a b c d				
(backtrack)	a b c				
(backtrack)	a b				
(backtrack)	a				
i	ai				
(backtrack)	a				
(backtrack)	(empty)				

The results of a breadth-first traversal, beginning at vertex *a*, of the graph in Figure 13-11

Node visited	Queue (front to back)			
a	а			
	(empty)			
b	b			
f	b f			
i	bfi			
	fi			
С	fic			
е	fice			
	i c e			
g	i c e g			
	c e g			
	e g			
d	e g d			
	g d			
	d			
	(empty)			
h	h			
	(empty)			

A directed graph without cycles

The graph in Figure 13-14 arranged according to the topological orders a) a, g, d, b, e, c, f and b) a, b, g, d, e, f, c

Figure 13.16a

A trace of topSort1 for the graph in Figure 13-14

Figure 13.16b

A trace of topSort1 for the graph in Figure 13-14

A trace of topSort2 for the graph in Figure 13-14

<u>Action</u>	Stack s (bottom to top)	List aList (beginning to end)
Push a	а	
Push g	a g	
Push d	a g d	
Push e	a g d e	
Push c	a g d e c	
Pop c, add c to aList	a g d e	С
Push f	a g d e f	C
Popf, addfto aList	a g d e	fc
Pop e, add e to aList	a g d	e f c
Pop d, add d to aList	a g	d e f c
Pop g, add g to $aList$	а	g d e f c
Push b	a b	g d e f c
Pop b, add b to aList	а	b g d e f c
Popa, add a to aList	(empty)	a b g d e f c

A spanning tree for the graph in Figure 13-11

Connected graphs that each have four vertices and three edges

The DFS spanning tree rooted at vertex a for the graph in Figure 13-11

The DFS spanning tree algorithm visits vertices in this order: a, b, c, d, g, e, f, h, i. Numbers indicate the order in which the algorithm marks edges.

The BFS spanning tree rooted at vertex a for the graph in Figure 13-11

The BFS spanning tree algorithm visits vertices in this order: a, b, f, i, c, e, g, d, h. Numbers indicate the order in which the algorithm marks edges.

A weighted, connected, undirected graph

Figure 13.23a and 13.23b

A trace of *PrimsAlgorithm* for the graph in Figure 13-22, beginning a vertex *a*

(a) Mark a, consider edges from a

(b) Mark i, include edge (a, i)

Figure 13.23c and 13.23d

A trace of *PrimsAlgorithm* for the graph in Figure 13-22, beginning a vertex *a*

(c) Mark f, include edge (a, f)

(d) Mark g, include edge (f, g)

Figure 13.23e and 13.23f

A trace of *PrimsAlgorithm* for the graph in Figure 13-22, beginning a vertex *a*

(f) Mark h, include edge (d, h)

Figure 13.23g and 13.23h

A trace of *PrimsAlgorithm* for the graph in Figure 13-22, beginning a vertex *a*

Figure 13.23i

A trace of *PrimsAlgorithm* for the graph in Figure 13-22, beginning a vertex *a*

(i) Mark b, include edge (a, b)

a) A weighted directed graph and b) its adjacency matrix

A trace of the shortest-path algorithm applied to the graph in Figure 13-24a

Step	<u>V</u>	vertexSet	weight[0]	weight[1]	weight[2]	weight[3]	weight[4]
1	_	0	0	8	∞	9	4
2	4	0, 4	0	8	5	9	4
3	2	0, 4, 2	0	7	5	8	4
4	1	0, 4, 2, 1	0	7	5	8	4
5	3	0, 4, 2, 1, 3	0	7	5	8	4

Figure 13.26a and b

Checking weight[u] by examining the graph: a) weight[2] in Step 2; b) weight[1] in Step 3

Step 2. The path 0-4-2 is shorter than 0-2

Step 3. The path 0-4-2-1 is shorter than 0-1

Figure 13.26c and d

Checking weight[u] by examining the graph: c) weight[3] in Step 3; b) weight[3] in Step 4

Step 3 continued. The path 0-4-2-3 is shorter than 0-3

Step 4. The path 0-4-2-3 is shorter than 0-4-2-1-3

a) Euler's bridge problem and b) its multigraph representation

Pencil and paper drawings

Connected undirected graphs based on the drawings in Figure 13-28

The steps to determine an Euler circuit for the graph in Figure 13-29b

(a)

a b e d a

e f j i (e)

I k h (i

Euler circuit: a b e f j i l k h g c d h i e d a

The three utilities problem

Graphs for Self-Test Exercises 1, 2, and 3

A graph for Self-Test Exercises 6 and 7 and Exercises 1 and 3

A graph for Exercise 1

A graph for Exercises 3 and 8

Graphs for Exercises 5 and 6

A graph for Exercise 11

A graph for Exercise 13

