Assignment

1. (*Finding a minimum spanning tree*) Write a program that reads a connected graph from a file and displays its minimum spanning tree. The first line in the file contains a number that indicates the number of vertices (n). The vertices are labeled as 0, 1, ..., n-1. Each subsequent line describes the edges in the form of u1, v1, w1 | u2, v2, w2 | Each triplet in this form describes an edge and its weight. Figure 1 shows an example of the file for the corresponding graph. Note that we assume the graph is undirected. If the graph has an edge (u, v), it also has an edge (v, u). Only one edge is represented in the file. When you construct a graph, both edges need to be considered.

Figure 1 The vertices and edges of a weighted graph can be stored in a

Your program should prompt the user to enter the name of the file, should read data from a file, create an instance **g** of **WeightedGraph**, invoke **g.printWeightedEdges**() to display all edges, invoke **getMinimumSpanningTree**() to obtain an instance **tree** of **WeightedGraph.MST**, invoke **tree.getTotalWeight**() to display the weight of the minimum spanning tree, and invoke **tree.printTree**() to display the tree. Here is a sample run of the program:

```
<Output>
Enter a file name: c:\exercise\Exercise23_9.txt
The number of vertices is 6
Vertex 0: (0, 2, 3) (0, 1, 100)
Vertex 1: (1, 3, 20) (1, 0, 100)
Vertex 2: (2, 4, 2) (2, 3, 40) (2, 0, 3)
Vertex 3: (3, 4, 5) (3, 5, 5) (3, 1, 20) (3, 2, 40)
Vertex 4: (4, 2, 2) (4, 3, 5) (4, 5, 9)
Vertex 5: (5, 3, 5) (5, 4, 9)
Total weight is 35
Root is: 0
Edges: (3, 1) (0, 2) (4, 3) (2, 4) (3, 5)

*End Output>
```

(*Hint*: Use **new WeightedGraph(list, numberOfVertices)** to create a graph, where **list** contains a list of **WeightedEdge** objects. Use **new WeightedEdge(u, v, w)** to create an

edge. Read the first line to get the number of vertices. Read each subsequent line into a string s and use $s.split("[\]")$ to extract the triplets. For each triplet, triplet.split("[,]") to extract vertices and weight.)