

HO CHI MINH UNIVERSITY OF SCIENCE FACULTY OF INFORMATION TECHNOLOGY SOFTWARE ENGINEERING DEPARTMENT ADVANCED PROGRAM IN COMPUTER SCIENCE

COURSE: **DATA STRUCTURE** LECTURER: Dr. ĐINH BÁ TIẾN

WEEK 07 INTRODUCTION TO GRAPH THEORY

- ♣ TRƯƠNG PHƯỚC LỘC
- ♣ Hồ TUẤN THANH

tploc/htthanh@fit.hcmus.edu.vn

TABLE OF CONTENTS

1	Ove	rview	. 3
2	Assi	ignments	. 3
2	2.1	Paper assignments	. 3
2	2.2	Coding assignments	. 4

1 Overview

In this lab, we will study about graph:

- 1. Edge
- 2. Vertex
- 3. Adjacency matrix
- 4. Connected components
- 5. Spanning tree algorithms

2 Assignments

2.1 Paper assignments

Given a specific graph.

- 1. How many edges are there in the graph? List them.
- 2. How many vertices are there in the graph? List them.
- 3. Is it a simple graph? Why?

tploc/htthanh@fit.hcmus.edu.vn

- 4. Calculate degrees of vertices in the graph.
- 5. What is the adjacency matrix of this graph?
- 6. Find the spanning tree of this graph
- 7. Give a realworld example of directed graph.
- 8. Give a realworld example of graph that has weighted edges. Can weighted edges are negative number? Give an example for it.
- 9. Give an example of complete graph.
- 10. Give an example of bipartite graph.

2.2 Coding assignments

- 1. Implement:
 - a. Depth first search
 - b. Breath first search
 - c. Find connected components