

Algoritme dan Struktur Data

Graph

Putra Pandu Adikara Universitas Brawijaya

Pengertian

- Merupakan konsep struktur data yang non linier yang setiap node dapat dihubungkan dengan nodenode yang lain, tanpa adanya hubungan anak dan parents (tidak berjenjang)
- Sebuah konsep struktur data yang terdiri dari kumpulan node (vertex) dan saling berhubungan (edge).

Definisi

- Graph adalah struktur data yang memiliki relasi many to many, yaitu tiap element dapat memiliki 0 atau lebih dari 1 cabang.
- Graph terbentuk dari 2 bagian, yaitu node dan edge.
 - Node: digunakan untuk menyimpan data
 - Edge: cabang, untuk menghubungkan node satu dengan node lain.

Definisi Graph

- Sebuah graph mungkin hanya terdiri dari satu simpul
- Sebuah graph belum tentu semua simpulnya terhubung dengan busur
- Sebuah graph mungkin mempunyai simpul yang tak terhubung dengan simpul yang lain
- Sebuah graph mungkin semua simpulnya saling berhubungan

Contoh Graph

Jaringan pertemanan pada Facebook.

Graph dengan 6 node dan 7 edge yang merepresentasikan jaringan pertemanan pada Facebook

Penjabaran

- Jika => G = (N,E)
- G adalah Graph, N adalah Node, dan E adalah Edge.
- Sehingga dari contoh graph facebook tersebut dapat dijabarkan:

```
N = {Nina, Toni, Ale, Riza, Joko, Firda}
E = {{Nina,Toni},{Toni,Riza},{Nina, Riza},
{Toni,Ale},{Ale,Joko},{Riza,Joko},{Firda,Joko}}
```

*N: para anggota Facebook

E: pertemanan antara member satu dengan yang lain.

Jenis Graph

- Graph dibedakan menjadi beberapa jenis, antara lain:
 - Undirected Graph (Undi-graph)
 - Directed Graph (Di-graph)
 - Weigthed Graph

Undirected Graph

- Biasa disingkat: undi-graph.
- Yaitu graph yang tidak memiliki arah.
- Setiap sisi berlaku dua arah.
- Misalkan: {x,y}

Arah bisa dari x ke y, atau y ke x.

 Secara grafis sisi pada undigraph tidak memiliki mata panah dan secara notasional menggunakan kurung kurawal.

Gambar Undi-Graph

Notasional

```
G = {V, E}
V = {A, B, C, D, E, F, G, H, I, J, K, L, M}
E = { {A,B}, {A,C}, {A,D}, {A,F}, {B,C}, {B,H}, {C,E}, {C,G}, {C,H}, {C,I}, {D,E}, {D,F}, {D,G}, {D,K}, {D,L}, {E,F}, {G,I}, {G,K}, {H,I}, {I,J}, {I,M}, {J,K}, {J,M}, {L,K}, {L,M} }
```


Latihan

Directed Graph

- Biasa disingkat: Di-graph.
- Yaitu graph yang memiliki arah.
- Setiap edge Digraph memiliki anak panah yang mengarah ke node tertentu.
- Secara notasi sisi digraph ditulis sebagai vektor (u, v).
- u = origin (vertex asal)
- v = terminus (vertex tujuan)

Gambar Digraph

Notasional

```
G = {V, E}
V = {A, B, C, D, E, F, G, H, I, J, K, L, M}
E = { (A,B), (A,C), (A,D), (A,F), (B,C), (B,H), (C,E), (C,G), (C,H), (C,I), (D,E), (D,F), (D,G), (D,K), (D,L), (E,F), (G,I), (G,K), (H,I), (I,J), (I,M), (J,M), (L,K), (L,M) }
```


Contoh Digraph

Weigth Graph

Graph yang memiliki bobot, yaitu pada tiap edgenya memiliki nilai.

Contoh Weigth Graph

Loop

 Digraph dapat memiliki edge dari dan menuju ke node itu sendiri (self-edge). Hal ini dikenal dengan istilah loop.

Contoh Penerapan Graph

Peta Penelusuran Kota (Berdasarkan Jarak)

- Node = Tempat Wisata
- edge = jalur
- Weight = jarak

Peta kota

Beberapa jalan hanya boleh 1 arah

Graph Property

Property

- Jumlah Edge
- Degree
- Jumlah Vertex Degree
- In-Degree
- Out-Degree

Jumlah Edge

- Jumlah pasangan edge yang mungkin (banyak maksimal edge) dapat dilihat dari jumlah node (n).
- Dibedakan menjadi 2: untuk undi-graph dan digraph.
- Undi-graph: (lebih kecil sama dengan) <= n(n-1)/2
- Di-graph: (lebih kecil sama dengan) <= n(n-1)
- Dengan n adalah jumlah node.

Contoh

- Undi-graph
 - jumlah maks edge: 3

- Di-graph
 - jumlah maks edge: 6
 - dengan loop: 9

$$1 = 3$$

Degree

- Degree: jumlah cabang atau jumlah edge yang dimiliki node.
- Contoh undi-graph:

Contoh (Di-graph)

- Degree (4) =???
- Degree (7) = ???

Jumlah Degree

- Jumlah degree adalah jumlah total cabang/degree yang ada pada graph.
- Rumus = 2e (dengan e adalah jumlah edge)

Hanya berlaku untuk undi-graph!

In-Degree

Jumlah edge yang masuk atau mengarah ke Node.

• indegree(2) = 1, indegree(7) = 2, indegree(1)=???

Out-Degree

• Jumlah edge yang keluar dari Node.

outdegree(2) = 1, outdegree(7) = 0, outdegree(1) = ???

Representasi Graph

Representasi Graph

Representasi graph dibedakan menjadi 2:

- Adjacency Matrix dapat direpresentasikan dengan matriks (array 2 dimensi).
- 2. Adjacency Lists
 dapat direpresentasikan dengan array (bukan berupa matriks) maupun linked list.

Adjacency Matrix

- Representasi Graph berupa Matrik ordo $n \times n$. dengan n = node.
- Baris berisi Node asal, sedangkan kolom berisi Node tujuan.
- Jika graph tidak berbobot, maka nilai matriks diisi dengan 1 atau 0. nilai 1 jika ada edge, dan 0 jika tidak ada edge antar node.
 - **A(i, j)** = 1, jika antara node i dan node j terdapat edge/terhubung.
- Jika graph berbobot, maka nilai matriks diisi dengan bobot dari edge. A(i, j) = nilai bobot.

Adjacency Matrix

	1	2	3	4	5
1	0	1	0	1	0
2	1	0	0	0	1
3	0	0	0	0	1
4	1	0	0	0	1
5	0	1	3 0 0 0 0	1	0

Undi-graph

	1	2	3	4	5
1	O	1	0	1	0
2	1	C	0	0	1
3	0	0	2	0	1
4	1	0	0	0	1
5	0	1	1	1	0

- Bagian diagonal berisi nol (0)
- Adjacency matrix dari undirected graph adalah simetris
 - A(i,j) = A(j,i) for all i and j.

Di-graph

• Dimungkinkan tidak simetris jika terdapat loop.

Adjacency List

- Direpresentasikan dengan linked list atau array.
 - Array list: array dua dimensi namun tidak ber-ordo $n \times n$.
 - Linked list: array of single linked list

Undirected Graph

Directed Graph

1. Gambarkan graph dari representasi Matrik berikut:

Direpresentasikan dalam matriks sbb.

Dari\Ke	A	В	С	D	Е	F	G	н	I	J	к	L	М
A	-	1	1	1	0	1	0	0	0	0	0	0	0
В	1	-	1	0	0	0	0	1	0	0	0	0	0
С	1	1	1	0	1	0	1	1	1	0	0	0	0
D	1	0	0	ı	1	1	1	0	0	0	1	1	0
E	0	0	1	1	-	1	0	0	0	0	0	0	0
F	1	0	0	1	1	-	0	0	0	0	0	0	0
G	0	0	1	1	0	0	-	0	1	0	1	0	0
Н	0	1	1	0	0	0	0	-	1	0	0	0	0
I	0	0	1	0	0	0	1	1	-	1	0	0	1
J	0	0	0	0	0	0	0	0	1	-	1	0	1
K	0	0	0	1	0	0	1	0	0	1	-	1	0
L	0	0	0	1	0	0	0	0	0	0	1	-	1
M	0	0	0	0	0	0	0	0	1	1	0	1	-

2. Gambarkan graph dari representasi matriks berikut:

Dari\Ke	A	В	С	D	Е	F	G	Н	I	J	K	L	M
A	-	24	43	33	8	31	8	∞	8	8	8	8	8
В	24	-	18	8	8	∞	∞	45	8	00	∞	8	∞
С	43	18	-	8	16	∞	22	35	15	8	∞	8	8
D	33	∞	8	-	19	22	39	∞	8	00	13	27	∞
E	∞	∞	16	19	-	15	8	∞	8	00	~	8	∞
F	31	8	8	22	15	-	8	∞	8	8	8	8	8
G	∞	8	22	39	00	8	-	∞	21	00	13	8	00
H	∞	45	35	8	00	∞	8	-	25	00	∞	8	00
I	∞	∞	15	8	00	∞	21	25	-	19	∞	∞	35
J	∞	8	8	8	00	8	8	∞	19	-	10	8	15
K	∞	8	8	13	8	8	13	∞	8	10	-	19	∞
L	∞	8	8	27	8	∞	8	∞	8	8	19	-	25
M	∞	∞	∞	∞	00	∞	∞	∞	35	15	∞	25	-

3. Representasikan dengan adjacency list & adjacency matrix

Penelusuran Graph

Metode Penelusuran

- Graph Traversal: Mengunjungi tiap simpul/node secara sistematik.
- Metode:
 - DFS (Depth First Search): Pencarian Mendalam
 - BFS (Breadth First Search): Pencarian Melebar

algoritme BFS

- BFS diawali dengan vertex yang diberikan, yang mana di level 0.
- Dalam stage pertama, kita kunjungi semua vertex di level 1.
- Stage kedua, kita kunjungi semua vertex di level 2.
 Disini vertex baru, yang mana adjacent ke vertex level 1, dan seterusnya.
- Penelusuran BFS berakhir ketika setiap vertex selesai ditemui.

algoritme BFS

- Traversal dimulai dari simpul v.
- algoritme:
 - 1. Kunjungi simpul *v,*
 - Kunjungi semua simpul yang bertetangga dengan simpul v terlebih dahulu.
 - Kunjungi simpul yang belum dikunjungi dan bertetangga dengan simpul-simpul yang tadi dikunjungi, demikian seterusnya.

Breadth First Search (BFS)

Urutan verteks hasil penelusuran:

ABCDEFGHI

Breadth First Search (BFS)

Event	Queue (Fron	t to Rear)	
Visit A			
Visit B	В		
Visit C	BC		
Visit D	BCD	····	
Visit E	BCDE	Visit G	EFG
Remove B	CDE	Remove E	FG
Visit F	CDEF	Remove F	G
Remove C	DEF	Visit H	GH
Remove D	EF	Remove G	Н
		Visit I	HI
		Remove H	1
		Remove I	
		KO Done	

Depth First Search (DFS)

 Pada setiap pencabangan, penelusuran verteksverteks yang belum dikunjungi dilakukan secara lengkap pada pencabangan pertama, kemudian selengkapnya pada pencabangan kedua, dan seterusnya secara rekursif.

algoritme DFS

- Traversal dimulai dari simpul v.
- Algoritme:
 - 1. Kunjungi simpul v,
 - 2. Kunjungi simpul w yang bertetangga dengan simpul v.
 - 3. Ulangi DFS mulai dari simpul w.
 - 4. Ketika mencapai simpul u sedemikian sehingga semua simpul yang bertetangga dengannya telah dikunjungi, pencarian dirunut-balik (backtrack) ke simpul terakhir yang dikunjungi sebelumnya dan mempunyai simpul w yang belum dikunjungi.
 - Pencarian berakhir bila tidak ada lagi simpul yang belum dikunjungi yang dapat dicapai dari simpul yang telah dikunjungi.

Depth First Search (DFS)

Urutan verteks hasil penelusuran:

ABFHCDGIE

Depth First Search (DFS)

Event	Stack		
Visit A	Α		
Visit B	AB		
Visit F	ABF		
Visit H	ABFH	Visit G	ADG
Рор Н	ABF	Visit I	ADGI
Pop F	AB	Pop I	ADG
Pop B	A	Pop G	AD
Visit C	AC	Pop D	Α
Pop C	Α	Visit E	AE
Visit D	AD	Pop E	А
		Pop A	
		Done	

1. Telusuri graph disamping dengan mengunakan BFS dan DFS. Secara berturut-urut root dimulai dari 1,2,3 dan 4.

Bandingkan hasilnya!

2. Telusuri dengan BFS dan DFS!

root: node 1

3. Telusuri dengan BFS dan DFS!

Implementasi Program

Operasi-operasi

Menggunakan adjacency matrix, operasi-operasinya sebagai berikut:

- 1. Deklarasi
- Inisialisasi
- Penambahan node
- 4. Penambahan edge
- 5. Menandai Node
- 6. Traversal
- 7. Display node

Deklarasi

```
public class AdjacencyMatriksGraph {
 private final int MAX_VERTS = 20;
 private Vertex vertexList[];
 private int adjMat[][];
 private int nVerts;
 private StackX theStack;
 private Queue theQueue;
```


Inisialisasi

```
public AdjacencyMatriksGraph() // constructor
{
 vertexList = new Vertex[MAX VERTS];
 // adjacency matrix
 adjMat = new int[MAX_VERTS][MAX_VERTS];
 nVerts = 0;
 for(int j=0; j<MAX_VERTS; j++) // set adjacency</pre>
 for(int k=0; k<MAX_VERTS; k++) // matrix to 0
 adjMat[j][k] = 0;
 theStack = new StackX();
 theQueue = new Queue();
```


• Tambah Node

```
public void addVertex(char lab)
{
 vertexList[nVerts++] = new Vertex(lab);
}
```


Tambah Edge

```
public void addEdge(int start, int end)
{
 adjMat[start][end] = 1;
 adjMat[end][start] = 1;
}
```


Menandai Node

```
public int getAdjUnvisitedVertex(int v)
{
 for(int j=0; j<nVerts; j++)
 if(adjMat[v][j]==1 && vertexList[j].wasVisited==false)
 return j;
 return -1;
}</pre>
```


DFS

```
public void dfs() // depth-first search
{ // begin at vertex 0
 vertexList[0].wasVisited = true; // mark it
 displayVertex(0); // display it
 theStack.push(0); // push it
 while( !theStack.isEmpty() ) // until stack empty,
 int v = getAdjUnvisitedVertex( theStack.peek() );
 if(v == -1) // if no such vertex,
 theStack.pop();
 else // if it exists,
 vertexList[v].wasVisited = true;
 displayVertex(v); // display it
 theStack.push(v); // push it
 } // end while
 for(int j=0; j<nVerts; j++) // reset flags</pre>
 vertexList[j].wasVisited = false;
```

BFS

```
public void bfs() // breadth-first search
{ // begin at vertex 0
 vertexList[0].wasVisited = true; // mark it
 displayVertex(0); // display it
 theQueue.insert(0); // insert at tail
 int v2;
 while( !theQueue.isEmpty() )
 {
 int v1 = theQueue.remove();
 // until it has no unvisited neighbors
 while( (v2=getAdjUnvisitedVertex(v1)) != -1 )
 { // get one,
 vertexList[v2].wasVisited = true; // mark it
 displayVertex(v2); // display it
 theQueue.insert(v2); // insert it
 } // end while
 } // end while(queue not empty)
 // queue is empty, so we're done
 for(int j=0; j<nVerts; j++) // reset flags</pre>
 vertexList[j].wasVisited = false;
```

Display Node

```
public void displayVertex(int v)
{
 System.out.print(vertexList[v].label);
}
```

