Data Structure and Algorithm

Graph

หัวข้อในวันนี้

- Depth First Search
- Breadth First Search
- *Topological Sort

นิยามกราฟ

💠 กราฟ คือเซ็ตของโหนค(Vertex) และเส้นเชื่อม (Edge)

- ❖ โหนด แสดงถึง Object เช่น ชื่อเมือง, สถานที่ท่องเที่ยว
- * เส้นเชื่อม (Edge) แสดงความสัมพันธ์ของ 2 โหนด มีความหมายแล้วแต่การนิยาม เช่น ระยะทาง, เวลา

นิยามกราฟ

$$G = (V,E)$$

$$\mathbf{V} = \{\mathbf{A}, \mathbf{B}, \mathbf{C}, \mathbf{D}\}$$

 $E = \{(A,B,3),(A,D,4),(A,C,2),(B,D,1)\}$

จงแสดง V และ E ของกราฟนี้

$$V(G) =$$

$$E(G) =$$

Graph VS. Tree

- 💸กราฟเป็น Super Set ของต้นไม้
- Tree ต้องมี parent Node เพียงโหนดเดียว, แต่ Graph ไม่จำเป็น
- 💠 บางโหนดอาจ<mark>ไม่มี</mark>เส้นเชื่อมได้ เช่น บางเมืองไม่มีสายการบิน

ประโยชน์ของกราฟ (Routing การหาเส้นทาง)

สายการบิน (การเชื่อมต่อของสายการบิน ตารางบิน)

ประโยชน์ของกราฟ (Routing การหาเส้นทาง)

- Network (การเชื่อมต่อของอุปกรณ์ Router)
- เพื่อใช้ในการรับส่งข้อมูลในเครือข่าย

ประโยชน์ของกราฟ (Algorithm Design)

🌺 Map Coloring คือวิธีการระบายสีในแผนที่โดยใช้สีน้อยที่สุด

ตัวอย่างอื่น

Graph	Nodes	Edges
transportation	street intersection	r highways
communication	computers	fiber optic cables
World Wide Web	web pages	hyperlinks
social	people	relationships
food web	species	predator-prey
software systems	functions	function calls
scheduling	tasks	precedence constraints
circuits	gates	wires

Directed & Undirected Graph

- Undirected Graph คือกราฟที่เส้นเชื่อมไม่มีลูกศรกำกับทิศทาง
- *หมายถึงความสัมพันธ์ของ 2 โหนดแบบ<mark>ไปและกลับ</mark>

Undirected Graph แสดงโหนด และเส้นเชื่อมของกราฟรูปหนึ่ง

Undirected Graph แสดงสายการบินของ Air Asia

Directed & Undirected Graph

- Directed Graph คือกราฟที่เส้นเชื่อมมีลูกศรกำกับทิศทาง
- 💠 เช่น Edge แสดงค่าโดยสารที่มีราคา ไป-กลับไม่เท่ากัน
- 💠 หรือ ค่าโทรศัพท์ไทยไปสิงคโปร์ แพงกว่าสิงคโปร์โทรหาไทย

Undirected Graph แสดงค่า อัตราค่าโทรศัพท์ระหว่างประเทศ (เป็นราคาสมมติเท่านั้น)

Unweighted Graph (กราฟไม่มีน้ำหนัก)

- 💠 ไม่ระบุข้อมูลหรือค่าบางอย่าง (แตกต่างจากสิ่งอื่นๆ)
 - เช่น ถนนที่เชื่อมเมือง 2 เมืองแต่ไม่ระบุระยะทาง
 - ผังรถไฟฟ้าใต้ดิน แต่ไม่ระบุราคาค่าโดยสารระหว่างสถานี
 - หรือมองว่าค่าข้อมูลเหล่านั้นมีค่าเท่ากันหมด
- 💠 อาจเป็น Directed หรือ Undirected Graph ก็ได้

Unweighted & Undirected Graph

Unweighted & directed Graph

Weighted Graph (กราฟมีน้ำหนัก)

- เส้นเชื่อมระบุข้อมูลหรือค่าบางอย่างที่ต้องการบ่งชื้
 - เช่น ถนนที่เชื่อมเมือง 2 เมืองพร้อมระบุระยะทางระหว่างเมือง
 - 🗖 อาจเป็น Directed หรือ Undirected Graph ก็ได้

Weighted & Undirected Graph

Weighted & directed Graph

อินดีกรีและเอาท์ดีกรี

- ❖แต่ละ โหนดจะมีจำนวนเส้นเชื่อมระหว่าง โหนด ไม่เท่ากัน
- In-degree แสดงจำนวนเส้นเชื่อมที่<mark>เข้า</mark>มายังโหนดนั้นๆ
- Out-degree แสดงจำนวนเส้นเชื่อมที่ออกจากโหนดนั้นไป
- 💠 ใน Undirected Graph จำนวน In-degree และ Out-degree จะเท่ากัน

Undirected Graph

Directed Graph

Complete Graph (กราฟสมบูรณ์)

💠 กราฟที่ทุกโหนดมีเส้นเชื่อมถึงโหนดอื่นๆ ทั้งหมด

กราฟมีทิศทาง

จำนวน Edge = N*(N-1)

เช่น 3*(3-1) =6

กราฟไม่มีทิศทาง

จำนวน Edge =
$$\frac{N*(N-1)}{2}$$

เช่น 5*(5-1) / 2 = 10

List of important graph terminology

Vertices/Nodes	Edges	Set V ; size $ V $
Un/Weighted	Un/Directed	Sparse
Path	Cycle	Isolated
Self-Loop	Multiple Edges	Multigraph
DAG	Tree/Forest	Eulerian
Set E ; size $ E $	Graph $G(V, E)$	-

Set E ; size $ E $	Graph $G(V, E)$
Dense	In/Out Degree
Reachable	Connected
Simple Graph	Sub-Graph
Bipartite	Complete

Graph Representation

Adjancency Matrix	Adjacency List	Edge List
0123456	0:12	0: 01
00250000	1:023	1: 02
12071000	2:014	2: 10
25700400	3: 1 4	3: 12
30100300	4:235	4: 13
40043090	5:46	5: 20
50000908	6: 5	6: 21
60000080		7: 24
		8: 3 1
		9: 34
		10: 4 2
		11:43

Adjacency Matrix (Undirected Graphs)

- Adjacency matrix. n-by-n matrix with $A_{uv} = 1$ if (u, v) is an edge.
 - Two representations of each edge.
 - Space proportional to n².
 - Checking if (u, v) is an edge takes $\Theta(1)$ time.
 - Identifying all edges takes $\Theta(n^2)$ time.

	_		_		_			
	1	2	3	4	5	6	7	8
1	0	1	1	0	0	0	0	0
2	1	0	1	1	1	0	0	0
3	1	1	0	0	1	0	1	1
4	0	1	0	1	1	0	0	0
5	0	1	1	1	0	1	0	0
6	0	0	0	0	1	0	0	0
7	0	0	1	0	0	0	0	1
8	0	0	1	0	0	0	1	0

Graph Representation: Adjacency Matrix (Directed Graphs)

Adjacency matrix. n-by-n matrix with $A_{uv} = 1$ if (u, v) is an edge.

- One representations of each edge.
- \blacksquare Space proportional to n^2 .
- Checking if (u, v) is an edge takes $\Theta(1)$ time.
- Identifying all edges takes $\Theta(n^2)$ time.

	1	2			5	6	7
1	0	1	0	0	0	1	1
2	0	0	1	0	0	0	1
3	0	0	0	0	0	0	1
4	0	0	1	0	1	0	1
5	0	0	0	0	0	0	0
6	0	0	0	0	1	0	0
7	0	0	0	0	1 1	1	0

Adjacency Matrix


```
#define MaxNodes 50
struct node {
 int info;
};
struct edge {
 int adj;
struct graph {
 struct node nodes[MaxNodes];
 struct edge edges[MaxNodes][MaxNodes];
};
struct graph g;
```


Graph Representation: Adjacency List

Adjacency list. Node indexed array of lists.

Two representations of each edge.

- degree = number of neighbors of v
- Let degree n_v be the numbers of incident edges of v
- Then $O(\sum_{v \in V} n_v) = 2m$
- Space takes $\Theta(m+n)$.
- Checking if (u, v) is an edge takes O(deg(u)) time.
- Identifying all edges takes $\Theta(m + n)$ time.

Graph Representation: Adjacency List

Adjacency list. Node indexed array of lists.

- One representations of each edge.

 degree = number of neighbors of v
 - Let degree n_v be the numbers of incident edges of v
 - Then $O(\sum_{v \in V} n_v) = m$
- Space takes $\Theta(m+n)$.
- Checking if (u, v) is an edge takes O(deg(u)) time.
- Identifying all edges takes $\Theta(m + n)$ time.

Exercise

- 💠 ให้เขียนโปรแกรมเพื่อรับ input กราฟแบบต่าง ๆ โดยเป็นกราฟที่มี weight ดังนี้
 - aักษณะข้อมูล adjacency matrix ใช้ array
 - aักษณะข้อมูล adjacency list ใช้ vector
 - ลักษณะข้อมูล edge list
 ใช้ queue
- 💠 ให้พิมพ์ข้อมูลทั้งหมด อยู่ในรูป matrix
- งให้ download input จาก facebook group

ข้อมูล file

- งบรรทัดแรก เป็นจำนวน node
- งบรรทัดถัดมาเป็นข้อมูล nodeที่ 1 คือ แถวแรกของ adjacency matrix (แบบมี weight)
- 💠 เมื่อวนรับข้อมูล matrix ทั้งหมด แล้วก็รับข้อมูล adj. list
- งบรรทัดแรกของส่วนนี้ คือ จำนวนnode
- งบรรทัดถัดไป ขึ้นต้นด้วย จำนวน neighbor ของnodeที่ 1 ตามด้วย node neighbor และ weight
- 💠 เมื่อวนรับข้อมูล adj. list แล้วให้รับข้อมูล edge list ต่อ
- งบรรทัดแรกของส่วนนี้ คือ จำนวน edge
- 💠 บรรทัดถัดมา ขั้นต้นด้วย nodeต้นทาง nodeปลายทาง และ weight
- 💠 วนรับข้อมูล edge list จนหมด

การท่องไปในกราฟ

- * คือการ<mark>ค้นหาเส้นทาง</mark>จากโหนดหนึ่ง ไปยังโหนดที่ต้องการในกราฟ
- หากหาเส้นทางได้ไปยังโหนดได้ แสดงว่าโหนดเริ่มต้นสามารถเชื่อมต่อกับ โหนดนั้นได้ เช่นหาเส้นทางการบินจากกรุงเทพ ไปยัง Dallas อเมริกา
- 💠 ในกราฟ อาจมีบางโหนดที่ไม่สามารถเชื่อมกันก็เป็นได้
- 💠 2 បិតិ Breadth-first Search, Depth-first Search

โหนด F สามารถเดินทางไปยัง B ได้หรือไม่?

อาจมีบางโหนดที่ไม่สามารถเชื่อมกันก็เป็นได้

E

- 💠 ใน Directed Graph
- หากเริ่มจาก B: B->C, B->F, B -> C -> E แต่ไม่
 สามารถไปถึง D ได้
- 💠 หากเริ่มจาก F : ไม่สามารถเชื่อมกับ โหนดอื่นๆ ได้เลย

- ❖ ใน Undirected Graph โหนคที่เชื่อมกันสามารถ เข้าถึงกันได้หมด
- * หากเริ่มจาก B: สามารถเข้าถึงได้ทุกโหนด ยกเว้น A
- * หากเริ่มจาก A : ไม่สามารถเชื่อมกับ โหนคอื่นๆ ได้เลย เพราะ A ไม่เชื่อมต่อกับใครเลย

โหนด F สามารถเดินทางไปยัง B ได้หรือไม่?

Breadth-first Search

- คือการค้นหาโหนดใดในกราฟ โดยดูในแนวกว้างก่อน
- 🔷 ใช้ Queue เป็นเครื่องมือในการช่วยค้นหา
- 💠 ตัวอย่างการหาโหนด E เริ่มจากโหนด B

Implementing BFS using Queue


```
BFS(s)
  set Discovered[s] = true and set Discovered[v] = false for all other v
  init a queue L to consist of s only
  set the current BFS tree T = \emptyset
  set d[s] = 0
  while L is not empty
 u = L.dequeue()
 for each edge (u, v) incident to u
 if Discovered[v] is false then
 set Discovered[v] = true
 add edge (u, v) to the tree T
 L.enqueue (v)
 set d[v] = d[u] + 1
 end if
 end for
  end while
```

Breadth-first Search (ตัวอย่าง)

เริ่มจาก B ต้องการค้นหา E

B C C	F

<u>Step</u>

Step 1: Queue = $\{B\}$

Step 3: สำหรับโหนด C ที่เชื่อมอยู่กับโหนด B

Node Queue

Queue =
$$\{B\}$$

Breadth-first Search (ตัวอย่าง)

<u>Step</u> Node Queue Step 5: Cไม่ใช่ endVertex จับใส่ Queue **Queue={C}** Step 6: สำหรับโหนด F ที่เชื่อมอยู่กับโหนด B **Queue={C}** Step 7: Fไม่ใช่ endVertex จับใส่ Queue Queue={C,F} Step 8: หยิบโหนด C ออกมาสร้างโหนด Queue={F}

Breadth-first Search (ตัวอย่าง)

Step Node Queue

Step 9: สำหรับโหนด E ที่เชื่อมอยู่กับโหนด C

ย เมากานหม ธ มหาคนเกิดหมา

Node E คือ endVertex

ดังนั้นให้คืนค่าและจบการค้นหา

Queue = $\{F\}$

Breadth-first Search (แบบฝึกหัด)

จากรูปขวามือให้สร้างภาพขั้นตอนการค้นหาจากโหนด D ไปยัง โหนด E โดยใช้ Breadth-first Search

Breadth-first Search (แบบฝึกหัด)

จากรูปขวามือให้สร้างภาพขั้นตอนการค้นหาจากโหนด C ไปยัง โหนด G โดยใช้ Breadth-first Search

Breadth-first Search (แบบฝึกหัด)

จากรูปขวามือให้สร้างภาพขั้นตอนการค้นหาจากโหนด I ไปยัง โหนด B โดยใช้ Breadth-first Search

Exercise

- o่าน input file ที่รับข้อมูลกราฟไปเพื่อหา BFS จาก node 5 ไปยังnodeต่าง ๆ
- Input file
 บรรทัดแรก คือ จำนวนโหนด จำนวนedge
 บรรทัดถัดไปเป็น nodeเริ่มต้น nodeปลายทางของ edge
 ทั้งหมด
- 💠 กำหนดให้ใช้ adjacency list

Depth-First Search

- ❖ คือการค้นหาโหนดใดในกราฟ โดยดูในแนวลึกก่อน
- 💠 ใช้ Stack เป็นเครื่องมือในการช่วยค้นหา
- 💠 ตัวอย่างการหาโหนด E เริ่มจากโหนด B

ภาพ Step การค้นหาของ Depth-First Search

Algorithm: Depth-first Search

1. Push(Stack,startVertex)

- /*กำหนดค่าใน Stack*/
- 2.ให้ทำจนพบโหนด endVertex หรือ Stack มีค่าว่าง
 - 2.1 X = Pop(Stack) //หยิบค่าใน Stack ออกมา
 - 2.2 ถ้า X = endVertex ให้คืนค่าและจบการค้นหา
 - 2.3 <u>ถ้าไม่</u>
 - 2.3.1 เซ็ตสถานะว่า โหนด X ถูกค้นหามาแล้ว
 - 2.3.2 หาทุกโหนดที่เชื่อมต่อกับ X ไว้ใน List
 - 2.3.3 Push(Stack, ทุกโหนด List แบบกลับลำดับ)

Implementing DFS

end while

```
DFS(s)
 init all Explored[i] = false
 init a stack S
 // add stack S with one element s
 S.push(s)
 while stack S is not empty
  u = S.pop()
 // take node u from top of stack S
  if Explored[u] = false
 set Explored[u] = true
 for each edge (u, v) incident to u
 S.push(v)
 // add v to top of stack S
 end for
 u =
 end if
```


stack S

41

Depth-first Search (ตัวอย่าง)

เริ่มจาก B ต้องการค้นหา E

B	D	F
_		_

<u>Step</u>

Step 1:

 $Stack = \{B\}$

Step 2: ยังไม่พบโหนด และ Stack ยังไม่ว่าง

Step 3: X =Pop(Stack) //ค่าของ X คือโหนด B

Step 4: X ไม่ใช่ โหนดที่ต้องการค้นหา ให้กำหนดว่า B เป็นโหนดที่ค้นหามาแล้ว Node Stack

 $Stack = \{B\}$

 $Stack = \{B\}$

Stack = {ว่าง**}**

Stack = {ว่าง**}**

Depth-first Search(ตัวอย่าง)

!	<u>Step</u>	Node	<u>Stack</u>
Step 5:	$\mathbf{List} = \{\mathbf{C, F}\}$ //หาทุกโหนดที่ต่อกับ \mathbf{X}	В	Stack = {ว่าง }
Step 6:	Push(Stack, List กลับลำดับ)	В	$Stack = \{F,C\}$
Step 7:	X =Pop(Stack) //ค่าของ X คือโหนด C	В	$Stack = \{F\}$
Step 8:	X ไม่ใช่ โหนดที่ต้องการค้นหา ให้กำหนดว่า C เป็นโหนดที่ค้นหามาแล้ว	В	Stack = { F }
		C	

Depth-first Search (ตัวอย่าง)

Step 12: X คือโหนดที่ค้นหา ให้คืนค่าและหยุดการค้นหา

 $Stack = \{F\}$

Depth-first Search(ตัวอย่าง)

Depth-first Search (แบบฝึกหัด)

จากรูปขวามือให้สร้างภาพขั้นตอนการค้นหาจากโหนด D ไปยัง โหนด E โดยใช้ Depth-first Search

Depth-first Search (แบบฝึกหัด)

จากรูปขวามือให้สร้างภาพขั้นตอนการค้นหาจากโหนด C ไปยัง โหนด G โดยใช้ Depth-first Search

Depth-first Search (แบบฝึกหัด)

จากรูปขวามือให้สร้างภาพขั้นตอนการค้นหาจากโหนด I ไปยัง โหนด B โดยใช้ Depth-first Search

Exercise

oาน input file ที่รับข้อมูลกราฟ โดยใช้ DFS เพื่อพิมพ์ component ต่างๆ ของกราฟ และสรุปจำนวน component ทั้งหมด

Input file

บรรทัดแรก คือ จำนวนโหนด บรรทัดถัดไปเป็นข้อมูล โหนดแรก เริ่มด้วยจำนวน neighbor ของโหนด ตามด้วย neighborของnode ตามด้วยน้ำหนัก ข้อมูลโหนดถัดไป ก็จะอยู่บรรทัดถัดไปตามลำดับ

🕶 กำหนดให้ใช้ adjacency list

Directed Acyclic Graphs (DAG)

- An DAG is a directed graph that contains no directed cycles.
- Example. Precedence constraints: edge (v_i, v_j) means v_i must precede v_i .
- Def. A topological order of a directed graph G = (V, E) is an ordering of its nodes as $v_1, v_2, ..., v_n$ so that for every edge (v_i, v_j) we have i < j.

Exercise

อ่าน input file ที่รับข้อมูล directed acyclic graph โดยใช้ DFS เพื่อพิมพ์ topological sort

Input file

บรรทัดแรก คือ จำนวนโหนด บรรทัดถัดไปเป็นข้อมูล โหนดแรก เริ่มด้วยจำนวน neighbor ของโหนด ตามด้วย neighborของnode ตามด้วยน้ำหนัก ข้อมูลโหนดถัดไป ก็จะอยู่บรรทัดถัดไปตามลำดับ

💠 กำหนดให้ใช้ adjacency list