

Lecturer: Kritawan Siriboon, Boontee Kruatrachue Room no. 913

Text: Data Structures & Algorithm Analysis in C, C++,... Mark Allen Weiss, Addison Wesley

Graph Definitions

Graph G = (V, E) ประกอบด้วย set 2 sets

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

2. E = set of edges (arcs)

<u>Directed graph</u> (Digraph)

(มีทิศทาง แทนด้วยลูกศรของ edge)

has directions associate with edges.

$$(A,B) \neq (B,A)$$

Undirected graph (ไม่มีทิศทาง)
 has no direction associate with edges.

$$(A,B) = (B,A)$$

• B adjacent to A (ต่อจาก) ถ้ามี edge (A,B) € E

ดงนนสาหรบ undirected graph
B adjacent to A ↔ A adjacent to B

Graph Definitions

```
มี 2 paths จาก A ไป D
 ABD
 path length = 2
 (unweigthed)
 path length = 2 + 5 = 7 (weighted)
 ABCD
```


```
path length = 3 (unweighted)
path length = 2 + 2 + 1 = 5 (weighted)
```

<u>Weighted graph</u> has weight assigned to each edge. (graph ที่มีน้ำหนักกำกับ edge)

Such weights might represent costs, lengths or capacities, etc. depending on the problem at hand. (น้ำหนัก อาจแสดงถึงสิ่งที่สนใจ เช่น ราคา ระยะทาง ความจุ เป็นตัน)

- Path (เส้นทางจาก node หนึ่งไป node หนึ่ง เช่นจาก W₁ ไป Wո)
 - : sequence of nodes W₁, W₂, W₃, ..., Wn when $(W_1, W_2), (W_2, W_3), \ldots, (W_{n-1}, W_n) \in E$
 - Path length = # of edges in a path (unweighted graph) (= จำนวน edges ใน path) = sum of weights of all edges in a path (weighted graph)
 - Loop: path of length 0 from v to v ie. think that there is edge(v,v).

Cycle, Simple Path

Path: เสมือนทางเดิน

Simple path: path ซึ่ง vertices ไม่ซ้ำ เว้น vertex แรกกับ vertex สุดท้ายซ้ำได้

ไม่เดินไปที่ๆเดินไปแล้ว (ยกเว้นกลับมาที่เก่า)

Cycle graph (circular graph):

มี cycle อย่างน้อย 1 cycle (มี vertices ซึ่งวนกลับมาที่เดิม เป็น closed chain)

Simple Cycle: Simple path + Cycle

Cycle in undirected graph: edges ต้องไม่ใช่ edge เดียวกัน Acyclic ie. path UVU ไม่ควรเป็น cycle เพราะ (U,V) และ (V,U) เป็น edge เดียวกัน

Acyclic Graph: no cycle

<u>Directed Acyclic Graph = DAG ==> Tree</u>

Connected VS Disconnected

Undirected graph

- Connected มี path จากทุก vertex ไปยังทุก vertex

Disconnected

Directed graph

- Connected มี path จากทุก vertex ไปยังทุก vertex
- Weakly Connected

- Disconnected

- complete graph มี edge เชื่อมทุกคู่ของ nodes
- Indegree จำนวน edges ที่เข้า vertex
- Outdegree จำนวน edges ที่ออกจาก vertex

- has indegree = 2
- has outdegree = 1

Graph Examples

Airport System, Traffic Flow, ...

Graph Representations

Topological Order

Topological Order: order ใน acyclic graph

ซึ่ง ถ้ามี path จาก v_i ถึง v_j แล้ว v_j จะต้องอยู่หลัง v_i ใน order เช่น

Prog	Digital	Data Struct		DataBase	Micro Robot	
Prog	Data Struct		Digital	Micro Robot	DataBase	
Prog	Digital	Data	Struct	Micro Robot	DataBase	

Depth First Traversals

Depth First Traversal

ถ้าพึ่ง visit V หาก V มี adjacent node ที่ยังไม่ได้ visit ให้ visit ตัวใดตัวหนึ่ง แล้ว ทำ อย่างนี้กับ node ที่พึ่ง visit ไปเรื่อยๆ เมื่อ node ที่พึ่ง visit ไม่มี adjacent node ที่ยัง ไม่ได้ visit เหลือแล้ว จึงค่อยกลับมา visit adjacent node ของ node ก่อนหน้าที่ยัง เหลืออยู่ depth first traverse จึงใช้ stack ช่วย

Depth First Traversals

Depth First Traversals ไปด้านลึกก่อน : ใช้ stack ช่วย

Result: ABEGFCHD

หากกำหนดว่าถ้า traverse ไปได้หลาย node ต้องไป node ที่มีค่าน้อยที่สุดเสมอ เช่น ถ้าไปได้ทั้ง B E F ต้องเลือกไป B เพราะ B มีค่าน้อยที่สุด

Bredth First Traversals

Bredth First Traversal (Level Order)

ถ้าพึ่ง visit V ถ้า V มี adjacent node ที่ยังไม่ได้ visit ให้ visit ทุกตัวที่ adjacent กับมัน แล้วทำขบวนการนี้ไปเรื่อยๆ กับ node ที่ถูก visit ไปตามลำดับการถูก visit ก่อนหลัง bredth first traverse จึงใช้ queue ช่วย

Bredth First Traversals

Bredth First Traversals: visit ทุกตัวที่ adjacent กับ node ที่พึ่ง visit ใช้ queue ช่วย

Result: ABDG EFCH

หากกำหนดว่าถ้า traverse ไปได้หลาย node ต้องไป node ที่มีค่าน้อยที่สุดเสมอ เช่น ถ้าไปได้ทั้ง B E F ต้องเลือกไป B เพราะ B มีค่าน้อยที่สุด

Depth First Traversals

depth_first (void (*fp)(Vertex*))const // ฟังก์ชั่น ptr fp เช่น print, ...

1. init bool visited [MAX] = false for all vertices.

2. for all un-visited vertex v // run for disconnected graph node traverse (&v, visited, fp); // ថេរ fp = &print(Vertex*);

traverse(Vertex *v, bool visited[],void(*fp)(Vertex*)) const

- 1. (*fp)(v); // run ฟังก์ชั่น fp on v
- 2. visited[*v] = true; // set v to be already visited
- for all un-visited w that adjacent to v traverse (&w, visited, fp);

Bredth First Traversals

bredth_first (void (*fp)(Vertex*)) const // พังก์ชั่น ptr fp เช่น print, ...

1. init bool visited [MAX]; = false for all vertices.

visited	F	F	F	F	H	F	F	F	F	F	F

- 2. Init empty queue q;
- for all un-visited vertex v // run for disconnected graph node enqueue(q, v)


```
while (not empty q)
```


if (!visited[w])

visited[w] = true; // set w to be already visited

(*fp) (&w);

for all un-visited x that adjacent w and x is not in q q.enqueue(x)

Shortest Path

shortest weighted path v1 to v6 :

$$= v1, v4, v7, v6$$
 cost $= 1+4+1=6$

shortest <u>un</u>weighted path v1 to v6 :

$$= v1, v4, v6$$
 cost $= 2$

Greedy Algorithm

 Greedy Algorithm : เลือกอันที่ดีที่สุดสำหรับ stage ปัจจุบัน (อาจไม่ได้ optimum solution)

• ตย. แลกเหรียญให้ได้จำนวนเหรียญน้อยที่สุด

	quarter	25	cents
	dime	10	cents
suppose we have 12_cent_	coin == > 12	cents	
	nikle	5	cents
	penny	1	cents

```
15 cents : Greedy \rightarrow 12, 1, 1, 1 : (optimum \rightarrow 10, 5)
```


Weighted Shortest Paths (Dijkstra's algorithm)

Greedy: for each current stage, choose the best.


```
Data Structures : สำหรับ vertex v ใดๆ เก็บข้อมูล 3 ตัว :
distance = ระยะจากจุด start ไปยัง vertex นั้นๆ
known เป็นจริง เมื่อทราบระยะ distance ที่สั้นที่สุดแล้ว
path = vertex ก่อนหน้ามันใน shortest path
```


```
vertices ทั้งหมด : known = flase;
start_vertex : distance = 0;
vertices อื่นๆ : distance = ∞;
for(;;)

v = vertex ที่มี dist. น้อยที่สุด ที่ known ยังเป็น false
if (ไม่มี v )
break;
v.known = true;
for each w adjacent to v ซึ่งยังไม่ถูก process
if (w.dist > v.dist + weight(vw))
ปรับ w.dist เป็นค่าใหม่ซึ่งน้อยกว่า
w.path = v;
```


Data Structure option

adjacency matrix

	name	distance	known	path
0	V0			
1	V1			
2	V2			
3	V3			
4	V4			
5	V5			
6	v6			

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

weights

	0	1	2	3	4	5	6
0		2		1			
1				3	10		
2	4					5	
3			2		2	8	4
4							6
5							
6						1	