

Chapter 23 Weighted Graphs and Applications

Weighted Graph Animation

www.cs.armstrong.edu/liang/animation/ShortestPathAnimation.html

Weighted Graph Animation

www.cs.armstrong.edu/liang/animation/WeightedGraphLearningTool.html

Objectives

- → To represent weighted edges using adjacency matrices and priority queues (§23.2).
- ★ To model weighted graphs using the WeightedGraph class that extends the AbstractGraph class (§23.3).
- → To design and implement the algorithm for finding a minimum spanning tree (§23.4).
- → To define the MST class that extends the Tree class (§23.4).
- → To design and implement the algorithm for finding singlesource shortest paths (§23.5).
- ◆ To define the <u>ShortestPathTree</u> class that extends the <u>Tree</u> class (§23.5).
- → To solve the weighted nine tail problem using the shortest-path algorithm (§23.6).

Representing Weighted Graphs

Representing Weighted Edges: Edge List

Weighted Adjacency Matrices

Priority Adjacency Lists

Representing Weighted Edges: Edge Array


```
edges = [[0, 1, 2], [0, 3, 8],

[1, 0, 2], [1, 2, 7], [1, 3, 3],

[2, 1, 7], [2, 3, 4], [2, 4, 5],

[3, 0, 8], [3, 1, 3], [3, 2, 4], [3, 4, 6],

[4, 2, 5], [4, 3, 6]
```


Representing Weighted Edges: Edge Array

```
adjacencyMatrix = [
 [None, 2, None, 8, None],
 [2, None, 7, 3, None],
 [None, 7, None, 4, 5],
 [8, 3, 4, None, 6],
 [None, None, 5, 6, None]
```

```
 0
 1
 2
 3
 4


 0
 null
 2
 null
 8
 null

 1
 2
 null
 7
 3
 null

 2
 null
 7
 null
 4
 5

 3
 8
 3
 4
 null
 6

 4
 null
 null
 5
 6
 null
```


Priority Adjacency Lists

queues[0]

WeightedEdge(0, 1, 2)

WeightedEdge(0, 3, 8)

queues[1]

WeightedEdge(1, 0, 2)

WeightedEdge(1, 3, 3)

WeightedEdge(1, 2, 7)

queues[2]

WeightedEdge(2, 3, 4)

WeightedEdge(2, 4, 5)

WeightedEdge(2, 1, 7)

queues[3]

WeightedEdge(3, 1, 3)

WeightedEdge(3, 2, 4)

WeightedEdge(3, 4, 6) | WeightedEdge(3, 0, 8)

queues[4] | WeightedEdge(4, 2, 5)

WeightedEdge(4, 3, 6)

WeightedEdge

Graph

WeightedGraph

queues: list

WeightedGraph(vertices: list, edges: list)

getQueueForWeightedEdges(edges): list

printWeightedEdges(): void

getWeightedEdges(): list

clear(): void

addVertex(v: V): void

addEdge(u: int, v: int, weight: double): void

getMinimumSpanningTree(): MST

getMinimumSpanningTreeAt(index: int): MST

getShortestPath(index: int): ShortestPathTree

queues[i] is a heap that contains all the weighted edges adjacent to vertex i.

Constructs a weighted graph with the specified vertices and edges.

Creates a priority queue and returns it.

Displays all edges and weights.

Returns all weighted edges for each vertex in a priority queue.

Removes all vertices and edges from the graph.

Adds a vertex to the graph.

Adds a weighted edge to the graph.

Returns a minimum spanning tree starting from vertex 0.

Returns a minimum spanning tree starting from vertex v.

Returns all single-source shortest paths.

TestWeightedGraph

Minimum Spanning Trees

A graph may have many spanning trees. Suppose that the edges are weighted. A minimum spanning tree is a spanning tree with the minimum total weights. For example, the trees in Figures 23.3(b), 23.3(c), 23.3(d) are spanning trees for the graph in Figure 23.3(a). The trees in Figures 23.3(c) and 23.3(d) are minimum spanning trees.

Minimum Spanning Tree Algorithm

def minimumSpanningTree():

Let V denote the set of vertices in the graph;

Let T be a set for the vertices in the spanning tree;

Initially, add the starting vertex to T;

while size of T < n:

find u in T and v in V - T with the smallest weight on the edge (u, v), as shown in Figure 23.6;

add v to T;

Minimum Spanning Tree Algorithm

Minimum Spanning Tree Algorithm Example

Implementing MST Algorithm

total Weight: int, vertices: list)

getTotalWeight(): int

Total weight of the tree.

Constructs an MST with the specified root, parent array, searchOrder, total weight for the tree, and vertices.

Returns the total Weight of the tree.

Time Complexity

For each vertex, the program constructs a priority queue for its adjacent edges. It takes O(log|V|) time to insert an edge to a priority queue and the same time to remove an edge from the priority queue. So the overall time complexity for the program is $O(|E|\log|V|)$, where |E| denotes the number of edges and |V| denotes the number of vertices.

Test MST

Shortest Path

§23.1 introduced the problem of finding the shortest distance between two cities for the graph in Figure 23.1. The answer to this problem is to find a shortest path between two vertices in the graph.

Single Source Shortest Path Algorithm

def shortestPath(s):

Let V denote the set of vertices in the graph;

Let T be a set that contains the vertices whose

paths to s have been found

Initially T contains source vertex s with costs[s] = 0

while size of T < n:

find v in V - T with the smallest costs[u] + w(u, v) value

among all u in T

add v to T and costs[v] = costs[u] + w(u, v)

Single Source Shortest Path Algorithm

costs

00	0	8	00	8	∞	8
0	1	2	3	4	5	6

costs

00	0	5	00		00	8
0	1	2	3	4	5	6

costs

6	0	5	00	8	∞	%
0	1	2	3	4	5	6

costs

6	0	5	$ \infty $	00	∞	8
0	1	2	3	4	5	6

costs

6	0	5	10	00	∞	8
0	1	2	3	4	5	6

costs

6	0	5	10	15	10	8
0	1	2	3	4	5	6

SP Algorithm Implementation

ShortestPathTree

costs: list

ShortestPathTree(source: int, parent: list, searchOrder: list, costs: list, vertices)

get Cost(vertexIndex: int): int

printAllPaths(): void

costs[v] stores the cost for the path from the source to v.

Constructs a shortest path tree with the specified source, parent array, and costs array.

Returns the cost for the path from the source to the vertex. Displays all paths from the source.

TestShortestPath

The Weighted Nine Tail Problem

The nine tail problem is to find the minimum number of the moves that lead to all coins face down. Each move flips a head coin and its neighbors. The weighted nine tail problem assigns the number of the flips as a weight on each move. For example, you can move from the coins in Figure (a) to Figure (b) by flipping the three coins. So the weight for this move is 3.

H	H	Н
T	Т	Τ
H _	H_	H_

T	T	Н
H	Т	Т
H	H _	H _

WeightedNineTailModel

NineTailModel

tree: Tree

Nine Tai lModel ()

getShortestPath(nodeIndex: int): list

getEdges(): list

getNode(index: int): list

getIndex(node: list): int

getFlippedNode(n ode: list, position:

int): int

flip AC ell(node: list, row: int, column:

int): void

print Node (n od e: list): void

A tree rooted at node 511.

Constructs a model for the nine tail problem and obtains the tree.

Returns a path from the specified node to the root. The path returned consists of the node labels in a list.

Returns an edge list for the graph.

Returns a node consisting of nine characters of H's and T's.

Returns the index of the specified node.

Flips the node at the specified position and returns the index of the flipped node.

Flips the node at the specified row and column.

Displays the node to the console.

WeightedNineTailModel

WeightedNineTailModel()

get NumberOfFlipsFrom(u: int): int

get Number Of Flips (u: int, v: int): int

get WeightedEdges(): list

Constructs a model for the weighted nine tail problem and obtains a <u>ShortestPathTree</u> rooted from the target node.

Retums the number of flips from node u to the target node 511.

Retums the number of different cells between the two nodes.

Creates and return all edges for the graph.

NineTailModel

