Traversa

郭至軒(KuoEO)

KuoE0.tw@gmail.com KuoE0.ch

Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

http://creativecommons.org/licenses/by-sa/3.0/

Latest update: Mar 13, 2013

Graph

Traversal

Traversal

Source Code


```
// There are n nodes.
// g is an adjacent matrix.
void DFS( int now ) {
 if ( visited[ now ] == true )
 return;
 visited[ now ] = true;
 for ( int i = 0; i < n; ++i ) {
 if ( g[ now ][ i ] == true )
 DFS( i );
 return;
```


Source Code


```
// There are n nodes.
// g is an adjacent matrix.
void DFS() {
  stack< int > stk;
  stk.push( 0 );
  while ( stk.empty() != true ) {
 int now = stk.top();
 visited[ now ] = true;
 bool noleaf = true;
 for ( int i = 0; i < n; ++i )
 if ( g[ now ][ i ] == true && visited[ i ] != true ) {
 stk.push( i );
 noleaf = false;
 break;
 if ( noleaf == true )
 stk.pop();
```


1

2

3 4

4 5

6

Source Code

```
// There are n nodes.
// g is an adjacent matrix.
void BFS() {
  queue< int > que;
  que.push( 0 );
  while ( que.empty() != true ) {
 int now = que.front();
 que.pop();
 visited[ now ] = true;
 for ( int i = 0; i < n; ++i )
 if ( g[ now ][ i ] == true )
 que.push( i );
```

Time Complexity

DFS

O(V+E)

BFS

O(V+E)

V: the number of nodes

E: the number of edges

1	2	3	4	5	6	7		11	12	13	
			5			8	9	10			
		7	6	7		9					
	6	8				10	11	12	13		

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11	12	13	14		

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11	12	13	14	15	

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11	12	13	14	15	16

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11	12	13	14	15	16

2	3	4	5	6	7		11	12	13	14	
		5			8	9	10		14		
	7	6	7		9						
9	8				10	11	12	13	14	15	16

1		3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11	12	13	14	15	16

1	2		4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11	12	13	14	15	16

1	2	3		5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11	12	13	14	15	16

1	2	3	4	5	7		11	12	13	14	
			5		8	9	10		14		
		7	6	7	9						
	9	8			10	11	12	13	14	15	16

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7								
	9	8				10	11	12	13	14	15	16

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8					11	12	13	14	15	16

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8					11	12	13	14	15	16
						y						

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11		13	14	15	16

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11	12	13	14	15	

1	2	3	4	5	6	7		11	12	13	14	
			5			8	9	10		14		
		7	6	7		9						
	9	8				10	11	12	13	14	15	16

Practice Now

[UVa] 352 - The Seasonal War

Sample Input

Sample Output

Image number 1 contains 3 war eagles. Image number 2 contains 6 war eagles.

Source Code

```
#include <iostream>
#include <cstdio>
#include <cstring>
using namespace std;
int n;
char map[ 30 ][ 30 ];
bool visited[ 30 ][ 30 ];
int step[ 8 ][ 2 ] = { { 1, 1 }, { 1, 0 }, { 1, -1 }, { 0, 1 },
\{ 0, -1 \}, \{ -1, 1 \}, \{ -1, 0 \}, \{ -1, -1 \} \};
void DFS( int r, int c );
int main() {
 int t = 0;
 while ( scanf( "%d", &n ) != EOF ) {
 int ret = 0;
 for ( int i = 0; i < n; ++i )
 scanf( "%s", map[ i ] );
 memeset( visited, 0, sizeof( visited ) );
```

Source Code

```
for ( int i = 0; i < n; ++i )
 for ( int j = 0; j < n; ++j )</pre>
 if ( map[ i ][ j ] == '1' && visited[ i ][ j ] != true ) {
 DFS( i, j );
 ++ret;
 printf( "Image number %d contains %d war eagles.\n", ++t, ret );
 return 0;
void DFS( int r, int c ) {
 if ( visited[ r ][ c ] == true )
 return;
 visited[ r ][ c ] = true;
 for ( int i = 0; i < 8; ++i ) {
 int r2 = r + step[i][0], c2 = c + step[i][1];
 if (r2 >= 0 \& r2 < n \& c2 >= 0 \& c2 < n \& map[r2][c2]
 == '1' )
 DFS( r2, c2 );
```

Practice Now

[UVa] 260 - Il Gioco dell'X

Thank You for Your Listening.

