AlgoExpert Quad Layout Swift 12px Sublime Monokai 00:00:00

Prompt Scratchpad Our Solution(s) Video Explanation Run Code

Solution 1

```
class Program {
 // O(a * (a + r) + (a + r) + alog(a)) time | O(a + r) space
 func airportConnections(_ airports: [String], _ routes: [[String]], _ startingAirport: String) -> Int {
 var airportGraph = createAirportGraph(airports, routes)
 var unreachableAirportNodes = getUnreachableAirportNodes(airports, &airportGraph, startingAirport)
 add Children To Unreachable Airport Nodes (airport Graph, unreachable Airport Nodes)\\
 return getMinimumNumberOfNewConnections(&airportGraph, &unreachableAirportNodes)
 10
 11
 12
 // O(a + r) time | O(a + r) space
 13
 14
 \begin{tabular}{ll} func createAirportGraph(\_ airports: [String], \_ routes: [[String]]) \rightarrow [String: AirportNode] \\ \end{tabular}
 15
 var airportGraph = [String: AirportNode]()
 16
 17
 for airportCode in airports {
 airportGraph[airportCode] = AirportNode(airportCode)
 18
 19
 20
 for route in routes {
 22
 let origin = route[0]
 23
 let destination = route[1]
 24
 25
 if let airportNode = airportGraph[origin] {
 26
 \verb|airportNode.directConnections.append(destination)|\\
 27
 airportGraph[origin] = airportNode
 28
 29
 30
 31
 return airportGraph
 32
 33
 34
 // O(a + r) time | O(a) space
 func getUnreachableAirportNodes(_ airports: [String], _ airportsGraph: inout [String: AirportNode], _ startingAirport: String) -> [AirportNode] {
 36
 var visitedAirports = [String: Bool]()
 37
 \tt depthFirstTraverseAirports(airportsGraph, startingAirport, \&visitedAirports)
 38
 var unreachableAirportNodes = [AirportNode]()
 39
 40
 for airportCode in airports {
 if visitedAirports.keys.contains(airportCode) {
 41
 42
 continue
 43
 44
 45
 if let airportNode = airportsGraph[airportCode] {
 airportNode.isReachable = false
 47
 airportsGraph[airportCode] = airportNode
 unreachableAirportNodes.append(airportNode)
 48
 49
 50
 51
 52
 return unreachableAirportNodes
 53
 54
 55
 func depthFirstTraverseAirports(_ airportsGraph: [String: AirportNode], _ airport: String, _ visitedAirports: inout [String: Bool]) {
 56
 if visitedAirports.keys.contains(airport) {
 57
 return
 58
 59
 60
 visitedAirports[airport] = true
 61
 62
 if let airportNode = airportsGraph[airport] {
 63
 let directConnections = airportNode.directConnections
 64
 65
 for connection in directConnections {
 66
 {\tt depthFirstTraverseAirports(airportsGraph, connection, \&visitedAirports)}
 67
 68
 }
 69
 70
 71
 // O(a * (a + r)) time | O(a) space
 72
 func addChildrenToUnreachableAirportNodes(_ airportSGraph: [String: AirportNode], _ unreachableAirportNodes: [AirportNode]) {
 73
 for airportNode in unreachableAirportNodes {
 74
 var visitedAirports = [String: Bool]()
 75
 var childConnections = [String]()
 76
 let airportCode = airportNode.airportCode
 77
 78
 \tt depthFirstAddChildConnections(airportCode, airportsGraph, \&visitedAirports, \&childConnections)
 79
 \verb|airportNode.allChildConnections| = \verb|childConnections| \\
 80
81
 82
 func depthFirstAddChildConnections(_ airportCode: String, _ airportsGraph: [String: AirportNode], _ visitedAirports: inout [String: Bool], _ childConnections: inout [String]) {
83
 if visitedAirports.keys.contains(airportCode)
 85
 return
 86
 87
 88
 if let airportNode = airportsGraph[airportCode], airportNode.isReachable {
 89
 90
 91
 92
 \verb|visitedAirports[airportCode]| = |true|
 93
 \verb|childConnections.append(airportCode)|\\
 94
 95
 if let airportNode = airportsGraph[airportCode] {
 96
 let directConnections = airportNode.directConnections
 97
 98
 for connection in directConnections {
 99
 \tt depthFirstAddChildConnections (connection, airportsGraph, \&visitedAirports, \&childConnections)
100
101
102
103
104
 // O(alog(a) + a + r) time | O(1) space
105
 func getMinimumNumberOfNewConnections(_ airportGraph: inout [String: AirportNode], _ unreachableAirportNodes: inout [AirportNode]) -> Int {
 var numberOfNewConnections = 0
106
107
 unreachable \verb|AirportNodes = unreachable AirportNodes.sorted(by: \{ \$0.allChildConnections.count > \$1.allChildConnections.count > \$1.allChildConnections.c
108
109
 for airportNode in unreachableAirportNodes {
110
 if airportNode.isReachable {
111
 continue
113
 numberOfNewConnections += 1
114
```