

18	COMP261 Lecture 3	
E E	Graphs 2 of 3	
		Victoria UNIVERSITY OF MALLINGTON TO Viber Vibragory of to Opinion of the of Albert CAPITAL CITY UNIVERSITY

Locations (The Hardest Part of A1?)

Three representations of a location/place/point

- latitude/longitude
 - what you need for locations on a sphere
 - This is what is in the data
- Location: x/y coordinates in kilometers

 assume Auckland region is a flat plane
 (not quite true, but good enough)
- This is what you need for finding shortest paths
- Point (x/y in pixels):positions on the screen in pixels
 - for drawing lines
 - mouse click positions
- → need to translate
 - lat/lon \rightarrow x/y kms (use an appropriate formula)
 - x/y kms ↔ pixel coords
 - depends on current origin and scale!

Data Structures for Graphs Need to represent the nodes and the edges Mathematical definition: set of nodes V = {v_i}. set (or bag) of pairs (ordered or unordered) of nodes $E = \{(v_i, v_i)\}$ Possible Data Structure: set of Node objects & set/bag of Edge objects - Graph = Set<Edge> edges; Node = info about the node (label, etc) - Edge = info about the edge and its two nodes either two fields: node1, node2, or or Set<Node> (just 2 elements) - Issue: when are two edges counted as equal? Possible Data Structure - Nodes Α В С D Ε F G Н - Edges 71 C B 12 B D 18 D B Is this a good data structure? 22 - How could we tell? A C - Depends on what we want to do with the graph. More Data Structures for Graphs What do we need to do with a graph? Common actions on a graph: - list all the nodes - list all the edges - find all the neighbours of a node maybe same (nodes at other end of edge out of this node) if undirected - find all the nodes of which this node is a neighbour (nodes that have an edge to this node) - determine whether two nodes are connected or not - find the label/weight on the edge between two nodes What do we need for the Road Map?

Auckland Roads:	
 Display the map (and zoom in/out) must access all the road elements and intersections Select roads (by name) Show all roads matching what is typed so far Highlight road on map. must access roads by name, (and by prefix of name!) must access description of all the road elements. Select intersections (by mouse click) Highlight intersection must access intersection by its location (nearest match) Display names of roads at intersection. must access all the roads for a given intersection 	
Reading data more efficiently	
File FileReader BufferedReader (Control of the line buffered (Control of the line buffered	
<pre>// Read file line by line File roadFile = new File(dataDirectory+"roadID-roadInfo.tab"); BufferedReader data = new BufferedReader(new FileReader(roadFile)); String line = data.readLine();</pre>	
<pre>// Process each line using split method String[] values = line.split("\t"); int n = Integer.parseInt(values[0]); double d = Double.parseDouble(values[1]);</pre>	
	,
More Data Structures for Graphs	
 Structures for explicit graphs: "Traditional" Adjacency matrix "Traditional" Adjacency lists Object and Collection based representations 	
Structures for implicit graphs: Node objects and neighbour functions.	