GRAFI

ESERCIZIO

Grafi (ADT)

```
public class Graph {
 // OVERVIEW:
 A Graph is a mutable type that
 represents an undirected
 graph. It consists of nodes that are
 named by Strings, and edges that
 connect a pair of nodes.
 A typical Graph is:
 < Nodes, Edges >
 where
 Nodes = { n1, n2, ..., nm }
 and
 Nodes = { A, B, C, D }
 Edges = { {from_1, to_1},
 Edges = { { A, B }, { A, C },
 ..., {from_n, to_n} }
 {B,C},{A,D}}
```

Rappresentazione

Insiemi di Nodes e Edges


Insiemi di Nodes e Neighbors

Graph =
$$\{ , ,$$

<nodo, insieme dei nodi connessi>

Altra idea

Insieme di nodi e la matrice booleana delle connessioni


Implementazione 1

```
class Edge {
 // OVERVIEW: Pair type for representing an edge.
  String node1, node2;
  Edge (String n1, String n2) { node1 = n1; node2 = n2; }
}
class Graph {
  // OVERVIEW: A Graph is a mutable type that represents an ...
  Vector < String > nodes; // A Vector of String objects
  Vector<Edge> edges; // A Vector of Edge object
```

Rep Invariant

```
class Edge {
 String node1, node 2;
}
class Graph {
 Vector<String> nodes;
 Vector<Edge> edges; ... }
```

```
RI(c) = c.nodes! = null && c.edges! = null
 && !c.nodes.containsNull && !c.edges.containsNull
 && elements of c.nodes are String objects
 && elements of c.edges are Edge objects
 && no duplicates in c.nodes
 E' precisa?
 && no duplicates in c.edges
 && every node mentioned in c.edges is also in c.nodes
```

Abstraction Function

```
public class Graph {

 Da rep alla

 // OVERVIEW:
 A Graph is a mutable type that
 rapresentazione
 represents an undirected
 graph. It consists of nodes that are
 astratta
 named by Strings, and edges that
 (overview)
 connect a pair of nodes.
 A typical Graph is:
 < Nodes, Edges >
 where
 Nodes = { n1, n2, ..., nm }
 AF(c) =
 and
 Edges = { {from_1, to_1},
 //
 < Nodes, Edges >
 ..., {from_n, to_n} }
 tali che ...
```

Abstraction Function

Archi= c.edges Vector

```
class Edge {
 String node1, node 2;
}
class Graph {
 Vector<String> nodes;
 Vector<Edge> edges; ... }
```

```
AF (c) = < Nodes, Edges > tali che

Nodes = { c.nodes[i] | 0 <= i < c.nodes.size () }

Nodi = c.nodes Vector

Edges = { { c.edges[i].node1, c.edges[i].node2 }
| 0 <= i < c.edges.size () }
```

Costruttore

```
class Edge {
 String node1, node 2;
}
class Graph {
 Vector<String> nodes;
 Vector<Edge> edges; ... }
```

```
public Graph ()
  // EFFECTS: Initializes this to a graph with no nodes or
  // edges: < {}, {} >.
  nodes = new Vector<String> ();
  edges = new Vector<Edge> ();
}
Soddisfa rep invariant?
```

Metodo addNode

```
class Edge {
 String node1, node 2;
}
class Graph {
 Vector<String> nodes;
 Vector<Edge> edges; ... }
```

Rispetta rep invariant?

```
public void addNode (String name) {
 // REQUIRES: name is not the name of a node in this
 // MODIFIES: this
 // EFFECTS: adds a node named name to this:
 // this_post = < this_pre.nodes U { name }, this_pre.edges >
 nodes.addElement (name);
}
```

Metodo addEdge

```
class Edge {
 String node1, node 2;
}
class Graph {
 Vector<String> nodes;
 Vector<Edge> edges; ... }
```

```
public void addEdge (String fnode, String tnode)
  // REQUIRES: fnode and tnode are names of nodes in this.
  // MODIFIES: this
  // EFFECTS: Adds an edge from fnode to tnode to this:
  // this_post = < this_pre.nodes,
  // this_pre.edges U { {fnode, tnode} } >
```

Anche questo metodo rispetta rep invariant?

Metodo getNeighbors

```
class Edge {
 String node1, node 2;
 class Graph {
 Vector<String> nodes;
 Vector<Edge> edges; ... }
public StringSet getNeighbors (String node)
 // REQUIRES: node is a node in this
 // EFFECTS: Returns the StringSet consisting of all nodes in this
 that are directly connected to node:
 result = { n | {node, n} is in this.edges
 StringSet res = new StringSet ();
 Enumeration edgeenum = edges.elements ();
 while (edgeenum.hasMoreElements ()) {
 Edge e = (Edge) edgeenum.nextElement ();
 if (e.node1.equals (node)) { res.insert (e.node2); }
 else if (e.node2.equals (node)) { res.insert (e.node1); }
```

Rappresentazione

Insiemi di Nodes e Edges

Insiemi di Nodes e Neighbors

Graph =
$$\{ , ,$$

<nodo, insieme dei nodi connessi>

Implementazione 2

```
class NodeNeighbors {
 // OVERVIEW: Pair type for representing an edge.
  String node;
  StringSet neighbors; // A Set of String objects
  NodeNeighbors (String n) { node = n; neighbors = new StringSet (); }
class Graph {
  // OVERVIEW: A Graph is a mutable type that represents an ...
  Vector<NodeNeighbors> nodes; // A Vector of NodeNeighbors objects
```

Rep Invariant

RI(c) = c.nodes! = null

```
class NodeNeighbors {
 String node;
 StringSet neighbors; }
class Graph {
 Vector<NodeNeighbors > nodes; }
```

Abstraction Function

```
class NodeNeighbors {
 String node;
 StringSet neighbors;
}
class Graph {
 Vector<NodeNeighbors > nodes; }
```

Constructor

```
class NodeNeighbors {
 String node;
 Vector neighbors; // A Vector of String objects
}
class Graph {
 Vector<NodeNeighbors > nodes; }
```

```
public Graph ()
  // EFFECTS: Initializes this to a graph with no nodes or
  // edges: < {}, {} >.
  nodes = new Vector ();
}
```

addNode

```
class NodeNeighbors {
 String node;
 StringSet neighbors;
}
class Graph {
 Vector<NodeNeighbors > nodes; }
}
```

```
public void addNode (String name) {
 // REQUIRES: name is not the name of a node in this
 // MODIFIES: this
 // EFFECTS: adds a node named name to this:
 // this_post = < this_pre.nodes U { name }, this_pre.edges >
 nodes.addElement (new NodeNeighbors (name));
}
```

addEdge

```
class NodeNeighbors {
 String node;
 StringSet neighbors;
}
class Graph {
 Vector<NodeNeighbors > nodes; }
```

```
public void addEdge (String fnode, String tnode)
  // REQUIRES: fnode and tnode are names of nodes in this.
  // MODIFIES: this
  // EFFECTS: Adds an edge from fnode to those:
 this_post = < this_pre.nodes,
 this_pre.edges U { {fnode, tnode} } >
  NodeNeighbors n1 = lookupNode (fnode);
 Da realizzare
 lookupNode
  NodeNeighbors n2 = lookupNode (tnode);
  n1.neighbors.insert (tnode);
  n2.neighbors.insert (fnode);
```

getNeighbors

```
class NodeNeighbors {
 String node;
 StringSet neighbors;
}
class Graph {
 Vector<NodeNeighbors > nodes; }
```

```
public StringSet getNeighbors (String node)
  // REQUIRES: node is a node in this
  // EFFECTS: Returns the StringSet consisting of all nodes in this
  // that are directly connected to node:
  // \result = { n | {node, n} is in this.edges
  NodeNeighbors n = lookupNode (node);
  return n.neighbors;
}

Esponiamo rep!
```

Esporre Rep!!!!

```
Graph g = new Graph ();
g.addNode ("A");
g.addNode ("B");
g.addEdge ("A", "B");
StringSet neighbors = g.getNeighbors ("A");
neighbors.insert ("C");
```

getNeighbors

```
class NodeNeighbors {
 String node;
 StringSet neighbors;
}
class Graph {
 Vector nodes; // A Vector of NodeNeighbors objects
}
```

```
public StringSet getNeighbors (String node)
  // REQUIRES: node is a node in this
  // EFFECTS: Returns the StringSet consisting of all nodes in this
  // that are directly connected to node:
  // result = { n | {node, n} is in this.edges

  NodeNeighbors n = lookupNode (node);
  return n.neighbors;copy ();
}
```