

Library of Efficient Data types and Algorithms (LEDA)

Outline

- Introduction to LEDA
 - Basic data type
 - Graphs
 - GraphWin
- Resources of LEDA

LEDA Overview

- C++ class library for efficient data types and algorithms
 - Graph and network problems, geometric computations, combinatorial optimization

Basic Data Type

- String
- Tuple

```
#include <LEDA/core/tuple.h>
#include <LEDA/core/string.h>
using namespace leda;
int main()
 three_tuple<int,string,double>
 triple(17,"triple",3.1413);
 std::cout << triple << std::endl;</pre>
 return 0;
```

Container

- Array
- Dictionary Array

```
d_array<string> D;
//objects of type string, keys of type string


D["hello"]="hallo"; D["world"]="Welt"; D["book"]="Buch";
string s;
forall_defined(s,D) std::cout << s <<
 " " << D[s] << std::endl;</pre>
```

GraphWin

- The GraphWin combines Graphs and Windows
- Applications
 - An Interactive GUI
 - Construct and display graphs
 - Visualize graphs and the results of graph algorithms

Create a GraphWin

```
GRAPH<int, int> G;
GraphWin gw;
random_simple_undirected_graph(G, 4, 3);
Make_Connected(G);
gw.set_graph(G);
gw.set_edge_direction(undirected_edge);
gw.display(window::center,window::center);
gw.edit();
```


Graph

- Elements in a Graph
 - Node set
 - Edge set

Graph Representation

Graph Data Structure

Node

- Node name
- Neighbor
- Serial number
- Weight

Edge

- Edge name
- Serial number
- Weight
- Source
- Sink

```
class NODE{
 string name;
 vector<NODE> neighbor;
 int sn;
 int weight;
};
```

```
class EDGE {
 string name;
 int sn;
 int weight;
 NODE source;
 NODE sink;
};
```

Basic Graph Operation

- Insert a node
- Delete a node
- Insert an edge
- Delete an edge

Graphs

```
GRAPH<string, string> G;
node n_temp1, n_temp2, n_temp3, n_temp4, n_temp5;
n_temp1 = G.new_node("A");
n_temp2 = G.new_node("B");
n_temp3 = G.new_node("C");
n_temp4 = G.new_node("D");
n_temp5 = G.new_node("E");
G.new_edge(n_temp1, n_temp2);
G.new_edge(n_temp2, n_temp3);
```

G.new_edge(n_temp3, n_temp4);

G.new_edge(n_temp3, n_temp5);

Graph Traversal Example

Depth-First Search

 $5 \rightarrow 0 \rightarrow 4 \rightarrow 6 \rightarrow 1 \rightarrow 3 \rightarrow 2$

Bread-First Search

 $5 \rightarrow 0 \rightarrow 1 \rightarrow 2 \rightarrow 4 \rightarrow 3 \rightarrow 6$

Example Code

```
int main()
 graph G;
 node n0=G.new_node();node n1=G.new_node();
 node n2=G.new_node(); node n3=G.new_node();
 node n4=G.new_node();node n5=G.new_node();
 Graph construction
 node n6=G.new_node();
 G.new_edge(n5,n0);G.new_edge(n5,n1);
 G.new_edge(n5,n2);G.new_edge(n1,n3);
 G.new_edge(n0,n4);G.new_edge(n4,n6);
  tirst variant of DES
 node_array<bool> reached(G,false);
 DFS
 list<node> LN1=DFS(G,n5,reached);
 node v;
 std::cout << "LN1:";forall(v,LN1) G.print_node(v);</pre>
 std::cout << std::endl << std::endl; //prints LN1:[5][0][4][6][1][3][2]
//first variant of BFS
 node_array<int> dist1(G,-1);
 //BFS expects value -1 for all nodes
 BFS
 list<node> LN2=BFS(G,n5,dist1);
 std::cout << "LN2: ":
 forall(v,LN2) G.print_node(v);
 std::cout << std::endl << std::endl; // prints LN2: [5][0][1][2][4][3][6]
return 0;
```


Graph Traversal Visualization

Min Cut Example

The minimum cut has value: 3 cut:[3][1]

Example Code

```
#include <LEDA/graph/graph.h>
#include <LEDA/graph/min_cut.h>
#include <LEDA/graph/min_cost_flow.h>
using namespace leda;
int main()
  graph G;
  node n0=G.new_node(); node n1=G.new_node();
  node n2=G.new_node(); node n3=G.new_node();
  edge e0=G.new_edge(n0,n1); edge e1=G.new_edge(n1,n3);
  edge e2=G.new_edge(n0,n2); edge e3=G.new_edge(n2,n3);
 Graph construction
  edge_array<int> weight(G);
  weight[e0]=1; weight[e1]=3; weight[e2]=2;
  <u>::</u>eight[e3]=2;
  G.print_node(G.source(e0));
  G.print_node(G.target(e0));
  list<node> cut;
 Min cut algorithm
  int cut_value=MIN_CUT(G, weight, cut);
  std::cout << "The minimum cut has value: " << cut_value << std::endl:
  std::cout << "cut:"; node v; forall(v,cut) G.print_node(v);
  std::cout << std::endl;</pre>
  return 0;
```

Outline

- Introduction to LEDA
 - Basic data type
 - Graphs
 - GraphWin
- Resources of LEDA

Resource of LEDA

- LEDA Office Page
 - http://www.algorithmic-solutions.com/leda/
- LEDA User Manual
 - http://www.algorithmic-solutions.info/leda_manual/manual.html
- LEDA Guide
 - http://www.algorithmic-solutions.info/leda_guide/Index.html
- The LEDA Platform of Combinatorial and Geometric Computing
 - http://www.mpi-inf.mpg.de/~mehlhorn/LEDAbook.html

Compilation on Workstation

In NTHU-CAD

- g++ -c -g -l/users/student/yourid/LEDA_lib/LEDA/incl -c -o test.o test.cpp
- g++ -o test test.o -L/users/student//yourid/LEDA_lib/LEDA -IG -IL -Im;

g++ parameters

- -I: location of the LEDA header files
- -L: location the LEDA library files

Appendix

State Probability Calculation

Linear Programming Solver

sample.mod

```
var A, >= 0, <= 1;
var B, >= 0, <= 1;
var C, >= 0, <= 1;
minimize
value: A + B + C;
subject to
final: A + B + C = 1;
aa: B = A;
bb: 0.25 * A + C = B;
cc: 0.75 * A = C;
end;
```

$$A + B + C = 1$$

 $B = A$
 $0.25 * A + C = B$
 $0.75 * A = C$

./glpsol -m sample.mod -o sample.out

GLPK (GNU Linear Programing Kit)

sample.out

No. Column name	St	Activity	Lower bound	Upper bound	Marginal
1 A 2 B 3 C	В	0.363636 0.363636 0.272727	0 0 0	1 1 1	