
TREES & GRAPHS

Trees

Free tree

Rooted trees

Ordered trees

Trees

NULL Links

ถ้าต้นไม้หนึ่งมี n nodes โดยที่แต่ละ node มีลูกได้อย่างมากที่สุด k

1. มีเส้นเชื่อม (link) ในต้นไม้ได้มากที่สุด $n \times k$ เส้น
2. ทุกๆ node ในต้นไม้ยกเว้นราก จะถูกชี้โดยเส้นเชื่อม node ละหนึ่งเส้น
3. มีเส้นเชื่อมอยู่ $n-1$ เส้นที่มีค่าไม่เป็น NULL สรุปได้ว่าสัดส่วนของจำนวนของเส้นเชื่อมค่าเป็น NULL เท่ากับ

$$\frac{(n \times k) - (n - 1)}{n \times k} \approx 1 - \frac{1}{k}$$

ตัวอย่าง ถ้า $k=10$ สรุปได้ว่า มากกว่า 90% ของ link มีค่าเป็น NULL

Left-Child Right-Sibling

Lexicographic Search Trees : Tries

{ 000, 1, 12, 122, 230, 3 }

Graphs

Shortest path problem

Graphs

Graph coloring problem

Graphs

	ผสมปูน	โบกปูน	ก่ออิฐ	ทาสี	ขับรถ
สมบัติ	X		X		
กรุง	X	X	X	X	
ลือชัย		X			X
นาท		X			X
ยอดชาย			X		

Matching problem

Graphs : Definitions

Undirected graph

Directed graph

Graphs : Adjacency Matrices

	a	b	c	d	e	f	g
a	0	0	0	0	0	1	0
b	1	0	1	0	0	0	0
c	0	0	0	0	1	0	0
d	0	1	0	0	1	0	1
e	0	0	1	0	0	0	0
f	0	0	0	0	0	0	1
g	0	0	0	1	0	0	0

	a	b	c	d	e	f	g
a	0	2	0	1	0	3	0
b	2	0	1	0	0	0	0
c	0	1	0	3	3	0	0
d	1	0	3	0	0	0	4
e	0	0	3	0	0	0	0
f	3	0	0	0	0	0	3
g	0	0	0	4	0	3	0

Graphs : Adjacency Lists

0	1
1	2
2	1
3	3
4	1
5	1
6	1

5						
0	2					
4						
1	4	6				
2						
6						
3						

