```
/*
Distance Vector Routing in this program is implemented using Bellman Ford Algorithm:-
#include<stdio.h>
struct node
 unsigned dist[20];
 unsigned from[20];
}rt[10];
int main()
{
 int costmat[20][20];
 int nodes,i,j,k,count=0;
 printf("\nEnter the number of nodes : ");
 scanf("%d",&nodes);//Enter the nodes
 printf("\nEnter the cost matrix :\n");
 for(i=0;i<nodes;i++)</pre>
 for (j=0; j<nodes; j++)</pre>
 scanf("%d", &costmat[i][j]);
 costmat[i][i]=0;
 rt[i].dist[j]=costmat[i][j];//initialise the distance equal to cost matrix
 rt[i].from[j]=j;
 }
 }
 do
 count=0;
 for (i=0; i < nodes; i++) //We choose arbitary vertex k and we calculate the
direct distance from the node i to k using the cost matrix
 //and add the distance from k to node j
 for (j=0; j<nodes; j++)</pre>
 for (k=0; k < nodes; k++)
 if(rt[i].dist[j]>costmat[i][k]+rt[k].dist[j])
 {//We calculate the minimum distance
 rt[i].dist[j]=rt[i].dist[k]+rt[k].dist[j];
 rt[i].from[j]=k;
 count++;
 }while(count!=0);
 for(i=0;i<nodes;i++)</pre>
 printf("\n\n For router %d\n",i+1);
 for(j=0;j<nodes;j++)</pre>
 printf("\t\nnode %d via %d Distance %d
",j+1,rt[i].from[j]+1,rt[i].dist[j]);
 }
 printf("\n\n");
}
 //getch(); }
```