教材中练习题及参考答案

- 1. 图G是一个非连通图,共有28条边,则该图至少有多少个顶点?
- 答:由于G是一个非连通图,在边数固定时,顶点数最少的情况是该图由两个连通分量构成,且其中之一只含一个顶点(没有边),另一个为完全无向图。设该完全无向图的顶点数为n,其边数为n(n-1)/2,即n(n-1)/2=28,得n=8。所以,这样的非连通图至少有1+8=9个顶点。
 - 2. 有一个如图 8.2 (a) 所示的有向图, 给出其所有的强连通分量。
- 答:图中顶点0、1、2构成一个环,这个环一定是某个强连通分量的一部分。再考察顶点3、4,它们到这个环中的顶点都有双向路径,所以将顶点3、4加入。考察顶点5、6,它们各自构成一个强连通分量。该有向图的强连通分量有3个,如图8.2(b)所示。

图 8.2 一个有向图及其强连通分量

- 3. 对于稠密图和稀疏图,采用邻接矩阵和邻接表哪个更好些?
- 答: 邻接矩阵适合于稠密图,因为邻接矩阵占用的存储空间与边数无关。邻接表适合于稀疏图,因为邻接表占用的存储空间与边数有关。
- 4. 对 n 个顶点的无向图和有向图(均为不带权图),采用邻接矩阵和邻接表表示时,如何求解以下问题:
 - (1) 图中有多少条边?
 - (2) 任意两个顶点i和i是否有边相连?
 - (3) 任意一个顶点的度是多少?
- 答: (1) 对于邻接矩阵表示的无向图,图的边数等于邻接矩阵数组中为1的元素个数除以2;对于邻接表表示的无向图,图中的边数等于边结点的个数除以2。

对于邻接矩阵表示的有向图,图中的边数等于邻接矩阵数组中为1的元素个数;对于邻

接表表示的有向图,图中的边数等于边结点的个数。

(2)对于邻接矩阵g表示的无向图,邻接矩阵数组元素g.edges[i][j]为1表示它们有边相连,否则为无边相连。对于邻接矩阵g表示的有向图,邻接矩阵数组元素g.edges[i][j]为1表示从顶点i到顶点j有边,g.edges[j][i]为1表示从顶点j到顶点i有边。

对于邻接表G表示的无向图,若从头结点G—>adjlist[i]的单链表中找到编号为j的边表结点,表示它们有边相连;否则为无边相连。对于邻接表G表示的有向图,若从头结点G—>adjlist[i]的单链表中找到编号为j的边表结点,表示从顶点i到顶点j有边。若从头结点G->adjlist[j]的单链表中找到编号为i的边表结点,表示从顶点j到顶点i有边。

(3) 对于邻接矩阵表示的无向图,顶点*i*的度等于第*i*行中元素为1的个数;对于邻接矩阵表示的有向图,顶点*i*的出度等于第*i*行中元素为1的个数,入度等于第*i*列中元素为1的个数,顶点*i*度等于它们之和。

对于邻接表G表示的无向图,顶点i的度等于G->adjlist[i]为头结点的单链表中边表结点个数。

对于邻接表G表示的有向图,顶点i的出度等于G->adjlist[i]为头结点的单链表中边表结点的个数;入度需要遍历所有的边结点,若G->adjlist[j]为头结点的单链表中存在编号为i的边结点,则顶点i的入度增1,顶点i的度等于入度和出度之和。

5. 对于如图 8.3 所示的一个无向图 G,给出以顶点 0 作为初始点的所有的深度优先遍历序列和广度优先遍历序列。

图 8.3 一个无向图 G

答:无向图 G 的所有的深度优先遍历序列如下:

- 0 1 4 5 2 3
- 0 1 5 4 2 3
- 0 1 4 5 3 2
- 0 1 5 4 3 2
- 0 2 1 4 5 3
- 0 2 1 5 4 3
- 0 2 3 1 4 5
- 0 2 3 1 5 4
- $0\ \ \, 3\ \ \, 1\ \ \, 4\ \ \, 5\ \ \, 2$
- 0 3 1 5 4 2
- $0\ \ \, 3\ \ \, 2\ \ \, 1\ \ \, 4\ \ \, 5$
- $0\ 3\ 2\ 1\ 5\ 4$

无向图 G 所有的广度优先遍历序列如下:

0 1 2 3 4 5

- 0 1 2 3 5 4
- 0 1 3 2 4 5
- 0 1 3 2 5 4
- 0 2 1 3 4 5
- 0 2 1 3 5 4
- 0 2 3 1 4 5
- 0 2 3 1 5 4
- $0\ \ \, 3\ \ \, 1\ \ \, 2\ \ \, 4\ \ \, 5$
- 0 3 2 1 5 4
- 6. 对于如图 8.4 所示的带权无向图,给出利用 Prim 算法(从顶点 0 开始构造)和 Kruskal 算法构造出的最小生成树的结果,要求结果按构造边的顺序列出。

答:利用普里姆算法从顶点0出发构造的最小生成树为: {(0, 1), (0, 3), (1, 2), (2, 5), (5, 4)}。利用克鲁斯卡尔算法构造出的最小生成树为: {(0, 1), (0, 3), (1, 2), (5, 4), (2, 5)}。

图 8.4 一个带权无向图

- 7. 对于一个顶点个数大于4的带权无向图,回答以下问题:
- (1) 该图的最小生成树一定是唯一的吗?如何所有边的权都不相同,那么其最小生成树一定是唯一的吗?
- (2)如果该图的最小生成树不是唯一的,那么调用Prim算法和Kruskal算法构造出的最小生成树一定相同吗?
- (3)如果图中有且仅有两条权最小的边,它们一定出现在该图的所有的最小生成树中吗?简要说明回答的理由。
- (4)如果图中有且仅有3条权最小的边,它们一定出现在该图的所有的最小生成树中吗?简要说明回答的理由。
- 答: (1) 该图的最小生成树不一定是唯一的。如何所有边的权都不相同,那么其最小生成树一定是唯一的。
- (2) 若该图的最小生成树不是唯一的,那么调用Prim算法和Kruskal算法构造出的最小生成树不一定相同。
- (3)如果图中有且仅有两条权最小的边,它们一定会出现在该图的所有的最小生成树中。因为在采用Kruskal算法构造最小生成树时,首先选择这两条权最小的边加入,不会出现回路(严格的证明可以采用反证法)。
 - (4) 如果图中有且仅有3条权最小的边,它们不一定出现在该图的所有的最小生成树

中。因为在采用Kruskal算法构造最小生成树时,选择这3条权最小的边加入时,有可能出现回路。例如,如图8.5所示的带权无向图,有3条边的权均为1,它们一定不会同时都出现在其任何最小生成树中。

图 8.5 一个带权无向图

8. 对于如图8.6所示的带权有向图,采用Dijkstra算法求出从顶点0到其他各顶点的最短路径及其长度,要求给出求解过程。

图 8.6 一个带权有向图 G

- 答: 采用 Dijkstra 算法求从顶点 0 到其他各顶点的最短路径及其长度的过程如下:
- (1) $S=\{0\}$, $dist[0..5]=\{0$, 1, 5, 2, ∞ , ∞ }, $path[0..5]=\{0$, 0, 0, 0, -1, -1}。 选取最短路径长度的顶点1。
- (2) S={0, 1},调整顶点1到顶点2、4的最短路径长度,dist[0..5]={0, 1, 4, 2, 8, ∞ },path[0..5]={0, 0, 1, 0, 1, -1}。选取最短路径长度的顶点3。
- (3) S={0, 1, 3},调整顶点3到顶点5的最短路径长度,dist[0..5]={0, 1, $\underline{4}$, 2, $\underline{8}$, $\underline{10}$ },path[0..5]={0, 0, 1, 0, 1, 3}。选取最短路径长度的顶点2。
- (4) S={0, 1, 3, 2},调整项点2到项点5的最短路径长度,dist[0..5]={0, 1, 4, 2, 8, 10},path[0..5]={0, 0, 1, 0, 1, 3}。选取最短路径长度的顶点4。
- (5) S={0, 1, 3, 2, 4}, 调整顶点4到顶点5的最短路径长度, dist[0..5]={0, 1, 4, 2, 8, $\underline{10}$ }, path[0..5]={0, 0, 1, 0, 1, 3}。选取最短路径长度的顶点5。
- (6) S={0, 1, 3, 2, 4, 5}, 顶点5没有出边, dist[0..5]={0, 1, 4, 2, 8, 10}, path[0..5]={0, 0, 1, 0, 1, 3}。

最终结果如下:

从0到1的最短路径长度为:1,路径为:0.1

从 0 到 2 的最短路径长度为:4,路径为:0,1,2

从0到3的最短路径长度为:2,路径为:0,3

从0到4的最短路径长度为:8,路径为:0,1,4

从0到5的最短路径长度为:10,路径为:0,3,5

9. 对于一个带权连通图,可以采用 Prim 算法构造出从某个项点 v 出发的最小生成树, 问该最小生成树是否一定包含从顶点 v 到其他所有顶点的最短路径。如果回答是,请予以证明;如果回答不是,请给出反例。

答:不一定。例如,对于如图8.7(a)所示带权连通图,从顶点0出发的最小生成树如图8.7(b)所示,而从顶点0到顶点2的最短路径为 $0\rightarrow 2$,而不是最小生成树中的 $0\rightarrow 1\rightarrow 2$ 。

图 8.7 一个带权连通图将其最小生成树

- 10. 若只求带权有向图G中从顶点*i*到顶点*j*的最短路径,如何修改Dijkstra算法来实现这一功能?
- 答:修改Dijkstra算法为:从顶点i开始(以顶点i为源点),按Dijkstra算法思路不断地扩展顶点集S,当扩展到顶点i时,算法结束,通过path回推出从顶点i到顶点i的最短路径。
- 11. Dijkstra 算法用于求单源最短路径,为了求一个图中所有顶点对之间的最短路径,可以以每个顶点作为源点调用 Dijkstra 算法, Floyd 算法和这种算法相比,有什么优势?
- 答:对于有n个顶点的图,求所有顶点对之间的最短路径,若调用Dijkstra算法n次,其时间复杂度为O(n^3)。Floyd算法的时间复杂度也是O(n^3)。但Floyd算法更快,这是因为前者每次调用Dijkstra算法时都是独立执行的,路径比较中得到的信息没有共享,而Floyd算法中每考虑一个顶点时所得到的路径比较信息保存在A数组中,会用于下次路径比较,从而提高整体查找最短路径的效率。
 - 12. 回答以下有关拓扑排序的问题:
 - (1)给出如图8.8所示有向图的所有不同的拓扑序列。
 - (2) 什么样的有向图的拓扑序列是唯一的?
- (3) 现要对一个有向图的所有顶点重新编号,使所有表示边的非0元素集中到邻接矩阵数组的上三角部分。根据什么顺序对顶点进行编号可以实现这个功能?

图 8.8 一个有向图

- 答: (1) 该有向图的所有不同的拓扑序列有: aebcd、abced、abecd。
- (2) 这样的有向图的拓扑序列是唯一的: 图中只有一个入度为0的顶点,在拓扑排序中每次输出一个顶点后都只有一个入度为0的顶点。

- (3)首先该对有向图进行拓扑排序,把所有顶点排在一个拓扑序列中。然后按该序列对所有顶点重新编号,使得每条有向边的起点编号小于终点编号,就可以把所有边集中到邻接矩阵数组的上三角部分。
- 13. 已知有 6 个顶点(顶点编号为 0~5)的带权有向图 G,其邻接矩阵数组 A 为上三角矩阵,按行为主序(行优先)保存在如下的一维数组中:

4	6	∞	∞	∞	5	∞	∞	∞	4	3	∞	∞	3	3
	_				_					_			_	_

要求:

- (1) 写出图G的邻接矩阵数组A。
- (2) 画出带权有向图G。
- (3) 求图G的关键路径,并计算该关键路径的长度。
- 答: (1) 图G的邻接矩阵数组A如图8.9所示。
- (2) 有向带权图G如图8.10所示。
- (3) 图8.11中粗线所标识的4个活动组成图G的关键路径。

$$A = \begin{bmatrix} 0 & 4 & 6 & \infty & \infty & \infty \\ \infty & 0 & 5 & \infty & \infty & \infty \\ \infty & \infty & 0 & 4 & 3 & \infty \\ \infty & \infty & \infty & 0 & \infty & 3 \\ \infty & \infty & \infty & \infty & \infty & 0 & 3 \\ \infty & \infty & \infty & \infty & \infty & \infty & 0 \end{bmatrix}$$

图 8.9 邻接矩阵 A

图 8.10 图 G

图 8.11 图 G 中的关键路径

- 14. 假设不带权有向图采用邻接矩阵 g 存储,设计实现以下功能的算法:
- (1) 求出图中每个顶点的入度。
- (2) 求出图中每个顶点的出度。
- (3) 求出图中出度为0的顶点数。
- 解: 利用邻接矩阵的特点和相关概念得到如下算法:

```
//n 累计入度数
 n++;
 printf(" 顶点%d:%d\n", j, n);
}
void OutDs1(MatGraph g)
 //求出图 G 中每个顶点的出度
  int i, j, n;
 printf("各顶点出度:\n");
 for (i=0; i \le n; i++)
 n=0:
 for (j=0; j \le n; j++)
 if (g. edges[i][j]!=0)
 n++;
 //n 累计出度数
 printf(" 顶点%d:%d\n", i, n);
void ZeroOutDs1(MatGraph g) //求出图 G 中出度为 0 的顶点个数
{ int i, j, n;
 printf("出度为 0 的顶点:");
 for (i=0; i \le n; i++)
 n=0;
 for (j=0; j \le n; j++)
 if (g. edges[i][j]!=0) //存在一条出边
 n++:
 if (n==0)
 printf("%2d\n", i);
 printf("\n");
}
```

- 15. 假设不带权有向图采用邻接表 G 存储,设计实现以下功能的算法:
- (1) 求出图中每个顶点的入度。
- (2) 求出图中每个顶点的出度。
- (3) 求出图中出度为0的顶点数。

解:利用邻接表的特点和相关概念得到如下算法:

```
//求出图 G 中每个顶点的入度
void InDs2(AdjGraph *G)
 ArcNode *p:
 int A[MAXV], i;
 //A 存放各顶点的入度
 for (i=0; i<G->n; i++)
 //A 中元素置初值 0
 A[i]=0;
 for (i=0; i<G->n; i++)
 //扫描所有头结点
 p=G->adjlist[i].firstarc;
 //扫描边结点
 while (p!=NULL)
 A[p-\rangle adjvex]++;
 //表示 i 到 p->ad jvex 顶点有一条边
 p=p->nextarc;
 printf("各顶点入度:\n");
 //输出各顶点的入度
 for (i=0;i\langle G-\rangle n;i++)
 printf(" 顶点%d:%d\n", i, A[i]);
```

```
}
void OutDs2(AdjGraph *G)
 //求出图 G 中每个顶点的出度
 int i, n;
 ArcNode *p;
 printf("各顶点出度:\n");
 for (i=0:i<G->n:i++)
 //扫描所有头结点
 n=0:
 p=G->adjlist[i].firstarc;
 //扫描边结点
 while (p!=NULL)
 n++;
 //累计出边的数
 p=p->nextarc;
 printf(" 顶点%d:%d\n", i, n);
 //求出图 G 中出度为 0 的顶点数
void ZeroOutDs2(AdjGraph *G)
{ int i, n;
 ArcNode *p;
 printf("出度为0的顶点:");
 for (i=0; i < G->n; i++)
 //扫描所有头结点
 p=G->adjlist[i].firstarc;
 n=0:
 //扫描边结点
 while (p!=NULL)
 //累计出边的数
 n++:
 p=p->nextarc;
 if (n==0)
 //输出出边数为0的顶点编号
 printf("%2d", i);
 printf("\n");
}
```

16. 假设一个连通图采用邻接表作为存储结构,试设计一个算法,判断其中是否存在经过顶点 v 的回路。

解:从顶点 v 出发进行深度优先遍历,用 d 记录走过的路径长度,对每个访问的顶点设置标记为 1。若当前访问顶点 u,表示 $v \Rightarrow u$ 存在一条路径,如果顶点 u 的邻接点 w 等于 v 并且 d > 1,表示顶点 u 到 v 有一条边,即构成经过顶点 v 的回路,如图 8.12 所示。Cycle 算法中 has 是布尔值,初始调用时置为 false,执行后若为 true 表示存在经过顶点 v 的回路,否则表示没有相应的回路。

若顶点u有一个邻接点v,表示u到v存在一条边,从而构成回路

图 8.12 图中存在回路的示意图

对应的算法如下:

```
int visited[MAXV];
 //全局变量数组
void Cycle(AdjGraph *G, int u, int v, int d, bool &has)
 //调用时 has 置初值 false, d 为-1
 ArcNode *p; int w;
 visited[u]=1: d++:
 //置已访问标记
 //p 指向顶点 u 的第一个邻接点
 p=G->adjlist[u].firstarc;
 while (p!=NULL)
 w=p->adjvex;
 //若顶点 w 未访问, 递归访问它
 if (visited[w]==0)
 //从顶点 w 出发搜索
 Cycle(G, w, v, d, has);
 else if (w==v && d>1)
 //u 到 v 存在一条边且回路长度大于 1
 has=true:
 return:
 //找下一个邻接点
 p=p->nextarc;
}
bool hasCycle(AdjGraph *G, int v)
 //判断连通图 G 中是否有经过顶点 v 的回路
 bool has=false;
 Cycle(G, v, v, -1, has);
 //从顶点 v 出发搜索
 return has:
}
```

- 17. 假设图 G 采用邻接表存储,试设计一个算法,判断无向图 G 是否是一棵树。若是树,返回真:否则返回假。
- 解:一个无向图 G 是一棵树的条件是: G 必须是无回路的连通图或者是有 n-1 条边的连通图。这里采用后者作为判断条件,通过深度优先遍历图 G,并求出遍历过的顶点数 vn 和边数 en,若 vn==G->n 成立(表示为连通图)且 en==2(G->n-1)(遍历边数为 2(G->n-1))成立,则 G 为一棵树。对应的算法如下:

```
void DFS2 (AdjGraph *G, int v, int &vn, int &en)
```

```
//深度优先遍历图 G, 并求出遍历过的顶点数 vn 和边数 en
 ArcNode *p:
 visited[v]=1:vn++:
 //遍历过的顶点数增1
 p=G->adilist[v]. firstarc:
 while (p!=NULL)
 en++:
 //遍历过的边数增1
 if (visited[p->adjvex]==0)
 DFS2(G, p->adjvex, vn, en);
 p=p->nextarc;
 //判断无向图 G 是否是一棵树
int IsTree(AdjGraph *G)
 int vn=0, en=0, i;
 for (i=0; i<G->n; i++)
 visited[i]=0:
 DFS2 (G, 1, vn, en);
```

18. 设有 5 地 $(0\sim4)$ 之间架设有 6 座桥 $(A\sim F)$, 如图 8.13 所示,设计一个算法,从某一地出发,经过每座桥恰巧一次,最后仍回到原地。

图 8.13 实地图

图 8.14 一个无向图 G

解:该实地图对应的一个无向图 G 如图 8.14 所示,本题变为从指定点 k 出发找经过所有 6 条边回到 k 顶点的路径,由于所有顶点的度均为偶数,可以找到这样的路径。对应的算法如下:

```
//边访问数组, vedge[i][j]表示(i, j)边是否访问过
int vedge[MAXV][MAXV];
void Traversal(AdjGraph *G, int u, int v, int k, int path[], int d)
//d 是到当前为止已走过的路径长度,调用时初值为-1
 int w, i;
 ArcNode *p;
 d++; path[d]=v;
 //(u, v)加入到 path 中
 vedge[u][v]=vedge[v][u]=1;
 //(u, v)边已访问
 p=G->adjlist[v].firstarc;
 //p 指向顶点 v 的第一条边
 while (p!=NULL)
 //(v,w)有一条边
 w=p->adjvex;
 //找到一个回路,输出之
 if (w==k \&\& d==G->e-1)
 printf(" %d \rightarrow ", k);
 for (i=0; i \le d; i++)
 printf("%d->", path[i]);
 printf("%d\n", w);
```

if (vedge[v][w]==0) //(v,w)未访问过,则递归访问之

```
Traversal (G, v, w, k, path, d);
 p=p->nextarc;
 //找 v 的下一条边
 vedge[u][v]=vedge[v][u]=0;
 //恢复环境: 使该边点可重新使用
void FindCPath(AdjGraph *G, int k)
 //输出经过顶点 k 和所有边的全部回路
 int path[MAXV]:
 int i, j, v;
 ArcNode *p;
 for (i=0; i<G->n; i++)
 //vedge 数组置初值
 for (j=0; j<G->n; j++)
 if (i==j) vedge[i][j]=1;
 else vedge[i][j]=0;
 printf("经过顶点%d的走过所有边的回路:\n",k);
 p=G->adjlist[k].firstarc;
 while (p!=NULL)
 v=p->adjvex;
 Traversal (G, k, v, k, path, -1);
 p=p->nextarc;
 }
设计如下主函数:
int main()
 int v=4;
 AdjGraph *G;
 int n=5, e=6;
 int A[MAXV][MAXV] = \{\{0, 1, 0, 0, 1\}, \{1, 0, 0, 0, 1\},
 \{0, 0, 0, 1, 1\}, \{0, 0, 1, 0, 1\}, \{1, 1, 1, 1, 0\}\};
 CreateAdj(G, A, n, e);
 printf("图 G 的邻接表:\n");DispAdj(G);//输出邻接表
 FindCPath(G, v);
 printf("\n");
 DestroyAdj(G);
 return 1;
}
程序执行结果如下:
图 G 的邻接表:
  0: \quad 1[1] \rightarrow \quad 4[1] \rightarrow \land
  1: 0[1] \rightarrow 4[1] \rightarrow \land
  2:
 3[1] \rightarrow 4[1] \rightarrow \land
  3:
 2[1] \rightarrow 4[1] \rightarrow \land
 0[1] \rightarrow 1[1] \rightarrow 2[1] \rightarrow 3[1] \rightarrow \land
经过顶点 4 的走过所有边的回路:
  4->0->1->4->2->3->4
  4->0->1->4->3->2->4
  4->1->0->4->2->3->4
  4->1->0->4->3->2->4
  4->2->3->4->0->1->4
```

```
4->2->3->4->1->0->4
4->3->2->4->0->1->4
4->3->2->4->1->0->4
```

- 19. 设不带权无向图 G 采用邻接表表示,设计一个算法求源点 i 到其余各顶点的最短路径。
- 解:利用广度优先遍历的思想,求i和j两顶点间的最短路径转化为求从i到j的层数,为此设计一个level①数组记录每个顶点的层次。对应的算法如下:

```
void ShortPath(AdjGraph *G, int i)
 int qu[MAXV], level[MAXV];
 //lev 保存从 i 到访问顶点的层数
 int front=0, rear=0, k, lev;
 ArcNode *p;
 visited[i]=1;
 rear++;qu[rear]=i;level[rear]=0;
 //顶点 i 已访问, 将其进队
 //队非空则执行
 while (front!=rear)
 { front=(front+1)% MAXV:
 k=qu[front]:
 //出队
 lev=level[front];
 if (k!=i)
 printf(" 顶点%d 到顶点%d 的最短距离是:%d\n", i, k, lev);
 p=G->adjlist[k].firstarc;
 //取 k 的边表头指针
 while (p!=NULL)
 //依次搜索邻接点
 { if (visited[p->adjvex]==0)
 //若未访问过
 visited[p->adivex]=1:
 rear=(rear+1)% MAXV;
 gu[rear]=p->ad ivex:
 //访问过的邻接点进队
 level[rear]=lev+1;
 //找顶点 i 的下一邻接点
 p=p->nextarc;
 }
设计如下主函数:
int main()
 AdjGraph *G;
 int n=5, e=8;
 int A[MAXV][MAXV] = \{\{0, 1, 0, 1, 1\}, \{1, 0, 1, 1, 0\},\
 \{0, 1, 0, 1, 1\}, \{1, 1, 1, 0, 1\}, \{1, 0, 1, 1, 0\}\};
 //创建《教程》图 8.1(a)的邻接表
 CreateAdj(G, A, n, e);
 printf("图 G 的邻接表:\n");DispAdj(G);//输出邻接表
 for (int i=0; i < n; i++)
 visited[i]=0;
 printf("顶点1到其他各顶点的最短距离如下:\n");
 ShortPath(G, 1);
 return 1;
```

程序的执行结果如下:

```
图 G 的邻接表:
 0: 1[1] \rightarrow 3[1] \rightarrow 4[1] \rightarrow \land
 0[1] \rightarrow 2[1] \rightarrow 3[1] \rightarrow \land
 2: 1[1] \rightarrow 3[1] \rightarrow 4[1] \rightarrow \land
 0[1] \rightarrow 1[1] \rightarrow 2[1] \rightarrow 4[1] \rightarrow \land
 0[1] \rightarrow 2[1] \rightarrow 3[1] \rightarrow \land
 顶点1到其他各顶点的最短距离如下:
 顶点1到顶点0的最短距离是:1
 顶点1到顶点2的最短距离是:1
 顶点1到顶点3的最短距离是:1
 顶点1到顶点4的最短距离是:2
 20. 对于一个带权有向图,设计一个算法输出从项点 i 到项点 j 的所有路径及其路径长
度。调用该算法求出《教程》图 8.35 中顶点 0 到顶点 3 的所有路径及其长度。
```

解:采用回溯的深度优先遍历方法。增加一个形参 length 表示路径长度,其初始值为 0。当从顶点 u 出发,设置 visited[u]=1,当找到一个没有访问过的邻接点 w,就从 w 出发 递归查找, 其路径长度 length 增加<u, w>边的权值。当找到终点 v, 就输出一条路径。通

过设置 visited[u]=0 回溯查找所有的路径。对应的算法如下:

```
int visited[MAXV];
void findpath(AdjGraph *G, int u, int v, int path[], int d, int length)
 //d 表示 path 中顶点个数,初始为 0; length 表示路径长度,初始为 0
 int w, i;
 ArcNode *p;
 path[d]=u; d++;
 //顶点 u 加入到路径中, d 增 1
 visited[u]=1;
 //置己访问标记
 //找到一条路径则输出
 if (u==v \&\& d>0)
 printf(" 路径长度:%d, 路径:", length);
 for (i=0; i < d; i++)
 printf("%2d", path[i]);
 printf("\n");
 p=G->adjlist[u].firstarc;
 //p 指向顶点 u 的第一个邻接点
 while (p!=NULL)
 w=p->adjvex;
 //w 为顶点 u 的邻接点
 if (visited[w]==0)
 //若 w 顶点未访问, 递归访问它
 findpath (G, w, v, path, d, p->weight+length);
 p=p->nextarc;
 //p 指向顶点 u 的下一个邻接点
 visited[u]=0;
 //恢复环境,使该顶点可重新使用
设计如下主函数求《教程》图 8.35 中顶点 0 到顶点 3 的所有路径及其长度:
int main()
 AdjGraph *G;
 int A[MAXV][MAXV]={
 {0, 4, 6, 6, INF, INF, INF}, {INF, 0, 1, INF, 7, INF, INF},
 {INF, INF, 0, INF, 6, 4, INF}, {INF, INF, 2, 0, INF, 5, INF},
 {INF, INF, INF, INF, 0, INF, 6}, {INF, INF, INF, INF, 1, 0, 8},
 \{INF, INF, INF, INF, INF, INF, 0\}\};
```

```
int n=7, e=12;
 CreateAdj(G, A, n, e);
 //创建《教程》中图 8.35 的邻接表
 printf("图G的邻接表:\n");
 DispAdj(G);
 //输出邻接表
 int u=0, v=5;
 int path[MAXV];
 printf("从%d->%d的所有路径:\n",u,v);
 findpath(G, u, v, path, 0, 0);
 DestroyAdj(G);
 return 1;
上述程序执行结果如下:
图 G 的邻接表:
  0: 1[4] \rightarrow 2[6] \rightarrow 3[6] \rightarrow \land
  1: 2[1] \rightarrow 4[7] \rightarrow \land
  2: 4[6] \rightarrow 5[4] \rightarrow \land
  3: 2[2] \rightarrow 5[5] \rightarrow \land
  4: 6[6] → ∧
  5: 4[1] \rightarrow 6[8] \rightarrow \land
  6: ∧
从 0->5 的所有路径:
  路径长度:9, 路径:0125
  路径长度:10, 路径:0 2 5
  路径长度:12, 路径:0 3 2 5
  路径长度:11, 路径:0 3 5
```