304 Глава 8. Связность

8.6.3. Алгоритм Дейкстры

Алгоритм Дейкстры¹ находит кратчайший путь между двумя данными вершинами (узлами) в (ор)графе, если длины рёбер (дуг) неотрицательны.

Алгоритм 8.4. Алгоритм Дейкстры

Вход: орграф G(V, E), заданный матрицей длин дуг C: **array** [1..p, 1..p] **of real**; s и t — вершины графа.

Выход: векторы T: **аггау** [1..p] **of real**; и H: **аггау** [1..p] **of** 0..p. Если вершина v лежит на кратчайшем пути от s к t, то T[v] — длина кратчайшего пути от s к v;

```
H[v] — вершина, непосредственно предшествующая v на кратчайшем пути.
for v from 1 to p do
  T[v]:=\infty { кратчайший путь неизвестен }
  X[v] := 0 { все вершины не отмечены }
end for
H[s] := 0 \{ s  ничего не предшествует \}
T[s] := 0 { кратчайший путь имеет длину 0...}
X[s] := 1 \; \{ \; \dotsи он известен \}
v := s { текущая вершина }
M: { обновление пометок }
for u \in \Gamma(v) do
  if X[u] = 0 \& T[u] > T[v] + C[v, u] then
 T[u] := T[v] + C[v, u] { найден более короткий путь из s в u через v }
 H[u] := v { запоминаем его }
  end if
end for
m := \infty; v := 0
{ поиск конца кратчайшего пути }
for u from 1 to p do
  if X[u] = 0 \& T[u] < m then
 v := u; m := T[u] { вершина v заканчивает кратчайший путь из s }
  end if
end for
if v = 0 then
  stop { нет пути из s в t }
end if
if v = t then
  stop { найден кратчайший путь из s в t }
```

¹ Эдсгер Дейкстра (1930–2002).

305

```
end if
```

X[v] : = 1 { найден кратчайший путь из s в v } goto M

ЗАМЕЧАНИЕ -

Для применимости алгоритма Дейкстры достаточно выполнения *неравенства треугольника*:

$$\forall u, v, w \in V \ (d(u, v) \leqslant d(u, w) + d(w, v)),$$

которое, очевидно, выполняется, если длины дуг неотрицательны. Если же допускаются отрицательные длины дуг, то алгоритм Дейкстры может оказаться неприменимым. Например, в графе с тремя узлами, s, t и u, если C[s,t]=2, C[s,u]=3 и C[u,t]=-2, алгоритм 8.4. не найдет кратчайшего пути длиной 1 и выдаст путь длиной 2.

Обоснование. Для доказательства корректности алгоритма Дейкстры достаточно заметить, что при каждом выполнении тела цикла, начинающегося меткой M, в качестве v используется вершина, для которой известен кратчайший путь из вершины s. Другими словами, если X[v]=1, то T[v]=d(s,v), и все вершины на пути $\langle s,v\rangle$, определяемом вектором H, обладают тем же свойством, то есть

$$\forall u \ (X[u] = 1 \Longrightarrow T[u] = d(s, u) \& X[H[u]] = 1).$$

Действительно (по индукции), первый раз в качестве v используется вершина s, для которой кратчайший путь пустой и имеет длину 0 (непустые пути не могут быть короче, потому что длины дуг неотрицательны). Пусть T[u] = d(s,u) для всех ранее помеченных вершин u. Рассмотрим вновь помеченную вершину v, которая выбрана из условия $T[v] = \min_{X[u]=0} T[u]$. Заметим, что если известен

путь, проходящий через помеченные вершины, то тем самым известен кратчайший путь. Допустим (от противного), что T[v] > d(s,v), то есть найденный путь, ведущий из s в v, не является кратчайшим. Тогда на этом пути должны быть непомеченные вершины. Рассмотрим первую вершину w на этом пути, такую, что X[w] = 0. Имеем $T[w] = d(s,w) \leqslant d(s,v) < T[v]$, что противоречит выбору вершины v.