

Các đồ thị ví dụ:

Hình 1: Đơn đồ thị có trọng số.

Chương trình cài đặt thuật toán tìm đường đi ngắn nhất bằng thuật toán **Bellman Ford** với có trọng số được biểu diễn bằng ma trận kề. Với đồ thị trên, ma trận kề tương ứng sẽ là:

```
6
0 33 17 0 0 0
33 0 18 30 0 0
17 18 0 16 4 0
0 20 16 0 9 8
0 0 4 9 0 14
0 0 0 8 14 0
```

Sau đây là chương trình (**graph_bellman1.cpp**) đọc đồ thị biểu diễn ở dạng ma trận kề (từ bàn phím hoặc từ file), sau đó tìm và in ra đường đi ngắn nhất giữa 2 đỉnh (nhập từ bàn phím) của đồ thị bằng thuật toán **Bellman Ford**.

```
// Single source shortest paths using Bellman Ford algorithm
// Author: Huu-Tuan Nguyen
// Lecturer at the FIT, Vietnam Maritime University
// Date: 24/11/2015
// Require: C++ 11 supported compiler
#include <iostream> // for cin, cout
#include <fstream> // for file stream
#include <vector> // for vector
using namespace std;
void print_path(int v, int u, vector<int> & prev);
struct Edge {
 int start;
 int end;
 int weight;
};
int main(int argc, char * argv[]) // argc: argument count, argv: argument values
{
```

```
vector<vector<int>> vvi(n, vector<int>(n, 0));
 int i, j;
 if (argc>1)
 {
 if (atoi(argv[1]) == 0)
 cout << "Nhap so dinh cua do thi n=";</pre>
 cin >> n;
 vvi = vector<vector<int>>(n, vector<int>(n, 0)); // khai bao n vector, moi vector co n
phan tu
 for (i = 0; i<n; i++)
 for (j = i + 1; j < n; j + +)
 cout << "Nhap a[" << i << "][" << j << "]=";</pre>
 cin >> vvi[i][j];
 vvi[j][i] = vvi[i][j];
 else if (argc == 3)
 ifstream fin(argv[2]); // mo file
 fin >> n;
 vvi = vector<vector<int>>(n, vector<int>(n, 0)); // khai bao n vector, moi vector co n
phan tu
 for (i = 0; i<n; i++)
 for (j = 0; j < n; j + +)
 fin >> vvi[i][j];
 vvi[j][i] = vvi[i][j]
 fin.close(); // dong file
 vector<Edge> edges;
 for (i = 0; i < n; i++)
 for (j = i + 1; j < n; j++)
 if (vvi[i][j]>0)
 edges.emplace_back((Edge) { i, j, vvi[i][j] });
 int INF = int(10e8); // infinitive value
 int startV, endV;
 cout << "Nhap dinh xuat phat:";</pre>
 cin >> startV;
 cout << "Nhap dinh ket thuc:";</pre>
 cin >> endV;
 vector<int> prev(n, startV); // make all the vertices to have their previous one to be
startV
 vector<int> dist(n, INF); // initialize all vertices with infinitive distances
 dist[startV] = 0;
 for (i = 0; i<n; i++)
 for (auto & edge : edges)
 int u = edge.start; // first component: the vertex u
```

```
int v = edge.end; // second component: the vertex v
 int w = edge.weight; // third component: the weight of edge[u,v]
 if (dist[v]>dist[u] + w)
 dist[v] = dist[u] + w;
 prev[v] = u;
 }
 }
 // recheck whether there exists a negative circuit in the graph
 bool negCirFlag = false;
 for (auto & edge : edges)
 {
 int u = edge.start; // first component: the vertex u
 int v = edge.end; // second component: the vertex v
 int w = edge.weight; // third component: the weight of edge[u,v]
 if (dist[v]>dist[u] + w)
 {
 cerr << "Do thi co chu trinh am";</pre>
 negCirFlag = true;
 break;
 }
 if (!negCirFlag)
 cout << "Duong di ngan nhat tu dinh " << startV << " toi dinh " << endV << " la " <<</pre>
dist[endV] << endl;</pre>
 print path(startV, endV, prev);
 }
 }
  else
 cout << "Chay chuong trinh nhu sau:<ten chuong trinh> <0:nhap tu ban phim,1: nhap tu file>
<ten file>";
 return 0;
}
void print_path(int v, int u, vector<int> & prev)
 if (prev[u] == v)
 cout << v <<
 << u;
  else
 print_path(v, prev[u], prev);
 cout << "-->" << u;
 }
}
```