

北一女中 資訊選手培訓營

By Nan 2012.08. 13

什麼是最短路徑?

Outline

- Single Source Shortest Path 單源最短路徑
 - Dijkstra' s Algorithm
 - Bellman-Ford Algorithm
- All-pairs Shortest Path 全點對最短路徑
 - Floyd-Warshall Algorithm

找起點到所有點的最短距離(和路徑)

SINGLE SOURCE SHORTEST PATH

使用條件:圖上沒有權值為負之邊

DIJKSTRA' S ALGORITHM

Α	В	С	D	E	F
0	inf	inf	inf	inf	inf

「正確聯盟」--從起點到他的點的距離已經確定的點

A	В	C	D	E	F
0	7	10	5	inf	inf

A	В	С	D	E	F
0	7	9	5	13	11

A	В	С	D	E	F
0	7	9	5	10	11

A	В	С	D	E	F
0	7	9	5	10	11

A	В	С	D	E	F
0	7	9	5	10	11

A	В	C	D	E	F
0	7	9	5	10	11

A	В	С	D	Е	F
0	7	9	5	10	11

其他一些要注意的

要記得是找所有可能加進正確聯盟的點最 近的,不是找「新加進的點距離誰最近」。

要找出整條路徑的方法:另開一個表格, 紀錄他是透過誰更新成現在的值的。

```
// 為了用memset這個function所以要include這個
#include <string.h>
#define INF 2147483647
 // 用int的最大值做為無限大
 // 假設我們有N個點。這裡存的是邊(i,i)的距離(無向邊)
int graph[N][N];
 // 沒有邊時的距離就是TNE
 // 記錄目前要把第i個點加入正確聯盟所需要的距離
int dist[N];
 // 記錄第i個點是透過誰加入了正確聯盟(等於是存在edge(last[i], i))
int last[N];
 // 記錄是否已經加入了正確聯盟
int choosed[N];
 // 記錄已經加入正確聯盟的點的個數
int fin cnt;
 // 初始化
void init(){
 // memset會把整塊記憶體空間都填上零,有歸零作用(但不能用來歸成除了0和-1之外的其他值)。
 memset(choosed, 0, sizeof(choosed));
 // last = -1代表自己就是root,一開始所有點都是自己的root
 memset(last, -1, sizeof(last));
 // 以idx=0的點作為root開始看距離
 dist[0] = 0;
 choosed[0] = 1;
 int i;
 for (i = 1; i < N; i++)
 dist[i] = graph[0][i]; // 如果有邊dist就會是該條邊,反之則會是INF
 if ( dist[i] != INF )
 last[i] = 0;
 // 一開始只有一個點在正確聯盟裡
 fin cnt = 1;
```

```
void dijkstra() {
 // 用來存這一輪找到的距離最小值
 int min;
 // 用來存這一輪找到距離最小的是哪個點
 int min idx;
 int i;
 // 如果小於N代表還沒找完
 while ( fin cnt < N ) {</pre>
 // 初始化成INF,用來找最小值
 min = INF;
 min idx = -1;
 // 初始化成-1,之後用來判別有沒有找到新的可用的點
 for ( i = 1 ; i < N ; i++ ){ // 跑過所有點,找最小值
 if ( choosed[i] == 1 ) // 已經在正確聯盟裡就不考慮
 continue;
 if ( dist[i] < min ) {
 min idx = i;
 min = dist[i];
 if (min idx == -1) break; // 如果沒找到代表此圖找不到下一個可更新的點
 // 標記min idx這個點進入了正確聯盟
 choosed[min idx] = 1;
 // fin cnt增加一,代表多了一個點已經確定
 fin cnt++;
 // 看看還沒有被選的點,有沒有點能夠透過min idx這個點而更近的
 for ( i = 1 ; i < N ; i++ ) {
 if (choosed[min idx] == 1) continue; // 被選過的就跳過
 last[i] = min idx;
 dist[i] = dist[min idx] + graph[min idx][i];
```


可用在有負邊的情況下,亦可用來檢查負環(negative cycle)

BELLMAN-FORD ALGORITHM

Α	В	С	D	E	F
0	7	10	5	inf	inf

每次都枚舉所有的邊(i, j)·兩個方向都看看是否有變短

→也就是看 dist[i] + w(i, j) < dist[j] 或 dist[j] + w(i, j) < dist[i] 是否成立

A	В	С	D	Е	F
0	7	9	5	10	11

每次都枚舉所有的邊(i, j),兩個方向都看看是否有變短

→也就是看 dist[i] + w(i, j) < dist[j] 或 dist[j] + w(i, j) < dist[i] 是否成立

第i輪代表的意義:最多透過i條邊而走到該點的最近距離

Α	В	С	D	Е	F
0	7	9	5	10	11

沒有人改變就可以結束了(理論上只有n-1輪,除非有負環)

如果需要知道過程經過的點,那就要另開表格紀錄最後是透過誰更新成現在的值的

```
#define INF 2147483647 // 用int的最大值做為無限大
int st[M], ed[M], w[M]; // 假設我們有M條邊。edge(st[i], ed[i])的dist為w[i]
int dist[N]; // 記錄目前從起點開始到第i個點的最近距離
 // 記錄第i個點是透過誰而得到現在的最近距離
int last[N];
 // 初始化
void init(){
 int i;
 for ( i = 0 ; i < N ; i++ ) {
 dist[i] = INF;  // 距離一開始都是無限大
 last[i] = -1;  // 來源初始化
 dist[0] = 0; // 設起點是編號為0的點
void bellman ford() {
 int i, k, flag = 1;
 // flag用來記錄有沒有人被改過
 // 預設是沒有人被改過
 flag = 0;
 for ( i = 0 ; i < M ; i++ ) { // 跑過所有的邊
 // 先看 st[i]->ed[i]
 if ( dist[st[i]] + w[i] < dist[ed[i]] ){</pre>
 dist[ed[i]] = dist[st[i]] + w[i];
 last[ed[i]] = st[i];
 flag = 1;
 // 再看 ed[i]->st[i]
 if ( dist[ed[i]] + w[i] < dist[st[i]] ){</pre>
 dist[st[i]] = dist[ed[i]] + w[i];
 last[st[i]] = ed[i];
 flaq = 1;
```

找所有點到所有點的最短距離(和路徑)

ALL PAIRS SHORTEST PATH

有負邊仍可用

FLOYD-WARSHALL ALGORITHM

FW是一個動態規劃的演算法

狀態

 $f_k(i,j)$: 從i走到j,中間只能經過編號為 $1\sim k$ 的點

最佳子結構

要知道 $f_k(i,j)$ 的最短路徑,必須知道

- (1) $f_{k-1}(i, j)$ 的最短路徑 (沒有走到點k的情況)
- (2) $f_{k-1}(i, k)$ 和 $f_{k-1}(k, j)$ 的最短路徑 (加在一起就是經過點k的情況)

遞迴關係

$$\begin{cases} f_k(i,j) = min(f_{k-1}(i,j), f_{k-1}(i,k) + f_{k-1}(k,j)) & \text{for } 0 < k \leq n \\ f_0(i,j) = w(i,j) & \text{沒有經過任何其他點就是直接有邊的情況} \end{cases}$$

	Α	В	С	D	Е	F
A	0	7	X	5	X	X
В	7	0	X	12	3	X
С	X	X	0	4	X	X
D	5	12	4	0	X	6
Е	X	3	X	X	0	X
F	X	X	X	6	X	0

	Α	В	С	D	Е	F
Α	0	7	X	5	10	X
В	7	0	X	12	3	X
С	X	X	0	4	X	X
D	5	12	4	0	15	6
Е	10	3	X	15	0	X
F	X	X	Х	6	X	0

6 F

	Α	В	С	D	Е	F
A	0	7	X	5	10	X
В	7	0	X	12	3	X
С	X	X	0	4	X	X
D	5	12	4	0	15	6
Е	10	3	X	15	0	X
F	X	X	Х	6	X	0

	Α	В	С	D	Е	F
Α	0	7	9	5	10	11
В	7	0	16	12	3	18
С	9	16	0	4	19	10
D	5	12	4	0	15	6
Е	10	3	19	15	0	21
F	11	18	10	6	21	0

6 F

	Α	В	С	D	Е	F
Α	0	7	9	5	10	11
В	7	0	16	12	3	18
С	9	16	0	4	19	10
D	5	12	4	0	15	6
Е	10	3	19	15	0	21
F	11	18	10	6	21	0

6 F

	Α	В	С	D	Е	F
A	0	7	9	5	10	11
В	7	0	16	12	3	18
С	9	16	0	4	19	10
D	5	12	4	0	15	6
Е	10	3	19	15	0	21
F	11	18	10	6	21	0

如果需要知道過程經過的點,那就要另開表格紀錄最後是透過誰更新成現在的值的

關於開表格的方式

本來狀態 $f_k(i,j)$ 算是有三維,應該要是三維表格的。

→但因為每輪的k只需要上一輪的k-1時的資訊就好,而表格每格在更新之前就是k-1時的情況,所以可以只用二維。

```
// 用int的最大值做為無限大
#define INF 2147483647
 // 假設我們有N個點。這裡存的是邊(i,j)的距離(無向邊)
int graph[N][N];
 // 沒有邊時的距離就是INF
 // 用來做DP,紀錄距離的表格,初始化會等於graph[i][j]
int dp[N][N];
 // 記錄目前要把第i個點加入正確聯盟所需要的距離
int last[N][N];
 // 初始化
void init(){
 int i, j;
 for ( i = 0 ; i < N ; i++ ) {</pre>
 for ( \dot{j} = 0 ; \dot{j} < N ; \dot{j} ++ ) {
 dp[i][j] = graph[i][j]; // 如果(i, j)有邊就會是該條邊,反之則會是INF
 // -1代表沒經過任何點
 last[i][j] = -1;
void floyd warshall() {
 int i, i, k;
 for (k = 0; k < N; k++)
 for ( i = 0 ; i < N ; i++ ) {
 for ( j = 0 ; j < N ; j++ ) {
 // 起點或終點是當前嘗試的點k
 或是起點等於終點
 就跳過
 if ( i == j || i == k || j == k ) continue;
 if ( dp[i][k] + dp[k][j] < dp[i][j] ){  // 透過點k有更近就更新
 dp[i][j] = dp[i][k] + dp[k][j];
 last[i][j] = k;
```

無向邊時可以直接對稱做

```
// 用int的最大值做為無限大
#define INF 2147483647
 // 假設我們有N個點。這裡存的是邊 (i, j) 的距離 (無向邊)
int graph[N][N];
 // 沒有邊時的距離就是INF
 // 用來做DP,紀錄距離的表格,初始化會等於graph[i][j]
int dp[N][N];
 // 記錄目前要把第i個點加入正確聯盟所需要的距離
int last[N][N];
 // 初始化
void init(){
 int i, j;
 for (i = 0; i < N; i++){
 for ( j = i ; j < N ; j++ ) {
 // 如果(i, j)有邊就會是該條邊,反之則會是INF; i == j → 0
 dp[i][j] = dp[j][i] = graph[i][j];
 // -1代表沒經過仟何點
 last[i][j] = last[j][i] = -1;
void floyd warshall() {
 int i, j, k;
 for (k = 0; k < N; k++)
 for (i = 0; i < N; i++)
 for (j = i + 1; j < N; j++){
 // 起點或終點是當前嘗試的點k 就跳過
 if ( i == k | | j == k ) continue;
 if ( dp[i][k] + dp[k][j] < dp[i][j] ){  // 透過點k有更近就更新
 dp[i][j] = dp[j][i] = dp[i][k] + dp[k][j];
 last[i][j] = last[j][i] = k;
```

看完影片你必須要知道的事

- 單源最短路徑的問題定義
- Dijkstra的操作過程
- Dijkstra和Prim的相同與相異之處
- Dijkstra的使用條件
- Bellman-Ford的可用條件與操作過程
- Bellman-Ford之於偵測負環的做法
- 全點對最短路徑的問題定義
- Floyd-Warshall的DP狀態、最小子結構與遞迴式
- Floyd-Warshall的bottom-up DP的實作
- 以上三種演算法的回溯方法(找出路徑的方法)