实验作业五:图

1. 两种算法实现最小生成树

某市为实现交通畅行,计划使全市中的任何两个村庄之间都实现公路互通,虽然不需要直接的公路相连,只要能够间接可达即可。现在给出了任意两个城镇之间修建公路的费用列表,以及此两个城镇之间的道路是否修通的状态,要求编写程序求出任意两村庄都实现公路互通的最小成本。

输入参数

测试输入包含若干测试用例。每个测试用例的第1行给出村庄数目N(1<N<100);随后的N(N-1)/2行对应村庄间道路的成本及修建状态,每行给4个正整数,分别是两个村庄的编号(从1编号到N),此两村庄间道路的成本,以及修建状态:1表示已建,0表示未建。

当N为0时输入结束。

输出参数

每个测试用例占输出的一行,输出实现后所需的最小成本值

注意:要求分别用 Prim 和 Kruskal 算法编程求解,并分析复杂度

Sample Input

2341

Sample Output

3

1

0

编写实习报告要求:

- 一、需求分析
- 二、概要设计
 - 1.抽象数据类型
 - 2.算法
- 三、详细设计 程序代码(注释)
- 四、调试分析 调试过程中所做的工作,时间复杂度等
- 五、测试结果 输入数据和输出数据示例 六、说明(如果有)

编程语言: C语言或 C++语言

实习报告提交方式:下次上机前,将实习报告(.doc)和源程序(.cpp)压缩成一个 rar 文件,文件名称为学号_班级_姓名_第几次作业。例如:3010216155_六班_张三_第四次作业.rar。实习报告作为本课程的平时成绩。

抄袭、雷同,双方均为0分。