Поиск кратчайших путей в графе
1) Простое нахождение длины кратчайшего пути в невзвешенном графе от вершины v1 до вершины v2.
1)

а[1..nmax,1..nmax] - матрица смежности .

type myset= set of 0..nmax;

var ss: array[1..nmax] of myset;

 v, v1: myset;
begin
…
 s := [v1]; k := 0; s1 := [];
 while not (v2 in s) and (s1 <> s) do

 begin

 k := k + 1; s1 := s; s := [];

 for i := 1 to n do

 if i in s1 then s := s + ss[i]

 end;
 if v2 in s then writeln(k) else writeln('impossible')
end.
2) определение кратчайшего пути между вершинами s и t, здесь d(x) — функция кратчайшего расстояния от s до х, р — текущая рассматриваемая вершина, b(x) — булевская функция, для каждой вершины определяющая, окончательно ли посчитано для этой вершины d(x) (Алгоритм Дейкcтры).

for i:=1 to n do

begin __________________________________

 d[i] := (;
 b[i] := false | Алгоритм Форда-Беллмана (отриц.веса)
 end; | for i := 1 to n do
p:=s; d[s]:=0; | d[i] := (;
b[s]:=true; f:=true; | d[s] := 0;
while (p <> t) and f do | for i := 1 to n - 1 do

begin f := false; | for (u, v) from E do

 for i := 1 to n do | if d[v] > d[u] + a[u,v] then

 if not b[i] then | d[v] := d[u] + a[u,v];

 if d[p] + a[p,i] < d[i] then |{проверка на циклы отрицательного веса}
 d[i] := d[p] + d[p,i]; | for (u,v) from E do

 min := t; | if d[v] > d[u] + a[u,v] then

 for i := 1 to n do | begin

 if (not b[i])and(d[i]<d[min]) then| result := false;
 min := i; | exit
 if d[min] < (then | end;
 begin | result := true
 p := min; b[p] := true; | //d[t] – искомая величина
 f := true |

 end |

end;

4) Быстрое определение кратчайшего пути между каждой из пар вершин {Алгоритм Флойда}:

c := a;
fillchar(w, sizeof(w), 0);

for i := 1 to n do

 for j := 1 to n do

 if a[i,j] < inf then w[i,j]:=i;
 for k := 1 to n do

 for i := 1 to n do

 for j := 1 to n do

 if c[i,k] + c[k,j] < c[i,j] then

 begin
 c[i,j] := c[i,k] + c[k,j];
 w[i,j] := w[k,j]
 end

