© К. Поляков, 2009-2012

B9 (высокий уровень, время – 3 мин)
Тема: Графы. Поиск путей
Что нужно знать:

· если в город R можно приехать только из городов X, Y, и Z, то число различных путей из города A в город R равно сумме числа различных путей проезда из A в X, из A в Y и из A в Z, то есть

[image: image1.wmf]Z

Y

X

R

N

N

N

N

+

+

=

,
где
[image: image2.wmf]Q

N

 обозначает число путей из вершины A в некоторую вершину Q
· число путей конечно, если в графе нет циклов – замкнутых путей
Пример задания:

 На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image3]
Решение (1 вариант, подстановки):

1) начнем считать количество путей с конца маршрута – с города К
2) будем обозначать через NX количество различных путей из города А в город X
3) общее число путей обозначим через N

4) по схеме видно, что NБ = NГ = 1

5) очевидно, что если в город X можно приехать только из Y, Z, то NX = NY + N​Z, то есть нужно сложить число путей, ведущих из A во все города, откуда можно приехать в город X

6) поскольку в K можно приехать из Е, Д, Ж или И, поэтому
N = N​К = NД + NЕ + NЖ + NИ
7) в город И можно приехать только из Д, поэтому NИ = NД
8) в город Ж можно приехать только из Е и В, поэтому

N​Ж = NЕ + NВ
9) подставляем результаты пп. 6 и 7 в формулу п. 5:

N = NВ + 2NЕ + 2NД
10) в город Д можно приехать только из Б и В, поэтому
N​Д = NБ + NВ
так что

N = 2NБ + 3NВ + 2NЕ
11) в город Е можно приехать только из Г, поэтому N​Е = NГ так что

N = 2NБ + 3NВ + 2NГ
12) по схеме видно, что NБ = NГ = 1, кроме того, NВ = 1 + N​Б + NГ = 3

13) окончательно N = 2NБ + 3NВ + 2NГ = 2·1 + 3·3 + 2·1 = 13

14) Ответ: 13.
Решение (2 вариант, удобная форма записи):

1) начнем считать количество путей с конца маршрута – с города К

2) записываем для каждой вершины, из каких вершин можно в нее попасть

К (ИДЖЕ

И (Д

Ж (ВЕ

Е (Г

Д (БВ

Г (А

В (АБГ

Б (А

3) теперь для удобства «обратного хода» вершины можно отсортировать так
, чтобы сначала шли все вершины, в которые можно доехать только из начальной точки А:

Б (А

Г (А

затем на каждом шаге добавляем те вершины, в которые можно доехать из уже добавленных в список (и из исходной точки):

В (АБГ

Е (Г

далее добавляем все вершины, куда можно доехать из А, Б, Г, В и Е:

Д (БВ

Ж (ВЕ

на следующем шаге добавляем вершину И

И (Д

и, наконец, конечную. вершину
К (ИДЖЕ

именно в таком порядке мы и будем вычислять количество путей для каждой вершины
4) теперь идем по полученному списку вершин, полагая, что количество вариантов попасть в вершину равно суммарному количеству вариантов попасть в ее непосредственных предшественников.

NБ = 1,

NГ = 1

NВ = 1+1+1 = 3,
NЕ = 1

NД = 1+3 = 4,
NЖ = 3 + 1 = 4

NИ = 4,

N = NК = 4 + 4 + 4 + 1 = 13

5) заметим, что вершины можно и не сортировать специально, а просто выбирать возможный порядок вычисления: проверять, какие значения известны и какие можно рассчитать с их помощью на следующем шаге

6) Ответ: 13.

	Возможные ловушки и проблемы:

· очень важна аккуратность и последовательность; сначала идем от конечной точки к начальной, выписывая все вершины, из которых можно приехать в данную; затем идем обратно, определяя числовые значения

· построение полного дерева маршрутов – занятие трудоемкое и достаточно бесперспективное, даже грамотные учителя информатики здесь в большинстве случаев что-то забывают и ошибаются

Решение (3 вариант, перебор вершин по алфавиту):

1) Запишем вершины в алфавитном порядке и для каждой из них определим, из каких вершин можно в нее попасть

Б (А

В (АБГ

Г (А

Д (БВ

Е (Г

Ж (ВЕ

И (Д

К (ИДЖЕ

2) теперь определяем количество путей; сначала ставим 1 для тех вершин, в которые можно проехать только из начальной (А):

	вершина
	откуда?
	N

	Б
	А
	1

	В
	АБГ
	

	Г
	А
	1

	Д
	БВ
	

	Е
	Г
	

	Ж
	ВЕ
	

	И
	Д
	

	К
	ИДЖЕ
	

3) затем на каждом шаге добавляем те вершины, в которые можно доехать из уже добавленных в список (и из исходной точки):
	вершина
	откуда?
	N

	Б
	А
	1

	В
	АБГ
	3

	Г
	А
	1

	Д
	БВ
	

	Е
	Г
	1

	Ж
	ВЕ
	

	И
	Д
	

	К
	ИДЖЕ
	

4) следующий шаг

	вершина
	откуда?
	N

	Б
	А
	1

	В
	АБГ
	3

	Г
	А
	1

	Д
	БВ
	4

	Е
	Г
	1

	Ж
	ВЕ
	4

	И
	Д
	

	К
	ИДЖЕ
	

5) и последние 2 шага

	вершина
	откуда?
	N

	Б
	А
	1

	В
	АБГ
	3

	Г
	А
	1

	Д
	БВ
	4

	Е
	Г
	1

	Ж
	ВЕ
	4

	И
	Д
	4

	К
	ИДЖЕ
	13

6) Ответ: 13.

Решение (4 вариант, перебор всех путей с начала, А. Яфарова):

1) запишем все вершины, в которые есть прямой путь из вершины A: Б, В и Г; получается три начальных отрезка:
АБ, АВ, АГ

2) рассмотрим маршрут АБ: из Б можно ехать в В и Д, поэтому получаем два маршрута:

АБВ, АБД
3) рассматриваем конечные точки этих маршрутов: из В можно ехать в Д и Ж, а из Д – в И и К:

АБВД, АБВЖ,
АБДИ, АБДК
4) снова смотрим на конечные точки: из Д едем в И и К, из Ж и И – только в К:

 АБВДИ, АБВДК,
АБВЖК,
АБДИК,
АБДК

5) из И едем только в К, таким образом, все возможные маршруты, содержащие участок АБ, доведены до конечной точки К, всего 5 таких маршрутов:

АБВДИК, АБВДК,
АБВЖК,
АБДИК,
АБДК
6) затем аналогично рассматриваем маршруты, которые начинаются с АВ:
АВД, АВЖ

АВДИ, АВДК,
АВЖК

АВДИК,
 АВДК,
АВЖК
всего 3 маршрута
7) наконец, остается рассмотреть маршруты, которые начинаются с АГ:

АГВ, АГЕ

АГВД, АГВЖ,
АГЕЖ, АГЕК

АГВДИ, АГВДК, АГВЖК, АГЕЖК, АГЕК

АГВДИК, АГВДК, АГВЖК, АГЕЖК, АГЕК

всего 5 маршрутов
8) складываем количество маршрутов для всех начальных участков: 5 + 3 + 5 = 13
9) Ответ: 13.

	Возможные проблемы:

· при большом количестве маршрутов легко запутаться и что-то пропустить

Решение (5 вариант, графический, О.О. Грущак, КузГПА):

1) Главную идею решения: (число дорог в город N есть сумма дорог, приводящих в города, из которых есть прямой проезд в город N), отразим на самой схеме, показывая на ней ЧИСЛО ДОРОГ, приводящих в каждый город.

2) Последовательность очевидна: начинаем с Б и Г (городов, куда есть по 1-й дороге из А)

 SHAPE * MERGEFORMAT

3) Посчитаем дороги в В: 1 (из A)+ 1(дороги города Б)+ 1(дороги города В)= 3
 SHAPE * MERGEFORMAT

4) Аналогично посчитаем дороги в Д, И, Е, Ж:

 SHAPE * MERGEFORMAT

5) Определяем число дорог в город К, как сумму дорог в города, с которыми он связан: Д, И, Ж, Е.
 SHAPE * MERGEFORMAT

6) Ответ: 13.

Задачи для тренировки
:
1) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image8]
2) рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город З?

[image: image9]
3) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город З?

[image: image10]
4) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image11]
5) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image12]
6) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город Ж?

[image: image13]
7) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город Ж?

[image: image14]
8) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город Ж?

[image: image15]
9) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город Ж?

[image: image16]
10) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, З, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город Ж?

[image: image17]
11) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image18]
12) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image19]
13) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image20]
14) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image21]
15) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image22]
16) На рисунке – схема дорог, связывающих города А, Б, В, Г, Д, Е, Ж, И, К. По каждой дороге можно двигаться только в одном направлении, указанном стрелкой. Сколько существует различных путей из города А в город К?

[image: image23]
И

Ж

Д

Б

Е

Е

К

А

В

Г

К

А

В

Г

И

Ж

Д

Б

Е

К

А

В

Г

вершина�
откуда?�
�
Б�
А�
�
В�
АБГ�
�
Г�
А�
�
Д�
БВ�
�
Е�
Г�
�
Ж�
ВЕ�
�
И�
Д�
�
К�
ИДЖЕ�
�

И

Д

Ж

З

К

Е

Г

В

Б

А

Б

И

Д

Ж

З

К

Е

Г

А

И

Д

Ж

З

К

Е

Г

В

В

З

Б

А

И

Д

Ж

З

Б

К

Е

Г

И

Ж

Д

Б

Е

К

А

В

Г

З

И

Ж

Д

Б

Е

К

А

В

Г

В

Б

А

И

Д

Ж

З

К

Е

Г

В

А

вершина�
откуда?�
�
К�
ИДЖЕ�
�
И�
Д�
�
Ж�
ВЕ�
�
Е�
Г�
�
Д�
БВ�
�
Г�
А�
�
В�
АБГ�
�
Б�
А�
�

И

Д

Ж

З

К

Е

Г

В

Б

А

вершина�
откуда?�
N�
�
Б�
А�
1�
�
Г�
А�
1�
�
В�
АБГ�
3�
�
Е�
Г�
1�
�
Д�
БВ�
4�
�
Ж�
ВЕ�
4�
�
И�
Д�
4�
�
К�
ИДЖЕ�
13�
�

И

Д

Ж

З

К

Е

Г

В

Б

А

З

Ж

Б

Е

Д

Г

В

Б

Б

А

З

Ж

Е

Д

В

А

Г

К

И

Ж

Е

Б

З

Д

А

В

Г

И

Ж

Д

Б

Е

К

А

В

Г

Д

Ж

И

З

Г

В

А

К

Е

Б

Д

Ж

И

З

Б (1)

Г(1)

В

А

К

Е

Д

Ж

И

Б (1)

Г(1)

В (3)

А

К

Е

Д

Ж

И

Ж(3+1=4)

Б (1)

Г(1)

В (3)

А

К

Е(1)

Д (1+3=4)

И (4)

Ж(4)

Б (1)

Г(1)

В (3)

А

К(4+4+4+1=13)

Е(1)

Д (4)

И (4)

� Такая процедура называется топологической сортировкой графа.

� Источники заданий:

Тренировочные работы МИОО 2011-2012.

Авторские разработки.

7
http://kpolyakov.narod.ru

_1381431413.unknown

_1381431449.unknown

