★★★☆☆
題組：Problem Set Archive with Online Judge
題號：523: Minimum Transport Cost
解題者：林祺光
解題日期：2006年6月12日
題意：

計算兩個城市之間最小的運輸成本，運輸成本包括兩個部份
1.在兩個城市間的路徑成本

2.經過一個城市所要繳的稅金

這兩個部份加起來最少的就是最小的運輸成本

題意範例：

SAMPLE INPUT

0 3 22 -1 4

3 0 5 -1 -1

22 5 0 9 20

 -1 -1 9 0 4

 4 -1 20 4 0

5 17 8 3 1 (稅金
1 3
3 5

2 4

SAMPLE OUTPUT

From 1 to 3 : Path: 1-->5-->4-->3 Total cost : 21

From 3 to 5 : Path: 3-->4-->5 Total cost : 16

From 2 to 4 : Path: 2-->1-->5-->4 Total cost : 17

解法：All pairs shortest paths
由於有稅金這種東西我們必須將原來的Matrix做點更改，將稅金加上去。再用這改過的Matrix利用all pairs shortest path 做計算
[image: image1.wmf]k

ij

a

 the length of a shortest path from vi to vj going through no vertex of label greater than k.
[image: image2.wmf]{

}

)

,

(

edge

of

weight

here

 w

,

min

do

1

-

 to

0

for

do

1

-

 to

0

for

do

1

-

 to

0

for

1

1

-

1

-

1

-

j

i

a

a

a

a

a

n

j

n

i

n

k

ij

k

kj

k

ik

k

ij

k

ij

=

+

=

=

=

=

-

所算出來的就是起點到終點城市的最小cost值+終點城市的tax

解法範例：

0 3 22 -1 4 0 20 30 -1 5 0 20 29 12 5

3 0 5 -1 -1 8 0 13 -1 -1 8 0 13 20 13

22 5 0 9 20 27 22 0 12 21 26 22 0 12 17

 -1 -1 9 0 4 -1 -1 17 0 5 14 34 17 0 5

 4 -1 20 4 0 9 -1 28 7 0 9 29 24 7 0

 +)5 17 8 3 1

(原本) (加上tax) (經過運算後的值)

Ex: From 1 to 3

29-8(tax)=21

討論：

因為題目規定也要將路徑記下來，所以應該要用一個table

[image: image3.wmf]1

-

1

-

k

kj

k

ik

a

a

+

[image: image4.wmf]1

-

k

ij

a

每當 < 就要更改table將新的路徑記下來
程式：
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

2

[image: image5.wmf]k

ij

a

[image: image6.wmf]{

}

)

,

(

edge

of

weight

here

 w

,

min

do

1

-

 to

0

for

do

1

-

 to

0

for

do

1

-

 to

0

for

1

1

-

1

-

1

-

j

i

a

a

a

a

a

n

j

n

i

n

k

ij

k

kj

k

ik

k

ij

k

ij

=

+

=

=

=

=

-

[image: image7.wmf]1

-

1

-

k

kj

k

ik

a

a

+

[image: image8.wmf]1

-

k

ij

a

_1212678431.unknown

_1212678578.unknown

_1212678597.unknown

_1212678405.unknown

