
L3 CDA – TP 1

Graphes

Objet du TP : Algorithme de Dikstra

1 Lecture d’un graphe

On suppose qu’un graphe avec arcs pondérés est représenté dans un fichier au format suivant,
correspondant à une représentation par cocycles :

– sur la première ligne, le nombre de sommets, suivi du nombre d’arcs du graphe.
– sur chaque ligne suivante, le cocycle de chaque sommet, les sommets étant représentés par

leur index (de 0 à n).
– pour chaque cocycle, un arc est représenté par l’index de son sommet final, suivi du poids de

l’arc (le sommet initial correspondant à l’index de la ligne courante). Chaque ligne se termine
par −1.

Exemple : un graphe à 3 sommets (indexés de 0 à 2), avec les arcs (0, 2), (0, 1), (1, 2) et (2,
0), de poids respectifs 12, 24, 10, 19 :

3 4

2 12 1 24 -1

2 10 -1

0 19 -1

Q1: Représenter le graphe orienté décrit ci-dessus.

12 8

45
9 16

16

15
2

30

1

Q2: Compilation.
Recopier les sources C présents dans le répertoire /home/commun depinfo/enseignants/lemarchand/TPGraphesCDA/TP1

sous votre compte avec la commande cp -r. Le répertoire contient les fichiers suivants :
– graphe.h contient la définition d’une structure de type graphe t. A Regarder. Vous ne devez

pas modifier ce fichier.
– graphe.c contient les routines de lecture et d’impression de graphes à partir de fichiers au

format de la section 1. Vous ne devez pas modifier ce fichier.
– testgraphe.c est le programme principal. A utiliser pour tester les differentes routines.
– exemple.gr contient la description de graphe ci-dessus.
– Makefile contient les ordres de compilation. Pour effectuer un premier test, taper make puis
./testgraphe. Que s’est-il passé ?

Q3: Créer la description de votre propre graphe dans un fichier, correspondant au graphe dessiné
ci-dessus. Modifier testgraphe.c pour que le graphe utilisé soit le votre.

Q4: Analyser la fonction graphe print() dans le fichier graphe.c. Comment marche-t-elle ? quel
est son résultat ?

1


2 Algorithme de Dijkstra

Q5: Le fichier dijkstra.c contient le canevas de l’algorithme de Dijkstra. Compléter la fonction
d’après les spécifications données. Tester-la en l’appellant dans votre programme principal (fonc-
tion main() du fichier testgraphe.c).

Q6: Proposer une modification de l’algorithme pour pouvoir déterminer les chemins utilisés (ta-
bleau de prédecesseurs C[i]), et non uniquement les distances minimales (cf polycopié).

Q7: Ajouter dans le fichier dijkstra.c une fonction chemin print(i0, i, C) qui à partir du
tableau C des prédecesseurs permet de reconstituer le chemin de i0 à i.

2


