

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 37

The Floyd-Warshall Algorithm and Johnson's Algorithm

Intermediate Vertices

- Vertices in G are given by:
 $V = \{1, 2, \dots, n\}$
- Consider a path $p = \langle v_1, v_2, \dots, v_l \rangle$
 - An **intermediate** vertex of p is any vertex in set $\{v_2, v_3, \dots, v_{l-1}\}$

Example 1

If $p = \langle 1, 2, 4, 5 \rangle$ then

$$I.V. = \{2, 4\}$$

Example 2

If $p = \langle 2, 4, 5 \rangle$ then

$$I.V. = \{4\}$$

The Floyd Warshall Algorithm

1. Structure of a Shortest Path

- Let $V = \{1, 2, \dots, n\}$ be a set of vertices of G
- Consider subset $\{1, 2, \dots, k\}$ of vertices for some k
- Let p be a shortest paths from i to j with all intermediate vertices in the set $\{1, 2, \dots, k\}$.
- It exploits a relationship between path p and shortest paths from i to j with all intermediate vertices in the set $\{1, 2, \dots, k - 1\}$.
- The relationship depends on whether or not k is an intermediate vertex of path p .
- For both cases optimal structure is constructed

1. The Structure of Shortest Path

k not an I. vertex. of path p

- Shortest path i to j with I.V. from $\{1, 2, \dots, k\}$ is shortest path i to j with I.V. from $\{1, 2, \dots, k - 1\}$

k an intermediate vertex of path p

- p_1 is a shortest path from i to k
- p_2 is a shortest path from k to j
- k is neither intermediate vertex of p_1 nor of p_2
- p_1, p_2 shortest paths i to k with I.V. from: $\{1, 2, \dots, k - 1\}$

all intermediate vertices in $\{1, \dots, k-1\}$

all intermediate vertices in $\{1, \dots, k-1\}$

p : all intermediate vertices in $\{1, \dots, k\}$

2. A Recursive Solution

- Let $d_{ij}^{(k)}$ = be the weight of a shortest path from vertex i to vertex j for which all intermediate vertices are in the set $\{1, 2, \dots, k\}$.
- Now $D^{(n)} = (d_{i,j}^{(n)})$,
- Base case $d_{i,j}^{(0)} = w_{i,j}$
- $D^{(0)} = (w_{i,j}) = W$
- The recursive definition is given below

$$d_{ij}^{(k)} = \begin{cases} w_{ij} & \text{if } k = 0 \\ \min(d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)}) & \text{if } k \geq 1 \end{cases}$$

3. The Floyd Warshall Algorithm

FLOYD-WARSHALL (W)

```
1 $n \leftarrow \text{rows}[W]$ 
2 $D^{(0)} \leftarrow W$ 
3  for  $k \leftarrow 1$  to  $n$ 
4 do for  $i \leftarrow 1$  to  $n$ 
5 do for  $j \leftarrow 1$  to  $n$ 
6 do  $d_{ij}^{(k)} \leftarrow \min\left(d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)}\right)$ 
7  return  $D^{(n)}$ 
```

Total Running Time = $\Theta(n^3)$

Constructing a Shortest Path

- One way is to compute matrix D of SP weights and then construct predecessor matrix Π from D matrix.
 - It takes $O(n^3)$
- A recursive formulation of: $\pi_{ij}^{(k)}$
 - $k = 0$, shortest path from i to j has no intermediate vertex

$$\pi_{ij}^{(0)} = \begin{cases} NIL & \text{if } i = j \text{ or } w_{ij} = \infty \\ i & \text{if } i \neq j \text{ and } w_{ij} < \infty \end{cases}$$

- For $k \geq 1$

$$\pi_{ij}^{(k)} = \begin{cases} \pi_{ij}^{(k-1)} & \text{if } d_{ij}^{(k-1)} \leq d_{ik}^{(k-1)} + d_{kj}^{(k-1)} \\ \pi_{kj}^{(k-1)} & \text{if } d_{ij}^{(k-1)} > d_{ik}^{(k-1)} + d_{kj}^{(k-1)} \end{cases}$$

Example: Floyd Warshall Algorithm

$$D^{(0)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

Adjacency Matrix of given Graph

Example: Floyd Warshall Algorithm

For $k = 0$

$$D^{(0)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(0)} = \begin{pmatrix} NIL & 1 & 1 & NIL & 1 \\ NIL & NIL & NIL & 2 & 2 \\ NIL & 3 & NIL & NIL & NIL \\ 4 & NIL & 4 & NIL & NIL \\ NIL & NIL & NIL & 5 & NIL \end{pmatrix}$$

Example: Floyd Warshall Algorithm

For $k = 1$

$$d_{3,4}^{(1)} = \min(d_{3,4}^{(0)}, d_{3,1}^{(0)} + d_{1,4}^{(0)}) \\ = \min(\infty, \infty + \infty) = \infty$$

$$D^{(0)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad D^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

The diagram shows the initial distance matrix $D^{(0)}$ and the updated matrix $D^{(1)}$. A blue arrow points from $D^{(0)}$ to $D^{(1)}$. In $D^{(0)}$, the value at position (3,4) is ∞ , which is circled with a dotted line. In $D^{(1)}$, this value has been updated to 5, also circled with a dotted line. The row and column indices for node 3 are highlighted in light purple.

$$d_{4,2}^{(1)} = \min(d_{4,2}^{(0)}, d_{4,1}^{(0)} + d_{1,2}^{(0)}) \\ = \min(\infty, 2 + 3) = 5$$

Example: Floyd Warshall Algorithm

For $k = 1$

$$D^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ 0 & \infty & 8 & \infty & -4 \\ \infty & \infty & 0 & \infty & \infty \\ 2 & 2 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(1)} = \begin{pmatrix} NIL & 1 & 1 & NIL & 1 \\ NIL & NIL & NIL & 2 & 2 \\ NIL & 3 & NIL & NIL & NIL \\ 4 & 1 & 4 & NIL & 1 \\ NIL & NIL & NIL & 5 & NIL \end{pmatrix}$$

Example: Floyd Warshall Algorithm

For $k = 2$

$$d_{4,3}^{(2)} = \min(d_{4,3}^{(1)}, d_{4,2}^{(1)} + d_{2,3}^{(1)}) \\ = \min(-5, 5 + \infty) = -5$$

$$D^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ 0 & \infty & 8 & \infty & -4 \\ \infty & 8 & 0 & \infty & \infty \\ 2 & -5 & 0 & 0 & -2 \\ \infty & \infty & 6 & 0 & 0 \end{pmatrix}$$

→

$$D^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$d_{1,4}^{(2)} = \min(d_{1,4}^{(1)}, d_{1,2}^{(1)} + d_{2,4}^{(1)}) \\ = \min(\infty, 3 + 1) = 4$$

Example: Floyd Warshall Algorithm

For $k = 2$

$$D^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ 0 & 4 & 0 & 5 & 11 \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(2)} = \begin{pmatrix} NIL & 1 & 1 & 2 & 1 \\ NIL & NIL & NIL & 2 & 2 \\ NIL & 3 & NIL & 2 & 2 \\ 4 & 1 & 4 & NIL & 1 \\ NIL & NIL & NIL & 5 & NIL \end{pmatrix}$$

Example: Floyd Warshall Algorithm

For $k = 3$

$$D^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ 0 & 4 & 0 & 5 & 11 \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad D^{(3)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$\begin{aligned} d_{4,2}^{(3)} &= \min(d_{4,2}^{(2)}, d_{4,3}^{(2)} + d_{3,2}^{(2)}) \\ &= \min(5, -5 + 4) = -1 \end{aligned}$$

Example: Floyd Warshall Algorithm

For $k = 3$

$$D^{(3)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(3)} = \begin{pmatrix} NIL & 1 & 1 & 2 & 1 \\ NIL & NIL & NIL & 2 & 2 \\ NIL & 3 & NIL & 2 & 2 \\ 4 & 3 & 4 & NIL & 1 \\ NIL & NIL & NIL & 5 & NIL \end{pmatrix}$$

Example: Floyd Warshall Algorithm

For $k = 4$

$$D^{(3)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

\longrightarrow

$$D^{(4)} = \begin{pmatrix} 0 & 3 & -1 & 4 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

$$\begin{aligned} d_{5,2}^{(4)} &= \min(d_{5,2}^{(3)}, d_{5,4}^{(3)} + d_{4,2}^{(3)}) \\ &= \min(\infty, 6 + (-1)) = 5 \end{aligned}$$

Example: Floyd Warshall Algorithm

For $k = 4$

$$D^{(4)} = \begin{pmatrix} 0 & 3 & -1 & 4 \\ 3 & 0 & -4 & 1 \\ 7 & 4 & 0 & 5 \\ 2 & -1 & -5 & 0 \\ \hline 8 & 5 & 1 & 6 \end{pmatrix} \quad \Pi^{(4)} = \begin{pmatrix} NIL & 1 & 4 & 2 & 1 \\ 4 & NIL & 4 & 2 & 1 \\ 4 & 3 & NIL & 2 & 1 \\ 4 & 3 & 4 & NIL & 1 \\ 4 & 3 & 4 & 5 & NIL \end{pmatrix}$$

The Floyd Warshall Algorithm

For $k = 5$

$$D^{(4)} = \begin{pmatrix} 0 & 3 & -1 & 4 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

\longrightarrow

$$D^{(5)} = \begin{pmatrix} 0 & 1 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

$$\begin{aligned} d_{1,2}^{(5)} &= \min(d_{1,2}^{(4)}, d_{1,5}^{(4)} + d_{5,2}^{(4)}) \\ &= \min(3, (-4) + (5)) = 1 \end{aligned}$$

The Floyd Warshall Algorithm

For $k = 5$

$$D^{(5)} = \begin{pmatrix} 0 & 1 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix} \quad \Pi^{(5)} = \begin{pmatrix} NIL & 3 & 4 & 5 & 1 \\ 4 & NIL & 4 & 2 & 1 \\ 4 & 3 & NIL & 2 & 1 \\ 4 & 3 & 4 & NIL & 1 \\ 4 & 3 & 4 & 5 & NIL \end{pmatrix}$$

Existence of Shortest Paths Between any Pair

Transitive Closure

- Given a directed graph $G = (V, E)$ with vertex set $V = \{1, 2, \dots, n\}$, we may wish to find out whether there is a path in G from i to j for all vertex pairs $i, j \in V$.
- The **transitive closure** of G is defined as the graph $G^* = (V, E^*)$, where $E^* = \{(i, j) : \text{there is a path from vertex } i \text{ to vertex } j \text{ in } G\}$.
- One way is to assign a weight of 1 to each edge of E and run the Floyd-Warshall algorithm.
 - If there is a path from vertex i to j , then $d_{ij} < n$
 - Otherwise, we get $d_{ij} = \infty$.
 - The running time is $\Theta(n^3)$ time

Existence of Shortest Paths Between any Pair

Substitution

- Substitute logical operators, \vee (for min) and \wedge (for +) in the Floyd-Warshall algorithm
 - Running time: $\Theta(n^3)$ which saves time and space
 - A recursive definition is given by

- $K = 0$
$$t_{ij}^{(0)} = \begin{cases} 0 & \text{if } i \neq j \text{ and } (i, j) \notin E \\ 1 & \text{if } i = j \text{ or } (i, j) \in E \end{cases}$$

- For $k \geq 1$
$$t_{ij}^{(k)} = t_{ij}^{(k-1)} \vee \left(t_{ik}^{(k-1)} \wedge d_{kj}^{(k-1)} \right)$$

Transitive Closure

TRANSITIVE-CLOSURE(G)

```
1 $n \leftarrow |V[G]|$ 
2  for  $i \leftarrow 1$  to  $n$ 
3 do for  $j \leftarrow 1$  to  $n$ 
4 do if  $i = j$  or  $(i, j) \in E[G]$ 
5 then  $t_{ij}^{(0)} \leftarrow 1$ 
6 else  $t_{ij}^{(0)} \leftarrow 0$ 
7 for  $k \leftarrow 1$  to  $n$ 
8 do for  $i \leftarrow 1$  to  $n$ 
9 do for  $j \leftarrow 1$  to  $n$ 
10 do  $t_{ij}^{(k)} \leftarrow t_{ij}^{(k-1)} \vee (t_{ik}^{(k-1)} \wedge d_{kj}^{(k-1)})$ 
11  return  $T^{(n)}$ 
```

Total Running Time = $\Theta(n^3)$

Transitive Closure

$$T^{(0)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \end{pmatrix}$$

$$T^{(1)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \end{pmatrix}$$

$$T^{(2)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \end{pmatrix}$$

$$T^{(3)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$$

$$T^{(4)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$$

Johnson's Algorithm

- For sparse graphs, Johnson's Algorithm is asymptotically better than
 - Repeated squaring of matrices and
 - The Floyd-Warshall algorithm.
- It uses as subroutines both
 - Dijkstra's algorithm and
 - The Bellman-Ford algorithm.
- It returns a matrix of shortest-path weights for all pairs of vertices OR
- Reports that the input graph contains a negative-weight cycle.
- This algorithm uses a technique of **reweighting**.

Johnson's Algorithm

Re-weighting

- The technique of **reweighting** works as follows.
 - If all edge weights are nonnegative, find shortest paths by running Dijkstra's algorithm, with Fibonacci heap priority queue, once for each vertex.
 - If G has negative-weight edges, we simply compute a new set of nonnegative edges weights that allows us to use the same method.
- New set of edge weights must satisfy the following
 - For all pairs of vertices $u, v \in V$, a shortest path from u to v using weight function w is also a shortest path from u to v using weight function w' .
 - For all (u, v) , new weight $w'(u, v)$ is nonnegative

δ, δ' Preserving Shortest Paths by Re-weighting

- From the lemma given in the next slide shows, it is easy to come up with a re-weighting of the edges that satisfies the first property above.
- We use δ to denote shortest-path weights derived from weight function w
- And δ' to denote shortest-path weights derived from weight function w' .
- And then we will show that, for all (u, v) , new weight $w'(u, v)$ is nonnegative.

Re-weighting does not change shortest paths

Lemma Statement

- Given a weighted, directed graph $G = (V, E)$ with weight function $w : E \rightarrow \mathbb{R}$, let $h : V \rightarrow \mathbb{R}$ be any function mapping vertices to real numbers.
- For each edge $(u, v) \in E$, define
$$w'(u, v) = w(u, v) + h(u) - h(v)$$
- Let $p = \langle v_0, v_1, \dots, v_k \rangle$ be any path from vertex v_0 to vertex v_k . Then p is a shortest path from v_0 to v_k with weight function w if and only if it is a shortest path with weight function w' .
- That is, $w(p) = \delta(v_0, v_k)$ if and only if $w'(p) = \delta'(v_0, v_k)$.
- Also, G has a negative-weight cycle using weight function w if and only if G has a negative-weight cycle using weight function w' .

Proof: Lemma

We start by showing that

$$w'(p) = w(p) + h(v_0) - h(v_k)$$

We have

$$w'(p) = \sum_{i=1}^k w'(v_{i-1}, v_i)$$

$$= \sum_{i=1}^k w(p) + h(v_{i-1}) - h(v_i)$$

$$= \sum_{i=1}^k w(p) + \sum_{i=1}^k (h(v_{i-1}) - h(v_i))$$

$$= \sum_{i=1}^k w(p) + h(v_0) - h(v_k)$$

- Therefore, any path p from v_0 to v_k has $w'(p) = w(p) + h(v_0) - h(v_k)$.
- If one path from v_0 to v_k is shorter than another using weight function w , then it is also shorter using w' .
- Thus,
 $w(p) = \delta(v_0, v_k) \Leftrightarrow w'(p) = \delta'(v_0, v_k).$

Proof: Lemma

- Finally, we show that G has a negative-weight cycle using weight function w if and only if G has a negative-weight cycle using weight function w' .
- Consider any cycle

$$c = \langle v_0, v_1, \dots, v_k \rangle, \text{ where } v_0 = v_k.$$

- Now

$$\begin{aligned} w'(c) &= w(c) + h(v_0) - h(v_k) \\ &= w(c), \end{aligned}$$

- And thus c has negative weight using w if and only if it has negative weight using w' .
- It completes the proof of the theorem

Producing nonnegative weights by re-weighting

Next we ensure that second property holds i.e. $w'(u, v)$ to be nonnegative for all edges $(u, v) \in E$.

- Given a weighted, directed graph $G = (V, E)$ with weight function $w : E \rightarrow \mathbb{R}$, we make a new graph $G' = (V', E')$, where $V' = V \cup \{s\}$ for some new vertex $s \notin V$ and
- $E' = E \cup \{(s, v) : v \in V\}$.
- Extend weight function w so that $w(s, v) = 0$ for all $v \in V$.
- Note that because s has no edges that enter it, no shortest paths in G' , other than those with source s , contain s .
- Moreover, G' has no negative-weight cycles if and only if G has no negative-weight cycles.

Producing nonnegative weights by re-weighting

- Now suppose that G and G' have no negative-weight cycles.

- Let us define $h(v) = \delta(s, v)$ for all $v \in V'$.

- By triangle inequality, we have

$$h(v) \leq h(u) + w(u, v), \quad \forall (u, v) \in E'. \quad (1)$$

- Thus, if we define the new weights w' , we have

$$w'(u, v) = w(u, v) + h(u) - h(v) \geq 0. \quad \text{by (1)}$$

- And the second property is satisfied.

Johnson's Algorithm

JOHNSON (*G*)

- ```

1 compute G' , where $V[G'] = V[G] \cup \{s\}$,
 $E[G'] = E[G] \cup \{(s, v) : v \in V[G]\}$, and
 $w(s, v) = 0$ for all $v \in V[G]$
2 if BELLMAN-FORD(G' , w , s) = FALSE
3 then print “the input graph contains a negative-weight cycle”
4 else for each vertex $v \in V[G']$
5 do set $h(v)$ to the value of $\delta(s, v)$
 computed by the Bellman-Ford algorithm
6 for each edge $(u, v) \in E[G']$
7 do $\hat{w}(u, v) \leftarrow w(u, v) + h(u) - h(v)$
8 for each vertex $u \in V[G]$
9 do run DIJKSTRA(G , \hat{w} , u) to compute $\hat{\delta}(u, v)$ for all $v \in V[G]$
10 for each vertex $v \in V[G]$
11 do $d_{uv} \leftarrow \hat{\delta}(u, v) + h(v) - h(u)$
12 return D

```


**Total Running Time =  $O(V^2 \lg V + VE)$**

# Johnson's Algorithm


Bellman-Ford algorithm is used to determine  $\delta(s, v)$  for all  $v \in V$  e.g.,  $\delta(s, 3) = -5$  path:  $\langle s, 4, 3 \rangle$


# Johnson's Algorithm


$$\begin{aligned}\hat{w}(0,1) &\leftarrow w(0,1) + h(0) - h(1) = (0 + 0 - (-0)) = 5 \\ \hat{w}(0,2) &\leftarrow w(0,2) + h(0) - h(2) = (0 + 0 - (-1)) = 1 \\ \hat{w}(0,3) &\leftarrow w(0,3) + h(0) - h(3) = (0 + 0 - (-5)) = 5 \\ \hat{w}(0,4) &\leftarrow w(0,4) + h(0) - h(4) = (0 + 0 - (-0)) = 0 \\ \hat{w}(0,5) &\leftarrow w(0,5) + h(0) - h(5) = (0 + 0 - (-4)) = 4 \\ \hat{w}(1,2) &\leftarrow w(1,2) + h(1) - h(2) = (3 + 0 - (-1)) = 4 \\ \hat{w}(1,3) &\leftarrow w(1,3) + h(1) - h(3) = (8 + 0 - (-5)) = 13 \\ \hat{w}(1,5) &\leftarrow w(1,5) + h(1) - h(5) = (-4 + 0 - (-4)) = 0 \\ \hat{w}(2,4) &\leftarrow w(2,4) + h(2) - h(4) = (1 + (-1) - 0) = 0 \\ \hat{w}(2,5) &\leftarrow w(2,5) + h(2) - h(5) = (7+(-1)-(-4))= 10 \\ \hat{w}(3,2) &\leftarrow w(3,2) + h(3) - h(2) = (4+(-5)-(-1)) = 0 \\ \hat{w}(4,1) &\leftarrow w(4,1) + h(4) - h(1) = (2+0-0) = 2 \\ \hat{w}(4,3) &\leftarrow w(4,3) + h(4) - h(3) = (-5+0-(-5)) = 0 \\ \hat{w}(5,4) &\leftarrow w(5,4) + h(5) - h(4) = (6+(-4)-0)= 2\end{aligned}$$


# Johnson's Algorithm

Applying Dijkstra's Algorithm  
on vertex 1


$$\begin{aligned}\hat{\delta}(1,5) &\leftarrow 0, \\ \delta(1,5) &\leftarrow -4 \\ d(1,5) &\leftarrow \delta(1,5) = -4 \\ \hat{\delta}(5,4) &\leftarrow 2, \\ \delta(5,4) &\leftarrow 2 \\ d(5,4) &\leftarrow \delta(5,4) = 2 \\ \hat{\delta}(4,3) &\leftarrow 2, \\ \delta(4,3) &\leftarrow -3 \\ d(4,3) &\leftarrow \delta(4,3) = -3 \\ \hat{\delta}(3,2) &\leftarrow 2, \\ \delta(3,2) &\leftarrow 1 \\ d(3,2) &\leftarrow \delta(3,2) = 1\end{aligned}$$


# Johnson's Algorithm

Applying Dijkstra's Algorithm  
on vertex 2


$$\begin{aligned}\hat{\delta}(2,4) &\leftarrow 0, \\ \delta(2,4) &\leftarrow 1 \\ d(2,4) &\leftarrow \delta(2,4) = 1 \\ \hat{\delta}(4,1) &\leftarrow 2, \\ \delta(4,1) &\leftarrow 3 \\ d(4,1) &\leftarrow \delta(4,1) = 3 \\ \hat{\delta}(4,3) &\leftarrow 0, \\ \delta(4,3) &\leftarrow -4 \\ d(4,3) &\leftarrow \delta(4,3) = -4 \\ \hat{\delta}(1,5) &\leftarrow 2, \\ \delta(1,5) &\leftarrow -1 \\ d(1,5) &\leftarrow \delta(1,5) = -1\end{aligned}$$

# Johnson's Algorithm


Applying Dijkstra's Algorithm  
on vertex 3


$\hat{\delta}(3,2) \leftarrow 0,$ 
 $\delta(3,2) \leftarrow 4$ 
 $d(3,2) \leftarrow \delta(3,2) = 4$ 
 $\hat{\delta}(2,4) \leftarrow 0,$ 
 $\delta(2,4) \leftarrow 5$ 
 $d(2,4) \leftarrow \delta(2,4) = 5$ 
 $\hat{\delta}(4,1) \leftarrow 2,$ 
 $\delta(4,1) \leftarrow 7$ 
 $d(4,1) \leftarrow \delta(4,1) = 7$ 
 $\hat{\delta}(1,5) \leftarrow 2,$ 
 $\delta(1,5) \leftarrow 3$ 
 $d(1,5) \leftarrow \delta(1,5) = 3$


# Johnson's Algorithm

Applying Dijkstra's Algorithm  
on vertex 4


$$\begin{aligned}\hat{\delta}(4,1) &\leftarrow 2, \\ \delta(4,1) &\leftarrow 2 \\ d(4,1) &\leftarrow \delta(4,1) = 2 \\ \hat{\delta}(4,3) &\leftarrow 0, \\ \delta(4,3) &\leftarrow -5 \\ d(4,3) &\leftarrow \delta(4,3) = -5 \\ \hat{\delta}(1,5) &\leftarrow 2, \\ \delta(1,5) &\leftarrow -2 \\ d(1,5) &\leftarrow \delta(1,5) = -2 \\ \hat{\delta}(3,2) &\leftarrow 0, \\ \delta(3,2) &\leftarrow -1 \\ d(3,2) &\leftarrow \delta(3,2) = -1\end{aligned}$$

# Johnson's Algorithm

Applying Dijkstra's Algorithm  
on vertex 5


$$\hat{\delta}(5,4) \leftarrow 2,$$

$$\delta(5,4) \leftarrow 6$$

$$d(5,4) \leftarrow \delta(5,4) = 6$$

$$\hat{\delta}(4,1) \leftarrow 4,$$

$$\delta(4,1) \leftarrow 8$$

$$d(4,1) \leftarrow \delta(4,1) = 8$$

$$\hat{\delta}(4,3) \leftarrow 2,$$

$$\delta(4,3) \leftarrow 1$$

$$d(4,3) \leftarrow \delta(4,3) = 1$$

$$\hat{\delta}(3,2) \leftarrow 2,$$

$$\delta(3,2) \leftarrow 5$$

$$d(3,2) \leftarrow \delta(3,2) = 5$$

# Conclusion