

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 35

Dijkstra's Algorithm

Problem Statement

- Given a graph $G = (V, E)$ with a source vertex s , weight function w , edges are non-negative, i.e.,
 $w(u, v) \geq 0, \forall (u, v) \in E$
The graph is directed, i.e., if $(u, v) \in E$ then (v, u) may or may not be in E .
- The objective is to find shortest path from s to every $u \in V$.

Approach

Approach

- A “cloud S ” of vertices, beginning with s , will be constructed, finally covering all vertices of graph
- For each vertex v , a label $d(v)$ is stored, representing distance of v from s in the subgraph consisting of the cloud and its adjacent vertices
- At each step
 - We add to the cloud the vertex u outside the cloud with the smallest distance label, $d(u)$
 - We update labels of the vertices adjacent to u

Mathematical Statement of Problem

Input Given graph $G(V, E)$ with source s , weights w

Assumption

- Edges non-negative, $w(u, v) \geq 0, \forall (u, v) \in E$
- Directed, if $(u, v) \in E$ then (v, u) may be in E

Objective: Find shortest paths from s to every $u \in V$

Approach

- Maintain a set S of vertices whose final shortest-path weights from s have been determined
- Repeatedly select, $u \in V - S$ with minimum shortest path estimate, add u to S , relax all edges leaving u .
- Greedy, always choose light vertex in $V-S$, add to S

Edge Relaxation

- Consider edge $e = (u, z)$ such that
 - u is vertex most recently added to the cloud S
 - z is not in the cloud
- Relaxation of edge e updates distance $d(z)$ as
$$d(z) = \min \{d(z), d(u) + \text{weight}(e)\}$$

Dijkstra's Algorithm

DIJKSTRA(G, w, s)

```
1  INITIALIZE-SINGLE-SOURCE( $G, s$ )
2 $S \leftarrow \emptyset$ 
3 $Q \leftarrow V[G]$ 
4  while  $Q \neq \emptyset$ 
5 do  $u \leftarrow \text{EXTRACT-MIN}(Q)$ 
6 $S \leftarrow S \cup \{u\}$ 
7 for each vertex  $v \in \text{Adj}[u]$ 
8 do RELAX ( $u, v, w$ )
```

Example: Dijkstra's Algorithm

Q	s	t	x	y	z
	0				

For each vertex $v \in V(G)$

$$d[v] \leftarrow \infty$$
$$\pi[v] \leftarrow \text{NIL}$$

Considering s as root node

$$d[s] \leftarrow 0$$
$$S \leftarrow \emptyset$$

Example: Dijkstra's Algorithm

Q	t	x	y	z
	10	5		

s is extracted from queue

$$S \leftarrow S \cup \{s\}$$

$$Adj[s] = t, y$$

$$d[t] > d[s] + w(s, t)$$

$$(\infty > 0 + 10)$$

$$d[t] \leftarrow d[s] + w(s, t)$$

$$0 + 10 = 10$$

$$\pi[t] \leftarrow s$$

$$d[y] > d[s] + w(s, y)$$

$$(\infty > 0 + 5)$$

$$d[y] \leftarrow d[s] + w(s, y)$$

$$0 + 5 = 5$$

$$\pi[y] \leftarrow s$$

Example: Dijkstra's Algorithm

Q	t	x	z
	8	14	7

y is extracted from queue

$$S \leftarrow S \cup \{y\}$$

$$Adj[y] = t, x, z$$

$$d[t] > d[y] + w(y, t)$$

$$(10 > 5 + 3)$$

$$d[t] \leftarrow d[y] + w(y, t)$$

$$5 + 3 = 8$$

$$\pi[t] \leftarrow y$$

$$d[x] > d[y] + w(y, x)$$

$$(\infty > 5 + 9)$$

$$d[x] \leftarrow d[y] + w(y, x)$$

$$5 + 9 = 14$$

$$\pi[x] \leftarrow y$$

$$d[z] > d[y] + w(y, z)$$

$$(\infty > 5 + 2)$$

$$d[z] \leftarrow d[y] + w(y, z)$$

$$5 + 2 = 7$$

$$\pi[z] \leftarrow y$$

Example: Dijkstra's Algorithm

Q

t	x
8	13

z is extracted from queue
 $S \leftarrow S \cup \{z\}$
 $Adj[z] = s, x$

$d[s] > d[z] + w(s, z)$
But ($0 < 7 + 7$)

$d[x] > d[z] + w(z, x)$
($14 > 7 + 6$)
 $d[x] \leftarrow d[z] + w(z, x)$
 $7 + 6 = 13$

$\pi[x] \leftarrow z$

Example: Dijkstra's Algorithm

Q \boxed{x}
13

t is extracted from queue

$$S \leftarrow S \cup \{t\}$$

$$Adj[t] = x, y$$

$$d[x] > d[t] + w(t, x)$$

$$(13 > 8 + 1)$$

$$d[x] \leftarrow d[t] + w(t, x)$$

$$8 + 1 = 9$$

$$\pi[x] \leftarrow t$$

$$d[y] > d[t] + w(t, y)$$

$$\text{But } (5 < 8 + 3)$$

Example: Dijkstra's Algorithm

$Q \quad \boxed{\emptyset}$

x is extracted from queue
 $S \leftarrow S \cup \{x\}$
 $Adj[x] = z$

$d[z] > d[x] + w(x, z)$
But ($7 < 9 + 4$)

Analysis: Dijkstra's Algorithm

Cost depends on implementation of min-priority queue

Case 1:

Vertices being numbered 1 to $|V|$

- INSERT, DECREASE-KEY operations takes $O(1)$
- EXTRACT-MIN operation takes $O(V)$ time
- ***Sub cost is $O(V^2)$***
- **Total number of edges in all adjacency list is $|E|$**
- **Total Running time = $O(V^2 + E) = O(V^2)$**

Analysis: Dijkstra's Algorithm

Case 2:

Graph is sufficiently spare, e.g., $E = O(V^2 / \lg V)$

Implement min-priority queue with binary min heap

Vertices being numbered 1 to $|V|$

- Each EXTRACT-MIN operation takes $O(\lg V)$
- There $|V|$ operations, time to build min heap $O(V)$
- **Sub cost is $O(V \lg V)$**
- *Each DECREASE-KEY operation takes time $O(\lg V)$, and there are $|E|$ such operation.*
- **Sub cost is $O(E \lg V)$**

Hence Total Running time = $O(V + E) \lg V = E \lg V$

Analysis: Dijkstra's Algorithm

Case 3:

Implement min-priority queue with Fibonacci heap

Vertices being numbered 1 to $|V|$

- Each EXTRACT-MIN operation takes $O(lg V)$
- There $|V|$ operations, time to build min heap $O(V)$
- **$Sub\ cost\ is\ O(V\ lg\ V)$**
- *Each DECREASE-KEY operation takes time $O(1)$, and there are $|E|$ such operation.*
- **$Sub\ cost\ is\ O(E)$**

Hence Total Running time = $O (V.lgV + E) = VlgV$

Case 1: Computation Time

1. **INITIALIZE-SINGLE-SOURCE(V, s) $\leftarrow \Theta(V)$**
2. $S \leftarrow \emptyset$
3. $Q \leftarrow V[G] \leftarrow O(V)$ build min-heap
4. **while** $Q \neq \emptyset \leftarrow O(V)$
5. **do** $u \leftarrow \text{EXTRACT-MIN}(Q) \leftarrow O(V)$
6. $S \leftarrow S \cup \{u\}$
7. **for** each vertex $v \in \text{Adj}[u] \leftarrow O(E)$
8. **do** $\text{RELAX}(u, v, w)$

Running time: $O(V^2 + E) = O((V^2))$

Note:

Running time depends on Impl. Of min-priority (Q)

Case 2 : Binary min Heap

1. INITIALIZE-SINGLE-SOURCE(V, s) $\leftarrow \Theta(V)$
2. $S \leftarrow \emptyset$
3. $Q \leftarrow V[G] \leftarrow O(V)$ build min-heap
4. **while** $Q \neq \emptyset$ \leftarrow Executed $O(V)$ times
5. **do** $u \leftarrow \text{EXTRACT-MIN}(Q) \leftarrow O(\lg V)$
6. $S \leftarrow S \cup \{u\}$
7. **for** each vertex $v \in \text{Adj}[u]$
8. **do** $\text{RELAX}(u, v, w) \leftarrow O(E)$ times $O(\lg V)$
9. Running time: $O(V\lg V + E\lg V) = O(E\lg V)$

Case 3 : Fibonacci Heap

1. **INITIALIZE-SINGLE-SOURCE(V, s) — $\Theta(V)$**
2. $S \leftarrow \emptyset$
3. $Q \leftarrow V[G] \leftarrow O(V)$ build min-heap
4. **while** $Q \neq \emptyset$ ———— Executed $O(V)$ times
5. **do** $u \leftarrow \text{EXTRACT-MIN}(Q) \leftarrow O(\lg V)$
6. $S \leftarrow S \cup \{u\}$
7. **for each vertex** $v \in \text{Adj}[u]$
8. **do** $\text{RELAX}(u, v, w) \leftarrow O(E)$ times $O(1)$
9. Running time: $O(V\lg V + E) = O(V\lg V)$

Theorem : Correctness of Dijkstra's Algorithm

Dijkstra's algorithm, runs on a weighted, directed graph $G = (V, E)$ with non-negative weight function w and source s , terminates with $d[u] = \delta(s, u)$ for all vertices $u \in V$.

Proof

- We use the following loop invariant:
 - At start of each iteration of the **while** loop of lines 4-8, $d[v] = \delta(s, v)$ for each vertex $v \in S$.

Contd..

- It suffices to show for each vertex $u \in V$, we have $d[u] = \delta(s, u)$ at the time when u is added to set S .
- Once we show that $d[u] = \delta(s, u)$, we rely on the upper-bound property to show that the equality holds at all times thereafter.

Initialization:

- Initially, $S = \emptyset$, and so the invariant is trivially true

Maintenance:

- We wish to show that in each iteration,
 $d[u] = \delta(s, u)$, for the vertex added to set S .

Contd..

- On contrary suppose that $d[u] \neq \delta(s, u)$ when u is added to set S . Also suppose that u is the first vertex for which the equality does not hold.
- We focus on situation at beginning of **while** loop in which u is added to S and derive a contradiction.
- First of all, $u \neq s$ because s is the first vertex added to set S and $d[s] = \delta(s, s) = 0$ at that time.
- Secondly $S \neq \emptyset$ just before u is added to S , this is because s is at least in S .
- There must be some path from s to u , otherwise $d[u] = \delta(s, u) = \infty$ by no-path property, which would violate our assumption that $d[u] \neq \delta(s, u)$.

Contd..

- Because there is at least one path, there must be a shortest path p from s to u .
- Prior to adding u to S , path p connects a vertex in S , namely s , to a vertex in $V - S$, namely u .

Contd..

- Let us consider the first vertex y along p such that $y \in V - S$, and let $x \in S$ be y 's predecessor.
- Thus, path p can be decomposed: $s \xrightarrow{p_1} x \rightarrow y \xrightarrow{p_2} u$ (either of paths p_1 or p_2 may have no edges.)
- We claim that $d[y] = \delta(s, y)$ when u is added to S .

Proof of Claim: observe that $x \in S$.

- Because u is chosen as the first vertex for which $d[u] \neq \delta(s, u)$ when it is added to S , we had $d[x] = \delta(s, x)$ when x was added to S .
- Edge (x, y) was relaxed at that time, and hence $d[y] = \delta(s, y)$ (**convergence property**).

Contd..

- Because y occurs before u on a shortest path from s to u and all edge weights are nonnegative (on path p_2), we have $\delta(s, y) \leq \delta(s, u)$,
- Now $d[y] = \delta(s, y) \leq \delta(s, u) \leq d[u] \Rightarrow d[y] \leq d[u]$ (1)
- But because both vertices u and y were in $V - S$ when u was chosen, we have $d[u] \leq d[y]$. (2)
- From (1) and (2), $d[u] = d[y]$
- Now, $d[y] = \delta(s, y) \leq \delta(s, u) = d[u] = d[y]$
 $\Rightarrow \delta(s, y) = \delta(s, u)$.
- Finally, $d[u] = \delta(s, u)$, it contradicts choice of u
- Hence, $d[u] = \delta(s, u)$ when u is added to S , and this equality is maintained at all times after that

Termination:

- At termination, $Q = \emptyset$ which, along with our earlier invariant that $Q = V - S$, implies that $S = V$.
- Thus, $d[u] = \delta(s, u)$ for all vertices $u \in V$.

Lemma 1

Statement

- Let $G = (V, E)$ be a weighted, directed graph with weight function $w : E \rightarrow \mathbb{R}$, let $s \in V$ be a source vertex. Assume that G contains no negative-weight cycles reachable from s . Then, after the graph is initialized by $\text{INITIALIZE-SINGLE-SOURCE}(G, s)$, the predecessor sub-graph G_{π} forms a rooted tree with root s , and any sequence of relaxation steps on edges of G maintains this property as an invariant.

Proof

- Initially, the only vertex in G_{π} is the source vertex, and the lemma is trivially true.

Contd..

- Let G_{Π} be a predecessor subgraph that arises after a sequence of relaxation steps.
 - a. First we prove that G_{Π} is a rooted tree.
- 1. G_{Π} is acyclic
 - On contrary suppose that some relaxation step creates a cycle in the graph G_{Π} .
 - Let $c = \langle v_0, v_1, \dots, v_k \rangle$ be cycle, where $v_k = v_0$.
 - Then, $\pi[v_i] = v_{i-1}$ for $i = 1, 2, \dots, k$
 - Now, without loss of generality, we can assume that it was the relaxation of edge (v_{k-1}, v_k) that created the cycle in G_{Π} .

Contd..

Claim: all vertices on cycle c reachable from s .

- Because each vertex has non-NIL predecessor, and it was assigned a finite shortest-path estimate when it was assigned non-NIL π value
- By upper-bound property, each vertex on c has a finite shortest-path weight, and reachable from s .

Shortest-path on c just prior $\text{RELAX}(v_{k-1}, v_k, w)$

- Just before call, $\pi[v_i] = v_{i-1}$ for $i = 1, 2, \dots, k - 1$.
- Thus, for $i = 1, 2, \dots, k - 1$, last update to $d[v_i]$ was $d[v_i] \leftarrow d[v_{i-1}] + w(v_{i-1}, v_i)$.

Contd..

- It is obvious that, $d[v_k] > d[v_{k-1}] + w(v_{k-1}, v_k)$.
- Summing it with $k - 1$ inequalities,

$$\begin{aligned}\sum_{i=1}^k d[v_i] &> \sum_{i=1}^k (d[v_{i-1}] + w(v_{i-1}, v_i)) \\ &= \sum_{i=1}^k d[v_{i-1}] + \sum_{i=1}^k w(v_{i-1}, v_i)\end{aligned}$$

$$\text{But, } \sum_{i=1}^k d[v_i] = \sum_{i=1}^k d[v_{i-1}]$$

$$\text{Hence, } 0 > \sum_{i=1}^k w(v_{i-1}, v_i)$$

Contd..

- Thus, sum of weights around cycle c is negative, which provides the contradiction.
 - We have proved that $G\pi$ is a directed, acyclic.
2. To show that it forms a rooted tree with root s
- Sufficient to prove that $\forall v \in V\pi$, there is a unique path from s to v in $G\pi$.
 - On contrary, suppose there are two simple paths from s to some vertex v , and ($x \neq y$)
 - $p_1: s \rightsquigarrow u \rightsquigarrow x \rightarrow z \rightsquigarrow v$
 - $p_2: s \rightsquigarrow u \rightsquigarrow y \rightarrow z \rightsquigarrow v$
 - $\pi[z] = x$ and $\pi[z] = y$, $\Rightarrow x = y$, a contradiction.

Contd..

- Hence there exists unique path in $G\Pi$ from s to v .
Thus $G\Pi$ forms a rooted tree with root s .
- b. Now by predecessor subgraph property
 - $d[v] = \delta(s, v)$ for all vertices $v \in V$. Proved

Lemma 2

- If we run Dijkstra's algorithm on weighted, directed graph $G = (V, E)$ with nonnegative weight function w and source s , then at termination, predecessor subgraph $G\Pi$ is a shortest paths tree rooted at s .

Proof:

- Immediate from the above lemma.