

Data Structures and Algorithms

Mr. Tahir Iqbal

tahir.iqbal@bahria.edu.pk

Lecture 13: Graphs

What is a Graph?

- A graph consists of a number of data items, each of which is called a vertex. Any vertex may be connected to any other, these connections are called edges.
- A graph $G = (V, E)$ is composed of:

V : set of vertices

E : set of edges connecting the vertices in V

- An edge $e = (u, v)$ is a pair of vertices
- Example:

$$V = \{a, b, c, d, e\}$$

$$E = \{(a, b), (a, c), (a, d), (b, e), (c, d), (c, e), (d, e)\}$$

Applications

- **Electronic circuits**
 - Printed circuit board
 - Integrated circuit
- **Transportation networks**
 - Highway network
 - Flight network
- **Computer networks**
 - Local area network
 - Wide area network
 - Internet
- **Databases**
 - Entity-relationship diagram

Directed and Undirected Graph

- **Undirected graph**
 - When the edges in a graph have no direction, the graph is called *undirected*

$$V(\text{Graph1}) = \{ A, B, C, D \}$$

$$E(\text{Graph1}) = \{ (A, B), (A, D), (B, C), (B, D) \}$$

Directed and Undirected Graph

- When the edges in a graph have a direction, the graph is called *directed graph* .
- Also known as *digraph*.
- This kind of graph contains ordered pair of vertices i.e. if the graph is directed, the order of the vertices in each edge is important.

Graph Terminologies

- **Weighted Graph**

- A graph is suppose to be weighted if its every edge is assigned some value which is greater than or equal to zero.

Graph Terminologies

- **Adjacent Nodes**
 - When there is an edge from one node to another then these nodes are called adjacent nodes.
- **Path**
 - sequence of vertices v_1, v_2, \dots, v_k such that consecutive vertices v_i and v_{i+1} are adjacent.

Graph Terminologies

- Length of a Path
 - Length of a path is nothing but the total number of edges included in the path from source to destination node.
- Simple Path
 - path such that all its vertices and edges are distinct.

Graph Terminologies

- Cycle
 - simple path, except that the last vertex is the same as the first vertex
- Acyclic Graph
 - A graph without cycle is called acyclic Graph. A tree is a good example of acyclic graph.

Graph Terminologies

- Connected Graph
 - An undirected graph is connected if, for any pair of vertices, there is a path between them.

- A directed graph is connected if, for **any** pair of vertices, there is a path between them.

Graph Terminologies

- **Complete Graph**

- A graph in which all pairs of vertices are adjacent OR
- A graph in which every vertex is directly connected to every other vertex
- Let **n** = Number of vertices, and
m = Number of edges
- For a complete graph with **n** vertices, the number of edges is **n(n – 1)/2**. A graph with 6 vertices needs 15 edges to be complete.

$$\mathbf{n} = 5$$

$$\mathbf{m} = (5 * 4)/2 = 10$$

Graph Terminologies

- Degree of a node
 - In an Undirected graph, the total number of edges linked to a node is called a degree of that node.
 - For directed graph there are two degree for every node
 - Indegree
 - The indegree of a node is the total number of edges coming to that node.
 - Outdegree
 - The outdegree of a node is the total number of edges going out from that node

Graph Terminologies

Directed graph
in-degree
out-degree

G_2

G_3

Graph Representation

- There are two methods to represent a Graph
 - Adjacency Matrix (Array Implementation)
 - Adjacency List (Linked List Implementation)

Adjacency Matrix

- Let $G=(V,E)$ be a graph with n vertices.
- The **adjacency matrix** of G is a two-dimensional n by n array, say **adj_mat**
- If the edge (v_i, v_j) is in $E(G)$, **adj_mat[i][j]=1**
- If there is no such edge in $E(G)$, **adj_mat[i][j]=0**
- The adjacency matrix for an undirected graph is symmetric; since **adj_mat[i][j]=adj_mat[j][i]**
- The adjacency matrix for a digraph may not be symmetric

Examples for Adjacency Matrix

$$\begin{bmatrix} 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix}$$

G₁

$$\begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

G₂

$$\begin{bmatrix} 0 & 1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

G₄

Adjacency Matrix

- From the adjacency matrix, to determine the connection of vertices is easy
- The degree of a vertex is
$$\sum_{j=0}^{n-1} adj_mat[i][j]$$
- We can also represent weighted graph with Adjacency Matrix. Now the contents of the martix will not be 0 and 1 but the value is substituted with the corresponding weight.

Another Example Adjacency Matrix?

	1	2	3	4	5	6	7
1	0	1	1	1	0	0	0
2	0	0	0	1	1	0	0
3	0	0	0	0	0	1	0
4	0	0	1	0	0	1	1
5	0	0	0	1	0	0	1
6	0	0	0	0	0	0	0
7	0	0	0	0	0	1	0

Adjacency List

- A Single Dimension array of Structure/List is used to represent the vertices
- A Linked list is used for each vertex **V** which contains the vertices which are adjacent from **V** (adjacency list)

G_1

G_3

G_4

Another Example of Adjacency List

(a)

Graph Traversal

- Traversal is the facility to move through a structure visiting each of the vertices once.
- We looked previously at the ways in which a binary tree can be traversed. Two of the traversal methods for a **graph** are breadth-first and depth-first.

Breadth-first search

Depth-first search

Breadth-First Graph Traversal

- This method visits all the vertices, beginning with a specified **start vertex**. It can be described roughly as “neighbours-first”.
- No vertex is visited more than once, and **vertices are visited only if they can be reached** – that is, if there is a path from the start vertex.
- Breadth-first traversal makes use of a **queue data structure**. The queue holds a list of vertices which have not been visited yet but which should be visited soon.
- Since a queue is a first-in first-out structure, vertices are visited in the order in which they are added to the queue.
- Visiting a vertex involves, for example, outputting the data stored in that vertex, and also **adding its neighbours to the queue**.
- Neighbours are not added to the queue if they are already in the queue, or have already been visited.

BFS

Breadth-first search starts with given node

Task: Conduct a breadth-first search of the graph starting with node D

BFS

Breadth-first search starts with given node

Then visits nodes adjacent in some specified order (e.g., alphabetical)

Like ripples in a pond

Nodes visited: D

BFS

Breadth-first search starts with given node

Then visits nodes adjacent in some specified order (e.g., alphabetical)

Like ripples in a pond

Nodes visited: D, C

BFS

Breadth-first search starts with given node

Then visits nodes adjacent in some specified order (e.g., alphabetical)

Like ripples in a pond

Nodes visited: D, C, E

BFS

Breadth-first search starts with given node

Then visits nodes adjacent in some specified order (e.g., alphabetical)

Like ripples in a pond

Nodes visited: D, C, E, F

BFS

When all nodes in ripple are visited,
visit nodes in next ripples

Nodes visited: D, C, E, F, G

BFS

When all nodes in ripple are visited,
visit nodes in next ripples

Nodes visited: D, C, E, F, G, H

BFS

When all nodes in ripple are visited,
visit nodes in next ripples

Nodes visited: D, C, E, F, G, H, A

BFS

When all nodes in ripple are visited,
visit nodes in next ripples

Nodes visited: D, C, E, F, G, H, A, B

BFS

A
B
C
D
E
F
G
H

Q →

How is this accomplished? Simply replace the stack with a queue! Rules: (1) Maintain an *enqueued* array. (2) Visit node when *dequeued*.

BFS

Nodes visited:

A	
B	
C	
D	✓
E	
F	
G	
H	

$Q \rightarrow D$

Enqueue D. Notice, D not yet visited.

BFS

Nodes visited: D

A	
B	
C	✓
D	✓
E	✓
F	✓
G	
H	

Q → C → E → F

Dequeue D. Visit D. Enqueue unenqueued nodes adjacent to D.

BFS

Nodes visited: D, C

A	
B	
C	✓
D	✓
E	✓
F	✓
G	
H	

Q → E → F

Dequeue C. Visit C. Enqueue unenqueued nodes adjacent to C.

BFS

Nodes visited: D, C, E

A	
B	
C	✓
D	✓
E	✓
F	✓
G	
H	

Q → F → G

Dequeue E. Visit E. Enqueue unenqueued nodes adjacent to E.

BFS

Nodes visited: D, C, E, F

A	
B	
C	✓
D	✓
E	✓
F	✓
G	✓
H	

$Q \rightarrow G$

Dequeue F. Visit F. Enqueue unenqueued nodes adjacent to F.

BFS

Nodes visited: D, C, E, F, G

A	
B	
C	✓
D	✓
E	✓
F	✓
G	✓
H	✓

$Q \rightarrow H$

Dequeue G. Visit G. Enqueue unenqueued nodes adjacent to G.

BFS

Nodes visited: D, C, E, F, G, H

A	✓
B	✓
C	✓
D	✓
E	✓
F	✓
G	✓
H	✓

Q → A → B

Dequeue H. Visit H. Enqueue unenqueued nodes adjacent to H.

BFS

Nodes visited: D, C, E, F, G, H, A

A	✓
B	✓
C	✓
D	✓
E	✓
F	✓
G	✓
H	✓

Q → B

Dequeue A. Visit A. Enqueue unenqueued nodes adjacent to A.

BFS

Nodes visited: D, C, E, F, G, H, A, B

A	✓
B	✓
C	✓
D	✓
E	✓
F	✓
G	✓
H	✓

Q empty

Dequeue B. Visit B. Enqueue unenqueued nodes adjacent to B.

BFS

Nodes visited: D, C, E, F, G, H, A, B

A	✓
B	✓
C	✓
D	✓
E	✓
F	✓
G	✓
H	✓

Q empty

Q empty. Algorithm done.

Breadth-First Traversal Another Example

- Neighbours are added to the queue in **alphabetical** order. Visited and queued vertices are shown as follows:

Visited: Anchorage

Queue: Billings, Corvallis, Edmonton

Tahir Iqbal - Department of Computer Sciences, BUICT

visit Billings next

Breadth-First Graph Traversal

Visited: Anchorage, Billings

Queue: Corvallis, Edmonton, Denver

visit Corvallis next

- Note that we only add Denver to the queue as the other neighbours of Billings are already in the queue.

Breadth-First Graph Traversal

Visited: Anchorage, Billings, Corvallis

Queue: Edmonton, Denver

visit Edmonton next

- Note that nothing is added to the queue as Denver, the only neighbour of Corvallis, is already in the queue.

Breadth-First Graph Traversal

Visited: Anchorage, Billings, Corvallis, Edmonton

Queue: Denver

visit Denver next

Breadth-First Graph Traversal

Visited: Anchorage, Billings, Corvallis, Edmonton, Denver

Queue: Flagstaff

visit Flagstaff next

Breadth-First Graph Traversal

Visited: Anchorage, Billings, Corvallis, Edmonton, Denver, Flagstaff

Queue: Houston
visit Houston next

Breadth-First Graph Traversal

Visited: Anchorage, Billings, Corvallis, Edmonton, Denver, Flagstaff, Houston

Queue: empty

- Note that Grand Rapids was not added to the queue as there is no path from Houston because of the edge direction.
- Since the queue is empty, we must stop, so the traversal is complete.
- The order of traversal was: Anchorage, Billings, Corvallis, Edmonton, Denver, Flagstaff, Houston

Exercise

Solve it using BFS

Exercise 2

Solve it using BFS

Depth-First Search (DFS)

Depth-First Search

1. From the given vertex, visit one of its adjacent vertices and leave others;
2. Then visit one of the adjacent vertices of the previous vertex;
3. Continue the process, visit the graph as deep as possible until:
 - A visited vertex is reached;
 - An end vertex is reached.

Depth-First Traversal

1. Depth-first traversal of a graph:
2. Start the traversal from an arbitrary vertex;
3. Apply depth-first search;
4. When the search terminates, backtrack to the previous vertex of the finishing point,
5. Repeat depth-first search on other adjacent vertices, then backtrack to one level up.
6. Continue the process until all the vertices that are reachable from the starting vertex are visited.
7. Repeat above processes until all vertices are visited.

Depth First Search Traversal

- This method visits all the vertices, beginning with a specified **start vertex**.
- This strategy proceeds along a path from vertex V as deeply into the graph as possible.
- This means that after visiting V, the algorithm tries to visit any unvisited vertex adjacent to V.
- When the traversal reaches a vertex which has no adjacent vertex, it back tracks and visits an unvisited adjacent vertex.
- Depth-first traversal makes use of a **Stack data structure**.

DFS

Visited Array

A
B
C
D
E
F
G
H

Task: Conduct a depth-first search of the graph starting with node D

DFS

The order nodes are visited:

D

Visited Array

A	
B	
C	
D	✓
E	
F	
G	
H	

DFS

The order nodes are visited:

D

Visited Array

A	
B	
C	
D	✓
E	
F	
G	
H	

D

Consider nodes adjacent to D, decide to visit C first (Rule: visit adjacent nodes in alphabetical order)

DFS

The order nodes are visited:
D, C

Visited Array

A	
B	
C	✓
D	✓
E	
F	
G	
H	

Visit C

DFS

The order nodes are visited:

D, C

Visited Array

A	
B	
C	✓
D	✓
E	
F	
G	
H	

C
D

No nodes adjacent to C; cannot continue → **backtrack**, i.e., pop stack and restore previous state

DFS

The order nodes are visited:
D, C

Visited Array

A	
B	
C	✓
D	✓
E	
F	
G	
H	

D

Back to D – C has been visited, decide to visit E next

DFS

The order nodes are visited:

D, C, E

Visited Array

A	
B	
C	✓
D	✓
E	✓
F	
G	
H	

E
D

Back to D – C has been visited, decide to visit E next

DFS

The order nodes are visited:
D, C, E

Visited Array

A	
B	
C	✓
D	✓
E	✓
F	
G	
H	

E
D

Only G is adjacent to E

DFS

The order nodes are visited:

D, C, E, G

Visited Array

A	
B	
C	✓
D	✓
E	✓
F	
G	✓
H	

Visit G

G
E
D

DFS

The order nodes are visited:

D, C, E, G

Visited Array

A	
B	
C	✓
D	✓
E	✓
F	
G	✓
H	

G
E
D

Nodes D and H are adjacent to G. D has already been visited. Decide to visit H.

DFS

The order nodes are visited:

D, C, E, G, H

Visited Array

A	
B	
C	✓
D	✓
E	✓
F	
G	✓
H	✓

Visit H

DFS

The order nodes are visited:

D, C, E, G, H

Visited Array

A	
B	
C	✓
D	✓
E	✓
F	
G	✓
H	✓

H
G
E
D

**Nodes A and B are adjacent to F.
Decide to visit A next.**

DFS

The order nodes are visited:

D, C, E, G, H, A

Visited Array

A	✓
B	
C	✓
D	✓
E	✓
F	
G	✓
H	✓

Visit A

DFS

The order nodes are visited:

D, C, E, G, H, A

Visited Array

A	✓
B	
C	✓
D	✓
E	✓
F	
G	✓
H	✓

A
H
G
E
D

Only Node B is adjacent to A. Decide to visit B next.

DFS

The order nodes are visited:

D, C, E, G, H, A, B

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	
G	✓
H	✓

Visit B

DFS

The order nodes are visited:

D, C, E, G, H, A, B

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	
G	✓
H	✓

No unvisited nodes adjacent to B.
Backtrack (pop the stack).

DFS

The order nodes are visited:

D, C, E, G, H, A, B

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	
G	✓
H	✓

No unvisited nodes adjacent to A.
Backtrack (pop the stack).

DFS

The order nodes are visited:

D, C, E, G, H, A, B

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	
G	✓
H	✓

No unvisited nodes adjacent to H.
Backtrack (pop the stack).

DFS

The order nodes are visited:

D, C, E, G, H, A, B

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	
G	✓
H	✓

No unvisited nodes adjacent to G.
Backtrack (pop the stack).

DFS

The order nodes are visited:

D, C, E, G, H, A, B

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	
G	✓
H	✓

No unvisited nodes adjacent to E.
Backtrack (pop the stack).

DFS

The order nodes are visited:

D, C, E, G, H, A, B

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	
G	✓
H	✓

**F is unvisited and is adjacent to D.
Decide to visit F next.**

DFS

The order nodes are visited:

D, C, E, G, H, A, B, F

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	✓
G	✓
H	✓

Visit F

DFS

The order nodes are visited:

D, C, E, G, H, A, B, F

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	✓
G	✓
H	✓

No unvisited nodes adjacent to F.
Backtrack.

DFS

The order nodes are visited:

D, C, E, G, H, A, B, F

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	✓
G	✓
H	✓

**No unvisited nodes adjacent to D.
Backtrack.**

DFS

The order nodes are visited:

D, C, E, G, H, A, B, F

Visited Array

A	✓
B	✓
C	✓
D	✓
E	✓
F	✓
G	✓
H	✓

Stack is empty. Depth-first traversal is done.

Another DFS Example

A B C F E D

Adjacency List Implementation

```
struct GNode{
 int data;
 GNode *ptr;
};

GNode *GList;

void Create();
void InsertVertex(int);

void InsertEdge();
void DisplayVertices();
void DeleteVertex();
void DeleteEdges();
bool SearchVertex();
bool SearchEdge();
void BFSTraversal();
void DFSTraversal();

};
```

create()

```
void Create()
{
 GList = new GNode[10];
 for(int i=0; i<10; i++)
 {
 GList[i].data=-1;
 GList[i].ptr=NULL;
 }
}
```

InsertVertex()

```
void InsertVertex ( int VCount )
{
 int num;
 cout<<"Enter Vertex/Node Number =";
 cin>>num;

 GList[VCount].data=num;

}
```

InsertEdge()

```
void InsertEdge()
{ int i, source,dest;
  cout<<"Enter Source Node=";
  cin>>source;
  cout<<"Enter Destination Node=";
  cin>>dest;
  for(i=0;i<10;i++)
 if(source==GList[i].data)
 break;
```

```
GNode *check,*temp =new GNode;
temp->data=dest;
temp->ptr=NULL;
check = GList[i].ptr;
```

```
if(check!=NULL)  {
 while(check->ptr!=NULL)  {
 check=check->ptr;
 }
 check->ptr=temp;
}
else
 GList[i].ptr=temp;
}
```

SearchVertex()

```
bool SearchVertex()
{
 int vertex;
 cout<<"Enter Vertex To Be Searched=";
 cin>>vertex;
 for(int i=0;i<10;i++)
 if(GList[i].data ==vertex)
 return true;
 return false;
}
```

SearchEdge()

```
bool SearchEdge()
{
 int source, dest;
 GNode *temp;
 cout<<"Enter Edge to be searched"<<endl;
 cout<<"Enter Source Vertex=";
 cin>>source;
 cout<<"Enter Destination Vertex=";
 cin>>dest;
```

```
for( int i=0;i<10;i++) {  
 if(source==GList[i].data) {  
 temp=GList[i].ptr;  
 while(temp!=NULL) {  
 if(temp->data==dest)  
 return true;  
 else  
 temp=temp->ptr;  
 }  
 }  
}  
return false;  
}
```

```

struct node{
 int vertex;
 node *next;
};

node *adj[MAX_NODE]; //For storing Adjacency list of nodes.
int totNodes; //No. of Nodes in Graph.//
int top=-1;
int stack[MAX_NODE];
void DFS_traversal(){
 node *tmp;
 int N,v,start_node, status[MAX_NODE];//status arr for maintaing status.
constant int ready=1,wait=2,processed=3; //status of node.
 cout<<"Enter starting node : ";
 cin>>start_node;
 //step 1 : Initialize all nodes to ready state.
 for(int i=1;i<=totNodes;i++)
 status[i]=ready;
 //step 2 : push the start node in stack and change status.
 push(start_node); //Push starting node into stack.
 status[start_node]=wait; //change it status to wait state.
 //Step 3 : Repeat until stack is empty.
 while(is_stk_empty() !=1){
 //step 4 : pop the node N of stack.
 //process N and change the status of N to
 //be processed state.

 N = pop(); //pop the node from stack.
 status[N]=processed; //status of N to processed.
 cout<<" " <<N; //displaying processed node.

 //step 5 : push onto stack all the neighbours of N,
 //that are in ready state and change their status to
 //wait state.

 tmp = adj[N];
 while(tmp!=NULL) {
 v = tmp->vertex;
 if(status[v]==ready){//check status of N's neighbour.
 push(v); //push N's neighbour who are in ready state.
 status[v]=wait; //and make their status to wait state.
 }
 tmp=tmp->next;
 }
 }
}

```

DFS

```
#define MAX_NODE 50
struct node{
 int vertex;
 node *next;
};
node *adj[MAX_NODE]; //For storing Adjacency list of
nodes.
int totNodes; //No. of Nodes in Graph.//
int top=-1;
int stack[MAX_NODE];

void DFS_traversal(){
 node *tmp;
 int N,v,start_node, status[MAX_NODE];//status
arr for maintaining status.
 constant int ready=1,wait=2,processed=3; //status of
node.
 cout<<"Enter starting node : ";
 cin>>start_node;
```

DFS

```
//step 1 : Initialize all nodes to ready state.  
for(int i=1;i<=totNodes;i++)  
 status[i]=ready;  
//step 2 : push the start node in stack and change  
status.  
 push(start_node); //Push starting node into  
stack.  
 status[start_node]=wait; //change it status to  
wait state.
```

DFS


```
#//Step 3 : Repeat until stack is empty.  
while(is_stk_empty() !=1){  
  
 //step 4 : pop the node N of stack.  
 //process N and change the status of N to  
 //be processed state.  
  
 N = pop(); //pop the node from stack.  
 status[N]=processed; //status of N to  
processed.  
 cout<<" "<<N; //displaying processed node.  
  
 //step 5 : push onto stack all the neighbours of N,  
 //that are in ready state and change their status to  
 //wait state.
```

DFS

```
tmp = adj[N];
while(tmp!=NULL) {
 v = tmp->vertex;
 if(status[v]==ready) { //check status of N's neighbour.
 push(v); //push N's neighbour who are in ready
state.
 status[v]=wait; //and make their status to wait
state.
 }
 tmp=tmp->next;
}
}
```

Dijkstra's algorithm

The author: Edsger Wybe Dijkstra

"Computer Science is no more about computers than astronomy is about telescopes."

<http://www.cs.utexas.edu/~EWD/>

Single-Source Shortest Path Problem

Single-Source Shortest Path Problem - The problem of finding shortest paths from a source vertex v to all other vertices in the graph.

Dijkstra's algorithm

Dijkstra's algorithm - is a solution to the single-source shortest path problem in graph theory.

Works on both directed and undirected graphs. However, all edges must have nonnegative weights.

Approach: Greedy

Input: Weighted graph $G=\{E,V\}$ and source vertex $v \in V$, such that all edge weights are nonnegative

Output: Lengths of shortest paths (or the shortest paths themselves) from a given source vertex $v \in V$ to all other vertices

Dijkstra's algorithm

- N : set of nodes for which shortest path already found
- Initialization: (*Start with source node s*)
 - $N = \{s\}$, $D_s = 0$, “s is distance zero from itself”
 - $D_j = C_{sj}$ for all $j \neq s$, distances of directly-connected neighbors
- Step A: (*Find next closest node i*)
 - Find $i \notin N$ such that
 - $D_i = \min D_j$ for $j \notin N$
 - Add i to N
 - If N contains all the nodes, stop
- Step B: (*update minimum costs*)
 - For each node $j \notin N$
 - $D_j = \min (D_j, D_i + C_{ij})$
 - Go to Step A

Dijkstra's algorithm - Pseudocode


```
dist[s] ← 0 (distance to source vertex is zero)
for all v ∈ V-{s}
 do dist[v] ← ∞ (set all other distances to infinity)
S←∅
Q←V
while Q ≠ ∅
do u ← mindistance(Q,dist) (select the element of Q with the min. distance)
 S←S ∪ {u} (add u to list of visited vertices)
 for all v ∈ neighbors[u]
 do if dist[v] > dist[u] + w(u, v) (if new shortest path found)
 then d[v] ← d[u] + w(u, v) (set new value of shortest path)
 (if desired, add traceback code)
return dist
```

Execution of Dijkstra's algorithm

Iteration	N	D_2	D_3	D_4	D_5	D_6
Initial	{1}	3	2 ✓	5	∞	∞
1	{1,3}	3 ✓	2	4	∞	3
2	{1,2,3}	3	2	4	7	3 ✓
3	{1,2,3,6}	3	2	4 ✓	5	3
4	{1,2,3,4,6}	3	2	4	5 ✓	3
5	{1,2,3,4,5,6}	3	2	4	5	3

Shortest Paths in Dijkstra's Algorithm

Dijkstra Animated Example

Initialize:

$S: \{\}$

Dijkstra Animated Example

Dijkstra Animated Example

Dijkstra Animated Example

Dijkstra Animated Example

Dijkstra Animated Example

$Q:$	A	B	C	D	E
0	∞	∞	∞	∞	∞
10	3	∞	∞	∞	
7		11	5		

$S: \{ A, C, E \}$

Dijkstra Animated Example

Dijkstra Animated Example

Dijkstra Animated Example

Dijkstra Animated Example

Applications of Dijkstra's Algorithm

- Traffic Information Systems are most prominent use
- Mapping (Map Quest, Google Maps)
- Routing Systems

From Computer Desktop Encyclopedia
© 1998 The Computer Language Co. Inc.

Router A Routing Table	
To go to network:	Route via port #:
10.0.0.0	1
20.0.0.0	2
30.0.0.0	3
40.0.0.0	1

Tokyo Subway Map

