

APJ ABDUL KALAM TECHNOLOGICAL UNIVERSITY

STUDY MATERIALS

a complete app for ktu students

Get it on Google Play

www.ktuassist.in

Single-Source Shortest Path

Shortest Path Problems

- Directed weighted graph.
- Path length is sum of weights of edges on path.
- The vertex at which the path begins is the source vertex.
- The vertex at which the path ends is the destination vertex.

Shortest Path Variants

- ▶ Single-source single-destination (1-1): Find the shortest path from source s to destination v .
- ▶ Single-source all-destination(1-Many): Find the shortest path from s to each vertex v .
- ▶ Single-destination shortest-paths (Many-1): Find a shortest path to a given *destination* vertex t from each vertex v .
- ▶ All-pairs shortest-paths problem (Many-Many): Find a shortest path from u to v for every pair of vertices u and v .

Shortest Path Variants

Single-Source Single-Destination (1-1)	Single-Source All-Destination (1-M)
<ul style="list-style-type: none">- No good solution that beats 1-M variant- Thus, this problem is mapped to the 1-M variant	<ul style="list-style-type: none">- Need to be solved (several algorithms)- We will study this one
All-Sources Single-Destination (M-1)	All-Sources All-Destinations (M-M)
<ul style="list-style-type: none">- Reverse all edges in the graph- Thus, it is mapped to the (1-M) variant	<ul style="list-style-type: none">- Need to be solved (several algorithms)- We will study it (if time permits)

Single-Source Shortest Path

- ▶ Problem: given a weighted directed graph G , find the minimum-weight path from a given source vertex s to another vertex v
 - ▶ “Shortest-path” = minimum weight
 - ▶ Weight of path is sum of edges
 - ▶ E.g., a road map: what is the shortest path from Kunnakulam to Thrissur?

Shortest Path Properties

- ▶ *Optimal substructure*: the shortest path consists of shortest subpaths:

- ▶ suppose some subpath is not a shortest path
 - ▶ There must then exist a shorter subpath
 - ▶ Could substitute the shorter subpath for a shorter path
 - ▶ But then overall path is not shortest path. Contradiction

Shortest Path Properties

- ▶ Define $\delta(u,v)$ to be the weight of the shortest path from u to v
- ▶ *Triangle inequality:* $\delta(u,v) \leq \delta(u,x) + \delta(x,v)$

This path is no longer than any other path

Shortest Path Properties

- In graphs with negative weight cycles, some shortest paths will not exist

Relaxation

Algorithms keep track of $d[v]$, $\pi[v]$. **Initialized** as follows:

```
Initialize( $G, s$ )
  for each  $v \in V[G]$  do
 $d[v] := \infty;$ 
 $\pi[v] := NIL$ 
  od;
 $d[s] := 0$ 
```


These values are *changed* when an edge (u, v) is **relaxed**:

```
Relax( $u, v, w$ )
  if  $d[v] > d[u] + w(u, v)$  then
 $d[v] := d[u] + w(u, v);$ 
 $\pi[v] := u$ 
  fi
```

Bellman-Ford Algorithm

Can have negative-weight edges.

Will “detect” reachable negative-weight cycles.


```
Initialize( $G, s$ );  
for  $i := 1$  to  $|V[G]| - 1$  do  
 for each  $(u, v)$  in  $E[G]$  do  
 Relax( $u, v, w$ )  
 od  
od;  
for each  $(u, v)$  in  $E[G]$  do  
 if  $d[v] > d[u] + w(u, v)$  then  
 return false  
 fi  
od;  
return true
```

Time
Complexity
is $O(VE)$.

Contd...

- So if Bellman-Ford has not converged after $V(G) - 1$ iterations, then there cannot be a shortest path tree, so there must be a negative weight cycle.

Example

Example

Example

Example

Example

Bellman-Ford Algorithm

Dijkstra's Algorithm For Shortest Paths

- ▶ Non-negative edge weight
- ▶ Like BFS: If all edge weights are equal, then use BFS, otherwise use this algorithm
- ▶ Use $Q = \text{min-priority queue}$ keyed on $d[v]$ values

Dijkstra's Algorithm

Assumes **no negative-weight edges**.

Maintains a set S of vertices whose SP from s has been determined.

Repeatedly selects u in $V-S$ with minimum SP estimate (*greedy choice*).

Store $V-S$ in **priority queue Q** .

```
Initialize( $G, s$ );  
 $S := \emptyset$ ;  
 $Q := V[G]$ ;  
while  $Q \neq \emptyset$  do  
     $u := Extract\text{-}Min(Q)$ ;  
     $S := S \cup \{u\}$ ;  
    for each  $v \in Adj[u]$  do  
         $Relax(u, v, w)$ 
    od  
od
```


Example

Example

Example

Example

Example

Example

Shortest paths in DAGs

- ▶ If there are no cycles → it is called a DAG
- ▶ In DAGs, nodes can be sorted in a linear order such that all edges are forward edges
 - ▶ Topological sort

Single-Source Shortest Paths in DAGs

- ▶ Shortest paths are always *well-defined* in dags
 - no cycles => no negative-weight cycles even if there are negative-weight edges
- ▶ **Idea:** If we were lucky
 - To process vertices on each shortest path from left to right, we would be done in 1 pass

Single-Source Shortest Paths in DAGs

DAG-SHORTEST PATHS(G, s)

TOPOLOGICALLY-SORT the vertices of G

INIT(G, s)

for each vertex u taken in topologically sorted order **do**

for each v in $\text{Adj}[u]$ **do**

RELAX(u, v)

Topological sort

1) Call $\text{DFS}(\mathbf{G})$ to compute the finishing times $\mathbf{f}[\mathbf{v}]$

Let's say we start the DFS from the vertex **c**

Next we discover the vertex **d**

Topological sort

1) Call $\text{DFS}(\mathbf{G})$ to compute the finishing times $\mathbf{f}[\mathbf{v}]$

Let's say we start the DFS from the vertex **c**

Next we discover the vertex **d**

Topological sort

1) Call $\text{DFS}(\mathbf{G})$ to compute the finishing times $\mathbf{f}[\mathbf{v}]$

2) as each vertex is finished, insert it onto the **front** of a linked list

Next we discover vertex **d**

Next we discover vertex **f**

f is done, move back to **d**

Topological sort

1) Call $\text{DFS}(\mathbf{G})$ to compute the finishing times $f[\mathbf{v}]$

Let's say we start DFS from the vertex **c**

Next we discover vertex **d**

Next we discover the vertex **f**

f is done, move back to **d**

d is done, move back to **c**

Topological sort

1) Call $\text{DFS}(\mathbf{G})$ to compute the finishing times $\mathbf{f}[\mathbf{v}]$

Let's say we start the DFS from the vertex **c**

Next we discover vertex **d**

Next we discover vertex **f**

f is done, move back to **d**

d is done, move back to **c**

Next we discover vertex **e**

Topological sort

1) Call $\text{DFS}(\mathbf{G})$ to compute the finishing times $\mathbf{f}[\mathbf{v}]$

Let's say we start the DFS from the vertex **c**

Next we discover vertex **d**

Both edges from **e** are **cross edges**

This is done, move back to **a**

d is done, move back to **c**

Next we discover vertex **e**

e is done, move back to **c**

Topological sort

1) Call $\text{DFS}(\mathbf{G})$ to compute the finishing times $\mathbf{f}[\mathbf{v}]$

Let's say we start the DFS from the vertex **c**

Next we discover the vertex **d**
Just a note: If there was (\mathbf{c}, \mathbf{f}) edge in the graph, it would be classified as a **forward edge** (in this particular DFS run)

Next we discover the vertex **e**

e is done, move back to **c**

c is done as well

Topological sort

1) Call $DFS(\mathbf{G})$ to compute the finishing times $f[\mathbf{v}]$

Let's now call DFS visit from the vertex **a**

Next we discover vertex **c**, but **c** was already processed
=> (**a,c**) is a cross edge

Next we discover the vertex **b**

Topological sort

1) Call $DFS(\mathbf{G})$ to compute the finishing times $f[\mathbf{v}]$

Let's now call DFS visit from the vertex **a**

Next we discover vertex **c**, but **c** was already processed
=> (**a,c**) is a cross edge

Next we discover the vertex **b**

b is done as (**b,d**) is a cross edge => now move back to **c**

Topological sort

1) Call $DFS(\mathbf{G})$ to compute the finishing times $\mathbf{f}[\mathbf{v}]$

Let's now call DFS visit from the vertex **a**

Next we discover the vertex **c**, but **c** was already processed
=> (**a,c**) is a cross edge

Next we discover the vertex **b**

b is done as (**b,d**) is a cross edge => now move back to **c**

a is done as well

Topological sort

1) Call $\text{DFS}(\mathbf{G})$ to compute the finishing times $\mathbf{f}[\mathbf{v}]$

Let's now call DFS visit from the vertex **a**

~~WE HAVE THE RESULT!~~
3) return the linked list of vertices

b is done as (\mathbf{b}, \mathbf{d}) is a cross edge => now move back to **c**

a is done as well

Topological sort

The linked list is sorted in **decreasing** order of finishing times $f[]$

Example

Example

Example

Example

Example

Example

Example

END

facebook.com/ktuassist

instagram.com/ktu_assist