

Graph-Based Algorithms

CSE 301: Combinatorial Optimization

Negative-Weight Edges

What if we have negative-weight edges?

Negative-Weight Edges

$s \rightarrow a$: only one path

$$\delta(s, a) = w(s, a) = 3$$

$s \rightarrow b$: only one path

$$\delta(s, b) = w(s, a) + w(a, b) = -1$$

Negative-Weight Edges

$s \rightarrow c$: infinitely many paths

$\langle s, c \rangle, \langle s, c, d, c \rangle, \langle s, c, d, c, d, c \rangle$

cycle $\langle c, d, c \rangle$ has positive weight ($6 - 3 = 3$)

$\langle s, c \rangle$ is shortest path with weight $\delta(s, b) = w(s, c) = 5$

Negative-Weight Edges

$s \rightarrow e$: infinitely many paths:

$$\langle s, e \rangle, \langle s, e, f, e \rangle, \langle s, e, f, e, f, e \rangle$$

cycle $\langle e, f, e \rangle$ has negative weight: $3 + (-6) = -3$

many paths from s to e with arbitrarily large negative weights

$\delta(s, e) = -\infty \Rightarrow$ no shortest path exists between s and e

Similarly: $\delta(s, f) = -\infty, \delta(s, g) = -\infty$

h, i, j not
reachable
from s

Negative-Weight Edges

- Negative-weight edges may form negative-weight cycles
- If such cycles are reachable from the source: $\delta(s, v)$ is not properly defined

Cycles

Can shortest paths contain cycles?

Negative-weight cycles **No!**

Positive-weight cycles: **No!**

By removing the cycle we can get a shorter path

We will assume that when we are finding shortest paths,
the paths will have no cycles

Bellman-Ford Algorithm

Single-source shortest paths problem

Computes $d[v]$ and $\pi[v]$ for all $v \in V$

Allows negative edge weights

Returns:

TRUE if no negative-weight cycles are reachable from the source s

FALSE otherwise \Rightarrow no solution exists

Idea:

Traverse all the edges $|V - 1|$ times, every time performing a relaxation step of each edge

BELLMAN-FORD(V, E, w, s)

1. INITIALIZE-SINGLE-SOURCE(V, s)
2. **for** $i \leftarrow 1$ to $|V| - 1$
 3. **do for** each edge $(u, v) \in E$
 4. **do** RELAX(u, v, w)
 5. **for** each edge $(u, v) \in E$
 6. **do if** $d[v] > d[u] + w(u, v)$
 7. **then return** FALSE
 8. **return** TRUE

Example

$E: (t, x), (t, y), (t, z), (x, t), (y, x), (y, z), (z, x), (z, s), (s, t), (s, y)$

Example

$E: (t, x), (t, y), (t, z), (x, t), (y, x), (y, z), (z, x), (z, s), (s, t), (s, y)$

Why Bellman-Ford Works

- On the first pass, we find $\delta(s, u)$ for all vertices whose shortest paths have one edge.
- On the second pass, the $d[u]$ values computed for the one-edge-away vertices are correct ($= \delta(s, u)$), so they are used to compute the correct d values for vertices whose shortest paths have two edges.
- Since no shortest path can have more than $|V[G]| - 1$ edges, after that many passes all d values are correct.
- Note: all vertices not reachable from s will have their original values of infinity. (Same, by the way, for Dijkstra).

Detecting Negative Cycles

for each edge $(u, v) \in E$

do if $d[v] > d[u] + w(u, v)$

then return FALSE

return TRUE

$E: (s, b), (b,c), (c,s)$

Observe edge (s, b) :

$$d[b] = -1, d[s] + w(s, b) = -4$$

$$\Rightarrow d[b] > d[s] + w(s, b)$$

BELLMAN-FORD(V, E, w, s)

1. INITIALIZE-SINGLE-SOURCE(V, s) $\leftarrow \Theta(V)$
 2. **for** $i \leftarrow 1$ to $|V| - 1$ $\leftarrow O(V)$
 3. **do for** each edge $(u, v) \in E$ $\leftarrow O(E)$
 4. **do** RELAX(u, v, w)
 5. **for** each edge $(u, v) \in E$ $\leftarrow O(E)$
 6. **do if** $d[v] > d[u] + w(u, v)$
 7. **then return** FALSE
 8. **return** TRUE
-

Running time: $O(VE)$

Exercise: Apply Bellman-Ford algorithm

E: (y, z), (y,r), (x, y), (r, x), (r,y), (r, z), (s, r), (s, z)

Single-Source Shortest Paths in DAGs

Given a weighted Directed Acyclic Graph (DAG): $G = (V, E)$ – solve the shortest path problem

Idea:

Topologically sort the vertices of the graph

Relax the edges according to the order given by the topological sort

for each vertex, we relax each edge that starts from that vertex

Are shortest-paths well defined in a DAG?

Yes, since cycles cannot exist in a DAG

DAG-SHORTEST-PATHS(G, w, s)

1. topologically sort the vertices of G $\leftarrow \Theta(V+E)$
2. INITIALIZE-SINGLE-SOURCE(V, s) $\leftarrow \Theta(V)$
3. **for** each vertex u , taken in topologically sorted order
4. **do for** each vertex $v \in \text{Adj}[u]$ $\leftarrow \Theta(E)$
5. **do** RELAX(u, v, w)

Running time: $\Theta(V+E)$

Example

Example

Example

SSSP in a DAG Theorem

Theorem: For any vertex u in a dag, if all the vertices before u in a topological sort of the dag have been updated, then $d[u] = \delta(s,u)$.

Proof: By induction on the position of a vertex in the topological sort.

Base case: $d[s]$ is initialized to 0.

Inductive case: Assume all vertices before u have been updated, and for all such vertices x , $d[x]=\delta(s,x)$. (continued)

Proof, Continued

Some edge (v,u) must be on the shortest path to u .
Therefore v must precede u in topological order and as such must have been updated before u . So $d[v] = \delta(s,v)$.

When u is updated, we set $d[u]$ to $d[v]+w(v,u)$

$$= \delta(s,v) + w(v,u)$$

$$= \delta(s,u) \blacksquare$$