

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Dr Nazir A. Zafar

Advanced Algorithms Analysis and Design

Lecture No 33

Single-Source Shortest Paths

Dr Nazir A. Zafar

Advanced Algorithms Analysis and Design

Today Covered

- Road map problem
- Linking road map problem with graph theory
- Shortest paths
- Cycles and their role in finding shortest paths
- The Bellman-Ford Algorithm
 - Initialization of graphs
 - Relaxation property
 - Algorithm design and analysis
 - Proof of correctness
- Applications
- Conclusion

Dr Nazir A. Zafar

Advanced Algorithms Analysis and Design

Road Map Problem

- We are given a road map on which the distance between each pair of adjacent cities is marked, and our goal is to determine the shortest route from one city to another.
- The number of possible routes can be huge.
- How do we choose which one routes is shortest?
- This problem can be modelled as a graph
- And then we can find the shortest path from one city to another using graph algorithms.
- How to solve this problem efficiently?

Linking with Graphs

Dr Nazir A. Zafar

Advanced Algorithms Analysis and Design

Linking Road Map with Graph Theory

Road map problem

- This problem can be modeled as a graph problem
- Road map is a weighted graph:
 - set of vertices = set of cities
 - set of edges = road segments between cities
 - edge weight = length between two cities
- Goal: find a shortest path between two vertices i.e. between two cities

Defining Shortest Path

Dr Nazir A. Zafar

Advanced Algorithms Analysis and Design

Shortest Path?

- In a **shortest path problem**, a weighted, directed graph $G = (V, E)$ is given with weight function $w : E \rightarrow R$ mapping edges to real-valued weights.
- The **weight** of path $p = \langle v_0, v_1, \dots, v_k \rangle$ is the sum of the weights of its constituents edges

$$w(p) = \sum_{i=1}^k w(v_{i-1}, v_i) \\ = w(v_0, v_1) + w(v_1, v_2) + \dots + w(v_{k-1}, v_k)$$

- A **shortest path** from vertex u to v is any path p with weight $w(p) = \delta(u, v)$

Path variants

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Path Variants

- The **shortest path weight** from vertex u to v by

$$\delta(u, v) = \begin{cases} \min \{w(p) : u \xrightarrow{p} v\} & \text{if there is a path from } u \text{ to } v \\ \infty & \text{otherwise} \end{cases}$$

- Weight of edges can represent any metric which accumulates linearly along a path

- Distance,
- time,
- cost,
- penalty,
- loss etc.

Problem variants

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Variants of Shortest Path

- Single-source shortest path**
 - $G = (V, E) \Rightarrow$ find a shortest path from a given source vertex s to each vertex $v \in V$
- Single-destination shortest path**
 - Find a shortest path to a given destination vertex t from each vertex v
 - Reverse the direction of each edge \Rightarrow single-source
- Single-pair shortest path**
 - Find a shortest path from u to v for given vertices u and v
 - Solve the single-source problem
- All-pairs shortest-paths**
 - Find shortest path for every pair of vertices u and v of G

Lemma optimality

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Lemma : subpath of a shortest path, a shortest path

Statement

Given a weighted, directed graph $G = (V, E)$ with weight function $w : E \rightarrow \mathbb{R}$, let $p = \langle v_1, v_2, \dots, v_k \rangle$ be a shortest path from vertex v_1 to vertex v_k , for any i, j such that $1 \leq i \leq j \leq k$, let $p_{ij} = \langle v_i, v_{i+1}, \dots, v_j \rangle$ be subpath of p from v_i to vertex v_j . Then, p_{ij} is a shortest path from v_i to v_j .

Proof

- We prove this lemma by contradiction
- If we decompose path p into $v_1 \xrightarrow{p_{1i}} v_i \xrightarrow{p_{ij}} v_j \xrightarrow{p_{jk}} v_k$, then we have that $w(p) = w(p_{1i}) + w(p_{ij}) + w(p_{jk})$

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Lemma (Contd..)

- Now, assume that there is a path p'_{ij} from v_i to v_j with weight $w(p'_{ij}) < w(p_{ij})$
- That is there is a subpath p'_{ij} from v_i to vertex v_j which is shortest than p_{ij}
- Then, $v_1 \xrightarrow{p_{1i}} v_i \xrightarrow{p'_{ij}} v_j \xrightarrow{p_{jk}} v_k$ is a path from vertices v_1 to v_k whose weight $w(p_{1i}) + w(p'_{ij}) + w(p_{jk})$ is less than $w(p)$.
- It contradicts the assumption that p is a shortest path from v_1 to v_k .
- Hence subpath of a given shortest path is also a shortest path.

Why cycle not?

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Why Positive Cycle Not?

- $s \rightarrow a$: only one path
 $\delta(s, a) = w(s, a) = 3$
- $s \rightarrow b$: only one path
 $\delta(s, b) =$
 $w(s, a) + w(a, b) = -1$
- $s \rightarrow c$: infinitely many paths
 $\langle s, c \rangle, \langle s, c, d, c \rangle, \langle s, c, d, c, d, c \rangle$
- cycle has positive weight ($6 - 3 = 3$)
 $\langle s, c \rangle$ shortest path with weight $\delta(s, c) = w(s, c) = 5$,
- Positive cycle increases length of paths

Why cycle not?

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Why Negative Cycle Not?

- $s \rightarrow e$: infinitely many paths:
 - $\langle s, e \rangle, \langle s, e, f, e \rangle, \langle s, e, f, e, f, e \rangle$ etc.
 - cycle $\langle e, f, e \rangle$ has negative weight: $3 + (-6) = -3$
 - paths from s to e with arbitrarily large negative weights
 - $\delta(s, e) = -\infty \Rightarrow$ no shortest path exists between s and e
 - Similarly:

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

Removing cycle

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Removing cycles from shortest paths

- If $p = \langle v_0, v_1, \dots, v_k \rangle$ is a path and $c = \langle v_i, v_{i+1}, \dots, v_j \rangle$ is a positive weight cycle on this path then the path $p' = \langle v_0, v_1, \dots, v_i, v_{j+1}, v_{j+2}, \dots, v_k \rangle$ has weight

$$w(p') = w(p) - w(c) < w(p),$$

and so p cannot be a shortest path from v_0 to v_k

- As long as a shortest path has 0-weight cycles, we can repeatedly remove these cycles from path until a cycle-free shortest path is obtained.

When no path

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

When is no shortest path?

- There may be edges with negative weight.
- A cycle $p = v_0, v_1, \dots, v_k, v_0$ is a **negative cycle** such that $w(p) < 0$
- If a graph $G = (V, E)$ contains no negative weight cycle reachable from the source s , then for all $v \in V$, shortest path $\delta(s, v)$ remains well defined.
- If there is a negative weight cycles reachable from s , then shortest path weight are not well defined.
- If there is a path from u to v that contains a negative cycle, then shortest path is defined as

$$\delta(u, v) = -\infty$$

Cycles in shortest path

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Summary of cycles in SPP

- Can shortest paths contain cycles?
- Negative-weight cycles: No!
- Positive-weight cycles: No!
 - By removing the cycle we can get a shorter path
- Zero-weight cycles
 - No reason to use them
 - Can remove them to obtain a path with similar weight

Note

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

Predecessor graph

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Representing Shortest Paths

- For a graph $G=(V, E)$, a **predecessor** $\pi[v]$ is maintained for each vertex $v \in V$
 - Either vertex or NIL
- We are interested in **predecessor subgraph** $G_\pi = (V_\pi, E_\pi)$ induced by π values, such that

$$V_\pi = \{v \in V : \pi[v] \neq \text{NIL}\} \cup \{s\}$$

$$E_\pi = \{(\pi[v], v) \in E : v \in V_\pi - \{s\}\}$$

Predecessor graph

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Representing Shortest Paths

- Let $G = (V, E)$ be a weighted, directed graph with weight function $w : E \rightarrow R$ and assume that G contains no negative weight cycles reachable from the source vertex $s \in V$, so that shortest paths are well defined.
- A shortest path tree rooted at s is a directed subgraph $G' = (V', E')$, where $V' \subseteq V$ and $E' \subseteq E$
- Shortest path are not necessarily unique and neither are shortest path trees.

Example, s. p. not unique

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Shortest path not unique

- Shortest path are neither necessarily
 - unique and
 - nor shortest path trees

Initialization, relaxation

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Initialization and Relaxation

Initialization

Contd..

- All the shortest-paths algorithms start with initialization of vertices.

Relaxation

- For each vertex $v \in V$, an attribute $d[v]$ is defined and called a **shortest path estimate**, maintained – which is in fact, an upper bound on the weight of a shortest path from source s to v
- Process of **relaxing** an edge (u, v) consists of testing whether we can improve shortest path to v found so far, through u , if so update $d[v]$ and $\pi[v]$.

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Relaxation

- Relaxing** edge (u, v) , testing whether we can improve shortest path to v found so far through u
 - If $d[v] > d[u] + w(u, v)$
 - we can improve the shortest path to v
 - \Rightarrow update $d[v]$ and $\pi[v]$

Contd..

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Initialization and Relaxation

INITIALIZE-SINGLE-SOURCE (G, s)

```

1 for each vertex  $v \in V[G]$ 
2 do  $d[v] \leftarrow \infty$ 
3 $\pi[v] \leftarrow \text{NIL}$ 
4 $d[s] \leftarrow 0$ 

```

Running time = $\Theta(V)$

RELAX (u, v, w)

```

1 if  $d[v] > d[u] + w(u, v)$ 
2 then  $d[v] \leftarrow d[u] + w(u, v)$ 
3 $\pi[v] \leftarrow u$ 

```

B. F algo.

Note:

All the single-source shortest-paths algorithms, start by calling INIT-SINGLE-SOURCE then relax edges. The algorithms differ in the order and how many times they relax each edge

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

The Bellman-Ford Algorithm

Input:

- Weighted, directed graph G , edges may be negative with weight function $w : E \rightarrow \mathbb{R}$,

Output

- it returns boolean value indicating whether or not there is a negative-weight cycle reachable from source.
- If there is such a cycle, it indicates no solution exists
- Else it produces shortest paths and their weights.

Note:

- It uses relaxation progressively decreasing estimate $d[v]$ on weight of a shortest path from source s to each vertex $v \in V$ until it achieves actual SP weight $\delta(s, v)$.

Contd..

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

The Bellman-Ford Algorithm

BELLMAN-FORD (G, w, s)

```

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

```

$\Theta(V)$
 $\Theta(E)$
 $O(E)$

Total Running Time = $O(E)$

Contd..

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

The Bellman-Ford Algorithm

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

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

Considering s as root node
 $d[s] \leftarrow 0$

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

The Bellman-Ford Algorithm

Considering edge (s, t)
 $d[t] > d[s] + w(s, t)$ ($\infty > 0 + 6$)
 $d[t] \leftarrow d[s] + w(s, t)$
 $d[t] \leftarrow 0 + 6 = 6$
 $\pi[t] \leftarrow s$

Considering edge (s, y)
 $d[y] > d[s] + w(s, y)$ ($\infty > 0 + 7$)
 $d[y] \leftarrow d[s] + w(s, y)$
 $d[y] \leftarrow 0 + 7 = 7$
 $\pi[y] \leftarrow s$

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

The Bellman-Ford Algorithm

Considering edge (t, y)
 $d[y] > d[t] + w(t, y)$
 $d[y] > 6 + 8$
 $d[y] > 14$
 $d[y] > \infty$

Considering edge (t, z)
 $d[z] > d[t] + w(t, z)$ ($\infty > 6 + (-4)$)
 $d[z] \leftarrow d[t] + w(t, z)$
 $d[z] \leftarrow 6 + (-4) = 2$
 $\pi[z] \leftarrow t$

Considering edge (y, x)
 $d[x] > d[y] + w(y, x)$ ($\infty > 7 + (-3)$)
 $d[x] \leftarrow d[y] + w(y, x)$
 $d[x] \leftarrow 7 + (-3) = 4$
 $\pi[x] \leftarrow y$

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

The Bellman-Ford Algorithm

Considering edge (x, t)
 $d[t] > d[x] + w(x, t)$ ($6 > 4 + (-2)$)
 $d[t] \leftarrow d[x] + w(x, t)$
 $d[t] \leftarrow 4 + (-2) = 2$
 $\pi[t] \leftarrow x$

Considering edge (y, z)
 $d[z] > d[y] + w(y, z)$
 $d[z] > 7 + 9$
 $d[z] > 16$
 $d[z] > \infty$

Considering edge (z, x)
 $d[x] > d[z] + w(z, x)$
 $d[x] > 2 + 7$
 $d[x] > 9$
 $d[x] > \infty$

Considering (z, s)
 $d[s] > d[z] + w(z, s)$
 $d[s] > 2 + 7$
 $d[s] > 9$
 $d[s] > \infty$

lemma

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Lemma

Statement

Let $G = (V, E)$ be a weighted, directed graph with source s and weight function $w : E \rightarrow \mathbb{R}$, and assume that G contains no negative-weight cycles that are reachable from s . Then, after the $|V| - 1$ iterations of the **for** loop of lines 2-4 of BELLMAN-FORD, we have $d[v] = \delta(s, v)$ for all vertices v that are reachable from s .

Proof

- We prove the lemma by appealing to the path-relaxation property.

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Lemma (Contd..)

- Consider any vertex v that is reachable from s , and let $p = \langle v_0, v_1, \dots, v_k \rangle$, where $v_0 = s$ and $v_k = v$, be any acyclic shortest path from s to v .
 - Path p has at most $|V| - 1$ edges, and so $k \leq |V| - 1$.
 - Each of the $|V| - 1$ iterations of the **for** loop of lines 2-4 relaxes all E edges.
 - Among the edges relaxed in the i th iteration, for $i = 1, 2, \dots, k$, is (v_{i-1}, v_i) .
 - By the path-relaxation property, therefore,
- $$d[v] = d[v_k] = \delta(s, v_k) = \delta(s, v).$$

Correctness

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Proof

Case 1

Suppose graph G contains no negative-weight cycles that are reachable from the source s .

- We first prove the claim that at termination, $d[v] = \delta(s, v)$ for all vertices $v \in V$.
 - If v is reachable from s , **Lemma above** proves it.
 - If v is not reachable from s , then the claim follows from the no-path property. Thus, the claim is proven.
- The predecessor subgraph property, along with the claim, implies that G_π is a shortest-paths tree.

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Theorem : Correctness of Bellman-Ford algorithm

Let BELLMAN-FORD be run on weighted, directed graph $G = (V, E)$, with source vertex s , and weight function $w : E \rightarrow \mathbb{R}$.

- If G contains no negative-weight cycles that are reachable from s , then
 - $d[v] = \delta(s, v)$ for all vertices $v \in V$, and
 - the algorithm returns TRUE
 - the predecessor subgraph G_π is shortest-paths tree rooted at s .
- If G does contain a negative weight cycle reachable from s , then the algorithm returns FALSE.

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Contd..

- Now we use the claim to show that BELLMAN-FORD returns TRUE.
 - At termination, for all edges (u, v)
 - $d[v] = \delta(s, v) \leq \delta(s, u) + w(u, v) = d[u] + w(u, v)$,
 - It therefore returns TRUE

Case 2,

- Suppose that graph G contains a negative-weight cycle that is reachable from the source s
- Let this cycle be $c = \langle v_0, v_1, \dots, v_k \rangle$, where $v_0 = v_k$,

$$\text{Then, } \sum_{i=1}^k w(v_{i-1}, v_i) < 0 \quad (A)$$

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Contd..

- Assume for the purpose of contradiction that the Bellman-Ford algorithm returns TRUE.
- Thus, $d[v_i] \leq d[v_{i-1}] + w(v_{i-1}, v_i)$ for $i = 1, 2, \dots, k$.
- Summing the inequalities around cycle c gives us

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

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Contd..

- Since $v_0 = v_k$, each vertex in c appears exactly once in each of the summations and, and so

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

- Of course $d[v]$ is finite for $i = 1, 2, \dots, k$. Thus,

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

- Which contradicts inequality (A). And hence it proves the theorem

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design

Applications

Different applications of shortest path

- Transportation problems
 - finding the cheapest way to travel between two locations
- Motion planning
 - what is the most natural way for a cartoon character to move about a simulated environment
- Communications problems
 - how long will it take for a message to get between two places which two locations are furthest apart i.e.
 - what is the diameter of network

Dr. Nazir A. Zafar

Advanced Algorithms Analysis and Design