

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 34

Proof: Bellman-Ford Algorithm

and

Shortest Paths in Directed Acyclic Graphs

Today Covered

- Bellman-Ford Algorithm
 - Analysis
 - Proof
- Shortest path in Directed Acyclic Graphs
 - Assumptions
 - Algorithm
 - Analysis
 - Proof of correctness

Analysis: 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
```

$\Theta(V)$

$\Theta(V.E)$

$O(E)$

Total Running Time = $O(V.E)$

Contd..

Lemma 1

Statement: Let $G = (V, E)$ be

- directed, with source s ,
- a weighted, with weight function $w : E \rightarrow \mathbf{R}$, and
- contains no negative-weight cycle 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 .

Path relaxation property

- If $p = \langle v_0, v_1, \dots, v_k \rangle$, be a shortest path from $s = v_0$ to v_k and edges of p are relaxed in the order $(v_0, v_1), (v_1, v_2) \dots (v_{k-1}, v_k)$, then $d(v_k) = \delta(s, v_k)$

Lemma 1 (Contd..)

Proof

- We prove it using path-relaxation property.
- Consider any vertex v that is reachable from s
- And let $p = \langle v_0, v_1, \dots, v_k \rangle$, be any acyclic shortest path from s to v , where $v_0 = s$ and $v_k = v$,
- As there are $k+1$ vertices in the path p , hence there must be k edges in p .
- Because Graph has $|V|$ vertices and path p contains no cycle, hence path p has at most $|V| - 1$ edges, and therefore, $k \leq |V| - 1$.
- Each of the $|V| - 1$ iterations of the for loop of lines 2-4 relaxes all E edges.

Lemma 1 (Contd..)

- At $i = 1$, edge (v_0, v_1) is relaxed, and $d[v_1] = \delta(s, v_1)$
- At $i = 2$, edge (v_1, v_2) is relaxed, and $d[v_2] = \delta(s, v_2)$
- By mathematical induction we can prove that
- At $i = k$, edge (v_{k-1}, v_k) is relaxed, $d[v_k] = \delta(s, v_k)$
- Hence all the edges (v_{i-1}, v_i) will be relaxed after the iterations, $i = 1, 2, \dots, k$.
- By the path-relaxation property, after k^{th} iteration,
 $d[v] = d[v_k] = \delta(s, v_k) = \delta(s, v)$.
- Hence we have proved the required result using path relaxation property.

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 $G\pi$ is shortest-paths tree rooted at s .
- If G does contain a negative weight cycle reachable from s , then the algorithm returns FALSE.

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 claim follows from no-path property.
- The predecessor subgraph property, along with the claim, implies that G_π is a shortest-paths tree.
(Once $d[v] = \delta(s, v)$ for all $v \in V$, the predecessor sub-graph is a shortest paths tree rooted at s)

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 $v_0 = v_k$,

Then,

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

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

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

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 $d[v_i]$ 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

Shortest Paths in Directed Acyclic Graphs

Shortest Paths in Directed Acyclic Graphs

- By relaxing edges of Directed Acyclic Graph (dag) $G = (V, E)$ according to topological sort of vertices single source shortest path can be computed in $\Theta(V + E)$ time
- Shortest paths are always well defined in a dag
 - Since even if there are negative-weight edges no negative weight cycle exists.
- It starts topologically sorting dag, to impose linear ordering of vertices.
 - If there is path from u to v then u precedes v .
 - Each vertex and each edge that leaves the vertex is processed that is why this approach is well defined

Algorithm : Topological Sort

TOPOLOGICAL-SORT (G)

1. Call $\text{DFS}(G)$ to compute $f[v]$ of each vertex $v \in V$.
2. Set an empty linked list $L = \emptyset$.
3. When a vertex v is colored black, assign it $f(v)$.
4. Insert v onto the front of the linked list, $L = \{v\}.L$.
5. **return** the linked list.
6. The rank of each node is its position in the linked list started from the head of the list.

Total Running Time = $\Theta(V + E)$

Example

Algorithm : Shortest Path (dag)

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

1 topologically sort the vertices of G

$\Theta(V+E)$

2 INITIALIZE-SINGLE-SOURCE (G, s)

$\Theta(V)$

3 **for** each vertex u , taken in topologically sorted order

$\Theta(V)$

4 **do for** each vertex $v \in Adj[u]$

5 **do RELAX** (u, v, w)

$\Theta(E)$

Each iteration of for loop takes $\Theta(1)$

Total Running Time = $\Theta(V+E)$

SSSP in Directed Acyclic Graphs

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

$$d[v] \leftarrow \infty$$

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

Considering s as root node

$$d[s] \leftarrow 0$$

The vertices are taken in topologically sorted order

SSSP in Directed Acyclic Graphs

Considering vertex r
 $Adj[r] = s, t$

$d[s] > d[r] + w(r, s)$
But ($0 < \infty + 5$)

$d[t] > d[r] + w(r, t)$
But ($\infty < \infty + 3$)

SSSP in Directed Acyclic Graphs

Considering vertex s

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

$$d[t] > d[s] + w(s, t)$$
$$(\infty > 0 + 2)$$

$$d[t] \leftarrow d[s] + w(s, t)$$
$$0 + 2 = 2$$

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

$$d[x] > d[s] + w(s, x)$$
$$(\infty > 0 + 6)$$

$$d[x] \leftarrow d[s] + w(s, x)$$
$$0 + 6 = 6$$

$$\pi[x] \leftarrow s$$

SSSP in Directed Acyclic Graphs

Considering vertex t

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

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

But $(6 < 9)$

$$d[y] > d[t] + w(t, y)$$
$$(\infty > 2 + 4)$$
$$d[y] \leftarrow d[t] + w(t, y)$$
$$2 + 4 = 6$$

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

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

SSSP in Directed Acyclic Graphs

Considering vertex x
 $Adj[x] = y, z$

$$\begin{aligned}d[y] &> d[x] + w(x, y) \\(6 &> 6 + (-1)) \\d[y] &\leftarrow d[x] + w(x, y) \\6 + (-1) &= 5 \\\pi[y] &\leftarrow x\end{aligned}$$

$$\begin{aligned}d[z] &> d[x] + w(x, z) \\\text{But } (4 &< 6 + 1)\end{aligned}$$

SSSP in Directed Acyclic Graphs

Considering vertex y
 $Adj[y] = z$

$$d[z] > d[y] + w(y, z)$$
$$(4 > 5 + (-2))$$

$$d[z] \leftarrow d[y] + w(y, z)$$
$$5 + (-2) = 3$$

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

Considering vertex z
 $Adj[z] = \emptyset$

Theorem: Proof of Correctness

If a weighted, directed graph $G = (V, E)$ has source vertex s and no cycles, then at the termination of the DAG-SHORTEST-PATHS procedure, $d[v] = \delta(s, v)$ for all vertices $v \in V$, and the predecessor subgraph G_π is a shortest-paths tree.

Proof

- We first show that $d[v] = \delta(s, v)$ for all vertices $v \in V$ at termination.

Case 1

- If v is not reachable from s , then $d[v] = \delta(s, v) = \infty$ by the no-path property.

Theorem (Cont.)

Case 2

- Now, suppose that v is reachable from s , so that there is a shortest path $p = \langle v_0, v_1, \dots, v_k \rangle$, where $v_0 = s$ and $v_k = v$.
- Because we process the vertices in topologically sorted order, the edges on p are relaxed in the order $(v_0, v_1), (v_1, v_2), \dots, (v_{k-1}, v_k)$.
- The path-relaxation property implies that $d[v_i] = \delta(s, v_i)$ at termination for $i = 0, 1, \dots, k$.
- Hence it proves the theorem