

Negative Cycle Detection

Algorithmique
Fall semester 2011/12

Recap

Given: Directed+connected graph G with edge weights $w(e)$ on edges e .

Definition: A negative cycle in G is a cycle $v_0 - v_1 - \dots - v_t - v_0$

in which $w(v_0, v_1) + w(v_1, v_2) + \dots + w(v_t, v_0) < 0$

Goal: Determine whether the graph has a negative cycle.

Moore-Bellman-Ford Algorithm

Assumes: n nodes, set of edges E , set of nodes V , s in V , no negative cycles

Finds: for all nodes v , the shortest path from s to v

How: for every node v , keep track of a value $l(v)$ and $\text{pred}(v)$; $l(v)$ is the current estimate of the length of shortest path to v , $\text{pred}(v)$ is the predecessor of v in this shortest path

(1) $\text{dist}(s) = 0$, $\text{dist}(v) = \text{infinity}$ if v is not s , $\text{pred}(v) = \text{NULL}$ for all v

(2) For i from 1 to $n-1$ do

(A) For all edges (u,v) in E do

(a) if $(l(u) + w(u,v) < l(v))$ then

(i) Set $l(v)$ to $l(u) + w(u,v)$

(ii) Set $\text{pred}(v)$ to u

Invariant:
at iteration i , $l(v)$ is the length of the
shortest path from s to v using at most i
edges.

Example

Nodes

	1	2	3	4	5	6	
0	0	inf	inf	inf	inf	inf	Initialization
1	0	3	inf	inf	inf	inf	
2	0	3	2	inf	inf	inf	
3	0	3	2	inf	0	inf	
4	0	3	2	1	0	-2	
5	0	3	2	1	0	-3	

$=\min(\inf-4, 0-2)=-2$

Example

		Nodes					
		1	2	3	4	5	6
Iterations		0	0	inf	inf	inf	inf
	1	0	3	inf	inf	inf	inf
	2	0	3	2	inf	inf	inf
	3	0	3	2	inf	0	inf
	4	0	3	2	1	0	-2
	5	0	3	2	1	0	-3
	6	0	3	2	1	0	-3

Initialization

Stays the same in the next iteration

Why does it work?

Invariant:

- $l(v)$ is the length of the shortest path from s to v using at most i edges in the i -th iteration.
- Proof by induction.

Negative cycles: If there are no negative cycles visible from s , then for any v there is a shortest path from s to v using at most $n-1$ edges.

A negative cycle visible from s is a negative cycle on a path from s to some other node v in the graph.

If there is a path with n or more edges, then there is a cycle, and it can be removed.

Visible Negative Cycles

If the l -value of at least one node changes in round n of the MBF algorithm, then there is a negative cycle that is visible from s .

This is because the contrapositive is true: if there are no negative cycles visible from s , then the l -values don't change in round n . See previous slide.

How about the converse?

If the l -values of the nodes don't change in round n , then there is no negative cycle visible from s .

In this case $\forall(u, v) \in E: l(u) + w(u, v) \geq l(v)$

So, for a cycle $v_0 - v_1 - \dots - v_{t-1} - v_t = v_0$

$$\sum_{i=1}^t l(v_i) \leq \sum_{i=1}^t (l(v_{i-1}) + w(v_{i-1}, v_i)) = \sum_{i=1}^t l(v_{i-1}) + \sum_{i=1}^t w(v_{i-1}, v_i)$$

Equal!

$$\implies 0 \leq \sum_{i=1}^t w(v_{i-1}, v_i) \quad \text{Cycle is not negative.}$$

Visible Negative Cycles

- (1) Apply the MBF algorithm to the graph
- (2) For all edges in E do
 - (a) if ($l(u) + w(u,v) < l(v)$) then
 - (i) Output TRUE Yes, there is a negative cycle
- (3) Output FALSE No negative cycles

Visible Negative Cycles

- (1) Apply the MBF algorithm to the graph $O(|E||V|)$
- (2) For all edges in E do $O(|E|)$
 - (a) if $(l(u) + w(u,v) < l(v))$ then
 - (i) Output TRUE
- (3) Output FALSE

Running time is $O(|E||V|)$

Example

	1	2	3	4	5	6	7	8
0	0	inf						

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf
3	0	4	9	4	2	-1	6	inf

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf
3	0	4	9	4	2	-1	6	inf
4	0	4	0	4	2	-1	-3	8

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf
3	0	4	9	4	2	-1	6	inf
4	0	4	0	4	2	-1	-3	8
5	0	4	0	2	-1	-1	-3	-1

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf
3	0	4	9	4	2	-1	6	inf
4	0	4	0	4	2	-1	-3	8
5	0	4	0	2	-1	-1	-3	-1
6	0	2	0	2	-1	-4	-3	-1

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf
3	0	4	9	4	2	-1	6	inf
4	0	4	0	4	2	-1	-3	8
5	0	4	0	2	-1	-1	-3	-1
6	0	2	0	2	-1	-4	-3	-1
7	0	2	-3	2	-1	-4	-6	-1

The MBF step is finished at this point. We run one more step

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf
3	0	4	9	4	2	-1	6	inf
4	0	4	0	4	2	-1	-3	8
5	0	4	0	2	-1	-1	-3	-1
6	0	2	0	2	-1	-4	-3	-1
7	0	2	-3	2	-1	-4	-6	-1
8	0	2	-3	-1	-4	-4	-6	-4

These values changed, so we have at least one negative cycle.

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf
3	0	4	9	4	2	-1	6	inf
4	0	4	0	4	2	-1	-3	8
5	0	4	0	2	-1	-1	-3	-1
6	0	2	0	2	-1	-4	-3	-1
7	0	2	-3	2	-1	-4	-6	-1
8	0	2	-3	-1	-4	-4	-6	-4

To find one, we follow the arrows
in the reverse direction towards s

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf
3	0	4	9	4	2	-1	6	inf
4	0	4	0	4	2	-1	-3	8
5	0	4	0	2	-1	-1	-3	-1
6	0	2	0	2	-1	-4	-3	-1
7	0	2	-3	2	-1	-4	-6	-1
8	0	2	-3	-1	-4	-4	-6	-4

If the path crosses the same column twice, then the corresponding node is on a negative cycle

Example

	1	2	3	4	5	6	7	8
0	0	inf						
1	0	4	inf	4	inf	inf	inf	inf
2	0	4	inf	4	2	8	inf	inf
3	0	4	9	4	2	-1	6	inf
4	0	4	0	4	2	-1	-3	8
5	0	4	0	2	-1	-1	-3	-1
6	0	2	0	2	-1	-4	-3	-1
7	0	2	-3	2	-1	-4	-6	-1
8	0	2	-3	-1	-4	-4	-6	-4

If the path crosses the same column twice, then the corresponding node is on a negative cycle

Karp's Algorithm

What is the smallest *average* weight of a cycle in the graph?

$$C: v_0 - v_1 - \cdots - v_{t-1} - v_t = v_0$$

$$\mu(C) := \frac{1}{t} \sum_{i=1}^t w(v_{i-1}, v_i)$$

Average weight of this cycle is $(-2-3+1+2)/4 = -1/2$

$$\mu^*(G) \leq -\frac{1}{2}$$

$$\mu^*(G) := \min_{C \text{ cycle in } G} \mu(C)$$

Karp has designed an algorithm to compute this number which we will study in the following.

Karp's Algorithm: First Step

For k from 0 to n calculate the shortest path from s to all v using **exactly** k edges.

Set value to infinity if no such path exists.

This is the same as adding all non-existent edges to the graph with a weight of infinity, and calculating shortest paths with exactly k edges

Solution: dynamic programming.

$$F_0(v) := \begin{cases} 0 & \text{if } v = s \\ \infty & \text{else} \end{cases}$$

And for $k=1,\dots,n$

$$F_k(v) := \begin{cases} \min_{(u,v) \in E} F_{k-1}(u) + w(u, v) & \text{if } \exists(u, v) \in E \\ \infty & \text{else} \end{cases}$$

Extend to path to u by one more edge to obtain path with k edges

Example

	1	2	3	4	5	6	7	8
$F_o(v)$	0	0	inf	inf	inf	inf	inf	inf

Example

	1	2	3	4	5	6	7	8
$F_o(v)$	0	0	inf	inf	inf	inf	inf	inf
$F_1(v)$	1	inf	4	inf	4	inf	inf	inf

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

Reading the Paths

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

Follow the arrows backwards

-3-1

Current path

Reading the Paths

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

Follow the arrows backwards

-6-3-1

Current path

Reading the Paths

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

Follow the arrows backwards

-5-6-3-1

Current path

Reading the Paths

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

Follow the arrows backwards

-7-5-6-3-1

Current path

Reading the Paths

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

Follow the arrows backwards

-6-7-5-6-3-1

Current path

Reading the Paths

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

Follow the arrows backwards

-5-6-7-5-6-3-1

Current path

Reading the Paths

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

Follow the arrows backwards

-4-5-6-7-5-6-3-1

Current path

Reading the Paths

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

Follow the arrows backwards

1-4-5-6-7-5-6-3-1

Current path

Karp's Algorithm: Second Step

Now we have calculated $F_k(v)$ for all $k=0,\dots,n$ and all nodes v .

For all v , calculate

$$\alpha(v) := \max_{0 \leq k < n} \frac{F_n(v) - F_k(v)}{n - k}$$

Karp's theorem says:

$$\mu^*(G) = \min_{v \in V} \alpha(v)$$

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf						
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4

→ $\alpha(3) = \max((-2+3)/1, (-2-6)/2, (-2-\infty)/3, (-2-0)/4, (-2-9)/5, (-2-\infty)/8) = \max(1, -4, -\infty, -1/2, -11/5) = 1$

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf	inf	inf	inf	inf	inf	inf
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4
alpha	0	5	1	-5/7	-1	5	1	-1

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf	inf	inf	inf	inf	inf	inf
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4
alpha	0	5	1	-5/7	-1	5	1	-1

$\rightarrow (-4-2)/(8-2) = -1$

Example

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf	inf	inf	inf	inf	inf	inf
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4
alpha	0	5	1	-5/7	-1	5	1	-1

$\mu^*(G) = -1$

(Blue arrow points from the bottom row to the formula below.)

$(-4-2)/(8-2) = -1$

What does it Have to do with Cycles?

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf	inf	inf	inf	inf	inf	inf
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4
alpha	0	5	1	-5/7	-1	5	1	-1

Path of length 8
and cost -4

What does it Have to do with Cycles?

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf	inf	inf	inf	inf	inf	inf
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4
alpha	0	5	1	-5/7	-1	5	1	-1

Path of length 2
and cost 2

What does it Have to do with Cycles?

	1	2	3	4	5	6	7	8
$F_0(v)$	0	inf	inf	inf	inf	inf	inf	inf
$F_1(v)$	inf	4	inf	4	inf	inf	inf	inf
$F_2(v)$	inf	inf	inf	inf	2	8	inf	inf
$F_3(v)$	inf	5	9	inf	inf	-1	6	inf
$F_4(v)$	12	inf	0	11	8	inf	-3	8
$F_5(v)$	3	11	inf	2	-1	5	inf	-1
$F_6(v)$	inf	2	6	7	0	-4	3	inf
$F_7(v)$	9	3	-3	8	5	-3	-6	5
$F_8(v)$	0	8	-2	-1	-4	2	-5	-4
alpha	0	5	1	-5/7	-1	5	1	-1

What remains is a cycle with 6 edges and cost -6

$F_n(v) - F_k(v)$ is the weight of a cycle with $n-k$ edges starting and ending in v

Proof of Karp's Therem

Now we have calculated $F_k(v)$ for all $k=0,\dots,n$ and all nodes v .

For all v , calculate

$$\alpha(v) := \max_{0 \leq k < n} \frac{F_n(v) - F_k(v)}{n - k}$$

Karp's theorem says:

$$\mu^*(G) = \min_{v \in V} \alpha(v)$$

First Step: Zero Cycles

Consider the graph \hat{G} obtained from G by subtracting from all edge values the quantity $\mu^*(G)$

$$\mu^*(\hat{G}) = 0$$

Proof: weights in new graph are $\hat{w}(u, v) = w(u, v) - \mu^*(G)$

Average weight of a cycle in the new graph is

$$\frac{1}{t} \sum_{i=1}^t \hat{w}(v_{i-1}, v_i) = \mu(C) - \mu^*(G)$$

All cycle weights in the old graph are at least $\mu^*(G)$.

So, smallest average weight cycle weight in new graph is 0. Q.E.D.

Without loss of generality: consider a graph in which smallest average cycle length is 0.

Second Step: Zero is Smallest Average Cycle Weight

Need to show that

$$\min_{v \in V} \max_{0 \leq k < n} \frac{F_n(v) - F_k(v)}{n - k} = 0$$

Since $\mu^*(G) = 0$, there are no negative cycles in the graph, so

$$\sigma := \min_{k=0, \dots, n-1} F_k(v)$$

is the length of the shortest path from s to v . On the other hand, $F_n(v)$ is the length of the shortest path from s to v with exactly n edges, so it is not smaller than σ . Therefore

$$\max_{k=0, \dots, n-1} F_n(v) - F_k(v) \geq 0$$

We therefore see that

$$\min_{v \in V} \max_{0 \leq k < n} \frac{F_n(v) - F_k(v)}{n - k} \geq 0$$

Need to show: there are v and k such that $F_n(v) - F_k(v) = 0$

Second Step: Zero is Smallest Average Cycle Weight

Need to show: there are v and k such that $F_n(v) - F_k(v) = 0$

Take cycle C of weight 0, node w on C , and *simple* path P from s to w . **Simple path is one in which no node is repeated**

Extend path P by n iterations of cycle C to obtain a path P' .

This path has at least n edges.

Let Q be the path formed by the first n edges of P'

v is final node on path Q

$$Q: s = v_0 \rightarrow v_1 \rightarrow \cdots \rightarrow v_{n-1} \rightarrow v_n = v$$

Second Step: Zero is Smallest Average Cycle Weight

Need to show: there are v and k such that $F_n(v) - F_k(v) = 0$

Take cycle C of weight 0, node w on C , and *simple* path P from s to w . Simple path is one in which no node is repeated

Extend path P by n iterations of cycle C to obtain a path P' .

This path has at least n edges.

Let Q be the path formed by the first n edges of P'

v is final node on path Q

$$Q: s = v_0 \rightarrow v_1 \rightarrow \dots \rightarrow v_{n-1} \rightarrow v_n = v$$

k smallest index such that $v = v_k$ Note: $k < n$ by choice of path

Then, $F_k(v) = F_n(v)$ since cycle C has zero weight Q.E.D.

Karp's Algorithm

- (1) Set $F_0(s)=0$, $F_0(v)=\inf$ for $v \neq s$ Initialization
- (2) For i from 1 to n do
 - (i) For v in V set $F_i(v) = \inf$ This loop calculates the $F_i(v)$ for all v in V and all i from 0 to n
 - (ii) For (u,v) in E do
 - (a) Set $F_i(v) = \min(F_i(v), F_{i-1}(v)+w(u,v))$
- (3) For v in V do
 - (i) Set $\alpha(v)=-\inf$ This loop calculates the α values
 - (ii) For i from 1 to $n-1$ do
 - (a) Set $\alpha(v) = \max(\alpha(v), (F_n(v)-F_i(v))/(n-i))$
- (4) Set $\mu=\alpha(s)$
- (5) For v in V do
 - (i) Set $\mu = \min(\mu, \alpha(v))$ This loop calculates the final result
- (6) Return μ

Karp's Algorithm

- (1) Set $F_0(s)=0$, $F_0(v)=\inf$ for $v \neq s$ $O(n)$
- (2) For i from 1 to n do
 - (i) For v in V set $F_i(v) = \inf$ $O(|E| n)$
 - (ii) For (u,v) in E do
 - (a) Set $F_i(v) = \min(F_i(v), F_{i-1}(v)+w(u,v))$
- (3) For v in V do
 - (i) Set $\alpha(v)=-\inf$ $O(n^2)$
 - (ii) For i from 1 to $n-1$ do
 - (a) Set $\alpha(v) = \max(\alpha(v), (F_n(v)-F_i(v))/(n-i))$
- (4) Set $\mu=\alpha(s)$
- (5) For v in V do
 - (i) Set $\mu = \min(\mu, \alpha(v))$ $O(n)$
- (6) Return μ

Running time is $O(|E||V|)$