

Properties of Shortest Paths and Relaxation

- Triangle inequality (Lemma 24.10)
- Upper-bound property (Lemma 24.11)
- No-path property (Corollary 24.12)
- Convergence property (Lemma 24.14)
- Path-relaxation property (Lemma 24.15)
- Predecessor-subgraph property (Lemma 24.17)

Triangle Inequality (Lemma 24.10)

- Let $G=(V,E)$ be a weighted, directed graph with weight function $w : E \rightarrow \mathbb{R}$ and source vertex s . Then, for all edges $(u,v) \in E$, we have $\delta(s,v) \leq \delta(s,u) + w(u,v)$

Triangle Inequality (Lemma 24.10)

- Let $G=(V,E)$ be a weighted, directed graph with weight function $w : E \rightarrow \mathbb{R}$ and source vertex s . Then, for all edges $(u,v) \in E$, we have $\delta(s,v) \leq \delta(s,u) + w(u,v)$
- Proof:
 - Suppose that there is a shortest path p from source s to v . Then p has no more weight than any other path from s to v . Specifically, path p has no more weight than the particular path that takes a shortest path from source s to vertex u and then takes edge (u,v) .
 - Otherwise, (there is no shortest path from s to v). Exercise 24.5-3.

Upper-bound Property (Lemma 24.11)

- Let
 - $G=(V,E)$ be a weighted, directed graph with weight function $w : E \rightarrow \mathbb{R}$
 - $s \in V$ the source vertex
- The graph G is initialized by **INITILIZE-SINGLE-SOURCE**(G,s).
- Then, we have $v.d \geq \delta(s,v)$ for all $v \in V$. This invariant is maintained over any sequence of relaxation steps on the edges of G . Moreover, once $v.d$ achieves its lower bound $\delta(s,v)$, it never changes.

Upper-bound Property (Lemma 24.11)

- Proof by induction over the number of relaxation steps
 - Basis case (0 relaxation)
 - $v.d = \infty \geq \delta(s, v)$ for all vertices $v \in V - \{s\}$
 - $s.d = 0 = \delta(s, s)$

Upper-bound Property (Lemma 24.11)

- Proof by induction over the number of relaxation steps
 - Induction step
 - Induction hypothesis: $v.d \geq \delta(s,v)$ for all $v \in V$ prior to the relaxation of an edge (u,v)
 - The only d value that may change is $v.d$. If it changes, we have
$$v.d = u.d + w(u,v) \geq \delta(s,u) + w(u,v) \geq \delta(s,v)$$
 - To see that the value of $v.d$ never changes once $v.d = \delta(s,v)$
 - $v.d$ cannot decrease because $v.d \geq \delta(s,v)$
 - $v.d$ cannot increase because relaxation steps do not increase d values

No-path Property (Corollary 24.12)

- Suppose that in a weighted, directed graph $G=(V,E)$ with weight function $w:E \rightarrow \mathbb{R}$, no path connects a source s to a given vertex v .
- Then, after the graph is initialized by **INITIALIZE-SINGLE-SOURCE**(G,s), we have $v.d = \delta(s,v) = \infty$ and this equality is maintained as an invariant over any sequence of relaxation steps on the edges of G .
- Proof: By the upper-bound property, we always have $\infty = \delta(s,v) \leq v.d$ and thus we have $v.d = \infty = \delta(s,v)$.

Lemma 24.13

- Let $G=(V,E)$ be a weighted, directed graph with weight function $w:E \rightarrow \mathbb{R}$, and let $(u,v) \in E$.
- Then, immediately after relaxing edge (u,v) by executing $\text{RELAX}(u,v,w)$, we have $v.d \leq u.d + w(u,v)$.
- Proof: if, just prior to relaxing edge (u,v) , we have $v.d > u.d + w(u,v)$, then before $v.d = u.d + w(u,v)$ afterward. If, instead, $v.d \leq u.d + w(u,v)$ just before the relaxation, then neither $u.d$ nor $v.d$ changes, and so $v.d \leq u.d + w(u,v)$ afterward.

Convergence Property (Lemma 24.14)

- Let $G=(V,E)$ be a weighted, directed graph with weight function $w : E \rightarrow \mathbb{R}$.
- Let $s \in V$ the source vertex.
- Let $s \sim u \rightarrow v$ be a shortest path in G for some vertices $u,v \in V$.
- Let the graph is initialized by `INITILIZE-SINGLE-SOURCE(G,s)` and then a sequence of relaxation steps that includes the call `RELAX(u,v,w)` is executed on the edge of G .
- If $u.d = \delta(s,u)$ at any time prior to the call, then we have $v.d = \delta(s,v)$ at all times after the call.

Convergence Property (Proof)

- By the upper-bound property, if $u.d = \delta(s,u)$ at some point prior to relaxing edge (u,v) , this equality holds thereafter.
- In particular, after relaxing edge (u,v) , we have $v.d \leq u.d + w(u,v) = \delta(s,u) + w(u,v) = \delta(s,v)$.
- By the upper-bound property, $v.d \geq \delta(s,v)$ from which we conclude that $v.d = \delta(s,v)$.
- Thus, this equality is maintained thereafter.

Shortest-paths Properties

- Triangle Inequality
 - For any edge $(u,v) \in E$, we have $\delta(s,v) \leq \delta(s,u) + w(u,v)$.
- Upper-bound property
 - We always have $v.d \geq \delta(s,v)$ for all $v \in V$, and once $v.d$ achieves the value $\delta(s,v)$, it never changes.
- No-path property
 - If there is no path from s to v , then we always have $v.d = \infty = \delta(s,v)$.
- Convergence property
 - If $s \rightsquigarrow u \rightarrow v$ be a shortest path in G for some vertices $u, v \in V$, and if $u.d = \delta(s,u)$ at any time prior to relaxing edge (u,v) , then $v.d = \delta(s,v)$ at all times afterward.

Path-relaxation Property (Lemma 24.15)

- If $p = \langle v_0, v_1, \dots, v_k \rangle$ is a shortest path from $s = v_0$ to v_k , and the edges of p are relaxed in the order $(v_0, v_1), (v_1, v_2), \dots, (v_{k-1}, v_k)$, then $v_k.d = \delta(s, v_k)$.
- This property holds regardless of any other relaxation steps that occur, even if they are intermixed with relaxations of the edges of p .

Path-relaxation Property (Proof)

- We show by induction that after i -th edge of path $p = \langle v_0, v_1, \dots, v_k \rangle$ is relaxed, we have $v_i.d = \delta(s, v_i)$.
- For the basis, $i=0$, and before any edges of p have been relaxed, we have from the initialization that $v_0.d = s.d = 0 = \delta(s, s)$. By the upper-bound property, the value of $s.d$ never changes after initialization.
- For the induction step, we assume that $v_{i-1}.d = \delta(s, v_{i-1})$, and we examine the relaxation of edge (v_{i-1}, v_i) . By the convergence property, after relaxation, we have $v_i.d = \delta(s, v_i)$, and this equality is maintained at all times thereafter.

Predecessor-subgraph Property (Lemma 24.17)

- Let $G=(V,E)$ be a weighted, directed graph with weight function $w:E \rightarrow \mathbb{R}$, let $s \in V$ be a source vertex, and assume that G contains no negative-weight cycles that are reachable from s .
- Let us call `INITIALIZE-SINGLE-SOURCE(G, s)` and then execute any sequence of relaxation steps on edges of G that produces $v.d = \delta(s,v)$ for all $v \in V$.
- Then, the predecessor subgraph G is a shortest-path tree rooted at s .
- Proof is omitted.

Bellman-Ford Algorithm

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

1. INITIALIZE-SINGLE-SOURCE(G, s)
 2. **for** $i=1$ **to** $|G.V|-1$
 3. **for** each edge $(u,v) \in G.E$
 4. RELAX(u, v, w)
 5. **for** each edge $(u,v) \in G.E$
 6. **if** $v.d > u.d + w(u,v)$
 7. **return** FALSE
 8. **return** TRUE
- Edge weights may be negative
- Relaxation:
Make $|V|-1$ passes,
relaxing each edge

Test whether negative
-weight cycle exists

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

1. INITIALIZE-SINGLE-SOURCE(G, s) $\leftarrow O(|V|)$
 2. **for** $i=1$ **to** $|G.V|-1$ $\leftarrow O(|V||E|)$
 for each edge $(u,v) \in G.E$
 3. RELAX(u, v, w)
 4. **for** each edge $(u,v) \in G.E$ $\leftarrow O(|E|)$
 if $v.d > u.d + w(u,v)$
 return FALSE
 5. **return** TRUE
- **Running time $O(|V||E|)$**

Lemma 24.2

- Let $G=(V,E)$ be a weighted, directed graph with source s and weight function $w:E\rightarrow\mathbb{R}$.
- 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 $v.d=\delta(s,v)$ for all vertices that are reachable from s .

Lemma 24.2

(Proof)

- We prove the lemma by appealing to the path-relaxation property.
- 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 shortest path from s to v .
- Because shortest paths are simple, 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.
- The edge (v_{i-1}, v_i) is one among the edges relaxed in the i -th iteration, for $i = 1, 2, \dots, k$.
- By the path-relaxation property, therefore, $v.d = v_k.d = \delta(s, v_k) = \delta(s, v)$.

Corollary 24.3

- Let $G=(V,E)$ be a weighted, directed graph with source vertex s and weight function $w:E\rightarrow R$.
- Assume that G contains no negative-weight cycles that are reachable from s .
- Then, for each vertex $v \in V$, there is a path from s to v if and only if BELLMAN-FORD terminates with $v.d < \infty$ when it is run on G .
- The proof is left as Exercise 24.1-2.

Correctness of the Bellman-Ford Algorithm

- Let BELLMAN-FORD be run on a weighted, directed graph $G=(V,E)$ with source s and weight function $w:E \rightarrow \mathbb{R}$.
- If G contains no negative-weight cycles that are reachable from s , then the algorithm returns TRUE, we have $v.d = \delta(s,v)$ for all vertices $v \in V$, and the predecessor subgraph G is a shortest-paths tree rooted at s .
- If G does contain a negative-weight cycle reachable from s , then the algorithm returns FALSE

Correctness of the Bellman-Ford Algorithm (Proof)

- Suppose that G contains no negative-weight cycles that are reachable from s .
- We first prove the claim that at termination, $v.d = \delta(s, v)$ for all vertices $v \in V$.
 - If vertex v is reachable from s , then Lemma 24.2 proves this.
 - 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 $G.\pi$ is a shortest-paths tree.
- Now we use the claim to show that BELLMAN-FORD returns TRUE.
- At termination, we have for all edges $(u, v) \in E$,
 - $v.d = \delta(s, v)$
 $\leq \delta(s, u) + w(u, v)$ (by the triangle inequality)
 $= u.d + w(u, v)$
- and so none of the tests in line 6 causes BELLMAN-FORD to return FALSE.
- Thus, it returns TRUE.

Correctness of the Bellman-Ford Algorithm (Proof)

- Suppose G contains a negative-weight cycle that is reachable from s .
- Let this cycle $c = \langle v_0, v_1, \dots, v_k \rangle$, where $v_0 = v_k$ and $\sum_{i=1}^k w(v_{i-1}, v_i) < 0$ (**24.1**)
- Assume Bellman-Ford algorithm returns TRUE.
 $v_i \cdot d \leq v_{i-1} \cdot d + w(v_{i-1}, v_i)$ for $i = 1, 2, \dots, k$
- Summing the inequalities around cycle c

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

- Since $v_0 = v_k$, each vertex in c appears exactly once in each of the summations, $\sum_{i=1}^k v_i \cdot d = \sum_{i=1}^k v_{i-1} \cdot d$.
- Moreover, by Corollary 24.3, $v_i \cdot d$ is finite for $i = 1, 2, \dots, k$.
- Thus, $0 \leq \sum_{i=1}^k w(v_{i-1}, v_i)$ which contradicts inequality (**24.1**)

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	----------------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 1$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	----------------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 2$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	----------------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 3$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	----------------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

$i = 4$

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Bellman-Ford Algorithm

BELLMAN-FORD(G, w, s)

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

G.E	(t,x)	(t,y)	(t,z)	(x,t)	(y,x)	(y,z)	(z,x)	(z,s)	(s,t)	(s,y)
-----	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------