算法设计与分析 **Algorithms Design & Analysis**

第十三讲:全成对最短路径

华中科技大学软件学院 邱德红 主讲

全成对最短路径(All-Pairs Shortest Paths)

- · Given:(输入)
 - Directed graph G = (V, E) (有向图)
 - Weight function w: E → R (权)
- Compute: (计算)
 - The shortest paths between all pairs of vertices in a graph (图中任何点对之间的最
 - Representation of the result: an matrix of shortest-path distances δ(u, v) (结 果表示: n × n矩阵, 元素是对应的点对之间的 最短距离δ(u, v))

全成对最短路径解决方案(All-Pairs Shortest Paths - Solutions)

- Run BELLMAN-FORD once from each vertex:(对于每一个顶点, 运行 BELLMAN-FORD(单源最短))
 - O(V2E), which is O(V4) if the graph is dense $(E = \Theta(V^2))$ (计算开销: O(V²E), 甚至 O(V⁴))
- If no negative-weight edges, could run Dijkstra's algorithm once from each vertex: (如果不存在负权值边, 可利用Dijkstra's算法计算单源最
 - O(VElgV) with binary heap, O(V³lgV) if the graph is dense (计算开销: O(VElgV), 甚至 O(V³lgV): 对于边稠密的图)
- We can solve the problem in $O(V^3)$, with no elaborate data structures. (可以设计O(V3)开销的全成对最短路径算法,且不需要特 殊的数据结构)

全成对最短路径(All-Pairs Shortest Paths)

- · Assume the graph (G) is given as adjacency matrix of weights
 - W = (w_{ij}) , n x n matrix, |V| = n

(邻接矩阵表示, n x n矩阵, 元素值如上定义)

- Output the result in an n x n matrix(输出n x n矩阵D = (d_{ii})) $D = (d_{ij})$, where $d_{ij} = \delta(i, j)$
- Solve the problem using dynamic programming (动态规划?)

最短路径的优化结构(Optimal Substructure of a Shortest Path)

- All subpaths of a shortest path are shortest paths (最短路径 的部分路径必然是最短的)
- Let p: a shortest path p from vertex i to j that contains at most m edges (p是从i到j至多 含有m条边的最短路径)
- If i = j (如果i = j, w(p) = 0) - w(p) = 0 and p has no edges

at most m - 1 edges

- If $i \neq j$: $p = i \stackrel{p'}{\sim} k \rightarrow j$
 - p' has at most m-1 edges(p' . 至多有m-1条边)
 - p' is a shortest path(p'是最短

$$\delta(i, j) = \delta(i, k) + w_{kj}$$

递归解(Recursive Solution)

 $I_{ij}^{(m)}$ = weight of shortest path i_{ij} that contains at most m edges(I_{ii}(m)从i到j至多含有m条边的最短路径的权)

- $m \ge 1: I_{ij}^{(m)} = \min \{I_{ik}^{(m-1)} + w_{kj}\}$
 - Shortest path from i to j with at most m 1 edges(从i到j的最短路径含有
 - Shortest path from i to j containing at most m edges, considering all possible predecessors (k) of j (从i到j的最段路径含有m 条边, 考虑所有j

计算最短路径(Computing the Shortest Paths)

- $m = 1: I_{ij}^{(1)} =$ $L^{(1)} = W$
 - m = 1: $I_{ij}^{(1)}$ = W_{ij} $L^{(1)}$ = W The path between i and j is restricted to 1 edge (i到j只有1条边)
- Given W = (w_{ij}) , compute: $L^{(1)}$, $L^{(2)}$, ..., $L^{(n-1)}$, where

- $L^{(n-1)}$ contains the actual shortest-path weights ($L^{(n-1)}$ 包含最短路径) Given $L^{(m-1)}$ and $W \Rightarrow$ compute $L^{(m)}$ (计算过程: 给出 $L^{(m-1)}$ 和W, 求 $L^{(m)}$)
 - Extend the shortest paths computed so far by one more edge (每次给当 前的最短路径增加一条边)
- If the graph has no negative cycles: all simple shortest paths contain at most n - 1 edges (如果没有负权回路, 所有的最短路径至多含有n -1条边, 因此有)

$$\delta(i,j) = I_{ij}^{(n-1)} \text{ and } I_{ij}^{(n)} I_{ij}^{(n+1)} \dots \\ \hspace{1cm} = I_{ij}^{(n-1)}$$

延伸算法:EXTEND(L, W, n)

- 1. create L', an n × n matrix
- 2. for i ← 1 to n
- $I_{ij}^{(m)} = \min_{1 \le k \le n} \{I_{ik}^{(m-1)} + w_{kj}\}$ do for $j \leftarrow 1$ to n 3.
- do l_{ii}′ ←∞ 4.
- 5. for $k \leftarrow 1$ to n
- do $l_{ii}' \leftarrow \min(l_{ii}', l_{ik} + w_{ki})$ 6.
- 7. return L'

Running time: $\Theta(n^3)$

成对最短路径算法:SLOW-ALL-PAIRS-SHORTEST-PATHS(W, n)

- 1. $L^{(1)} \leftarrow W$
- 2. **for** m ← 2 **to** n 1
- do $L^{(m)} \leftarrow EXTEND(L^{(m-1)}, W, n)$ 3.
- 4. return L⁽ⁿ⁻¹⁾

Running time: ⊕(n4)

10

改进运行时间(Improving Running Time)

- No need to compute all L^(m) matrices(不必计算所有L^(m))
- If no negative-weight cycles exist: (如果没有负回路, 则 有:)

 $L^{(m)} = L^{(n-1)}$ for all $m \ge n-1$

• We can compute $\mathsf{L}^{(\mathsf{n-1})}$ by computing the sequence: (因此 可以通过计算下列序列来计算L(n-1))

$$L^{(1)} = W$$

 $L^{(2)} = W^2 = W \cdot W$

 $L^{(4)} = W^4 = W^2 \cdot W^2$

 $L^{(8)} = W^8 = W^4 \cdot W^4 \dots$

$$\Rightarrow 2^x = n-1$$

 $L^{(n-1)} = W^{2^{\lceil \lg(n-1) \rceil}}$

快速算法:FASTER-APSP(W, n)

- 1. L⁽¹⁾ ← W
- 2. m ← 1
- 3. while m < n 1
- 4. do $L^{(2m)} \leftarrow EXTEND(L^{(m)}, L^{(m)}, n)$
- 5. $m \leftarrow 2m$
- 6. return L^(m)
- OK to overshoot: products don't change after L⁽ⁿ⁻¹⁾ (L⁽ⁿ⁻¹⁾后积不变化)
- Running Time: ⊕(n³lq n) (运行开销)

13

Floyd-Warshall 算法

- · Given:给定
- Directed, weighted graph G = (V, E)(有向加权图G = (V, E))
- Negative-weight edges may be present (可以存在负权边)
- No negative-weight cycles could be present in the graph (但不能出现负权回路)
- · Compute: 计算
 - The shortest paths between all pairs of vertices in a graph (点对之间的最短距离)

14

最短路径结构(The Structure of a Shortest Path)

- Vertices in G are given byV = {1, 2, ..., n}
 (图G中的顶点)
- Consider a path p = (v₁, v₂, ..., v_i) (对于 路径p = (v₁, v₂, ..., v_i))
 - An **intermediate** vertex of p is any vertex in the set $\{v_2, v_3, ..., v_{l-1}\}$ (p的中间顶点是集合 $\{v_2, v_3, ..., v_{l-1}\}$ 中的点)
 - \mathscr{E} .g.: p = $\langle 1, 2, 4, 5 \rangle$: $\{2, 4\}$ p = $\langle 2, 4, 5 \rangle$: $\{4\}$

15

最短路径结构(The Structure of a Shortest Path)

- For any pair of vertices i, j ∈ V, consider all paths from i to j whose intermediate vertices are all drawn from a subset {1, 2, ..., k} (对于任何点对i和j, 考虑所有从i到j的路径, 这些路径的中间节点来自集合{1, 2, ..., k})
 - Find p, a minimum-weight path from these paths (从这些路径中确定最短路径p)

No vertex on these paths has index > k 这些路径不存在标号> k的顶点

16

(k)

Example

 $d_{ij}^{(k)}$ = the weight of a shortest path from vertex i to vertex j with all intermediary vertices drawn from {1, 2, ..., k} (dij(k): 从i到j的路径的权值, 中间节点来自集合{1, 2, ..., k})

- $d_{13}^{(0)} = 6$
- $d_{13}^{(1)} = 6$
- $d_{13}^{(2)} = 5$
- $d_{13}^{(3)} = 5$
- $d_{13}^{(4)} = 4.5$

0.5

最短路径结构(The Structure of a Shortest Path)

- k is not an intermediate vertex of path p (顶点k 不是路径p的中间节点)
 - Shortest path from i to j with intermediate vertices from {1, 2, ..., k} is a shortest path from i to j with intermediate vertices from {1, 2, ..., k 1} (从i到j的中间节点来自{1, 2, ..., k}的最短路径即是从i到j的中间节点来自{1, 2, ..., k 1}的最短路径)
- k is an intermediate vertex of path p(顶点k是路径p的中间节点)
- p₁ is a shortest path from i to k(p₁从i到k)
- p₂ is a shortest path from k to j (p₂从k到j)
- k is not intermediary vertex of p_1 , $p_2(k$ 不是 p_1 , p_2 的中间节点)
- p₁ and p₂ are shortest paths (是最短路径)

18

递归解:A Recursive Solution (cont.)

 $d_{ij}^{(k)}$ = the weight of a shortest path from vertex i to vertex j with all intermediary vertices drawn from $\{1, 2, ..., k\}$ (从i到j的路径的权值,中间节点来自集合 $\{1, 2, ..., k\}$)

•
$$d_{ij}^{(k)} = \mathbf{w}_{ij}$$

没有中间节点

19

递归解: A Recursive Solution (cont.)

 $d_{ij}^{(k)}$ = the weight of a shortest path from vertex i to vertex j with all intermediary vertices drawn from $\{1,2,...,k\}$ (从i到j的路径的权值,中间节点来自集合 $\{1,2,...,k\}$)

- k≥1(有中间节点)
- Case 1: k is not an intermediate vertex of path p (顶点k不是路径 p的中间节点)

$$d_{ij}^{(k)} = d_{ij}^{(k-1)}$$

20

递归解: A Recursive Solution (cont.)

 $d_{ij}^{(k)}$ = the weight of a shortest path from vertex i to vertex j with all intermediary vertices drawn from $\{1, 2, ..., k\}$ (从i到j的路径的权值,中间节点来自集合 $\{1, 2, ..., k\}$)

- $k \ge 1$
- Case 2: k is an intermediate vertex of path p(顶点k是路径p的中间节点)

$$d_{ij}^{(k)} = d_{ik}^{(k-1)} + d_{kj}^{(k-1)}$$

21

计算方法(Computing the Shortest Path Weights)

- $d_{ij}^{(k)} = \begin{cases} w_{ij} & \text{if } k = 0 \\ \min \{d_{ii}^{(k-1)}, d_{ik}^{(k-1)} + d_{ki}^{(k-1)}\} & \text{if } k \ge 1 \end{cases}$
- The final solution: D⁽ⁿ⁾ = (d_{ii}⁽ⁿ⁾): (最终解)

$$d_{ij}^{(n)} = \delta(i, j) \ \forall \ i, j \in V$$

22

算法:FLOYD-WARSHALL(W)

- 1. $n \leftarrow rows[W]$
- 2. $D^{(0)} \leftarrow W$
- 3. **for** k ← 1 **to** n
- 4. do for $i \leftarrow 1$ to n
- 5. **do for** $j \leftarrow 1$ **to** n
- 6. **do** $d_{ii}^{(k)} \leftarrow \min (d_{ii}^{(k-1)}, d_{ik}^{(k-1)} + d_{ki}^{(k-1)})$
- 7. return $D^{(n)}$
- Running time: Θ(n³)

