

Graph (II)

Joseph Cheung {Joseph_C} 2022-03-04

Prerequisite

- Graph I
 - Basics Concepts, Graph Representations, Grid graph

- Data Structure II
 - Heap, DSU

if you attended this lesson last year...

HKOI Online Judge

- T033 Second Trip Discount Scheme
- M1824 Internal Network

Codeforces

CF1633E - Spanning Tree Queries

Today's Algorithm

Shortest Path

- Dijkstra's Algorithm
- Bellman-Ford Algorithm
- Shortest Path Faster Algorithm (SPFA)
- Floyd-Warshall Algorithm

Graph Modelling Techniques

Minimum Spanning Tree (MST)

- Prim's Algorithm
- Kruskal's Algorithm

Graph (II)

For unweighted graphs (all edges' cost = 1),

BFS

For unweighted graphs (all edges' cost = 1),

we can use BFS

So why BFS is correct for unweighted graphs?

Distance will only increase

Keep choosing the one with minimum distance (as it's finalized) to spread out

For unweighted graphs (all edges' cost = 1),

we can use BFS

For unweighted graphs (all edges' cost = 1),

we can use BFS

So why BFS is correct for unweighted graphs?

Distance will only increase

Keep choosing the one with minimum distance (as it's finalized) to spread out

10

Using BFS?

For unweighted graphs (all edges' cost = 1), we can use BFS

dist = 1dist = 0

For unweighted graphs (all edges' cost = 1),

we can use BFS

What about weighted graphs? Can we just add the costs?

What about weighted graphs? Can we just add the costs?

What about weighted graphs?

Can we just add the costs?

What about weighted graphs?

Can we just add the costs?

NO!!!!!!!!!!!!!!!

It only consider minimum number of edges, NOT COST!

You can still transform the graph...

But it will cost you a lottttt...

O(Cost)

Importance of learning standard algorithm

- Solve basics problem, or some subtasks of hard questions
- Learn to see how greedy algorithms work, and try to apply them in other tasks

Practice Problems

If you have already implemented shortest path algorithm before/ want to know what kind of question we are going to solve:

- 01041 Shortest Path
- M1311 Dokodemo Door

Dijkstra's Algorithm (/daɪkstrəz/ DYKE-strəz)

Similar to BFS


```
Repeat {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
} Until
```

REPEAT {

choose an unfinalized node with minimum distance mark it as finalized update the neighbours' distance

} UNTIL (all nodes are finalized)

	1	2	3	4	5	6	7	8
dist	0	INF						
final	FALSE							


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 UNTIL (all nodes are finalized)
 NODE 1 IS CHOSEN
 5
 2
 3
 6
 7
 8
 dist
 INF
 INF
 INF
 INF
 INF
 INF
 INF
final
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 1 IS CHOSEN
 5
 6
 dist
 INF
 INF
 INF
 INF
 INF
final
 TRUE
 FALSE
 FALSE | FALSE |
 FALSE
 FALSE
 FALSE | FALSE
```


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 2 IS CHOSEN
 5
 6
 dist
 INF
 INF
 5
 9
 INF
 INF
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE | FALSE
final
 TRUE
 TRUE
```


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 2 IS CHOSEN
 3
 5
 6
 dist
 25
 5
 9
 INF
 INF
 INF
final
 TRUE
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE FALSE
```


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 3 IS CHOSEN
 3
 5
 6
 dist
 5
 9
 INF
 INF
 25
 13
 INF
 FALSE
 FALSE
 FALSE
 TRUE
 TRUE
 TRUE
 FALSE
 FALSE
final
```


REPEAT {


```
choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 3 IS CHOSEN
 5
 6
 dist
 25
 13
 5
 9
 15
 INF
 FALSE
 FALSE
final
 TRUE
 TRUE
 TRUE
 FALSE
 FALSE
 FALSE
```


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 5 IS CHOSEN
 3
 5
 6
 8
 dist
 25
 13
 0
 5
 9
 15
 11
 INF
 TRUE
 TRUE
 FALSE
 TRUE
 FALSE
 FALSE
 FALSE
final
 TRUE
```


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 5 IS CHOSEN
 5
 6
 8
 dist
 25
 12
 5
 15
 11
 INF
 FALSE
 FALSE
 TRUE
 TRUE
 TRUE
 FALSE
 TRUE
 FALSE
final
```


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 UNTIL (all nodes are finalized)
 NODE 7 IS CHOSEN
 5
 7
 3
 6
 8
 dist
 15
 25
 12
 INF
 5
 9
 11
 TRUE
 TRUE
 TRUE
 FALSE
 TRUE
 FALSE
 TRUE
 FALSE
final
```


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 7 IS CHOSEN
 3
 dist
 25
 12
 9
 15
 11
 INF
final
 TRUE
 TRUE
 TRUE
 FALSE
 TRUE
 FALSE
 TRUE
 FALSE
 // HERE, 12 + 5 > 15, SO NO UPDATE ON dist[4]
```

	1	2	3	4	5	6	7	8
dist	0	5	9	15	11	25	12	INF
final	TRUE	TRUE	TRUE	TRUE	TRUE	FALSE	TRUE	FALSE


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 4 IS CHOSEN
 9
 5
 8
 dist
 5
 15
 24
 12
 INF
 0
 9
 11
 TRUE
 TRUE
 TRUE
 FALSE
 TRUE
 FALSE
final
 TRUE
 TRUE
 // HERE, 15 + 3 > 11, SO NO UPDATE ON dist[5]
```

```
REPEAT {
 choose an unfinalized node with minimum distance mark it as finalized update the neighbours' distance
} UNTIL (all nodes are finalized)

// NODE 6 IS CHOSEN
```

	1	2	3	4	5	6	7	8
dist	0	5	9	15	11	24	12	INF
final	TRUE	FALSE						


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 6 IS CHOSEN
 5
 6
 dist
 5
 15
 24
 12
 INF
 9
 11
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 FALSE
final
 // NO NEIGHBOURS FOR NODE 6 :(
```

```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
} UNTIL (all nodes are finalized)

// NODE 8 IS CHOSEN
```

	1	2	3	4	5	6	7	8
dist	0	5	9	15	11	24	12	INF
final	TRUE							


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 UNTIL (all nodes are finalized)
 NODE 8 IS CHOSEN
 6
 dist
 15
 5
 9
 11
 24
 12
 INF
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
final
 HERE, INF + 4 > 9, SO NO UPDATE ON dist[3]
```

REPEAT {

choose an unfinalized node with minimum distance mark it as finalized

mark it as finalized

update the neighbours' distance

} UNTIL (all nodes are finalized)

	1	2	3	4	5	6	7	8
dist	0	5	9	15	11	24	12	INF
final	TRUE							


```
Iterate |V| times
 u = 0
For i = 1 .. |V|
 If (dist[i] < dist[u]) AND (final[i] = FALSE)
 u = i
 final[u] = TRUE
For each edge e connected from node u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
REPR
```

```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
} UNTIL (all nodes are finalized)
```

```
Iterate |V| times
u = 0
For i = 1 .. |V|
 If (dist[i] < dist[u]) AND (final[i] = FALSE)
 u = i
 final[u] = TRUE
For each edge e connected from node u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
REPI
```

```
Iterate |V| times
u = 0
For i = 1 .. |V|
 If (dist[i] < dist[u]) AND (final[i] = FALSE)
 u = i
 final[u] = TRUE
For each edge e connected from node u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
```

```
Iterate |V| times
u = 0
For i = 1 .. |V|
 If (dist[i] < dist[u]) AND (final[i] = FALSE)
 u = i
 final[u] = TRUE
For each edge e connected from node u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
```

```
Iterate |V| times
u = 0
For i = 1 .. |V|
 If (dist[i] < dist[u]) AND (final[i] = FALSE)
 u = i
 final[u] = TRUE
For each edge e connected from node u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
```

Easiest way is... for each iteration, find the node that should be chosen in O(V) with simple linear search

```
Iterate |V| times
u = 0
For i = 1 .. |V|
 If (dist[i] < dist[u]) AND (final[i] = FALSE)
 u = i
 final[u] = TRUE
For each edge e connected from node u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
Time
```

Time Complexity? $O(V \times V + E) = O(V^2 + E)$

```
Iterate |V| times
u = 0
For i = 1 .. |V|
 If (dist[i] < dist[u]) AND (final[i] = FALSE)
 u = i
 final[u] = TRUE
For each edge e connected from node u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
Time
```

```
Time Complexity? O(V \times V + E) = O(V^2 + E) = SLOW!!!
```

Better way to implement Dijkstra's Algorithm

Replace the linear search part with heap (priority_queue in C++) to find unfinalized node with minimum distance

```
PQ.push({0, 1})  // {dist, node}
While NOT(PQ.empty())
  u = PQ.top().node
  PQ.pop()
  If (final[u] = TRUE)
 Continue
  final[u] = TRUE
  For each edge e connected from node u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 PQ.push({dist[e.to], e.to})
```


```
Time Complexity?
O(ElogE) = GOOD!!!
```

In practice, we usually change the following lines

to reduce memory usage // the algorithm still works in the same way

```
PQ.push({0, 1})  // {dist, node}
While NOT(PQ.empty())
  u = PQ.top().node
  w = PQ.top().dist
  PQ.pop()
  If (dist[u] != w)
 Continue
For each edge e connected from node u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 PQ.push({dist[e.to], e.to})
```

	1	2	3	4	5	6	7	
					INF			
final	FALSE							


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 1 IS CHOSEN
 6
 dist
 30
 INF
 INF
 INF
 INF
final
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


REPEAT {


```
mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 NODE 3 IS CHOSEN
 6
 dist
 30
 9
 15
 11
 INF
 INF
 FALSE
final
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 TRUE
```

choose an unfinalized node with minimum distance

REPEAT {


```
choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
 } UNTIL (all nodes are finalized)
 // NODE 5 IS CHOSEN
 6
 dist
 30
 15
 11
 INF
 INF
 9
final
 TRUE
 FALSE
 TRUE
 FALSE
 TRUE
 FALSE
 FALSE
```


```
REPEAT {
 choose an unfinalized node with minimum distance
 mark it as finalized
 update the neighbours' distance
} UNTIL (all nodes are finalized)

// NODE 4 IS CHOSEN
```

	1	2	3	4	5	6	7
dist	0	30	9	15	11	24	INF
final	TRUE	FALSE	TRUE	TRUE	TRUE	FALSE	FALSE

final

TRUE

FALSE

TRUE

```
REPEAT {
 choose an unfinalized node with minimum distance mark it as finalized update the neighbours' distance
} UNTIL (all nodes are finalized)

// NODE 6 IS CHOSEN

1 2 3 4 5 6 7


dist 0 30 9 15 11 24 25
```

TRUE

TRUE

TRUE

FALSE

// NODE 7 IS CHOSEN

	1	2	3	4	5	6	7
dist	0	30	9	15	11	24	25
final	TRUE	FALSE	TRUE	TRUE	TRUE	TRUE	TRUE

REPEAT {

choose an unfinalized node with minimum distance mark it as finalized

update the neighbours' distance

} UNTIL (all nodes are finalized)

// NODE 2 IS CHOSEN

	1	2	3	4	5	6	7
dist	0	30	9	15	11	24	25
final	TRUE						

$$30 + (-20) = 10 < 24$$
?

Example – Errors!

	1	2	3	4	5	6	7
dist	0	30	9	15	11	24	25
final	TRUE						
actual	0	30	9	15	5	10	11

Using BFS?

So why BFS is correct for unweighted graphs?

Distance will only increase

Keep choosing the one with minimum distance (as it's finalized) to spread out

Limitations of Dijkstra's Algorithm

We assumed that edges are with positive weights!

Distance will only increase

Keep choosing the one with minimum distance (as it's finalized) to spread out

Bellman-Ford Algorithm

Bellman-Ford Algorithm

For a graph without negative cycles...

- A shortest path should not revisits any nodes
- A shortest path should contains no more than **V 1** edges

```
REPEAT (V-1) TIMES {
 for each edge u-v,
 consider going to node v from node u via this edge
}
```

Bellman-Ford Algorithm

```
REPEAT (V-1) TIMES {
 for each edge u-v,
 consider going to node v from node u via this edge
  // 1-st ITERATION
 dist[1] + 9 v.s. dist[3]
 INF
 V.S.
 5
 6
dist
 INF
 INF
 INF
 INF
 INF
 INF
```

Implementation of Bellman-Ford Algorithm

Just implement it directly!

```
Iterate |V|-1 times
For each edge e
 If (dist[e.to] > dist[e.from] + e.cost)
 dist[e.to] = dist[e.from] + e.cost
```

```
REPEAT (V-1) TIMES {
 for each edge u-v,
 consider going to node v from node u via this edge
}
```

Time Complexity of Bellman-Ford Algorithm

Just implement it directly!


```
Iterate |V|-1 times
For each edge e
 If (dist[e.to] > dist[e.from] + e.cost)
 dist[e.to] = dist[e.from] + e.cost
```

Time Complexity?


```
REPEAT (V-1) TIMES {
 for each edge u-v,
 consider going to node v from node u via this edge
 INITIALIZATION
 5
 6
 8
dist
 INF
 INF
 INF
 INF
 INF
 INF
 INF
```

```
REPEAT (V-1) TIMES {
 for each edge u-v,
 consider going to node v from node u via this edge
  // 1-st ITERATION
 dist[8] + 4 v.s. dist[3]
 + 4 v.s.
 INF
 INF
 6
dist
 INF
 INF
 INF
 INF
 INF
 INF
 INF
```


```
REPEAT (V-1) TIMES {
 for each edge u-v,
 consider going to node v from node u via this edge
  // 1-st ITERATION
 dist[4] + 9 v.s. dist[6]
 + 9 v.s.
 INF
 INF
 6
dist
 INF
 INF
 5
 INF
 INF
 INF
```


```
REPEAT (V-1) TIMES {
 for each edge u-v,
 consider going to node v from node u via this edge
 AFTER 7 ITERATIONS
 5
 6
dist
 5
 15
 11
 24
 12
 INF
 9
```

Negative Cycles

How to detect negative cycles?

Recalling that... for a graph without negative cycles...

- A shortest path should not revisit any nodes
- A shortest path should contain no more than **V 1** edges

So when we iterate once more (the \mathbf{V}^{th} time), there should not be anymore updates if it has no negative cycles

"having updates" means "having negative cycle(s)"

Shortest Path Faster Algorithm (SPFA)

Improvement of Bellman-Ford Algorithm by using the data structure: queue

Work well on random graphs with empirical average time complexity: O(E)

Worst case time complexity: O(VE) // same as Bellman-Ford Algorithm

Implementation of SPFA

```
Push node 1 into the queue Q
While (Q is not empty)
  node \mathbf{u} = \mathbf{Q}. dequeue
  For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
```

Implementation of SPFA

```
Push node 1 into the queue Q
While (Q is not empty)
  node u = Q.dequeue
  For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into Q
```

How to know if a node is in the queue or not?

Iterate through the whole queue? Worst case O(V) per query :(

Plementation of SPFA

Improvement of Bellman-Ford Algorithm by using the data structure: queue

```
push node 1 into the queue
WHILE (queue is not empty) {
 dequeue as node u
 update the neighbours' distance from node u:
 if updated and the destination is not in queue, push into the queue
}
```

Implementation of SPFA

```
Push node 1 into the queue Q
While (Q is not empty)
  node u = Q.dequeue
For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into Q
```

How to know if a node is in the queue or not?

Iterate through the whole queue? Worst case O(V) per query :(

Let's build a boolean array to maintain :)

Implementation of SPFA

```
Push node 1 into the queue Q
While (Q is not empty)

node u = Q.dequeue
For each edge e from u

If (dist[e.to] > dist[u] + e.cost)

dist[e.to] = dist[u] + e.cost

If (node e.to is not in Q)

Push node e.to into Q
inq[e.to] = TRUE
```

How to know if a node is in the queue or not?

Iterate through the whole queue? Worst case O(V) per query :(

Let's build a boolean array to maintain :)

2

INF

FALSE

3

INF

FALSE

SPFA

dist

inq

TRUE

```
Push node 1 into the queue Q
While (Q is not empty)
  node u = Q.dequeue
For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into Q
front
back

q 1
```

INF

FALSE

5

INF

FALSE

6

INF

FALSE

7

INF

FALSE


```
Push node 1 into the queue Q
 While (Q is not empty)
 node u = Q.dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 Q
 3
 5
 6
 7
 8
dist
 INF
 INF
 INF
 INF
 INF
 INF
 INF
ing FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
 While (Q is not empty)
 node \mathbf{u} = \mathbf{Q}. dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 3
 5
 6
 7
 8
dist
 INF
 INF
 INF
 INF
 INF
 INF
 INF
ing FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
 While (Q is not empty)
 node \mathbf{u} = \mathbf{Q}. dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 3
 5
 6
 7
 8
dist
 INF
 INF
 INF
 INF
 INF
 INF
ing FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
 While (Q is not empty)
 node \mathbf{u} = \mathbf{Q}. dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 3
 5
 6
 7
 8
dist
 INF
 INF
 INF
 INF
 INF
 INF
ing FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
 While (Q is not empty)
 node \mathbf{u} = \mathbf{Q}. dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 3
 5
 6
 7
 8
dist
 INF
 INF
 INF
 INF
 INF
 INF
ing FALSE
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
 While (Q is not empty)
 node \mathbf{u} = \mathbf{Q}. dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 3
 5
 6
 7
 8
dist
 INF
 INF
 INF
 INF
 INF
 INF
ing FALSE
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
 While (Q is not empty)
 node \mathbf{u} = \mathbf{Q}. dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 3
 5
 6
 7
 8
dist
 9
 INF
 INF
 INF
 INF
 INF
ing FALSE
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
 While (Q is not empty)
 node \mathbf{u} = \mathbf{Q}. dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 3
 5
 6
 7
 8
dist
 9
 INF
 INF
 INF
 INF
 INF
ing FALSE
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
 While (Q is not empty)
 node \mathbf{u} = \mathbf{Q}. dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 3
 3
 5
 6
 7
 8
dist
 9
 INF
 INF
 INF
 INF
 INF
ing FALSE
 TRUE
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
 While (Q is not empty)
 node u = Q.dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 3
 2
 3
 5
 6
 7
 8
dist
 9
 INF
 INF
 INF
 INF
 INF
ing FALSE
 FALSE
 TRUE
 FALSE
 FALSE
 FALSE
 FALSE
 FALSE
```


```
Push node 1 into the queue Q
While (Q is not empty)
  node u = Q.dequeue
For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into Q
```

			front			back		
Q			3	6	7			
	1	2	3	4	5	6	7	8
dist	0	5	9	INF	INF	20	8	INF
inq	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE	TRUE	FALSE

ing FALSE

FALSE

FALSE


```
Push node 1 into the queue Q
 While (Q is not empty)
 node u = Q.dequeue
 For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into 0
 front
 back
 6
 7
 3
 5
 6
 8
dist
 9
 INF
 INF
 20
 8
 INF
```

FALSE

FALSE

TRUE

TRUE


```
Push node 1 into the queue Q
While (Q is not empty)
  node \mathbf{u} = \mathbf{Q}. dequeue
  For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into Q
```


					front			
Q				6	7	4	5	
	1	2	3	4	5	6	7	8
dist	0	5	9	15	11	20	8	INF
inq	FALSE	FALSE	FALSE	TRUE	TRUE	TRUE	TRUE	FALSE


```
Push node 1 into the queue Q
While (Q is not empty)
  node u = Q.dequeue
For each edge e from u
 If (dist[e.to] > dist[u] + e.cost)
 dist[e.to] = dist[u] + e.cost
 If (node e.to is not in Q)
 Push node e.to into Q
```

	1	2	3	4	5	6	7	8
dist	0	5	9	15	11	24	12	INF
inq	FALSE							

REMINDER!!!

Work well on random graphs with empirical average time complexity: O(E) Worst case time complexity: O(VE) // *grid graph*

There are two common optimization techniques that can improve SPFA's performance using deque

- Small Label First (SLF)
- Large Label Last (LLL)

You may find them at Wikipedia:)

Floyd-Warshall Algorithm

Floyd-Warshall Algorithm

All-pairs shortest path algorithm

Based on Dynamic Programming (DP)

It's ok if you don't know DP

Floyd-Warshall Algorithm

All-pairs shortest path algorithm

Based on Dynamic Programming (DP)

For every pair of node (**p**, **q**),

Check if it is better to go from node **p** to node **1**, then from node **1** to node **q**

For every pair of node (**p**, **q**),

Check if it is better to go from node **p** to node **2**, then from node **2** to node **q**

For every pair of node (**p**, **q**),

Check if it is better to go from node **p** to node **3**, then from node **3** to node **q**

...

For every pair of node (p, q),

Check if it is better to go from node **p** to node **V**, then from node **V** to node **q**

Implementation of Floyd-Warshall Algorithm

dist[x][y] = the minimum distance from node x to node y

Floyd-Warshall Algorithm

Time Complexity: $O(V \times V \times V) = O(V^3)$

Floyd-Warshall Algorithm – Cycle Finding

Breaking down the DP states

The algorithm can be used to detect cycles

```
For m = 1 \dots V // as intermediate node For p = 1 \dots V For q = 1 \dots V
```

Before dist[p][q] in iteration m is calculated It refers to the shortest distance from p to q using only node 1 to node m-1 as intermediate nodes

We can iterate m as the last node to form the cycle (if it exists)

Floyd-Warshall Algorithm – Cycle Finding

Breaking down the DP states

The algorithm can be used to detect cycles

Shortest Path Algorithm Comparison

	Туре	Negative edge?	Time Complexity	
Dijkstra's Algorithm	single source	not support	O(ElogE + V)	
Bellman-Ford Algorithm	single source	support	O(VE)	
SPFA	single source	support	Average Case: O(E) [random graph]	Worst Case: O(VE)
Floyd-Warshall Algorithm	all-pairs	support	O(V ³)	

Practice Problems

- M1223 Lucky Path
- M0423 Running Course

Shortest Path Application

The hardest part of dealing with shortest path problem is how to model the given problem into a suitable graph

A few common techniques will be covered in the following slides

Multiple Layers

Sometimes a node may have multiple statuses e.g. odd and even steps

It may be useful to build few layers of the original graph where each layer represents one of the statuses

then build edges between the new nodes

Multiple Layers

Retrieved from HKOJ T033

- 20% discount on every second trip
- An odd layer and an even layer
- Build edges between two layers

Multisource

When there are multiple sources It can be easily handled by Adding a "Super node"

Connect the "Super node" with All the sources with 0 cost

And run the shortest path algorithm By starting at the "Super node"

Minimum Spanning Tree (MST)

MST

The spanning tree with total cost of 26

MST

The spanning tree with minimum total cost of 24

MST

Spanning Tree

a connected subgraph that is a tree which includes all vertices (nodes)

Minimum Spanning Tree

the spanning tree with minimum possible total weight

In other words, select **V-1** edges such that

- all vertices are connected
- the total cost is minimized


```
A greedy algorithm...

start with any node (why...?)


REPEAT {
 choose a node that is cheapest to connect from our connected nodes connect to this node via the (cheapest) edge
} UNTIL (all nodes are connected)
```

start with any node

REPEAT {

 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge

} UNTIL (all nodes are connected)

START WITH NODE 8

```
start with any node

REPEAT {

 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge


} UNTIL (all nodes are connected)
```


```
start with any node

REPEAT {


 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge
} UNTIL (all nodes are connected)
```


```
start with any node

REPEAT {

 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge
} UNTIL (all nodes are connected)
```


```
start with any node


REPEAT {

 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge
} UNTIL (all nodes are connected)
```

```
start with any node

REPEAT {

 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge
} UNTIL (all nodes are connected)
```


```
start with any node

REPEAT {

 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge

} UNTIL (all nodes are connected)
```


```
start with any node

REPEAT {

 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge

} UNTIL (all nodes are connected)
```


```
start with any node

REPEAT {

 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge

} UNTIL (all nodes are connected)
```


ALL NODES ARE CONNECTED

```
start with any node

REPEAT {

 choose a node that is cheapest to connect from our connected nodes
 connect to this node via the (cheapest) edge

} UNTIL (all nodes are connected)
```


Implementation is quite similar to Dijkstra's Algorithm You can use a heap to maintain edges

Time Complexity: O(ElogE)

Sort the edges by their costs (from low to high)

Select edge **e** = (**u**, **v**), from the minimum one to the maximum one If node **u** and node **v** are in different connected component Use this edge to connect node **u** and node **v**

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (5,7) WITH COST = 1

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (5,7) WITH COST = 1

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (5,3) WITH COST = 2

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (5,3) WITH COST = 2

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (5,4) WITH COST = 3

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (5,4) WITH COST = 3

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (8,3) WITH COST = 4

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (8,3) WITH COST = 4

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (7,4) WITH COST = 5

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (7,4) WITH COST = 5

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (1,2) WITH COST = 5

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (1,2) WITH COST = 5

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (3,4) WITH COST = 6

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (3,4) WITH COST = 6

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (2,7) WITH COST = 8

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (2,7) WITH COST = 8

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (4,6) WITH COST = 9

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

// SELECT THE EDGE (4,6) WITH COST = 9

Select edge $\mathbf{e} = (\mathbf{u}, \mathbf{v})$, from the minimum one to the maximum one If node \mathbf{u} and node \mathbf{v} are in different connected component Use this edge to connect node \mathbf{u} and node \mathbf{v}

```
// SELECT THE EDGE (1,3) WITH COST = 9
// SELECT THE EDGE (2,6) WITH COST = 20
```


You can of course, for each iteration, run an additional DFS or BFS to check if two nodes are in the same connected component

This has time complexity of O(V+E) per DFS/BFS and has O(E) DFS/BFS, so overall time complexity is $O(E^2)$

With disjoint set union-find, you can check connected components in $O(\alpha(V))$, so overall time complexity is $O(E \log E + E\alpha(V))$

For each component, find the minimum edge from it to a different component

Add all the minimum edges to the MST and connect the components

Repeat until no edges could be added

For each component, find the minimum edge from it to a different component

Add all the minimum edges to the MST and connect the components

Repeat until no edges could be added

For each component, find the minimum edge from it to a different component

Add all the minimum edges to the MST and connect the components

Repeat until no edges could be added

Time complexity for each iteration: O(**E**)

Each iteration cuts the number of components at least half

Overall time complexity: O(**E**log**V**)

MST – Application

Retrieved from HKOJ M1824

Which office should be upgraded?

- Exhaustion
- Dynamic Programming

Both algorithms are too slow...

MST - Application

Retrieved from HKOJ M1824

Connect all offices by

- i) Upgrade the office to "premium office"
 all pairs of "premium office" will be connected
- ii) Build cable between offices

Find the minimum cost to make all offices connected

MST - Application

Retrieved from HKOJ M1824

Will simply running MST algorithm work?

No!!!

i) The graph may not be connected

ii) Upgrading some offices to "Premium office" may Result in lower cost

MST – Application

Retrieved from HKOJ M1824

Adding a "Super node" to represent the connections between "Premium office"

The costs of new edges equal to the price when upgrading

Run MST afterwards!!

CF1633E

- N <= 50 vertices and M <= 300 edges
- K <= 10⁷ queries consisting of a single integer x
- Cost of a spanning tree = sum of |w_i x|
 where w_i are the weight of edges in spanning tree
- Answer to a query = lowest cost of a spanning tree

CF1633E

Consider the process where we see compare two edges A & B in mst:

There is a value y where such that We will use edge A when $x \le y$, And use edge B when x > y.

And y is left for you to think:D (Preprocessing + 2 pointers)!!!

Second Best MST

How to find the Second Best Minimum Spanning Tree?

Second Best MST

How to find the Second Best Minimum Spanning Tree?

Build mst first!!

Then, for each edge A that is not in the mst, look for the maximum weighted edge in the Mst which is not equal to edge A

Efficient sol using LCA!!! (Graph III):D

Practice Problems

HKOI Online Judge

- <u>01041 Shortest Path</u> (Implementation)
- M1223 Lucky Path (Shortest Path)
- M1622 Hyper Knight (Graph Modelling)
- M0423 Running Course (Cycle Finding)
- M1127 Minimum Spanning Tree (Implementation)
- 04990 City Planning (Graph Modelling)
- <u>T111 Mars Exploration</u> (Optimization)