Chapter 25: All-Pairs Shortest-Paths

Some Algorithms

- · When no negative edges
 - $O(VE + V^2 \log V)$ time (how?)
- When no negative cycles
 - Bellman-Ford [1962]: O(V2E) time
 - Floyd-Warshall [1962]: O(V³) time
 - Johnson [1977]: O(VE + V²log V) time
 - based on a clever combination of Bellman-Ford and Dijkstra

Notations

- Input form: matrix W= (w_{ij})
- $w_{ij} = 0$ if i = j,
- w_{ij} = the weight of the directed edge if i \neq j and $(i, j) \in E$,
- Otherwise w_{ij} = ∞
- Output: D = (d_{ij}),
- $d_{ij} = \delta(i,j)$ the shortest weight path from i to j

Some Algorithms

- G = (V, E) with w: E -> R
- Suppose that $w(e) \ge 0$ for all $e \in E$ Using Dijkstra's algorithm: $O(V^3)$
- Using Binary heap implementation: O(VE lg V)
- Using Fibonacci heap: O(V² lg V + VE)
- Suppose negative weight are allowed Using Bellman-Ford algorithm: $O(V^2 E) = O(V^4)$

A dynamic programming approach:

- 1. characterize the structure of an optimal solution,
- 2. recursively define the value of an optimal solution,
- 3. compute the value of an optimal solution in a bottom-up fashion.

The structure of an optimal solution

Consider a shortest path p from vertex i to vertex j, and suppose that p contains at most m edges. Assume that there are no negative-weight cycles. Hence $m \le n-1$ is finite.

The structure of an optimal solution

- If i = j, then p has weight 0 and no edge.
- If $i \neq j$, we decompose p into $i \stackrel{p}{\sim} k \rightarrow j$ where p' contains at most m-1 edges.
- Moreover, p' is a shortest path from i to k and $\delta(i,j) = \delta(i,k) + w_{ki}$

Recursive solution to the allpairs shortest-path problem

• Define: $l_{ij}^{(m)}$ = minimum weight of any path from i to j that contains at most m edges.

0 if
$$i = j$$

- $I_{ij}^{(0)} = \infty$ if $i \neq j$
- Then $l_{ij}^{(m)} = \min\{l_{ij}^{(m-1)}, \min_{1 \le k \le n} \{l_{ik}^{(m-1)} + w_{kj}\}\} = \min_{1 \le k \le n} \{l_{ik}^{(m-1)} + w_{kj}\}$ (why?)

Recursive solution to the allpairs shortest-path problem

 Since shortest path from i to j contains at most m-1 edges,

$$\delta(i,j) = I_{ij}^{(n-1)} = I_{ij}^{(n)} = I_{ij}^{(n+1)} = ...$$

- Computing the shortest-path weight bottom up:
 - Compute $L^{(1)}$, $L^{(2)}$,...., $L^{(n-1)}$ where $L^{(m)}=(I_{i,i}^{(m)})$
 - Note that $L^{(1)} = W$.

EXTENDED-SHORTEST-PATHS(L, W)

• Given matrices L^(m-1) and W return L^(m)

```
1 n <- L.row
2 Let L' = (l'_{ij}) be a new n x n matrix
3 \text{ for } i = 1 \text{ to } n
4 for j = 1 to n
 |'<sub>ij</sub> = ∞
 for k = 1 to n
 l'_{ij} = \min(l'_{ij}, l_{ik} + w_{kj})
8 return L'
```

Example:

$$W = L^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$L^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 2 & -4 \\ 3 & 0 & -4 & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & \infty & 1 & 6 & 0 \end{pmatrix}$$

$$L^{(3)} = \begin{pmatrix} 0 & 3 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix} \qquad L^{(4)} = \begin{pmatrix} 0 & 1 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

Matrix Multiplication

```
Let |(m-1) -> a
 w -> b
 |(m) -> C
 I_{ij}^{(m)} = \min_{1 \le k \le n} \{ I_{ik}^{(m-1)} + w_{kj} \}
 min -> +
 C_{ij} = \Sigma_{k=1 \text{ to n}} a_{ik} \cdot b_{ki}
 ∞-> zero
(time complexity: O(n<sup>3</sup>))
```

SLOW-ALL-PAIRS-SHORTEST-PATHS(W)

$$L^{(1)} = L^{(0)}$$
 • $W = W$
 $L^{(2)} = L^{(1)}$ • $W = W^2$
 $L^{(3)} = L^{(2)}$ • $W = W^3$

•

•

•

$$L^{(n-1)} = L^{(n-2)} \cdot W = W^{n-1}$$

SLOW-ALL-PAIRS-SHORTEST-PATHS(W)

```
1  n = W.rows
2  L<sup>(1)</sup> = W
3  for m = 2 to n-1
4 let L<sup>(m)</sup> be a new n x n matrix
5  L<sup>(m)</sup> = EXTENDED-SHORTEST-
PATHS(L<sup>(m-1)</sup>, W)
6  return L<sup>(n-1)</sup>
```

Time complexity: $O(n^4)$

Improving the running time

$$L^{(1)} = W$$
 $L^{(2)} = W^2 = W \cdot W$
 $L^{(4)} = W^4 = W^2 \cdot W^2$
 \vdots

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

i.e., using repeating squaring!

Time complexity: O(n3lg n)

FASTER-ALL-PAIRS-SHORTEST-PATHS

FASTER-ALL-PAIRS-SHORTEST-PATHS(W)

- 1. n = W.row
- 2. $L^{(1)} = W$
- 3. m =1
- 4. while m < n-1
- 5. let $L^{(2m)}$ be a new n x n matrix
- 6. $L^{(2m)} = Extend-Shorest-Path(L^{(m)}, L^{(m)})$
- 7. m = 2m
- 8. return L^(m)

The Floyd-Warshall algorithm

- A different dynamic programming formulation
 - · The structure of a shortest path:

Let $V(G)=\{1,2,...,n\}$. For any pair of vertices i, $j \in V$, consider all paths from i to j whose intermediate vertices are drawn from $\{1, 2,...,k\}$, and let p be a minimum weight path among them.

The structure of a shortest path

- If k is not in p, then all intermediate vertices are in {1, 2,...,k-1}.
- If k is an intermediate vertex of p, then p can be decomposed into $i_{n}^{p_1} k_{n}^{p_2} j$ where p_1 and is a shortest path from i to k with all the intermediate vertices in $\{1,2,...,k-1\}$ and p_2 is a shortest path from k to j with all the intermediate vertices in $\{1,2,...,k-1\}$.

A recursive solution to the all-pairs shortest path

• Let d_{ij}^k = the weight of a shortest path from vertex i to vertex j with all intermediate vertices in the set $\{1,2,...,k\}$.

$$d_{ij}^{(k)} = w_{ij}$$
 if $k = 0$ $min(d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)})$ if $k > 1$ $D^{(n)} = (d_{ij}^{(n)})$ if the final solution!

FLOYD-WARSHALL(W)

```
1. n = W.rows
 2. D<sup>(0)</sup>= W
 3. for k = 1 to n
4. Let D^{(k)} = (d_{ij}^{(k)}) be a new n \times n matrix
 5. for i = 1 to n
 6. for j = 1 to n
 d_{ij}^{(k)} = \min (d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{ki}^{(k-1)})
 8. return D<sup>(n)</sup>
Complexity: O(n3)
```

Constructing a shortest path

$$\Pi^{(0)}, \Pi^{(1)}, ..., \Pi^{(n)}$$

 $\pi_{ij}^{(k)}$ is the predecessor of the vertex j on a shortest path from vertex i with all intermediate vertices in the set $\{1,2,...,k\}$.

$$\pi_{ij}^{(0)} = \begin{cases} \text{NIL if } i = j \text{ or } w_{ij} = \infty \\ i & \text{if } i \neq j \text{ and } w_{ij} < \infty \end{cases}$$

$$\pi_{ij}^{(k)} = \left\{ \begin{array}{l} \pi_{ij}^{(k-1)} \ \ \text{if} \ d_{ij}^{(k-1)} \leq d_{ik}^{(k-1)} + d_{kj}^{(k-1)} \\ \pi_{kj}^{(k-1)} \ \ \text{if} \ d_{ij}^{(k-1)} > d_{ik}^{(k-1)} + d_{kj}^{(k-1)} \end{array} \right.$$

Example

$$D^{(0)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \qquad D^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$D^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$\Pi^{(0)} = \begin{pmatrix} N & 1 & 1 & N & 1 \\ N & N & N & 2 & 2 \\ N & 3 & N & N & N \\ 4 & N & 4 & N & N \\ N & N & N & 5 & N \end{pmatrix} \qquad \Pi^{(1)} = \begin{pmatrix} N & 1 & 1 & N & 1 \\ N & N & N & 2 & 2 \\ N & 3 & N & N & N \\ 4 & 1 & 4 & N & 1 \\ N & N & N & 5 & N \end{pmatrix}$$

$$\Pi^{(1)} = \begin{pmatrix} N & 1 & 1 & N & 1 \\ N & N & N & 2 & 2 \\ N & 3 & N & N & N \\ 4 & 1 & 4 & N & 1 \\ N & N & N & 5 & N \end{pmatrix}$$

$$D^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$D^{(3)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$D^{(3)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$\Pi^{(2)} = \begin{pmatrix} N & 1 & 1 & 2 & 1 \\ N & N & N & 2 & 2 \\ N & 3 & N & 2 & 2 \\ 4 & 1 & 4 & N & 1 \\ N & N & N & 5 & N \end{pmatrix} \qquad \Pi^{(3)} = \begin{pmatrix} N & 1 & 1 & 2 & 1 \\ N & N & N & 2 & 2 \\ N & 3 & N & 2 & 2 \\ 4 & 3 & 4 & N & 1 \\ N & N & N & 5 & N \end{pmatrix}$$

$$\Pi^{(3)} = \begin{pmatrix} N & 1 & 1 & 2 & 1 \\ N & N & N & 2 & 2 \\ N & 3 & N & 2 & 2 \\ 4 & 3 & 4 & N & 1 \\ N & N & N & 5 & N \end{pmatrix}$$

$$D^{(4)} = \begin{pmatrix} 0 & 3 & -1 & 4 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

$$D^{(4)} = \begin{pmatrix} 0 & 3 & -1 & 4 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix} \qquad D^{(5)} = \begin{pmatrix} 0 & 1 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

$$\Pi^{(4)} = \begin{pmatrix} N & 1 & 4 & 2 & 1 \\ 4 & N & 4 & 2 & 1 \\ 4 & 3 & N & 2 & 1 \\ 4 & 3 & 4 & N & 1 \\ 4 & 3 & 4 & 5 & N \end{pmatrix} \qquad \Pi^{(5)} = \begin{pmatrix} N & 1 & 4 & 5 & 1 \\ 4 & N & 4 & 2 & 1 \\ 4 & 3 & N & 2 & 1 \\ 4 & 3 & 4 & N & 1 \\ 4 & 3 & 4 & 5 & N \end{pmatrix}$$

$$\Pi^{(5)} = \begin{pmatrix} N & 1 & 4 & 3 & 1 \\ 4 & N & 4 & 2 & 1 \\ 4 & 3 & N & 2 & 1 \\ 4 & 3 & 4 & N & 1 \\ 4 & 3 & 4 & 5 & N \end{pmatrix}$$

Transitive closure of a directed graph

```
Given a directed graph G = (V, E) with V = \{1, 2, ..., P\}
 n}
The transitive closure of G is G^*=(V, E^*) where
E^*=\{(i,j)| \text{ there is a path from } i \text{ to } j \text{ in } G\}.
Modify FLOYD-WARSHALL algorithm:
t_{ii}^{(0)} = 0 if i \neq j and (i,j) \notin E
 1 if i=j or (i,j) \in E
for k \ge 1
t_{ij}^{(k)} = t_{ij}^{(k-1)} \vee (t_{ik}^{(k-1)} \wedge t_{ki}^{(k-1)})
```

TRANSITIVE-CLOSURE(G)

```
1 n = |G.V|
2 Let T^{(0)} = (t_{ij}^{(0)}) be a new n x n matrix
3 for i = 1 to n
4 for j = 1 to n
5 if i == j or (i, j) \in G.E
 t_{ii}^{(0)} = 1
 else t_{ij}^{(0)} = 0
8 for k = 1 to n
 Let T^{(k)} = (t_{ii}^{(k)}) be a new n \times n matrix
10 for i = 1 to n
 Time complexity: O(n^3)
11
 for j = 1 to n
 t_{ii}^{(k)} = t_{ii}^{(k-1)} \vee (t_{ik}^{(k-1)} \wedge t_{kj}^{(k-1)})
12
 27
13 return T<sup>(n)</sup>
```

Example

$$T^{(0)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \end{pmatrix}$$

$$T^{(0)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \end{pmatrix} \qquad T^{(1)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \end{pmatrix}$$

$$\begin{array}{cccc}
1 & 2 \\
\uparrow & \uparrow \\
4 & 3
\end{array}$$

$$T^{(2)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \end{pmatrix}$$

$$T^{(3)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$$

Johnson's algorithm for sparse graphs

- If all edge weights in G are nonnegative, we can find all shortest paths in $O(V^2 \log V + VE)$ by using Dijkstra's algorithm with Fibonacci heap
- Combine with Bellman-Ford algorithm takes
 O(VE)
- · using reweighting technique

Reweighting technique

- If G has negative-weighted edge, we compute a new set of nonnegative weight that allows us to use the same method. The new set of edge weight ŵ satisfies:
- 1. For all pairs of vertices $u, v \in V$, a shortest path from u to v using weight function w is also a shortest path from u to v using the weight function \hat{w}
- 2. $\forall (u,v) \in E(G)$, $\hat{w}(u,v)$ is nonnegative

Lemma: (Reweighting doesn't change shortest paths)

- Given a weighted directed graph G = (V, E) with weight function $w:E \rightarrow R$, let $h:V \rightarrow R$ be any function mapping vertices to real numbers. For each edge $(u,v) \in E$, $\hat{w}(u,v) = w(u,v) + h(u) h(v)$
- Let $P=\langle v_0,v_1,...,v_k\rangle$ be a path from vertex v_0 to v_k Then $w(P)=\delta(v_0,v_k)$ if and only if $\hat{w}(P)=\hat{\delta}(v_0,v_k)$ Also, G has a negative-weight cycle using weight function w iff G has a negative weight cycle using weight function \hat{w} .

Proof

•
$$\hat{w}(P) = w(P) + h(v_0) - h(v_k)$$

$$\widehat{\mathbf{w}}(\mathsf{P}) = \sum_{i=1}^k \widehat{\mathbf{w}}(\mathsf{v}_{\mathsf{i-1}},\mathsf{v}_{\mathsf{i}})$$

$$= \sum_{i=1}^{k} (w(v_{i-1}, v_i) + h(v_{i-1}) - h(v_i))$$

$$= \sum_{i=1}^{k} w(v_{i-1}, v_i) + h(v_0) - h(v_k)$$

$$= w(p) + h(v_0) - h(v_k)$$

Proof

- $w(p) = \delta(v_0, v_k)$ implies $\hat{w}(P) = \hat{\delta}(v_0, v_k)$
- Suppose there is a shorter path P' from v_0 to v_k using the weight function $\hat{w} \rightarrow \hat{w}(P') < \hat{w}(P)$
- Then $w(P') + h(v_0) h(v_k) = \hat{w}(P')$ • $\hat{w}(P) = w(P) + h(v_0) - h(v_k)$ • w(P') < w(P).
- We get a contradiction!

Proof

- G has a negative-weight cycle using w iff G has a negative-weight cycle using ŵ.
- Consider any cycle $C=\langle v_0,v_1,...,v_k\rangle$ with $v_0=v_k$. Then $\hat{w}(C)=w(C)+h(v_0)-h(v_k)=w(C)$.
- Producing nonnegative weight by reweight

Producing nonnegative weight by reweighting

- Given a weighted directed graph G = (V, E)
- We make a new graph $G'=(V',E'), V'=V \cup \{s\}, E'=E \cup \{(s,v): v \in V\}$ and w(s,v)=0, for all v in V
- Let $h(v) = \delta(s, v)$ for all $v \in V'$
- We have $h(v) \le h(u) + w(u, v)$ (why?)
- $\hat{w}(u, v) = w(u, v) + h(u) h(v) \ge 0$

Example:

$$h(v) = \delta(s, v)$$

$$\hat{w}(u, v) = w(u, v) + h(u) - h(v)$$

JOHNSON algorithm

- 1 Computing G', where G'.V = G.V \cup {s} and G'.E= G.E \cup {(s, v): v \in G.V} and w(s, v) = 0.
- 2 if BELLMAN-FORD(G', w, s)= FALSE
- 3 print "the input graph contains negative weight cycle"
- 4 else for each vertex $v \in G'.V$
- 5 set h(v) to be the value of $\delta(s, v)$ computed by the BF algorithm
- 6 for each edge $(u, v) \in G'$.

JOHNSON algorithm

```
7 \hat{w}(u, v) = w(u, v) + h(u) - h(v)
8 Let D = (d_{ij}) be a new n \times n matrix
9 for each vertex u \in G.V
10 run DIJKSTRA (G, \hat{w}, u) to compute \hat{\delta} (u, v)
 for all v \in V[G].
11 for each vertex v \in G.V
 d_{uv} = \hat{s}(u, v) + h(v) - h(u)
13 return D
Complexity: O(V^2 | qV + VE)
```


Homework

- Exercises: 25.1-5, 25.1-9, 25.1-10
- Exercises: 25.2-2, 25.2-6
- Exercises: 25.2-8 (Due: Dec. 31)
- Exercises: 25.3-4
- Exercises: 25.3-6 (Due: Dec. 31)