

Shortest Path Algorithm

Data Structures and Algorithms
Emory University
Jinho D. Choi

	0	l	2	3
Distance	3	- 1	2	0
Previous	ı	3	3	Ø

0 I 2 3

Distance 3 -2 2 0

Previous I 2 3

Vertex Distance Pair

```
private class VertexDistancePair implements Comparable<VertexDistancePair>
 public int vertex;
  public double distance;
  public VertexDistancePair(int vertex, double distance)
 this.vertex = vertex;
 this.distance = distance;
  }
 @Override
  public int compareTo(VertexDistancePair p)
 double diff = this.distance - p.distance;
 if (diff > 0) return 1;
 if (diff < 0) return -1;
 return 0;
}
```


```
public Integer[] getShortestPath(Graph graph, int source, int target)
 PriorityQueue<VertexDistancePair> queue = new PriorityQueue<>();
 Integer[] previous = new Integer[graph.size()];
 double[] distances = new double[graph.size()];
 Set<Integer> visited = new HashSet<>();
 init(distances, previous, target);
 queue.add(new VertexDistancePair(target, distances[target]));
 while (!queue.isEmpty())
 // To be filled.
  return previous;
```


```
private void init(double[] distances, Integer[] previous, int target)
{
  for (int i=0; i<distances.length; i++)
  {
 if (i == target)
 distances[i] = 0;
 else
 {
 distances[i] = Double.MAX_VALUE;
 previous[i] = null;
 }
}</pre>
```


```
while (!queue.isEmpty())
 Complexity?
 VertexDistancePair u = queue.poll();
 visited.add(u.vertex);
 for (Edge edge : graph.getIncomingEdges(u.vertex))
 int v = edge.getSource();
 if (!visited.contains(v))
 double dist = distances[u.vertex] + edge.getWeight();
 if (dist < distances[v])</pre>
 distances[v] = dist;
 previous [v] = u.vertex;
 queue.add(new VertexDistancePair(v, dist));
```


Dijkstra's vs A*

```
private void init(double[] distances, Integer[] previous, int target)
{
  for (int i=0; i<distances.length; i++)
  {
 if (i == target)
 distances[i] = 0 + heuristic(i, target);
 else
 {
 distances[i] = Double.MAX_VALUE;
 previous[i] = null;
 }
}</pre>
```


```
while (!queue.isEmpty())
  VertexDistancePair u = queue.poll();
  visited.add(u.vertex);
  for (Edge edge : graph.getIncomingEdges(u.vertex))
 int v = edge.getSource();
 if (!visited.contains(v))
 double dist = distances[u.vertex] + edge.getWeight();
 if (dist < distances[v])</pre>
 distances[v] = dist + heuristic(v, target);
 previous [v] = u.vertex;
 queue.add(new VertexDistancePair(v, dist));
```


A* Abstract Class

```
public abstract class AStar
  public Integer[] getShortestPath(Graph graph, int source, int target)
 PriorityQueue<VertexDistancePair> queue = new PriorityQueue<>();
 Integer[] previous = new Integer[graph.size()];
 double[] distances = new double[graph.size()];
 Set<Integer> visited = new HashSet<>();
 return previous;
protected abstract double heuristic(int source, int target);
```


```
public class Dijkstra extends AStar
{
 @Override
 protected double heuristic(int source, int target)
 {
 return 0;
 }
}
```


