Analysis of Algorithms

Shortest Paths

Shortest Path Problems

- How can we find the shortest route between two points on a road map?
- Model the problem as a graph problem:
 - Road map is a weighted graph:


```
vertices = cities
edges = road segments between cities
edge weights = road distances
```

Goal: find a shortest path between two vertices (cities)

Shortest Path Problem

Input:

- Directed graph G = (V, E)
- Weight function w : $E \rightarrow R$
- Weight of path $p = \langle v_0, v_1, \dots, v_k \rangle$ $w(p) = \sum_{i=1}^k w(v_{i-1}, v_i)$

Shortest-path weight from u to v:

$$\delta(u, v) = \min \left\{ w(p) : u \stackrel{p}{\leadsto} v \text{ if there exists a path from } u \text{ to } v \right\}$$
otherwise

Note: there might be <u>multiple shortest</u> paths from u to v

Variants of Shortest Path

Single-source shortest paths

G = (V, E) ⇒ find a shortest path from a given source vertex s to each vertex v ∈ V

Single-destination shortest paths

- Find a shortest path to a given destination vertex t
 from each vertex v
- Reversing the direction of each edge ⇒ single-source

Variants of Shortest Paths (cont'd)

Single-pair shortest path

 Find a shortest path from u to v for given vertices u and v

All-pairs shortest-paths

 Find a shortest path from u to v for every pair of vertices u and v

Negative-Weight Edges

 Negative-weight edges may form negative-weight cycles

defined!

- Keep going around the cycle, and get $w(s, v) = -\infty$ for all v on the cycle

Negative-Weight Edges

• $s \rightarrow a$: only one path

$$\delta(s, a) = w(s, a) = 3$$

- s → b: only one path
 - $\delta(s, b) = w(s, a) + w(a, b) = -1$
- s → c: infinitely many paths

$$\langle s, c \rangle$$
, $\langle s, c, d, c \rangle$, $\langle s, c, d, c, d, c \rangle$

cycle has positive weight (6 - 3 = 3)

 $\langle s, c \rangle$ is shortest path with weight $\delta(s, b) = w(s, c) = 5$

Negative-Weight Edges

- s → e: infinitely many paths:
 - $-\langle s, e \rangle, \langle s, e, f, e \rangle, \langle s, e, f, e, f, e \rangle$
 - cycle (e, f, e) has negative weight:

$$3 + (-6) = -3$$

- can find paths from s to e with arbitrarily large negative weights
- $\delta(s, e) = -\infty \Rightarrow$ no shortest path exists between s and e
- Similarly: $\delta(s, f) = -\infty$, $\delta(s, g) = -\infty$

Cycles

- Can shortest paths contain cycles?
- Negative-weight cycles No!
 - Shortest path is not well defined
- Positive-weight cycles: No!
 - By removing the cycle, we can get a shorter path
- Zero-weight cycles
 - No reason to use them
 - Can remove them to obtain a path with same weight

Optimal Substructure Theorem

Given:

- A weighted, directed graph G = (V, E)
- A weight function w: $E \rightarrow \mathbb{R}$,

- A shortest path $p = \langle v_1, v_2, \dots, v_k \rangle$ from v_1 to v_k v_i
- A subpath of p: $p_{i,j} = \langle v_i, v_{i+1}, \dots, v_j \rangle$, with $1 \le i \le j \le k$

Then: p_{ij} is a shortest path from v_i to v_j

Proof:
$$p = v_1 \stackrel{p_{1i}}{\leadsto} v_i \stackrel{p_{ij}}{\leadsto} v_j \stackrel{p_{jk}}{\leadsto} v_k$$

$$w(p) = w(p_{1i}) + w(p_{ij}) + w(p_{jk})$$

Assume $\exists p_{ij}'$ from v_i to v_j with $w(p_{ij}') < w(p_{ij})$

$$\Rightarrow$$
 w(p') = w(p_{1i}) + w(p_{ij}') + w(p_{jk}) < w(p) contradiction!

Triangle Inequality

For all
$$(u, v) \in E$$
, we have:
 $\delta(s, v) \le \delta(s, u) + \delta(u, v)$

- If u is on the shortest path to v we have the equality sign

Algorithms

- Bellman-Ford algorithm
 - Negative weights are allowed
 - Negative cycles reachable from the source are not allowed.
- Dijkstra's algorithm
 - Negative weights are not allowed
- Operations common in both algorithms:
 - Initialization
 - Relaxation

Shortest-Paths Notation

For each vertex $v \in V$:

- δ(s, v): shortest-path weight
- d[v]: shortest-path weight estimate
 - Initially, d[v]=∞
 - d[v] → δ(s,v) as algorithm progresses
- π[v] = predecessor of v on a shortest
 path from s
 - If no predecessor, $\pi[v] = NIL$
 - $-\pi$ induces a tree—shortest-path tree

Initialization

Alg.: INITIALIZE-SINGLE-SOURCE(V, s)

- 1. for each $v \in V$
- 2. do d[v] $\leftarrow \infty$
- 3. $\pi[v] \leftarrow NIL$
- 4. $d[s] \leftarrow 0$

 All the shortest-paths algorithms start with INITIALIZE-SINGLE-SOURCE

Relaxation Step

 Relaxing an edge (u, v) = testing whether we can improve the shortest path to v found so far by going through u

> If d[v] > d[u] + w(u, v)we can improve the shortest path to v

Bellman-Ford Algorithm

- Single-source shortest path problem
 - Computes $\delta(s, v)$ and $\pi[v]$ for all $v \in V$
- Allows negative edge weights can detect negative cycles.
 - Returns TRUE if no negative-weight cycles are reachable from the source s
 - Returns FALSE otherwise ⇒ no solution exists

Bellman-Ford Algorithm (cont'd)

Idea:

- Each edge is relaxed |V-1| times by making |V-1| passes over the whole edge set.
- To make sure that each edge is relaxed exactly
 |V 1| times, it puts the edges in an unordered list and goes over the list |V 1| times.

$$(t, x), (t, y), (t, z), (x, t), (y, x), (y, z), (z, x), (z, s), (s, t), (s, y)$$

BELLMAN-FORD(V, E, w, s)

E: (t, x), (t, y), (t, z), (x, t), (y, x), (y, z), (z, x), (z, s), (s, t), (s, y)

Example (t, x), (t, y), (t, z), (x, t), (y, x), (y, z), (z, x), (z, s), (s, t), (s, y)

Detecting Negative Cycles (perform extra test after V-1 iterations)

- for each edge (u, v) ∈ E
- **do if** d[v] > d[u] + w(u, v)
- then return FALSE
- return TRUE

(s,b) (b,c) (c,s)

Look at edge (s, b):

$$d[b] = -1$$

 $d[s] + w(s, b) = -4$

$$\Rightarrow$$
 d[b] > d[s] + w(s, b)

BELLMAN-FORD(V, E, w, s)


```
INITIALIZE-SINGLE-SOURCE(V, s) \leftarrow \Theta(V)
 t \leftarrow t \ to |V| - 1 ← O(V) O(VE) do for each edge (u, v) \in E ← O(E)
2. for i \leftarrow 1 to |V| - 1
 do RELAX(u, v, w)
4.
 for each edge (u, v) \in E
 \leftarrow O(E)
 do if d[v] > d[u] + w(u, v)
6.
 then return FALSE
 return TRUE
```

Running time: O(V+VE+E)=O(VE)

Shortest Path Properties

Upper-bound property

- We always have d[v] ≥ δ (s, v) for all v.
- The estimate never goes up relaxation only lowers the estimate

Shortest Path Properties

Convergence property

If $s \sim u \rightarrow v$ is a shortest path, and if $d[u] = \delta(s, u)$ at any time prior to relaxing edge (u, v), then $d[v] = \delta(s, v)$ at all times after relaxing (u, v).

- If $d[v] > \delta(s, v) \Rightarrow$ after relaxation: d[v] = d[u] + w(u, v) d[v] = 5 + 2 = 7
- Otherwise, the value remains unchanged, because it must have been the shortest path value

Shortest Path Properties

Path relaxation property

Let $p = \langle v_0, v_1, \dots, v_k \rangle$ be a shortest path from $s = v_0$ to v_k . If we relax, in order, $(v_0, v_1), (v_1, v_2), \dots$, (v_{k-1}, v_k) , even intermixed with other relaxations, then $d[v_k] = \delta$ (s, v_k).

Correctness of Belman-Ford Algorithm

Theorem: Show that d[v]= δ (s, v), for every v, after |V-1| passes.

Case 1: G does not contain negative cycles which are reachable from s

- Assume that the shortest path from s to v is $p = \langle v_0, v_1, \dots, v_k \rangle$, where $s=v_0$ and $v=v_k$, k≤|V-1|
- Use mathematical induction on the number of passes i to show that:

$$d[v_i] = \delta (s, v_i), i = 0, 1, ..., k$$

Correctness of Belman-Ford Algorithm (cont.)

Base Case: i=0 $d[v_0] = \delta$ (s, $v_0) = \delta$ (s, s) = 0

Inductive Hypothesis: $d[v_{i-1}] = \delta$ (s, v_{i-1})

Inductive Step: $d[v_i] = \delta(s, v_i)$

After relaxing
$$(v_{i-1}, v_i)$$
:

$$d[v_i] \le d[v_{i-1}] + w = \delta (s, v_{i-1}) + w = \delta (s, v_i)$$

From the upper bound property: $d[v_i] \ge \delta$ (s, v_i)

Therefore, $d[v_i] = \delta(s, v_i)$

Correctness of Belman-Ford Algorithm (cont.)

Case 2: G contains a negative cycle which is reachable from s

After relaxing
$$(v_{i-1}, v_i)$$
: $d[v_i] \le d[v_{i-1}] + w(v_{i-1}, v_i)$

Contradiction:

Suppose the or
$$\sum_{i=1}^{k}$$
 d $[v_i] \leq \sum_{i=1}^{k}$ d $[v_{i-1}] + \sum_{i=1}^{k} w(v_{i-1}, v_i)$ algorithm

returns a solution

or
$$\sum_{i=1}^{k} w(v_{i-1}, v_i) \ge 0$$
 $(\sum_{i=1}^{k} d[v_i] = \sum_{i=1}^{k} d[v_{i-1}])$

Contradiction!

Dijkstra's Algorithm

- Single-source shortest path problem:
 - No negative-weight edges: w(u, v) > 0, $\forall (u, v) \in E$
- Each edge is relaxed only once!
- Maintains two sets of vertices:

Dijkstra's Algorithm (cont.)

- Vertices in V S reside in a min-priority queue
 - Keys in Q are estimates of shortest-path weights d[u]
- Repeatedly select a vertex u ∈ V S, with the minimum shortest-path estimate d[u]
- Relax all edges leaving u
- Steps
 - 1) Extract a vertex u from Q (i.e., u has the highest priority)
 - Insert u to S
 - 3) Relax all edges leaving u
 - 4) Update *Q*

Dijkstra (G, w, s)

Example (cont.)

$$S=Q=$$

$$S=Q=$$

Example (cont.)

$$S=Q=<>$$

Dijkstra (G, w, s)

```
INITIALIZE-SINGLE-SOURCE(V, s) \leftarrow \Theta(V)
2. S ← Ø
3. Q \leftarrow V[G] \leftarrow O(V) build min-heap
 while Q \neq \emptyset 	— Executed O(V) times
 O(VIgV)
 do u \leftarrow EXTRACT-MIN(Q) \leftarrow O(IgV)
5.
 S \leftarrow S \cup \{u\}
6.
 for each vertex v \in Adj[u] \leftarrow O(E) times
7.
 O(ElgV)
 do RELAX(u, v, w)
8.
 Update Q (DECREASE_KEY) ← O(IgV)
9.
```

Binary Heap vs Fibonacci Heap

Running time depends on the implementation of the heap

	EXTRACT-MIN	DECREASE-KEY	Total
binary heap	O(lgV)	O(lgV)	O(ElgV)
Fibonacci heap	O(lgV)	O(1)	O(VlgV + E)

Correctness of Dijskstra's Algorithm

 For each vertex u ∈ V, we have d[u] = δ(s, u) at the time when u is added to S.

Proof:

- Let u be the first vertex for which d[u] ≠ δ(s, u) when added to S
- Let's look at a true shortest path p from s to u:

Correctness of Dijskstra's Algorithm

What is the value of d[u]?

$$d[u] \le d[v] + w(v,u) = \delta(s,v) + w(v,u)$$

What is the value of d[u']?

$$d[u'] \le d[v'] + w(v',u') = \delta(s,v') + w(v',u')$$

Since u' is in the shortest path of u: $d[u'] < \delta(s,u)$ d[u'] < d[u]

Using the upper bound property: $d[u] > \delta(s,u)$

Contradiction!

Priority Queue Q: <u, ..., u',> (i.e., d[u]<...<d[u']<...

All-Pairs Shortest Paths

Given:

- Directed graph G = (V, E)
- Weight function $w : E \rightarrow R$

Compute:

- The shortest paths between all pairs of vertices in a graph
- Result: an n × n matrix of shortestpath distances $\delta(u, v)$

All-Pairs Shortest Paths - Solutions

- Run BELLMAN-FORD once from each vertex:
 - $O(V^2E)$, which is $O(V^4)$ if the graph is dense $(E = \Theta(V^2))$
- If no negative-weight edges, could run
 Dijkstra's algorithm once from each vertex:
 - O(VElgV) with binary heap, O(V³lgV) if the graph is dense
- We can solve the problem in O(V³), with no elaborate data structures

Application: Feasibility Problem

Linear Programming

max
$$c_1x_1 + c_2x_2 + \cdots + c_nx_n$$
 (objective function)
subject to $Ax \le b$ (constraints)

- Simplex is a common approach used to solve the above problem

Feasibility problem

- Find x such that $Ax \leq b$

Special case of fesibility problem

- All constraints have the form $x_i - x_i \le b_k$

$$x_1 - x_2 \le 3$$

$$x_2 - x_3 \le -2$$
 or $\begin{bmatrix} 1 & -1 & 0 \\ 0 & 1 & -1 \\ 1 & 0 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \le \begin{bmatrix} 3 \\ -2 \\ 2 \end{bmatrix}$

$$x_1 - x_3 \le 2$$

Constraint graph

- Assign one vertex per variable
- Assign one edge per constraint with weight b_k

If
$$X_j - X_i \le b_k$$
 then $V_i - W_{ij} = b_k$

- Include an extra vertex and edges from this vertex to every other vertex
 - Set the weights of the extra edges to zero

$$x_1 - x_2 \le 0$$

$$x_1 - x_5 \le -1$$

$$x_2 - x_5 \le 1$$

$$x_3 - x_1 \le 5$$

$$x_4 - x_1 \le 4$$

$$x_4 - x_3 \le -1$$

$$x_5 - x_3 \le -3$$

$$x_5 - x_4 \le -3$$

(feasible solution: -5, -3, 0, -1, -4)

Theorem: If G contains no negative cycles, then $(\delta(v_0,v_1), \delta(v_0,v_2),..., \delta(v_0,v_n))$ is a feasible solution.

For every
$$(v_i, v_j)$$
: $\delta(v_0, v_j) \le \delta(v_0, v_i) + w(v_i, v_j)$
or $\delta(v_0, v_j) - \delta(v_0, v_i) \le w(v_i, v_j)$

Setting
$$x_i = \delta(v_0, v_i)$$
 and $x_j = \delta(v_0, v_j)$, we have $x_j - x_i \le w(v_i, v_j)$

 Theorem: If G contains a negative cycle, then there is no feasible solution.

Proof by contradiction: suppose there exist a solution, then:

- Add them up:

$$0 \le \sum_{i=1}^{k-1} w(v_i, v_{i+1})$$
 Contradiction!!

Size of the constraint graph

- If we have m constraints with n unknowns $(Ax \le b, A \text{ is } m \times n)$

$$V = n + 1$$
 and $E = m + n$

- Running time: $O(VE) = O((n+1)(m+n)) = O(n^2 + nm)$

Problem 1

Write down weights for the edges of the following graph, so that Dijkstra's algorithm would not find the correct shortest path from *s* to *t*.

1st iteration

2nd iteration

$$d[w]=2$$

3rd iteration

$$d[u]=0$$

4th iteration

$$S=\{s\}$$
 $Q=\{u,v,w\}$

$$S=\{s,u\} Q=\{v,w\}$$

$$S = \{s,u,v\} \quad Q = \{w\}$$

$$S=\{s,u,v,w\}$$

 $Q=\{\}$

- d[w] is not correct!
- d[u] should have converged when u was included in S!

Problem 2

- (Exercise 24.3-4, page 600) We are given a directed graph G=(V,E) on which each edge (u,v) has an associated value r(u,v), which is a real number in the range 0≤r(u,v) ≤1 that represents the reliability of a communication channel from vertex u to vertex v.
- We interpret r(u,v) as the probability that the channel from u to v will not fail, and we assume that these probabilities are independent.
- Give an efficient algorithm to find the most reliable path between two given vertices.

- Solution 1: modify Dijkstra's algorithm
 - Perform relaxation as follows:

if
$$d[v] < d[u] w(u,v)$$
 then

$$d[v] = d[u] w(u,v)$$

Use "EXTRACT_MAX" instead of "EXTRACT_MIN"

- Solution 2: use Dijkstra's algorithm without any modifications!
 - r(u,v)=Pr(channel from u to v will not fail)
 - Assuming that the probabilities are independent, the reliability of a path $p=\langle v_1, v_2, ..., v_k \rangle$ is:

$$r(v_1, v_2)r(v_2, v_3) \dots r(v_{k-1}, v_k)$$

We want to find the channel with the highest reliability,
 i.e.,

$$\max_{p} \prod_{(u,v)\in p} r(u,v)$$

But Dijkstra's algorithm computes

$$\min_{p} \sum_{(u,v)\in p} w(u,v)$$

Take the Ig

$$\lg(\max_{p} \prod_{(u,v)\in p} r(u,v)) = \max_{p} \sum_{(u,v)\in p} \lg(r(u,v))$$

 Turn this into a minimization problem by taking the negative:

$$-\min_{p} \sum_{(u,v)\in p} \lg(r(u,v)) = \min_{p} \sum_{(u,v)\in p} -\lg(r(u,v))$$

Run Dijkstra's algorithm using

$$w(u,v) = -\lg(r(u,v))$$