

CS261 Data Structures

Dijkstra's Algorithm

Weighted Graphs Representation: Edge List

What's reachable AND what is the cost to get there?

Pendleton: {Pueblo:8, Phoenix:4}

Pensacola: {Phoenix:5}

Peoria: {Pueblo:3, Pittsburgh:5}

Phoenix: {Pueblo:3, Peoria:4, Pittsburgh:10}

Pierre: {Pendleton:2}
Pittsburgh: {Pensacola:4}

Princeton: {Pittsburgh:2}

Pueblo: {Pierre:3}

Dijkstra's Algorithm

Cost -First Search

Initialize map of reachable vertices, and add source vertex, v_i, to a priority queue with distance zero While priority queue is not empty

Getmin from priority queue and assign to v

If v is not in reachable

add v with given cost to map of reachable vertices

For all neighbors, v_i, of v

If v_j is not is set of reachable vertices, combine cost of reaching v with cost to travel from v to v_i , and add to priority queue

	Pqueue	Reachable
0	pierre(0)	{}

	Pqueue	Reachable
0	pierre(0)	{}
1	pendleton(2)	pierre(0)

	Pqueue	Reachable
0	pierre(0)	{}
1	pendleton(2)	pierre(0)
2	phoenix(6), pueble(10)	pendleton(2)

	Pqueue	Reachable
0	pierre(0)	{}
1	pendleton(2)	pierre(0)
2	phoenix(6), pueble(10)	pendleton(2)
3	pueblo(9), peoria(10), pittsburgh(16), pueblo(10)	phoenix(6)

NOTE: Reachable is only showing the latest node added to the collection!

		Pqueue	Reachable
	0	pierre(0)	{}
	1	pendleton(2)	pierre(0)
n	2	phoenix(6), pueble(10)	pendleton(2)
	3	pueblo(9), peoria(10), pittsburgh(16), pueblo(10)	phoenix(6)
	4	peoria(10), pittsburgh(16), pueblo(10)	pueblo(9)

	Pqueue	Reachable
0	pierre(0)	{}
1	pendleton(2)	pierre(0)
2	phoenix(6), pueble(10)	pendleton(2)
3	pueblo(9), peoria(10), pittsburgh(16), pueblo(10)	phoenix(6)
4	peoria(10), pittsburgh(16), pueblo(10)	pueblo(9)
5	pueblo(10) pittsburgh(15), pittsburgh(16),	peoria(10)

	Pqueue	Reachable
0	pierre(0)	{}
1	pendleton(2)	pierre(0)
2	phoenix(6), pueble(10)	pendleton(2)
3	pueblo(9), peoria(10), pittsburgh(16), pueblo(10)	phoenix(6)
4	peoria(10), pittsburgh(16), pueblo(10)	pueblo(9)
5	pueblo(10) pittsburgh(15), pittsburgh(16),	peoria(10)
6	pittsburgh(15), pittsburgh(16)	

	Pqueue	Reachable
0	pierre(0)	{}
1	pendleton(2)	pierre(0)
2	phoenix(6), pueble(10)	pendleton(2)
3	pueblo(9), peoria(10), pittsburgh(16), pueblo(10)	phoenix(6)
4	peoria(10), pittsburgh(16), pueblo(10)	pueblo(9)
5	pueblo(10) pittsburgh(15), pittsburgh(16),	peoria(10)
6	pittsburgh(15), pittsburgh(16)	
7	pittsburgh(16), pensacola(19)	pittsburgh(15)

	Pqueue	Reachable
0	pierre(0)	{}
1	pendleton(2)	pierre(0)
2	phoenix(6), pueble(10)	pendleton(2)
3	pueblo(9), peoria(10), pittsburgh(16), pueblo(10)	phoenix(6)
4	peoria(10), pittsburgh(16), pueblo(10)	pueblo(9)
5	pueblo(10) pittsburgh(15), pittsburgh(16),	peoria(10)
6	pittsburgh(15), pittsburgh(16)	
7	pittsburgh(16), pensacola(19)	pittsburgh(15)
8	pensacola(19)	

<u>MIJL</u>	difection i	CIIC.
	Pqueue	Reachable
0	pierre(0)	{}
1	pendleton(2)	pierre(0)
2	phoenix(6), pueble(10)	pendleton(2)
3	pueblo(9), peoria(10), pittsburgh(16), pueblo(10)	phoenix(6)
4	peoria(10), pittsburgh(16), pueblo(10)	pueblo(9)
5	pueblo(10) pittsburgh(15), pittsburgh(16),	peoria(10)
6	pittsburgh(15), pittsburgh(16)	
7	pittsburgh(16), pensacola(19)	pittsburgh(15)
8	pensacola(19)	
9	{}	pensacola(19)

Dijkstra's

- Cost-first search
- Always explores the next node with the CUMULATIVE least cost
- Our implementation: O(V+E Log E)
 - Key observation: Inner loop runs at most E times
 - Time to add/rem from pqueue is bounded by logE since all neighbors, or edges, can potentially be on the pqueue
 - V comes from the initialization of reachable

O(V+ E Log E)

- Key observation: Inner loop runs at most E times
- Time to add/rem from pqueue is bounded by logE since all neighbors, or edges, can potentially be on the pqueue

Initialize map of reachable vertices, and add source vertex, v_i , to a priority queue with distance zero While priority queue is not empty

Getmin from priority queue and assign to v
If v is not in reachable

add v with given cost to map of reachable vertices

For all neighbors, v_i, of v

If v_j is not is set of reachable vertices, combine cost of reaching v with cost to travel from v to v_i , and add to priority queue

Summary

- Same code, three different ADTs result in three kinds of searches!!!
 - DFS (Stack)
 - BFS (Queue)
 - Dijkstras Cost-First Search (Pqueue)

```
Initialize set of reachable vertices and add v_i to a [stack, queue, pqueue] While [stack, queue, pqueue] is not empty

Get and remove [top, first, min] vertex v from [stack, queue, pqueue] if vertex v is not in reachable,

add it to reachable

For all neighbors, v_j, of v, not already in reachable add to [stack, queue, pqueue]

(in case of pqueue, add with cumulative cost)
```


Implementation of Dijkstra's

- Pqueue: dynamic array heap
- Reachable:
 - Array indexed by node num
 - map: name, distance
 - hashMap
- Graph Representation: edge list with weights[map of maps]
 - Key: Node name
 - Value: Map of Neighboring nodes
 - Key: node name of one of the neighbors
 - Value: weight to that neighbor

Your Turn

Complete Worksheet #42: Dijkstra's Algorithm