lecture 7
single source shortest paths
Dijkstra's algorithm

[graph can be directed or undirected]


Resources for this lecture

- · Sedgewick Algorithms 2 https://class.coursera.org/algs4partll-002/lecture/20
- · Roughgarden's Algorithms 1


https://class.coursera.org/algo-004/lecture/57

Warmup Problem

Given a vertex S ("source/start")
in a graph (directed or not),
find the "shortest" path (fewerd edges)
to all reachable vertices.


Solution: use breadth first search


Finds vertices reachable by paths of length & e= 0,1,2,...

BFS (review COMP 250)

S = {}
for each u in V,
 d[u] = infinity
 parent[u] = null
 visited[u] = false

// set of vertices for which we know shortest path

// length of shortest path
// previous node in shortest path

initialize empty queue

queue.add(startingVertex)
dist[startingVertex] = 0
visited[starting Vertex] = true


while queue is not empty u = queue.remove()


add u to S


for each edge (u,v)
if !(visited[v])
queue.add(v)

// for each v in u's adjList


visited[v] = true
parent[v] = u // shortest known path to v is via u
dist[v] = dist[u] + 1


BFS defines a rooted tree which is typically different than the DFS tree. The edges of the tree are defined by the 'parent'.


Shortest paths in weighted graphs?


Given a weighted graph and a starting vertex s, what is the shorkst cost path (sum of weights) from s to each vertex v.

Assume:

. edge weights (costs) are = 0

s all vertices are reachable from S

Get directions My places

Walking directions are in beta.
Use caution - This route may be missing sidewalks or pedestrian paths.

Suggested routes

U.S. 9 S 914 km, 188 hours
U.S. 9 S 945 km, 194 hours

Or take Public Transit
(4 transfers)

Walking directions to The White

Ohio

Cet Directions

Walking directions are in beta.

Use caution - This route may be missing sidewalks or pedestrian paths.

Suggested routes

U.S. 9 S 914 km, 188 hours

U.S. 9 S 914 km, 189 hours

Or take Public Transit
(4 transfers)

Walking directions to The White

Ohio

Columbus

Pewersburg

Maryland

New York

Allentown

New York

Allentown

New York

Ohio

Columbus

Pewersburg

Maryland

New Jersey

House


Solution (Dijkstra, 1959)

Similar to BFS.

First I'll explain the main idea.


Then I'll prove it is correct.

Then I'll show how to speed it up using an indexed priority queue Main idea: at any stage of the algorithm, the vertices are partitioned into two sets (similar to BFS).


Vertices for which we know the shortest cost path from S. (includes vertex 5)


Consider the "crossing edges" from S to V\S { (u,v): u eS, v e V\S}.

Dijlestra: Choose the crossing edge (u,v)
that gives the shortest cost path of the form (S, U, , V).

The chosen edge (u,v) might not be the shortest crossing edge from S to V \ S.


Dijkstra would choose the 3 edge next instead of the 2 edge.

Notation / Definitions


- · (u,v) is an edge with weight/cost $cost(u,v) \geq 0$
- · "path length" = sum of costs of edges on a path
- · dist[V] is the Smallest "path length" (length of the shortest path)
 from 5 to V.


Dijkstra's Algorithm: Given a graph G = (V,E) and vertex s in V.

for all u in V, initialize dist[u] = infinity

 $S = \{s\}$ dist[s] = 0while |S| < |V|

choose "best crossing edge" (u,v) as defined earlier dist[v] = dist[u] + cost(u, v)


Like BFS, Dijkstra grows a rooted tree.


Unlike BFS which increments pathlengths by 1,


Dijkstra increments path lengths by


an edge cost (possibly different than 1).


Dijkstra's algorithm seems simple enough but there are a few subtleties:

- 1) proving it is correct
- 2) using a priority queue to efficiently find the best crossing edge

Proof (by induction on the size of S):

Base case: if |S| = 1, then dist(s) = 0. (trivial)


Induction hypothesis: the claim is true when |S| = k.


Let v be the k+1-st node added to S by Dijkstra.

Let (u,v) be the crossing edge chosen by Dijkstra, where u in S.


Let **P** be the path from s to v found by Dijkstra, namely (s, .. u, v).


By induction hypothesis, (s, .. ,u) the shortest path from s to u.

Could there be a shorter path from s to ν than the one found by Dijkstra ?

Take any other path P^* from s to v. Let x be the last vertex in S along this path P^* , and let y be the vertex that follows x. By definition, y is in $V \setminus S$.


 $cost(P^*) >= dist[x] + cost(x,y)$ since edge costs are non-negative and y might be different than v.

[Proof still works if x is u and/or y is v.]


Dijkstra seems simple enough
but there are a few subtleties

1) proving it is correct

2) using a priority queue to
implement it efficiently

Q: How to decide which is the next vertex to be added to S?

A: Use a priority queue (pq), whose priorities are distances of the shortest known path from s to v, where v in V \ S.


Dijkstra's algorithm (find shortest path from a given vertex s)


// initialization


// see next slide for the main loop


```
while pq is not empty {
```

}


25 0


Test case for A2.

How much space and time does Dijkstra's algorithm take?

Recall we assumed there is a path from s to all nodes.

<u>Space:</u> Each vertex u in V enters the priority queue once. So the size of the priority queue is at most |V|.

<u>Time:</u> There is at most one pq.changePriority() per edge in the graph. If the priority queue is implemented as a heap, then each update takes O(log |V|) time.

So Dijkstra's algorithm takes O(|E| log |V|) time.

Assignment 2
Implement two versions of Dijkstra

1) O(E log |V|) version that

I just described.

2) O(E log | E|) version

Store edges rather than vertices
in the provity queue