Algorithms and Data Structures

COMP261

Pathfinding 1: Dijkstra's Algorithm

Yi Mei

yi.mei@ecs.vuw.ac.nz

Outline

- Path finding
- Graph search technique for path finding
- Dijkstra's algorithm

Path Finding

- Robotics
- Video games
- Journey planner

Path Finding

- Model environment as graph
- From VUW to Courtney PI?

Path Finding

- Given a graph with a set of nodes and a set of edges, each edge is undirected and has a cost (e.g. length/travel time)
- Find the least-cost (e.g. shortest/fastest) path(s)
 - From one node to another (1-to-1)
 - From one node to all other nodes (1-to-all)
 - For all node pairs (all-to-all)
- Graph search
 - Depth-First Search (DFS)
 - Breadth-First Search (BFS)

— ...

Graph Search

- Keep a "fringe" (all the leaf nodes of the search tree: frontier)
 - Data structure for the fringe: stack/queue/priority queue
- Start the fringe with one node (root)
- Repeat until stopping criteria are met:
 - Choose a node from the fringe to visit (visit a leaf node);
 - Add its neighbours to the fringe, and remove the node from fringe (expand the leaf node and grow the search tree);
- Example: DFS to visit all nodes
 - Use stack as fringe (last-in-first-out)
 - Step 1: fringe = {A}, visited = {}
 - Step 2: visit A; fringe = {B,C}, visited = {A}
 - Step 3: visit C; fringe = {B}, visited = {A,C}
 - Step 4: visit B; fringe = $\{D,E\}$, visited = $\{A,C,B\}$
 - Step 5: visit E; fringe = {D}, visited = {A,C,B,E}
 - Step 6: visit D; fringe = {}, visited = {A,C,B,E,D}

What data structure for fringe for BFS?

Dijkstra's Algorithm

- 1-to-all path finding (from one node to all other nodes)
- Also for 1-to-1 (by early stopping)
- Use the graph search technique
 - Start the fringe with the start node (start)
 - Always expand the unvisited node that are "most likely to be in the shortest path" first
 - It has the minimal cost from the start node
 - Expand: visit, remove from the fringe, and add its neighbours into the fringe
- For this purpose, a data structure SearchNode, containing
 - Node: the node in the graph it represents
 - Cost: the minimal cost from the start node found so far
 - Prev: the previous node in the shortest path found so far
 - Denoted as <Cost, Node, Prev)</pre>

Dijkstra's Algorithm

```
Input: A weighted graph and a start node
Output: Shortest paths from start to all other nodes
Initially all the nodes are unvisited, and the fringe has a single element
<0, start, null>;
While (the fringe is not empty) {
 Expand <cost*, node*, prev*> from the fringe, where cost* is the minimal
cost among all the elements in the fringe;
 if (node* is unvisited) {
 Set node* as visited, and set node*.prev = prev*;
 for (edge = (node*, neigh) outgoing from node*) {
 if (neigh is unvisited) {
 costToNeigh = cost* + edge.weight;
 add a new element <costToNeigh, neigh, node*> into the fringe;
Obtain the shortest path based on the .prev fields;
```


Example of Dijkstra's Algorithm

Obtain Shortest Path

We can obtain the shortest path from the start node to any

other node from prev


```
getShortestPath(start, node) {
 path \( \) (node), curr \( \) node;
 while (not curr.prev = start) {
 curr \( \) curr.prev;
 path \( \) (curr, path);
 }
 return path;
}
```


Correctness of Dijkstra's Algorithm

 Theorem: the path found for each node by Dijkstra's algorithm is the shortest path from the start node to the node

Proof:

- Each node is visited only once, when it is removed from the fringe
 - If future SearchNode contains the same node, it will be skipped
- The minimal cost from the start node to a node is obtained when visiting the node (for the first time)

Correctness of Dijkstra's Algorithm

Theorem: the path found for each node by Dijkstra's
algorithm is the shortest path from the start node to the node

Proof (continued):

- No shorter path from the start node to a node before it is visited.
 - Otherwise the node would have been visited earlier (Dijkstra's algorithm always expand a node that is nearer the start node)
- No shorter path from the start node to a node after it is visited.
 - Dijkstra's algorithm always expand a node that is nearer the start node


```
If cost1 < cost2 + cost3, then
  <cost1, node2, start> is visited before
  <cost2+cost3, node2, node1>

If cost1 > cost2 + cost3, then
  <cost1, node2, start> is visited after
  <cost2+cost3, node2, node1>
```

Data Structure for Fringe

- Which data structure for the fringe should be used in Dijkstra's Algorithm?
- Most common operation to the fringe
 - Add an element <cost, node, prev> to the fringe
 - Visit the node <cost*, node*, prev*> with the minimal cost among all the elements in the fringe (and remove it from the fringe)
- Priority queue treat cost as the priority
 - Efficient for getting the element with the best priority

1-to-1 Dijkstra's Algorithm

- If we want to find ONLY the shortest (least cost) path from the start node to a particular goal node, then we can do it faster
 - Stop once we find the shortest path to the goal node, no need to continue for all the other nodes

```
Input: A weighted graph, a start node, a goal node
Output: A shortest path from start to goal
Initially all the nodes are unvisited, and the fringe has a single element
<0, start, null>;
While (the fringe is not empty) {
 Expand <cost*, node*, prev*> from the fringe;
 if (node* is unvisited) {
 Set node* as visited, and set node*.prev = prev*;
 if (node* is the goal node) return;
 // add all the unvisited neighbours of node* into the fringe
```

Summary

Path finding

- 1-to-1 (Early-stop Dijkstra's algorithm)
- 1-to-all (Dijkstra's algorithm)
- All-to-all (not mentioned, but can also be solved by Dijkstra's algorithm)

Dijkstra's algorithm

- Graph search (fringe to store leaf nodes of search tree)
- Priority queue for fringe
- Always visit the node with minimal cost from the start node

Can we do better?

Next lecture: A* search