Shortest Paths in Graphs

Birgit Vogtenhuber

Outline

- Introduction and Definitions
- Algorithm of Dijkstra
- Algorithm of Floyd and Warshall

Motivation and Goal

Many algorithms on graphs are based on the calculation of 'distances' between vertices (examples: driving directions in road networks, number of state transitions between different states of a system).

Distance d(u,v) from $u \in V$ to $v \in V$ in a connected graph G = (V,E):

length of the shortest path from u to v.

• G unweighted: number of edges

3 iv

• G weighted: sum of edge weights

Graph G can be directed or undirected (or mixed).

Goal: Compute distances between all pairs of vertices in G.

(Un)weighted Graphs

Question: How can one compute the distances between all pairs of vertices in a connected unweighted graph G?

Using **breadth-first search**, the distance-matrix for a graph G with n vertices and m edges can be computed in $\Theta(n \cdot m)$ time and $\Theta(n^2)$ space.

Question: Does this also work for weighted graphs?

Idea: "Adapt" BFS for shortest paths in weighted graphs.

Classic shortest path algorithm from Dijkstra [1959]: For a start vertex s, compute shortest paths from s to all $v \in V$ (tree structure + length).

Question: Why do shortest paths from s to all other vertices form a tree?

Input: A connected graph G = (V, E, w) with non-negative edge weights w(u, v) and a vertex $s \in V$.

Output: The distances d(s,v) in G from s to all vertices $v \in V$ and the tree with the according shortest paths.

Birgit Vogtenhuber Shortest Paths

5 iii

Classic shortest path algorithm from Dijkstra [1959]: For a start vertex s, compute shortest paths from s to all $v \in V$ (tree structure + length).

Generic step: Given a set T of vertices where for all $v \in T$, d(s,v) is already computed. Choose a vertex $u \in V \setminus T$ whose shortest path from s "found so far" is minimal.

Paths "found so far": paths that only go via vertices in T.

For each vertex v, we maintain:

5 iv

L(v): length of the shortest path from s to v "found so far". pre(v): neighbor of v in T via which this shortest path goes. (compare to Prim's MST algorithm)

Classic shortest path algorithm from Dijkstra [1959]: For a start vertex s, compute shortest paths from s to all $v \in V$ (tree structure + length).

$$L(v) = \begin{cases} d(s, v) \\ \infty \\ \text{shortest path from} \\ s \text{ to } v \text{ via } T \end{cases}$$

A priority queue Q contains all vertices that are not yet in T, organized by their L-values (for example a min-heap; initially contains all vertices).

 $\begin{array}{l} \text{if } v \in T \\ \text{if } v \text{ is not adjacent to } T \\ \text{if } v \notin T \text{, } v \text{ adjacent to } T \end{array}$


```
for all v \in V do L(v) = \infty od
L(s) = 0; pre(s) = nil
 // build up Q
Q = V
while Q \neq 0 do
  u = MIN(Q)
  remove u from Q
 // reorganize Q
 //A: adjacency list of G
  for all v \in A(u) do
 if L(v) > L(u) + w(u,v) then
 L(v) = L(u) + w(u, v) // reorganize Q
 pre(v) = u
 <u>fi</u>
  od
od
```

Runtime analysis for graph with n vertices and m edges:

- Min-heap with n elements:
 - \circ $\Theta(n)$ time for initialization Q=V.
 - $\circ O(\log n)$ time for removal of the minimum.
 - $\circ O(\log n)$ time per update of an L-value.
- Processing vertex u with $\deg(u)$ neighbors: removal of u from Q plus $O(\deg(u))$ updated L-values.
- \Rightarrow Runtime in total for start vertex s:

7 iv

$$\begin{split} \Theta(n) + \sum_{u \in V} (1 + \deg(u)) \cdot O(\log n) \\ &= \Theta(n) + \Theta(n+m) \cdot O(\log n) = O(m \log n), \\ \text{since the graph is connected.} \end{split}$$

 \Rightarrow Computation of distance matrix in $O(nm \log n)$ time.

Memory analysis for graph with n vertices and m edges:

- $\Theta(n+m) = \Theta(m)$ for G,
- \bullet $\Theta(n)$ for Q,

7 vi

- ullet $\Theta(n)$ for tree T,
- ullet $\Theta(n)$ for lengths L,
- $\Theta(n^2)$ for distance matrix.
- \Rightarrow $\Theta(m)$ for shortes path tree and distances from s, $\Theta(n^2)$ for computing the whole distance matrix.

Correctness. We will show:

- 1. For all $v \in T$ we have L(v) = d(s, v).
- 2. For each $v \notin T$, L(v) is the length of the shortest path from s to v in G that goes only through vertices of T. (or $L(v) = \infty$ if such a path does not exist).

Proof. We use induction on |T|.

8 iv

Induction base: after the first pass, we have

$$L(s) = d(s,s) = 0$$
, $L(v) = w(s,v)$ for all $v \in A(s)$,

$$L(v) = \infty$$
 for all $v \notin A(s)$, and $T = \{s\}$.

 \Rightarrow Conditions 1. and 2. are fulfilled.

Induction step: u is added to T (and removed from Q).

- Assume for a contradiction that L(u) > d(s,u) (L(u) < d(s,u) is impossible) and let π be a shortest path from s to u.
- \Rightarrow Since L(u) measures the shortest path from s to u via vertices of T, the path π has vertices outside T.
 - Let x be the first vertex on π with $x \notin T$.
- \Rightarrow The path from s to x along π is the shortest path from s to x (optimality of partial paths) and goes only via vertices in T.
- $\Rightarrow L(x) = d(s, x)$ because of Condition 2.

- L(x) < L(u) because $d(s,x) \le d(s,u) < L(u)$.
- As both u and x are in Q, this is a contradiction to $L(u) = \min_{v \in Q} \{L(v)\}.$
- \Rightarrow L(u) = d(s, u) and hence Condition 1. is maintained when adding u to T.
 - Condition 2. is also maintained: When u comes to T, L(v) can only decrease for $v \in A(u)$.
- \Rightarrow Dijkstra's algorithm correctly computes the distances from s to all other vertices.

Remarks:

10 iv

- Note the similarity of Dijkstra's algorithm with the algorithm of Prim for computing a minimum spanning tree: only the computation of the priorities (p or L) is different.
- For dense graphs $(m = \Theta(n^2))$ the algorithm needs $\Theta(n^3 \log n)$ time to compute the distance matrix.
- If an unsorted list is used for the queue Q, a runtime of $O(\sum_{v \in V} v \in V(n + \deg(v) \cdot 1)) = O(n^2 + m) = O(n^2)$ for start vertex s and $O(n^3)$ for the distance matrix is obtained (independent of m) \Rightarrow good for dense graphs, bad for sparse graphs ($m = \Theta(n)$), works also for Prim.

Remarks:

11 ii

Question: We required the input graph G to be connected. Does the algorithm of Dijkstra also work if G is not connected (not every vertex can be reached from every other vertex)?

Question: We required the edge weights w(u, v) in our input graph G to be non-negative. Does the algorithm of Dijkstra also work if edge weights can be negative?

Remarks:

11 v

- The algorithm of Dijkstra does in general not work if some of the edge weights are negative.
- If the graph has a (possibly trivial) cycle with negative length then it's not clear what "shortest path" means (no finite solution minimizes the distance).
- The Bellman-Ford algorithm [1955-1958] can be used for graphs with negative edge weights. If a cycle with negative weight can be reached from s, it returns an error. Otherwise the distances from s and a shortest path tree are computed in $O(n \cdot m)$ time.

In the Floyd-Warshall algorithm [1962], the distance matrix is calculated directly. The underlying observations are similar to those in dynamic programming.

Consider a connected weighted graph G=(V,E,w), $V=v_1,...,v_n$, with non-negative edge weights, and a weight matrix w(i,j), $1 \le i,j \le n$, defined by

$$w(i,j) = \begin{cases} w(v_i, v_j) & \text{if } (v_i, v_j) \in E \\ 0 & \text{if } i = j \\ \infty & \text{otherwise} \end{cases}$$

We compute a sequence of matrices $w_1,...,w_n$ from w with $w_k(i,j)=\min\{w_{k-1}(i,j),w_{k-1}(i,k)+w_{k-1}(k,j)\}$ and $w_0=w$.

Birgit Vogtenhuber Shortest Paths

12 iii

Claim: $w_n(i,j)$ is the distance from v_i to v_j in G.

Proof. We show by induction on k that $w_k(i,j)$ is the length of the shortest path from v_i to v_j via $\{v_1,...,v_k\}$.

Induction base: For k=0 the statement is true:

- if $i \neq j$ and $v_i v_j \in E$ then $w_0(i,j) = w(v_i,v_j)$;
- if $i \neq j$ and $v_i v_j \not\in E$ then $w_0(i,j) = \infty$;
- $w_0(i,i) = 0$.

In all cases, $w_0(i,j)$ is the shortest path from v_i to v_j without intermediate vertices.

Induction step: Assume the statement is correct up to k-1 and consider w_k .

Observation: The shortest path π from v_i to v_j via vertices from $\{v_1, ..., v_k\}$ may or may not contain v_k .

- If π contains v_k , then the parts of π from v_i to v_k and from v_k to v_j go only via $\{v_1,...,v_{k-1}\}$.
- \Rightarrow By induction, the lengths of those parts are stored in $w_{k-1}(i,k)$ and $w_{k-1}(k,j)$.
- \Rightarrow Hence the length of π is $w_{k-1}(i,k)+w_{k-1}(k,j)$.

- If π does not contain v_k then π goes via $\{v_1, ..., v_{k-1}\}$.
- \Rightarrow By induction, the length of π is stored in $w_{k-1}(i,j)$.
 - The algorithm takes the minimum of the two considered possibilities $\Rightarrow w_k(i,j)$ is the length of π in both cases.
- $\Rightarrow w_n(i,j)$ is the length of the shortest path from v_i to v_j that can go via all vertices of V and hence $w_n(i,j) = d(v_i,v_j)$.

Pseudocode:

```
\begin{array}{l} w_0 = w \\ \hline \textbf{for} \ k = 1 \ \textbf{to} \ n \ \textbf{do} \\ \hline \textbf{for} \ i = 1 \ \textbf{to} \ n \ \textbf{do} \\ \hline \textbf{for} \ j = 1 \ \textbf{to} \ n \ \textbf{do} \\ \hline w_k(i,j) = \min\{w_{k-1}(i,j), w_{k-1}(i,k) + w_{k-1}(k,j)\} \\ \hline \textbf{od} \\ \hline \textbf{od} \\ \hline \textbf{od} \\ \hline \textbf{od} \\ \hline \end{array}
```

Requirements for G with n vertices and m edges:

• Runtime: $\Theta(n^3)$

• Memory: $\Theta(n^2)$

14 ii

Remarks:

15 i

Question: Does the algorithm of Floyd-Warshall work if the input graph is not connected (not every vertex can be reached from every other vertex)?

Question: We required the edge weights w(u, v) in our input graph G to be non-negative. Does the algorithm of Floyd-Warshall work if edge weights can be negative?

Remarks:

15 ii

- The Floyd-Warshall algorithm also works if the graph is disconnected (if not every vertex can be reached from every other vertex). The distance between such vertices is set to ∞ in the matrix w_n .
- With a small adaption, the Floyd-Warshall algorithm can also be used for graphs with negative edge weights: Then an additional check for the existence of (possibly trivial) cycles with negative length is needed. A graph has a (possibly trivial) cycle with negative length if and only if the matrix w_n contains negative entries in its diagonal.

Conclusion

- Two algorithms for computing all shortest distances between pairs of points in a weighted graph:
 Dijkstra's algorithm, Algorithm of Flloyd and Warshall
- Animated version of Dijkstra's algorithm available (see animated algorithms webpage)
- Open questions: Discussion session
- Two more questions on shortest paths:
 What about negative edge weights in undirected graphs?
 What about Euclidean shortest paths in complete graphs?

Thank you for your attention.