Dijkstra's Algorithm

Single source shortest paths for a directed graph with no negative edges

Single-Source Shortest Paths

 We want to find the shortest paths between Binghamton and New York City, Boston, and Washington DC. Given a US road map with all the possible routes how can we determine our shortest paths?

Single Source Shortest Paths Problem

- To solve this problem, we may use Floyd's algorithm that finds all pairs shortest paths via dynamic programming. But, this is an overkill, because we have a single source now.
- Floyd's algorithm is $\Theta(n^3)$. Can we solve the single source shortest paths problem faster than $\Theta(n^3)$?

Dijkstra's algorithm

- Given a weighted digraph and a vertex s in the graph,
 find a shortest path from s to an arbitrary node t
- Both for directed and undirected graphs
- No negative edges
- Graph must be connected

Dijkstra's shortest path algorithm

- Dijkstra's algorithm solves the single source shortest path problem in 2 stages.
 - Stage 1: A greedy algorithm computes the shortest distance from s to all other nodes in the graph and saves a data structure.
 - Stage 2: Uses the data structure to find a shortest path from s to t.

Main idea

Assume that the shortest distances from the starting node s to the rest of the nodes are

$$d(s, s) \le d(s, s_1) \le d(s, s_2) \le ... \le d(s, s_{n-1})$$

- In this case a shortest path from s to s_i may include any of the vertices $\{s_1, s_2 \dots s_{i-1}\}$ but cannot include any s_i where j > i.
- Dijkstra's main idea is to select the nodes and compute the shortest distances in the order s, s_1 , s_2 ,..., s_{n-1}

Example

$$d(s, s) = 0 \le d(s, s_1) = 5 \le d(s, s_2) = 6 \le d(s, s_3) = 8 \le d(s, s_4) = 15$$

Note: The shortest path from s to s_2 includes s_1 as an intermediate node but cannot include s_3 or s_4 .

Dijkstra's greedy selection rule

- Assume $s_1, s_2 \dots s_{i-1}$ have been selected, and their shortest distances have been stored in Solution
- Select node s_i and save $d(s, s_i)$ if s_i has the shortest distance from s on a path that may include only $s_1, s_2 \ldots s_{i-1}$ as intermediate nodes. We call such paths *special*
- To apply this selection rule efficiently, we need to maintain for each unselected node v the distance of the shortest special path from s to v, D[v].

Application Example

```
Solution = \{(s, 0)\}

D[s_1]=5 for path [s, s_1]

D[s_2]= \infty for path [s, s_2]


D[s_3]=10 for path [s, s_3]

D[s_4]=15 for path [s, s_4].
```

Solution =
$$\{(s, 0), (s_1, 5)\}$$

D[s_2]= 6 for path [s, s_1, s_2]
D[s_3]=9 for path [s, s_1, s_3]
D[s_4]=15 for path [s, s_4]

Solution = { $(s, 0), (s_1, 5), (s_2, 6)$ } D[s_3]=8 for path [s, s_1, s_2, s_3] D[s_4]=15 for path [s, s_4]

Implementing the selection rule

Node near is selected and added to Solution if D(near) ≤
 D(v) for any v ∉ Solution.

Solution =
$$\{(s, 0)\}$$

 $D[s_1]=5 \le D[s_2]=\infty$
 $D[s_1]=5 \le D[s_3]=10$
 $D[s_1]=5 \le D[s_4]=15$
Node s_1 is selected
Solution = $\{(s, 0), (s_1, 5)\}$

Updating D[]

After adding near to Solution, D[v] of all nodes v ∉ Solution are updated if there is a shorter special path from s to v that contains node near, i.e., if (D[near] + w(near, v) < D[v]) then D[v] = D[near] + w(near, v)

Example: Updating D

Solution =
$$\{(s, 0)\}$$

D[s_1]=5, D[s_2]= ∞ , D[s_3]=10, D[s_4]=15.

Solution =
$$\{(s, 0), (s_1, 5)\}$$

 $D[s_2] = D[s_1] + w(s_1, s_2) = 5 + 1 = 6,$
 $D[s_3] = D[s_1] + w(s_1, s_3) = 5 + 4 = 9,$
 $D[s_4] = 15$

Solution =
$$\{(s, 0), (s_1, 5), (s_2, 6)\}$$

 $D[s_3]=D[s_2]+w(s_2, s_3)=6+2=8,$
 $D[s_4]=15$

Solution = $\{(s, 0), (s_1, 5), (s_2, 6), (s_3, 8), (s_4, 15)\}$

Dijkstra's Algorithm for Finding the Shortest Distance from a Single Source

```
Dijkstra(G,s)
 1. for each v \in V
 2. do D [v] \leftarrow \infty
 3.D[s] \leftarrow 0
 4. MH \leftarrow make-MH(D, V) // MH: MinHeap
 5. while MH \neq \emptyset
 6.
 near \leftarrow MH.extractMin()
 7.
 for each v \in Adj(near)
 8
 if D[v] > D[near] + w(near, v)
 9.
 then D[v] \leftarrow D[near] + w(near, v)
 MH.decreaseDistance (D[v], v)
 10.
 11. return the label D[u] of each vertex u
```

Time Complexity Analysis

```
1. for each v \in V
2. do D [v] \leftarrow \infty
3.D[s] \leftarrow 0
4. MH \leftarrowmake-MH(D,V)
5. while MH \neq \emptyset
 do near \leftarrow MH.extractMin()
 for each v \in Adj(near)
7.
 if D [v] > D [near] +
w(near, v)
 then D[v] \leftarrow
 D[near] + w(near, v)
 MH.decreaseDistance
10.
 (D[v], v)
11. return the label D[u] of each vertex u
```

Assume a node in MH can be accessed in O(1)

```
Using Heap implementation Lines 1 - 4 run in O(V) Max Size of MH is |V|
```

```
(5) Loop = O(V)
(6) O(lg V)
(5+6) O(V lg V)
```

- (7, 8, 9) are O(1) and executed O(E) times in total
- (10) Decrease- Key operation on the heap takes O(lg V) time, and is executed O(E) times in total
- \rightarrow O(E lg V)

So total time is O(V | g V + E | g V)= O(E | g V)

Alternative way to implement Dijkstra's algorithm

- Use an array instead of a MinHeap
- Time Complexity
 - O(V) to extract min
 - O(1) for decreaseDistance
 - Thus, O(V²) in total