

Dijkstra's, Kruskals and Floyd-Warshall Algorithms

Single-Source Shortest Path Problem

Single-Source Shortest Path Problem - The problem of finding shortest paths from a source vertex *v* to all other vertices in the graph.

Dijkstra's algorithm

<u>Dijkstra's algorithm</u> - is a solution to the single-source shortest path problem in graph theory.

Works on both directed and undirected graphs. However, all edges must have nonnegative weights.

Approach: Greedy

Dijkstra's algorithm - Pseudocode

```
dist[s] \leftarrow 0
 (distance to source vertex is zero)
for all v \in V - \{s\}
 do dist[v] \leftarrow \infty (set all other distances to infinity)
 (S, the set of visited vertices is initially empty)
S←Ø
 (Q, the queue initially contains all vertices)
O←V
 (while the queue is not empty)
while Q \neq \emptyset
do u \leftarrow mindistance(Q,dist) (select the element of Q with the
min. distance)
 S←S∪{u} (add u to list of visited vertices)
 for all v \in neighbors[u]
 do if dist[v] > dist[u] + w(u, v) (if new shortest path
found)
 then d[v] \leftarrow d[u] + w(u, v) (set new value of shortest
path)
 (if desired, add traceback code)
return dist
```


S: { A, C }

Kruskal' Algorithm

Minimum Spanning Tree Disjoint Sets

Complete Graph

Sort Edges

(in reality they are placed in a priority queue - not sorted - but sorting them makes the algorithm easier to visualize)

Cycle Don't Add Edge

Cycle Don't Add Edge

Minimum Spanning Tree

Ε G

Complete Graph


```
MST-KRUSKAL(G, w)

1 A \leftarrow \emptyset

2 for each vertex v \in V[G]

3 do Make-Set(v)

4 sort the edges of E into nondecreasing order by weight w

5 for each edge (u, v) \in E, taken in nondecreasing order by weight

6 do if FIND-Set(u) \neq FIND-Set(v)

7 then A \leftarrow A \cup \{(u, v)\}

8 UNION(u, v)
```

9

return A

MAKE-SET(x) $1 \quad p[x] \leftarrow x$ $2 \quad rank[x] \leftarrow 0$

UNION(x, y)

1 LINK(FIND-SET(x), FIND-SET(y))

LINK(x, y)**if** rank[x] > rank[y]then $p[y] \leftarrow x$ else $p[x] \leftarrow y$ **if** rank[x] = rank[y]then $rank[y] \leftarrow rank[y] + 1$

FIND-SET(x)

- if $x \neq p[x]$
- 2 then $p[x] \leftarrow \text{FIND-SET}(p[x])$
- 3 return p[x]

Floyd-Warshall algorithm


```
let dist be a |V| × |V| Stray of minimum distances initialized to ∞ (infinity)

 Third level

for each vertex v

 Fourth level

 Fifth level

 dist[v][v] + 0
for each edge (u,v)
 dist[u][v] \leftarrow w(u,v) // the weight of the edge (u,v)
for k from 1 to |V|
 for i from 1 to |V|
 for j from 1 to |V|
 if dist[i][k] + dist[k][j] < dist[i][j] then
 dist[i][j] + dist[i][k] + dist[k][j]
```

Thank You