CS 341: Algorithms

Douglas R. Stinson

David R. Cheriton School of Computer Science University of Waterloo

Winter, 2015

- Course Information
- 2 Introduction
- 3 Divide-and-Conquer Algorithms
- **4** Greedy Algorithms
- 5 Dynamic Programming Algorithms
- **6** Graph Algorithms

Table of Contents

- 6 Graph Algorithms
 - Graphs
 - Breadth-first Search
 - Depth-first Search
 - Topological Ordering
 - Strongly Connected Components
 - Minimum Spanning Trees
 - Single Source Shortest Paths
 - All-Pairs Shortest Paths

Graphs and Digraphs

A **graph** is a pair G=(V,E). V is a set whose elements are called **vertices** and E is a set whose elements are called **edges**. Each edge joins two distinct vertices. An edge can be represented as a set of two vertices, e.g., $\{u,v\}$, where $u\neq v$. We may also write this edge as uv or vu.

We often denote the number of vertices by n and the number of edges by m. Clearly $m \leq \binom{n}{2}$.

A directed graph or digraph is also a pair G=(V,E). The elements of E are called directed edges or arcs in a digraph. Each arc joins two vertices, and an arc can be represented as a ordered pair, e.g., (u,v). The arc (u,v) is directed from u (the tail) to v (the head), and we allow u=v.

If we denote the number of vertices by n and the number of arcs by m, then $m \leq n^2$.

D.R. Stinson (SCS) CS 341 Winter, 2015 129 / 164

Data Structures for Graphs: Adjacency Matrices

There are two main data structures to represent graphs: an adjacency matrix and a set of adjacency lists.

Let G=(V,E) be a graph with |V|=n and |E|=m. The adjacency matrix of G is an n by n matrix $A=(a_{u,v})$, which is indexed by V, such that

$$a_{u,v} = \begin{cases} 1 & \text{if } \{u,v\} \in E \\ 0 & \text{otherwise.} \end{cases}$$

There are exactly 2m entries of A equal to 1.

If G is a digraph, then

$$a_{u,v} = \begin{cases} 1 & \text{if } (u,v) \in E \\ 0 & \text{otherwise.} \end{cases}$$

For a digraph, there are exactly m entries of A equal to 1.

Data Structures for Graphs: Adjacency Lists

Let G = (V, E) be a graph with |V| = n and |E| = m.

An adjacency list representation of G consists of n linked lists.

For every $u \in V$, there is a linked list (called an **adjacency list**) which is named Adj[u].

For every $v \in V$ such that $uv \in E$, there is a node in Adj[u] labelled v. (This definition is used for both directed and undirected graphs.)

In an undirected graph, every edge uv corresponds to nodes in two adjacency lists: there is a node v in Adj[u] and a node u in Adj[v].

In a directed graph, every edge corresponds to a node in only one adjacency list.

D.R. Stinson (SCS) CS 341 Winter, 2015 131 / 164

Breadth-first Search of an Undirected Graph

A **breadth-first search** of an undirected graph begins at a specified vertex s.

The search "spreads out" from s, proceeding in layers.

First, all the neighbours of s are explored.

Next, the neighbours of those neighbours are explored.

This process continues until all vertices have been explored.

A queue is used to keep track of the vertices to be explored.

D.R. Stinson (SCS) CS 341 Winter, 2015 132 / 164

Breadth-first Search

```
Algorithm: BFS(G, s)
 for each v \in V(G)
 do \begin{cases} colour[v] \leftarrow \mathbf{white} \\ \pi[v] \leftarrow \emptyset \end{cases}
 colour[s] \leftarrow \mathbf{gray}
 InitializeQueue(Q)
 Enqueue(Q, s)
 while Q \neq \emptyset
 \mathbf{do} \ \begin{cases} u \leftarrow \mathit{Dequeue}(Q) \\ \mathbf{for} \ \mathbf{each} \ v \in \mathit{Adj}[u] \\ \\ \mathbf{do} \ \begin{cases} \mathbf{if} \ \mathit{colour}[v] = \mathbf{white} \\ \\ \mathbf{then} \ \begin{cases} \mathit{colour}[v] = \mathbf{gray} \\ \\ \pi[v] \leftarrow u \\ \\ \mathit{Enqueue}(Q,v) \end{cases} \\ \\ \mathit{colour}[u] \leftarrow \mathbf{black} \end{cases}
```

D.R. Stinson (SCS) CS 341 Winter, 2015 133 / 164

Properties of Breadth-first Search

A vertex is **white** if it is **undiscovered**.

A vertex is **gray** if it has been **discovered**, but we are still processing its adjacent vertices.

A vertex becomes **black** when all the adjacent vertices have been processed.

If G is **connected**, then every vertex eventually is coloured black.

When we explore an edge $\{u, v\}$ starting from u:

- if v is white, then uv is a tree edge and $\pi[v] = u$ is the predecessor of v in the BFS tree
- ullet otherwise, uv is a **cross edge**.

The BFS tree consists of all the tree edges.

Every vertex $v \neq s$ has a unique predecessor $\pi[v]$ in the BFS tree.

D.R. Stinson (SCS) CS 341 Winter, 2015 134 / 164

Shortest Paths via Breadth-first Search

```
 \begin{array}{ll} \textbf{Algorithm:} \ BFS(G,s) \\ \textbf{for each} \ v \in V(G) \ \textbf{do} \ \begin{cases} colour[v] \leftarrow \textbf{white} \\ \pi[v] \leftarrow \emptyset \end{cases}  
 colour[s] \leftarrow \mathbf{gray}
 dist[s] \leftarrow 0
 InitializeQueue(Q)
 Enqueue(Q, s)
 while Q \neq \emptyset
 \label{eq:colour_equation} \operatorname{do} \left\{ \begin{aligned} u &\leftarrow \operatorname{Dequeue}(Q) \\ \operatorname{for \ each} \ v \in \operatorname{Adj}[u] \\ & \\ \operatorname{do} \left\{ \begin{aligned} &\operatorname{if} \ \operatorname{colour}[v] = \operatorname{white} \end{aligned} \right. \ \operatorname{then} \left\{ \begin{aligned} &\operatorname{colour}[v] = \operatorname{gray} \\ &\pi[v] \leftarrow u \\ &\operatorname{Enqueue}(Q,v) \\ &\operatorname{dist}[v] \leftarrow \operatorname{dist}[u] + 1 \end{aligned} \right. \end{aligned} \right.
```

D.R. Stinson (SCS) CS 341 Winter, 2015 135 / 164

Distances in Breadth-first Search

```
If \{u,v\} is any edge, then |dist[u] - dist[v]| \le 1.
```

If uv is a tree edge, then dist[v] = dist[u] + 1.

dist[u] is the length of the **shortest path** from s to u.

This is also called the **distance** from s to u.

D.R. Stinson (SCS) CS 341 Winter, 2015 136 / 164

Bipartite Graphs and Breadth-first Search

A graph is **bipartite** if the vertex set can be partitioned as $V = X \cup Y$, in such a way that all edges have one endpoint in X and one endpoint in Y.

A graph is bipartite if and only if it does not contain an odd cycle.

BFS can be used to test if a graph is bipartite:

- if we encounter an edge $\{u,v\}$ with dist[u] = dist[v], then G is not bipartite, whereas
- if no such edge is found, then define $X = \{u : dist[u] \text{ is even}\}$ and $Y = \{u : dist[u] \text{ is odd}\}; \text{ then } X, Y \text{ forms a bipartition.}$

D.R. Stinson (SCS) CS 341 Winter, 2015 137 / 164

Depth-first Search of a Directed Graph

A depth-first search uses a stack (or recursion) instead of a queue.

We define predecessors and colour vertices as in BFS.

It is also useful to specify a discovery time d[v] and a finishing time f[v] for every vertex v.

We increment a **time counter** every time a value d[v] or f[v] is assigned.

We eventually visit all the vertices, and the algorithm constructs a **depth-first forest**.

D.R. Stinson (SCS) CS 341 Winter, 2015 138 / 164

Depth-first Search

```
\begin{array}{l} \textbf{Algorithm: } DFS(G) \\ \textbf{for each } v \in V(G) \\ \textbf{do } \begin{cases} colour[v] \leftarrow \textbf{white} \\ \pi[v] \leftarrow \emptyset \end{cases} \\ time \leftarrow 0 \\ \textbf{for each } v \in V(G) \\ \textbf{do } \begin{cases} \textbf{if } colour[v] = \textbf{white} \\ \textbf{then } DFSvisit(v) \end{cases} \end{array}
```

D.R. Stinson (SCS) CS 341 Winter, 2015 139 / 164

Depth-first Search (cont.)

```
Algorithm: DFSvisit(v)
 colour[v] \leftarrow \mathbf{gray}
 time \leftarrow time + 1
 d[v] \leftarrow time
 comment: d[v] is the discovery time for vertex v
 for each w \in Adi[v]
 do \begin{cases} \textbf{if } colour[w] = \textbf{white} \\ \textbf{then } \begin{cases} \pi[w] \leftarrow v \\ DFSvisit(w) \end{cases} \end{cases}
 colour[v] \leftarrow \mathbf{black}
 time \leftarrow time + 1
 f[v] \leftarrow time
 comment: f[v] is the finishing time for vertex v
```

D.R. Stinson (SCS) CS 341 Winter, 2015 140 / 164

Classification of Edges in Depth-first Search

- uv is a tree edge if $u = \pi[v]$
- uv is a **forward edge** if it is not a tree edge, and v is a descendant of u in a tree in the depth-first forest
- ullet uv is a back edge if u is a descendant of v in a tree in the depth-first forest
- any other edge is a cross edge.

D.R. Stinson (SCS) CS 341 Winter, 2015 141 / 164

Properties of Edges in Depth-first Search

In the following table, we indicate the colour of a vertex v when an edge uv is discovered, and the relation between the start and finishing times of u and v, for each possible type of edge uv.

edge type	colour of v	discovery/finish times
tree	white	d[u] < d[v] < f[v] < f[u]
forward	black	d[u] < d[v] < f[v] < f[u]
back	gray	d[v] < d[u] < f[u] < f[v]
cross	black	d[v] < f[v] < d[u] < f[u]

Observe that two intervals (d[u], f[u]) and (d[v], f[v]) never **overlap**. Two intervals are either **disjoint** or **nested**. This is sometimes called the parenthesis theorem.

D.R. Stinson (SCS) CS 341 Winter, 2015 142 / 164

Topological Orderings and DAGs

A directed graph G is a **directed acyclic graph**, or **DAG**, if G contains no directed cycle.

A directed graph G=(V,E) has a **topological ordering**, or **topological sort**, if there is a linear ordering < of all the vertices in V such that u < v whenever $uv \in E$.

Some interesting/useful facts:

- A DAG contains a vertex of indegree 0.
- ullet A directed graph G has a topological ordering if and only if it is a DAG.
- ullet A directed graph G is a DAG if and only if a DFS of G has no back edges.
- If uv is an edge in a DAG, then a DFS of G has f[v] < f[u].

D.R. Stinson (SCS) CS 341 Winter, 2015 143 / 164

Topological Ordering via Depth-first Search

```
Algorithm: DFS(G)
  InitializeStack(S)
  DAG \leftarrow true
 for each v \in V(G)
 do \begin{cases} colour[v] \leftarrow \mathbf{white} \\ \pi[v] \leftarrow \emptyset \end{cases}
 time \leftarrow 0
 for each v \in V(G)
 do \begin{cases} if \ colour[v] = white \\ then \ DFSvisit(v) \end{cases}
  if DAG then return (S) else return (DAG)
```

D.R. Stinson (SCS) CS 341 Winter, 2015 144 / 164

Topological Ordering via Depth-first Search (cont.)

```
Algorithm: DFSvisit(v)
  colour[v] \leftarrow \mathbf{gray}
  time \leftarrow time + 1
 d[v] \leftarrow time
  comment: d[v] is the discovery time for vertex v
  for each w \in Adi[v]
 \mathbf{do} \ \begin{cases} \mathbf{if} \ colour[w] = \mathbf{white} \\ \mathbf{then} \ \begin{cases} \pi[w] \leftarrow v \\ DFSvisit(w) \end{cases} \\ \\ \boxed{\mathbf{if} \ colour[w] = \mathbf{gray} \ \ \mathbf{then} \ DAG \leftarrow false} \end{cases}
  colour[v] \leftarrow \mathbf{black}
  Push(S, v)
  \overline{time \leftarrow time} + 1
 f[v] \leftarrow time
  comment: f[v] is the finishing time for vertex v
```

D.R. Stinson (SCS) CS 341 Winter, 2015 145 / 164

Strongly Connected Components of a Digraph G

For two vertices x and y of G, define $x \sim y$ if x = y; or if $x \neq y$ and there exist directed paths from x to y and from y to x.

The relation \sim is an equivalence relation.

The strongly connected components of G are the equivalence classes of vertices defined by the relation \sim .

The **component graph** of G is a directed graph whose vertices are the strongly connected components of G. There is an arc from C_i to C_j if and only if there is an arc in G from some vertex of C_i to some vertex of C_j .

For a strongly connected component C, define $f[C] = \max\{f[v] : v \in C\}$ and $d[C] = \min\{d[v] : v \in C\}$.

Some interesting/useful facts:

- ullet The component graph of G is a DAG.
- If C_i , C_j are strongly connected components, and there is an arc from C_i to C_j in the component graph, then $f[C_i] > f[C_j]$.

D.R. Stinson (SCS) CS 341 Winter, 2015 146 / 164

An Algorithm to Find the Strongly Connected Components

- **step 1** Perform a depth-first search of G, recording the finishing times f[v] for all vertices v.
- step 2 Construct a directed graph H from G by reversing the direction of all edges in G.
- **step 3** Perform a depth-first search of H, considering the vertices in **decreasing** order of the values f[v] computed in step 1.
- step 4 The strongly connected components of G are the trees in the depth-first forest constructed in step 3.

CS 341 Winter, 2015 147 / 164

Depth-first Search of H

```
Assume that f[v_{i_1}] > f[v_{i_2}] > \cdots > f[v_{i_n}].
Algorithm: DFS(H)
  for j \leftarrow 1 to n
 do colour[v_{i_i}] \leftarrow \mathbf{white}
  scc \leftarrow 0
  for i \leftarrow 1 to n
 do \begin{cases} \textbf{if } colour[v_{i_j}] = \textbf{white} \\ \textbf{then } \begin{cases} scc \leftarrow scc + 1 \\ DFSvisit(H, v_{i_j}, scc) \end{cases} \end{cases}
  return (comp)
```

comment: comp[v] is the strongly connected component containing v

D.R. Stinson (SCS) CS 341 Winter, 2015 148 / 164

DFSvisit for H

```
Algorithm: DFSvisit(H, v, scc)
colour[v] \leftarrow \mathbf{gray}
comp[v] \leftarrow scc
for each w \in Adj[v]
do { if colour[w] = \mathbf{white}
then DFSvisit(H, w, scc)
colour[v] \leftarrow \mathbf{black}
```

D.R. Stinson (SCS) CS 341 Winter, 2015 149 / 164

Minimum Spanning Trees

A spanning tree in a connected, undirected graph G=(V,E) is a subgraph T that is a tree which contains every vertex of V.

T is a spanning tree of G if and only if T is an acyclic subgraph of G that has n-1 edges (where n=|V|).

Problem

Minimum Spanning Tree

Instance: A connected, undirected graph G = (V, E) and a

weight function $w: E \to \mathbb{R}$.

Find: A spanning tree T of G such that

$$\sum_{e \in T} w(e)$$

is minimized (this is called a minimum spanning tree, or MST).

D.R. Stinson (SCS) CS 341 Winter, 2015 150 / 164

Kruskal's Algorithm

```
Assume that w(e_1) \leq w(e_2) \leq \cdots \leq w(e_m), where m = |E|). 
 Algorithm: Kruskal(G,w) A \leftarrow \emptyset for j \leftarrow 1 to m do \begin{cases} \text{if } A \cup \{e_j\} \text{ does not contain a cycle} \\ \text{then } A \leftarrow A \cup \{e_j\} \end{cases} return (A)
```

D.R. Stinson (SCS) CS 341 Winter, 2015 151 / 164

Prim's Algorithm (idea)

We initially choose an arbitrary vertex u_0 and define $A = \{e\}$, where e is the **minimum weight** edge incident with u_0 .

A is always a **single tree**, and at each step we select the minimum weight edge that joins a vertex in VA to a vertex not in VA.

Remark: VA denotes the set of vertices in the tree A.

For a vertex $v \notin VA$, define

$$\begin{array}{lcl} N[v] & = & \text{a minimum weight edge } \{u,v\} \text{ such that } u \in \mathit{VA} \\ W[v] & = & w(N[v],v). \end{array}$$

Assume $w(u, v) = \infty$ if $\{u, v\} \notin E$.

Prim's Algorithm

```
Algorithm: Prim(G, w)
 A \leftarrow \emptyset
 VA \leftarrow \{u_0\}, where u_0 is arbitrary
 for all v \in V \setminus \{u_0\}
 do \begin{cases} W[v] \leftarrow w(u_0, v) \\ N[v] \leftarrow u_0 \end{cases}
 while |A| < n-1
 \begin{aligned} & \text{do} \quad \begin{cases} \text{choose } v \in V \backslash V\!A \text{ such that } W[v] \text{ is minimized} \\ V\!A \leftarrow V\!A \cup \{v\} \\ u \leftarrow N[v] \\ A \leftarrow A \cup \{uv\} \\ \text{for all } v' \in V \backslash V\!A \\ & \quad \begin{cases} \text{if } w(v,v') < W[v'] \\ \text{then } \begin{cases} W[v'] \leftarrow w(v,v') \\ N[v'] \leftarrow v \end{cases} \end{cases} \end{aligned}
 return (A)
```

D.R. Stinson (SCS) CS 341 Winter, 2015 153 / 164

A General Greedy Algorithm to Find an MST

```
Algorithm: GreedyMST(G, w)
 A \leftarrow \emptyset
 while |A| < n-1
 \label{eq:do_do} \begin{tabular}{ll} \begin{
 return (A)
```

CS 341 Winter, 2015 154 / 164

Some Relevant Definitions for Proof of Correctness

Let G=(V,E) be a graph. A **cut** is a partition of V into two non-empty (disjoint) sets, i.e., a pair $(S,V\backslash S)$, where $S\subseteq V$ and $1\leq |S|\leq n-1$.

Let $(S, V \setminus S)$ be a cut in a graph G = (V, E). An edge $e \in E$ is a **crossing edge** with respect to the cut $(S, V \setminus S)$ if e has one endpoint in S and one endpoint in $V \setminus S$.

Let $A \subseteq E$. A cut $(S, V \setminus S)$ respects the set of edges A provided that no edge in A is a crossing edge.

D.R. Stinson (SCS) CS 341 Winter, 2015 155 / 164

Single Source Shortest Paths

Problem

Single Source Shortest Paths

Instance: A directed graph G = (V, E), a non-negative weight function $w: E \to \mathbb{R}^+ \cup \{0\}$, and a source vertex $u_0 \in V$.

Find: For every vertex $v \in V$, a directed path P from u_0 to v such that

$$w(P) = \sum_{e \in P} w(e)$$

is minimized.

The term shortest path really means minimum weight path.

We are asked to find n different shortest paths, one for each vertex $v \in V$. If all edges have weight 1, we can just use BFS to solve this problem.

D.R. Stinson (SCS) CS 341 Winter, 2015 156 / 164

Dijkstra's Algorithm (Main Ideas)

S is a subset of vertices such that the shortest paths from u_0 to all vertices in S are known; initially, $S = \{u_0\}$.

For all vertices $v \in S$, D[v] is the weight of the shortest path P_v from u_0 to v, and all vertices on P_v are in the set S.

For all vertices $v \notin S$, D[v] is the weight of the shortest path P_v from u_0 to v in which all interior vertices are in S.

For $v \neq u_0$, $\pi[v]$ is the **predecessor** of v on the path P_v .

At each stage of the algorithm, we choose $v \in V \backslash S$ so that D[v] is minimized, and then we add v to S.

Then the arrays D and π are updated appropriately.

D.R. Stinson (SCS) CS 341 Winter, 2015 157 / 164

Dijkstra's Algorithm

```
Algorithm: Dijkstra(G, w, u_0)
 S \leftarrow \{u_0\}
 D[u_0] \leftarrow 0
 for all v \in V \setminus \{u_0\}
 do \begin{cases} D[v] \leftarrow w(u_0, v) \\ \pi[v] \leftarrow u_0 \end{cases}
 while |S| < n
 \begin{aligned} & \text{do} & \begin{cases} \mathsf{choose} \ v \in V \backslash S \ \mathsf{such that} \ D[v] \ \mathsf{is minimized} \\ S \leftarrow S \cup \{v\} \\ & \text{for all} \ v' \in V \backslash S \\ & \text{do} & \begin{cases} \mathsf{if} \ D[v] + w(v,v') < D[v'] \\ & \mathsf{then} \ \begin{cases} D[v'] \leftarrow D[v] + w(v,v') \\ \pi[v'] \leftarrow v \end{cases} \end{aligned} \end{aligned} 
 return (D,\pi)
```

D.R. Stinson (SCS) CS 341 Winter, 2015 158 / 164

Finding the Shortest Paths

```
Algorithm: FindPath(u_0, \pi, v)
path \leftarrow v
u \leftarrow v
while u \neq u_0
do \begin{cases} u \leftarrow \pi[u] \\ path \leftarrow u \parallel path \end{cases}
return (path)
```

D.R. Stinson (SCS) CS 341 Winter, 2015 159 / 164

Shortest Paths in a DAG

If G is a DAG, we perform a topological ordering of the vertices. Suppose the resulting ordering is v_1, \ldots, v_n . Then we find all the shortest paths in G with source v_1 .

Note: This algorithm is correct even if there are negative-weight edges.

```
Algorithm: DAG Shortest paths (G, w, v_1)
  for i \leftarrow 1 to n
 \mathbf{do} \ \begin{cases} D[v_1] \leftarrow \infty \\ \pi[v_i] \leftarrow undefined \end{cases}
  D[v_1] \leftarrow 0
  for j \leftarrow 1 to n-1
 \text{do} \ \begin{cases} \text{for all} \ v' \in Adj[v_j] \\ \text{do} \ \begin{cases} \text{if} \ D[v_j] + w(v_j,v') < D[v'] \\ \text{then} \ \begin{cases} D[v'] \leftarrow D[v_j] + w(v_j,v') \end{cases} \end{cases}
  return (D,\pi)
```

D.R. Stinson (SCS) CS 341 Winter, 2015 160 / 164

All-Pairs Shortest Paths

Problem

All-Pairs Shortest Paths

Instance: A directed graph G = (V, E), and a weight matrix W, where W[i, j] denotes the weight of edge ij, for all $i, j \in V$, $i \neq j$.

Find: For all pairs of vertices $u, v \in V$, $u \neq v$, a directed path P from u to v such that

$$w(P) = \sum_{ij \in P} W[i,j]$$

is minimized.

We allow edges to have negative weights, but we assume there are no negative-weight directed cycles in G.

D.R. Stinson (SCS) CS 341 Winter, 2015 161 / 164

First Solution

```
Algorithm: SlowAllPairsShortestPath(W)
 L_1 \leftarrow W
 for m \leftarrow 2 to n-1
 \mathsf{do} \left\{ \begin{aligned} &\mathsf{for} \ i \leftarrow 1 \ \mathsf{to} \ n \\ &\mathsf{do} \ \begin{cases} &\mathsf{for} \ j \leftarrow 1 \ \mathsf{to} \ n \\ &\mathsf{do} \ \begin{cases} &\ell \leftarrow \infty \\ &\mathsf{for} \ k \leftarrow 1 \ \mathsf{to} \ n \\ &\mathsf{do} \ \ell \leftarrow \min\{\ell, L_{m-1}[i,k] + W[k,j]\} \\ &L_m[i,j] \leftarrow \ell \end{aligned} \right.
 return (L_{n-1})
```

CS 341 Winter, 2015 162 / 164

Second Solution

```
Algorithm: FasterAllPairsShortestPath(W)
 L_1 \leftarrow W
 m \leftarrow 2
 while m < n - 1
 \label{eq:dodos} \operatorname{do} \left\{ \begin{aligned} & \operatorname{for} \ i \leftarrow 1 \ \operatorname{to} \ n \\ & \operatorname{do} \ \begin{cases} & \operatorname{for} \ j \leftarrow 1 \ \operatorname{to} \ n \\ & \operatorname{do} \ \begin{cases} & \ell \leftarrow \infty \\ & \operatorname{for} \ k \leftarrow 1 \ \operatorname{to} \ n \\ & \operatorname{do} \ \ell \leftarrow \min\{\ell, L_{m/2}[i,k] + L_{m/2}[k,j]\} \\ & m \leftarrow 2m \end{aligned} \right.
 return (L_m)
```

D.R. Stinson (SCS) CS 341 Winter, 2015 163 / 164

Third Solution

```
\begin{aligned} & \textbf{Algorithm: } \textit{FloydWarshall}(W) \\ & D_0 \leftarrow W \\ & \textbf{for } m \leftarrow 1 \textbf{ to } n \\ & \textbf{do} & \begin{cases} \textbf{for } i \leftarrow 1 \textbf{ to } n \\ & \textbf{do} \end{cases} \begin{cases} \textbf{for } j \leftarrow 1 \textbf{ to } n \textbf{ do} \\ & D_m[i,j] \leftarrow \min\{D_{m-1}[i,j], D_{m-1}[i,m] + D_{m-1}[m,j] \} \end{cases} \\ & \textbf{return } (D_n) \end{aligned}
```

D.R. Stinson (SCS) CS 341 Winter, 2015 164 / 164