MIT OpenCourseWare http://ocw.mit.edu

6.006 Introduction to Algorithms Spring 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

6.006 Recitation

Build 2008.25

6.006 Proudly Presents

- Dijkstra: minimum-cost paths on crack
 - Algorithm
 - Concepts
 - Implementation
- Data structures come back from the dead (not talking about the quiz)

Minimum-Path Problem

- Given: graph G, source vertex s, edge costs
- Want: paths from s to everything else with minimum costs (sum of edge costs)
- Approach: let d[v] be upper bounds for the real minimum costs, δ[v]
- Start out easy: $d[v] = \infty$, d[s] = 0
- Relax until values in d converge to δ

Good Dijkstra

- Generic initialization
- U = V
- Choose v = argmin d[v in U], remove v from U
- Notice $d[v] = \delta[v]$
- Relax v's outgoing edges
- Rinse, repeat

Bad Dijkstra

- Generic initialization
- U = V
- Choose v = argmin d[v in U], remove v from U
- Notice $d[v] = \delta[v]$
- Relax v's outgoing edges
- Rinse, repeat

Dijkstra Overview

- Nice and fast (that's why it's on crack)
- With limitations (crack impacts judgement)
 - Doesn't handle negative-cost edges
 - DOES handle 0-cost edges
 - Harder to code than Bellman-Ford

Dijkstra Works: Intuition

Dijkstra Works: Formal

Making Dijkstra Fast (its crack dealer)

- Generic initialization:
 d[v] ← ∞, d[S] = 0
- Choose v = argmin d[v],
 by now d[v] = δ[v]
- Relax all edges going out of v
- Rinse, repeat

- Computing argmin
 - V times
- Relaxing
 - E times
- Looks like we need a Data Structure

Min-Priority Queues

- Data Structure
 - insert(key) : adds to the queue
 - min(): returns the minimum key
 - delete-min(): deletes the min key
 - **delete**(key) : deletes the given key
 - optional (only needed in some apps)

Priority Queues with Min-Heaps

- Costs (see above line for explanations)
 - insert: O(log(N))
 - min: O(1)
 - delete-min: O(log(N))
 - delete: O(log(N)) only if given the index of the node containing the key

Priority Queues with PS3

• Is this priority queue monotone?

Profit

Cool Python: Generators

- I. Iterators
 - used in for loops
 - objects implementing next()
- 2. Generators
 - express iterator functionality in a cooler way

```
1 def counter():
 i = 0
 while True:
 yield i
 i += 1
c = counter()
c.next()
>> 0
c.next()
>> 1
d = counter()
d.next()
>> 0
c.next()
>> 2
d.next()
>> 1
c.next()
>> 3
```

Dijkstra-Ready Priority Queues

```
1 class heap_id:
 def __init__(self):
 2
 self.A = [None]
 self.heapsize = 0
 self.ID_to_index = {}
 self._ID = self._ID_generator()
 6
 def insert(self, key):
 """Returns an ID that is associated with the item."""
 8
9
 self.heapsize += 1
 ID = self._ID.next()
10
11
 self.ID_to_index[ID] = self.heapsize
 self.A.append( [positive_infinity(), ID] )
12
13
 self.decrease_key(self.heapsize, key)
14
 return ID
15
 def _ID_generator(self):
16
 ID = \emptyset
 while True:
17
18
 yield ID
 ID += 1
19
```

Dijkstra-Ready Priority Queues II

```
1 class heap_id:
 2
 def decrease_key_using_id(self, ID, key):
 """Decrease key given ID."""
 3
 self.decrease_key(self.ID_to_index[ID], key)
 4
 5
 def extract_min(self):
 6
 """Extracts min and returns key."""
 return self.extract_min_with_id()[0]
 8
 def extract_min_with_id(self):
 """Extracts min and returns (key,ID) pair."""
 if self.heapsize < 1:</pre>
10
11
 print "error: empty heap"
12
 return
13
 self._swap(1, self.heapsize)
 self.heapsize -= 1
14
 min_pair = self.A.pop()
15
 del self.ID_to_index[min_pair[1]]
16
 self.min_heapify(1)
17
18
 return tuple(min_pair)
```