Data Structures and Algorithms – COMS21103

2015/2016

Shortest Paths Revisited

Negative Weights and All-Pairs

Benjamin Sach

inspired by slides by Ashley Montanaro

In today's lectures we'll be revisiting the **shortest paths** problem in a weighted, directed graph...

The shortest path from MVB to Temple Meads (according to Google Maps)

In particular we'll be interested in algorithms which allow **negative edge weights** and algorithms which compute the shortest path between **all pairs** of vertices

Part one

Single Source Shortest Paths with negative weights

Bellman-Ford's algorithm solves the **single source shortest paths** problem

in a **weighted**, directed graph...

Bellman-Ford's algorithm solves the single source shortest paths problem

in a weighted, directed graph...

It finds the shortest path from a given *source* vertex to every other vertex

Bellman-Ford's algorithm solves the single source shortest paths problem

in a **weighted**, directed graph...

It finds the shortest path from a given *source* vertex to every other vertex

The weights are allowed to be positive or negative

Bellman-Ford's algorithm solves the single source shortest paths problem

in a **weighted**, directed graph...

It finds the shortest path from a given *source* vertex to every other vertex

The weights are allowed to be positive or negative

The graph is stored as an Adjacency List

Bellman-Ford's algorithm solves the single source shortest paths problem

in a **weighted**, directed graph...

It finds the shortest path from a given *source* vertex to every other vertex

The weights are allowed to be positive or negative

The graph is stored as an Adjacency List

We will not need any non-elementary data structures

Bellman-Ford's algorithm solves the **single source shortest paths** problem in a **weighted**, directed graph...

It finds the shortest path from a given *source* vertex to every other vertex

The weights are allowed to be positive or negative

The graph is stored as an Adjacency List

We will not need any non-elementary data structures

Previously we saw that Dijkstra's algorithm *(implemented with a binary heap)* solves this problem in $O((|V| + |E|) \log |V|)$ time when the edges have **non-negative weights**

|V| is the number of vertices and |E| is the number of edges

Negative weight cycles

If some of the edges in the graph have negative weights the idea of a shortest path might not make sense:

What is the shortest path from **A** to **B**?

A negative weight cycle is a path from a vertex v back to v such that the sum of the edge weights is **negative**

If there is a path from s to t which includes a negative weight cycle, there is no shortest path from s to t

Negative weight cycles

If some of the edges in the graph have negative weights the idea of a shortest path might not make sense:

What is the shortest path from **A** to **B**?

A negative weight cycle is a path from a vertex v back to v such that the sum of the edge weights is **negative**

If there is a path from s to t which includes a negative weight cycle, there is no shortest path from s to t

We will first discuss a (slightly) simpler version of Bellman-Ford that assumes there are no such cycles

MOSTOFBELLMAN-FORD(s)

```
For all v, set dist(v) = \infty
set dist(s) = 0
For i = 1, 2, ..., |V|,
  For every edge (u, v) \in E
 If dist(v) > dist(u) + weight(u, v)
 dist(v) = dist(u) + weight(u, v)
```

```
edge from u to v
```

 $(u, v) \in E$ iff there is an weight(u, v) is the weight of dist(v) is the length of the shortest the edge from u to v path between s and v, found so far

MostOfBellman-Ford(s)

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \ldots, |V|, For every edge (u, v) \in E If \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v)
```


The algorithm repeatedly asks, for each edge (u, v) "can I find a shorter route to v if I go via u?"

```
(u,v) \in E iff there is an \mathbf{weight}(u,v) is the weight of \mathbf{dist}(v) is the length of the shortest edge \mathit{from}\,u to v path between s and v, found so far
```


MOSTOFBELLMAN-FORD(s)

```
For all v, set dist(v) = \infty
set dist(s) = 0
For i = 1, 2, ..., |V|,
  For every edge (u, v) \in E
 If dist(v) > dist(u) + weight(u, v)
 dist(v) = dist(u) + weight(u, v)
```


The algorithm repeatedly asks, for each edge (u, v)"can I find a shorter route to v if I go via u?"

$$(u,v) \in E$$
 iff there is an edge from u to v

 $(u,v) \in E$ iff there is an weight(u,v) is the weight of dist(v) is the length of the shortest the edge from u to v path between s and v, found so far

MOSTOFBELLMAN-FORD(s)

```
For all v, set dist(v) = \infty
set dist(s) = 0
For i = 1, 2, ..., |V|,
  For every edge (u, v) \in E
 If dist(v) > dist(u) + weight(u, v)
 dist(v) = dist(u) + weight(u, v)
```


This is called Relaxing edge (u, v)

The algorithm repeatedly asks, for each edge (u, v)"can I find a shorter route to v if I go via u?"

$$(u,v) \in E$$
 iff there is an edge from u to v

 $(u,v) \in E$ iff there is an weight(u,v) is the weight of dist(v) is the length of the shortest the edge from u to v path between s and v, found so far

MOSTOFBELLMAN-FORD(s)

```
For all v, set dist(v) = \infty
set dist(s) = 0
For i = 1, 2, ..., |V|,
  For every edge (u, v) \in E
 If dist(v) > dist(u) + weight(u, v)
 dist(v) = dist(u) + weight(u, v)
```


This is called Relaxing edge (u, v)

The algorithm repeatedly asks, for each edge (u, v)"can I find a shorter route to v if I go via u?"

edge from u to v

 $(u,v) \in E$ iff there is an weight(u,v) is the weight of dist(v) is the length of the shortest the edge from u to v path between s and v, found so far

Claim When the MOSTOFBELLMAN-FORD algorithm terminates,

for each vertex v, dist(v) is the length of the shortest path between s and v(assuming there are no-negative weight cycles)

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We start by setting dist(s) = 0 and every other $dist(v) = \infty$...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

$$if dist(v) > dist(u) + weight(u, v)$$
$$dist(v) = dist(u) + weight(u, v)$$

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

$$if dist(v) > dist(u) + weight(u, v)$$
$$dist(v) = dist(u) + weight(u, v)$$

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

$$\label{eq:continuity} \begin{split} &\texttt{if} \ \, \texttt{dist}(v) > \texttt{dist}(u) + \texttt{weight}(u,v) \\ & \texttt{dist}(v) = \texttt{dist}(u) + \texttt{weight}(u,v) \end{split}$$

We now start iteration 1...

Mostofbellman-ford runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

$$\label{eq:continuity} \begin{split} &\texttt{if} \ \, \texttt{dist}(v) > \texttt{dist}(u) + \texttt{weight}(u,v) \\ & \texttt{dist}(v) = \texttt{dist}(u) + \texttt{weight}(u,v) \end{split}$$

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

$$\label{eq:continuity} \begin{split} \mathbf{if} \ \ \mathsf{dist}(v) &> \mathsf{dist}(u) + \mathtt{weight}(u,v) \\ \ \ \ \mathsf{dist}(v) &= \mathsf{dist}(u) + \mathtt{weight}(u,v) \end{split}$$

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

$$\label{eq:continuity} \begin{split} &\texttt{if} \ \, \texttt{dist}(v) > \texttt{dist}(u) + \texttt{weight}(u,v) \\ & \texttt{dist}(v) = \texttt{dist}(u) + \texttt{weight}(u,v) \end{split}$$

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MostOfBellman-Ford runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v)

(in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

$$if dist(v) > dist(u) + weight(u, v)$$
$$dist(v) = dist(u) + weight(u, v)$$

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MostOfbellman-Ford runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MostOfbellman-Ford runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

Mostofbellman-ford runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MostOfbellman-Ford runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

Mostofbellman-ford runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

Mostofbellman-ford runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

We now start iteration 1...

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

This is the end of iteration 1

MOSTOFBELLMAN-FORD runs ert V ert iterations,

In each iteration we Relax every edge (u, v)

(in the order they occur in the adjacency list)

Relax(u, v)

 ${ t dist}(v)$ - the length of the best path between s and v, found so far

We're going to simulate MOSTOFBELLMAN-FORD(s)

MOSTOFBELLMAN-FORD runs $\left|V
ight|$ iterations,

In each iteration we Relax every edge (u, v)

(in the order they occur in the adjacency list)

Relax(u, v)

How are things looking?

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

How are things looking?

MostOfBellman-Ford runs |V| iterations, In each iteration we Relax every edge (u,v)

(in the order they occur in the adjacency list)

Relax(u, v)

How are things looking?

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

$$\label{eq:continuity} \begin{split} &\texttt{if} \ \, \texttt{dist}(v) > \texttt{dist}(u) + \texttt{weight}(u,v) \\ & \texttt{dist}(v) = \texttt{dist}(u) + \texttt{weight}(u,v) \end{split}$$

How are things looking?

this doesn't look so good

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

(in the order they occur in the adjacency list)

Relax(u, v)

between s and v, found so far

We're going to simulate MostOfBellman-Ford(s)

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

(in the order they occur in the adjacency list)

Relax(u, v)

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v)

(in the order they occur in the adjacency list)

Relax(u, v)

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

How are things looking?

MOSTOFBELLMAN-FORD runs |V| iterations, In each iteration we Relax every edge (u,v) (in the order they occur in the adjacency list)

Relax(u, v)

between s and v, found so far

We're going to simulate MostOfBellman-Ford(s)

How are things looking?

we aren't done

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

(in the order they occur in the adjacency list)

Relax(u, v)

We're going to simulate MOSTOFBELLMAN-FORD(s)

How are things looking?

we aren't done but it seems like we made progress

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations,

In each iteration we Relax every edge (u, v)

(in the order they occur in the adjacency list)

Relax(u, v)

We're going to simulate MOSTOFBELLMAN-FORD(s)

How are things looking?

we aren't done but it seems like we made progress

MOSTOFBELLMAN-FORD runs $\left|V
ight|$ iterations,

In each iteration we Relax every edge (u, v)

(in the order they occur in the adjacency list)

Relax(u, v)

We're going to simulate MostOfBellman-Ford(s)

How are things looking?

we aren't done but it seems like we made progress

does every iteration make progress?

are |V| iterations enough?

MOSTOFBELLMAN-FORD runs $\left|V\right|$ iterations, In each iteration we Relax every edge (u, v)(in the order they occur in the adjacency list)

Relax(u, v)

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 1:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 1:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 1:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 1:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 2:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 2:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 2:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 2:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 2:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 3:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 3:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 3:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 3:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 3:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 4:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 4:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 4:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 4:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 4:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 5:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 5:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 5:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 5:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 5:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 6:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 6:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 6:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 6:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 6:

Imagine a different algorithm where in each iteration...

you only relax one edge (rather than all edges)

Iteration 6:

Further, imagine that (magically or otherwise), the edge that you relax in iteration i is the i-th edge in a shortest path from s to some vertex t

When this algorithm terminates...

 $\mathtt{dist}(t)$ is the length of the shortest path from s to t

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Don't worry about what ? was before. Relax picks the smaller of ? and $\mathbf{0} + (-1)$ so...

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Don't worry about what ? was before. Relax picks the smaller of ? and $\mathbf{0} + (-1)$ so...

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...
you relax every edge (rather than one edge)

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

So after *enough* iterations...

 $\mathtt{dist}(t)$ is the length of a path from s to t

which is at least as short as the shortest path...

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

So after *enough* iterations...

 $\mathtt{dist}(t)$ is the length of a path from s to t

which is at least as short as the shortest path...

In other words $\mathtt{dist}(t)$ is the length of a shortest path from s to t

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

 $\mathtt{dist}(t)$ is the length of a path from s to t

which is at least as short as the shortest path...

In other words $\mathtt{dist}(t)$ is the length of a shortest path from s to t

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Iteration 6: Consider the same shortest path from s to t

For this argument to hold we need to do one iteration for every edge in the shortest path from s to t

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Iteration 6: Consider the same shortest path from s to t

For this argument to hold we need to do one iteration for every edge in the shortest path from s to t

We will now prove that if there are no negative cycles in the graph,

the shortest path between s and t contains at most |V| edges

Now consider the MostOfBellman-Ford algorithm where in each iteration...

you relax every edge (rather than one edge)

Iteration 6: Consider the same shortest path from s to t

For this argument to hold we need to do one iteration for every edge in the shortest path from s to t

We will now prove that if there are no negative cycles in the graph,

the shortest path between s and t contains at most $\left|V\right|$ edges

and therefore $\left|V\right|$ iterations will be enough

Claim if there are no negative weight cycles in the graph, there is a shortest path between s and t containing at most |V| edges (or there is no path from s to t)

Claim if there are no negative weight cycles in the graph, there is a shortest path between s and t containing at most |V| edges (or there is no path from s to t)

Consider a path between s and t with a cycle. . .

Claim if there are no negative weight cycles in the graph, there is a shortest path between s and t containing at most |V| edges (or there is no path from s to t)

Consider a path between s and t with a cycle. . .

Claim if there are no negative weight cycles in the graph,

there is a shortest path between s and t containing at most |V| edges (or there is no path from s to t)

Consider a path between s and t with a cycle. . .

As there are no negative weight cycles deleting this cycle from the path cannot increase it's length

Claim if there are no negative weight cycles in the graph,

there is a shortest path between s and t containing at most |V| edges (or there is no path from s to t)

Consider a path between s and t with a cycle. . .

As there are no negative weight cycles deleting this cycle from the path cannot increase it's length

Claim if there are no negative weight cycles in the graph,

there is a shortest path between s and t containing at most |V| edges (or there is no path from s to t)

Consider a path between s and t with a cycle. . .

As there are no negative weight cycles deleting this cycle from the path cannot increase it's length

Claim if there are no negative weight cycles in the graph, there is a shortest path between s and t containing at most |V| edges (or there is no path from s to t)

Consider a path between s and t with a cycle. . .

As there are no negative weight cycles deleting this cycle from the path cannot increase it's length

Therefore, there is a shortest path between s and t containing no cycles

Claim if there are no negative weight cycles in the graph, there is a shortest path between s and t containing at most |V| edges (or there is no path from s to t)

Consider a path between s and t with a cycle. . .

As there are no negative weight cycles deleting this cycle from the path cannot increase it's length

Therefore, there is a shortest path between s and t containing no cycles

A path with no cycles enters each vertex at most once so contains at most |V| edges

Claim When the MOSTOFBELLMAN-FORD algorithm terminates,

for each vertex v, dist(v) is the distance between s and v

(assuming there are no-negative weight cycles)

Claim When the MOSTOFBELLMAN-FORD algorithm terminates,

for each vertex v, dist(v) is the distance between s and v

(assuming there are no-negative weight cycles)

If there is no path between s and v then

at termination, $dist(v) = \infty$

by the algorithm description, MostOfBellman-Ford doesn't find paths that aren't there

Claim When the MOSTOFBELLMAN-FORD algorithm terminates,

for each vertex v, dist(v) is the distance between s and v

(assuming there are no-negative weight cycles)

If there is no path between s and v then

at termination, $dist(v) = \infty$

by the algorithm description, MostOfBellman-Ford doesn't find paths that aren't there

If there is a shortest path between s and v then it contains at most |V| edges $(assuming \ there \ are \ no-negative \ weight \ cycles)$

Claim When the MOSTOFBELLMAN-FORD algorithm terminates,

for each vertex v, dist(v) is the distance between s and v

(assuming there are no-negative weight cycles)

If there is no path between s and v then

at termination, $dist(v) = \infty$

by the algorithm description, MostOfBellman-Ford doesn't find paths that aren't there

If there is a shortest path between s and v then it contains at most |V| edges (assuming there are no-negative weight cycles)

After each iteration, the algorithm has taken (at least) one more 'step' along this path

Claim When the MOSTOFBELLMAN-FORD algorithm terminates,

for each vertex v, dist(v) is the distance between s and v

(assuming there are no-negative weight cycles)

If there is no path between s and v then

at termination, $dist(v) = \infty$

by the algorithm description, MostOfBellman-Ford doesn't find paths that aren't there

If there is a shortest path between s and v then it contains at most |V| edges (assuming there are no-negative weight cycles)

After each iteration, the algorithm has taken (at least) one more 'step' along this path

After |V| iterations of the algorithm ${ t dist}(v)$ is the length of the shortest path between s and v

So what is the rest of the algorithm?

BELLMAN-FORD(S)

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \dots, |V|,

For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v)

For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) Output 'Negative weight cycle found'
```


So what is the rest of the algorithm?

Bellman-Ford(s)

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \dots, |V|, For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) dist(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v) For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) Output 'Negative weight cycle found'
```

We've added a final check which determines whether another iteration would find an even shorter path from s to some v

So what is the rest of the algorithm?

BELLMAN-FORD(S)

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \ldots, |V|, For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) dist(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v) For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) Output 'Negative weight cycle found'
```

We've added a final check which determines whether another iteration would find an even shorter path from s to some v

We will prove that this is happens if and only if there is a negative weight cycle

We first argue that the algorithm still works when there is no negative weight cycle

BELLMAN-FORD(s)

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \ldots, |V|, For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v) For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) Output 'Negative weight cycle found'
```


We first argue that the algorithm still works when there is no negative weight cycle

Bellman-Ford(s)

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \ldots, |V|, For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v)
```

```
For every edge (u,v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u,v) Output 'Negative weight cycle found'
```

```
After the first |V| iterations (which haven't changed),
```

for each vertex v, $\mathtt{dist}(v)$ is the length of the shortest path between s and v

We first argue that the algorithm still works when there is no negative weight cycle

$\mathsf{Bellman}\text{-}\mathsf{Ford}(s)$

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \ldots, |V|, For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v)
```

```
For every edge (u,v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u,v) Output 'Negative weight cycle found'
```

```
After the first |V| iterations (which haven't changed),
```

```
for each vertex v,

\mathtt{dist}(v) is the length

of the shortest path between s and v
```

```
If the final check outputs: 'Negative weight cycle found' then there is a path from s to some v (via u) with length {\tt dist}(u) + {\tt weight}(u,v) < {\tt dist}(v)
```


We first argue that the algorithm still works when there is no negative weight cycle

$\mathsf{Bellman}\text{-}\mathsf{Ford}(s)$

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \ldots, |V|, For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v)
```

```
For every edge (u,v) \in E
if dist(v) > dist(u) + weight(u,v)
Output 'Negative weight cycle found'
```

```
After the first |V| iterations (which haven't changed),
```

```
for each vertex v,
\mathbf{dist}(v) \text{ is the length}
of the shortest path between s and v
```

If the final check outputs: 'Negative weight cycle found'

then there is a path from s to some v (via u)

with length dist(u) + weight(u, v) < dist(v)

i.e. a path which is shorter than the shortest path

We first argue that the algorithm still works when there is no negative weight cycle

$\mathsf{Bellman}\text{-}\mathsf{Ford}(s)$

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \ldots, |V|, For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v)
```

```
For every edge (u,v) \in E if dist(v) > dist(u) + weight(u,v) Output 'Negative weight cycle found'
```

```
After the first |V| iterations (which haven't changed),
```

```
for each vertex v,
\mathbf{dist}(v) \text{ is the length}
of the shortest path between s and v
```


If the final check outputs: 'Negative weight cycle found'

then there is a path from s to some v (via u)

with length
$$dist(u) + weight(u, v) < dist(v)$$

i.e. a path which is shorter than the shortest path this is a contradiction.

Let $v_1, v_2, \ldots v_k \in V$ be a negative weight cycle and assume for a contradiction, that it wasn't reported by the algorithm

In general for every edge (v_j, v_{j+1}) , we have

$$\begin{aligned} \operatorname{weight}(v_j, v_{j+1}) &\geqslant \operatorname{dist}(v_{j+1}) - \operatorname{dist}(v_j) \\ (\operatorname{where} v_{k+1} &= v_1) \end{aligned}$$

But the cycle has negative weight so,

$$\sum_{j=1}^{k} \mathtt{weight}(v_j, v_{j+1}) < 0$$

Let $v_1, v_2, \ldots v_k \in V$ be a negative weight cycle and assume for a contradiction, that it wasn't reported by the algorithm

In general for every edge (v_j, v_{j+1}) , we have

$$\begin{aligned} \operatorname{weight}(v_j, v_{j+1}) &\geqslant \operatorname{dist}(v_{j+1}) - \operatorname{dist}(v_j) \\ (\text{where } v_{k+1} = v_1) \end{aligned}$$

But the cycle has negative weight so,

$$\sum_{j=1}^k \mathtt{weight}(v_j, v_{j+1}) < 0$$

$$\sum_{j=1}^{k} \mathtt{weight}(v_j, v_{j+1})$$

Let $v_1, v_2, \ldots v_k \in V$ be a negative weight cycle and assume for a contradiction, that it wasn't reported by the algorithm

In general for every edge (v_j, v_{j+1}) , we have

$$\begin{aligned} \text{weight}(v_j, v_{j+1}) &\geqslant \text{dist}(v_{j+1}) - \text{dist}(v_j) \\ \text{(where } v_{k+1} = v_1) \end{aligned}$$

But the cycle has negative weight so,

$$\sum_{j=1}^k \mathtt{weight}(v_j, v_{j+1}) < 0$$

$$\sum_{j=1}^{k} \mathtt{weight}(v_j, v_{j+1}) \ \geqslant \sum_{j=1}^{k} \left(\mathtt{dist}(v_{j+1}) - \mathtt{dist}(v_j) \right)$$

Let $v_1, v_2, \ldots v_k \in V$ be a negative weight cycle and assume for a contradiction, that it wasn't reported by the algorithm

In general for every edge (v_j, v_{j+1}) , we have

$$\begin{aligned} \operatorname{weight}(v_j, v_{j+1}) &\geqslant \operatorname{dist}(v_{j+1}) - \operatorname{dist}(v_j) \\ (\operatorname{where} v_{k+1} &= v_1) \end{aligned}$$

But the cycle has negative weight so,

$$\sum_{j=1}^k \mathtt{weight}(v_j, v_{j+1}) < 0$$

$$\sum_{j=1}^k \mathtt{weight}(v_j, v_{j+1}) \ \geqslant \sum_{j=1}^k \mathtt{dist}(v_{j+1}) - \sum_{j=1}^k \mathtt{dist}(v_j)$$

Let $v_1, v_2, \dots v_k \in V$ be a negative weight cycle and assume for a contradiction, that it wasn't reported by the algorithm

In general for every edge (v_j, v_{j+1}) , we have

$$\begin{aligned} \operatorname{weight}(v_j, v_{j+1}) &\geqslant \operatorname{dist}(v_{j+1}) - \operatorname{dist}(v_j) \\ (\text{where } v_{k+1} = v_1) \end{aligned}$$

But the cycle has negative weight so,

$$\sum_{j=1}^k \mathtt{weight}(v_j, v_{j+1}) < 0$$

$$\sum_{j=1}^k \mathtt{weight}(v_j, v_{j+1}) \ \geqslant \sum_{j=1}^k \mathtt{dist}(v_{j+1}) - \sum_{j=1}^k \mathtt{dist}(v_j) = 0$$

Let $v_1, v_2, \ldots v_k \in V$ be a negative weight cycle and assume for a contradiction, that it wasn't reported by the algorithm

In general for every edge (v_j, v_{j+1}) , we have

$$\begin{aligned} \operatorname{weight}(v_j, v_{j+1}) &\geqslant \operatorname{dist}(v_{j+1}) - \operatorname{dist}(v_j) \\ (\text{where } v_{k+1} = v_1) \end{aligned}$$

But the cycle has negative weight so,

$$\sum_{j=1}^k \mathtt{weight}(v_j, v_{j+1}) < 0$$

$$\sum_{j=1}^k \mathtt{weight}(v_j, v_{j+1}) \ \geqslant \sum_{j=1}^k \mathtt{dist}(v_{j+1}) - \sum_{j=1}^k \mathtt{dist}(v_j) = 0$$

Bellman-Ford Summary

When the Bellman-Ford algorithm terminates,

for each vertex v, dist(v) is the distance between s and v

(or it reports that there is a negative weight cycle)

BELLMAN-FORD(S)

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \dots, |V|, For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v) For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) Output 'Negative weight cycle found'
```


Bellman-Ford Summary

When the Bellman-Ford algorithm terminates,

for each vertex v, dist(v) is the distance between s and v(or it reports that there is a negative weight cycle)

```
BELLMAN-FORD(s)
```

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \dots, |V|,

For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v)

For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) Output 'Negative weight cycle found'
```

What is the time complexity of the BellMan-Ford algorithm?

BELLMAN-FORD(S)

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0 For i = 1, 2, \ldots, |V|, For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) \operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v) For every edge (u, v) \in E if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v) Output 'Negative weight cycle found'
```


Bellman-Ford(s)

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0
For i = 1, 2, \dots, |V|,

For every edge (u, v) \in E

if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v)

\operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v)

For every edge (u, v) \in E

if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v)

Output 'Negative weight cycle found'
```

O(|V|) time

(we store dist in an array of length |V|)

$\mathsf{BELLMAN}\text{-}\mathsf{FORD}(s)$

```
For all v, set \operatorname{dist}(v) = \infty set \operatorname{dist}(s) = 0

For i = 1, 2, \dots, |V|,

For every edge (u, v) \in E

if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v)

\operatorname{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v)

For every edge (u, v) \in E

if \operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v)

Output 'Negative weight cycle found'
```

- O(|V|) time $(ext{\it we store dist} ext{\it in an array of length} |V|)$ - O(1) time

$\begin{array}{c} \text{Bellman-Ford}(s) \\ \hline \\ \text{For all v, set $\operatorname{dist}(v) = \infty$} \\ \text{set $\operatorname{dist}(s) = 0$} \\ \hline \\ \text{For $i = 1, 2, \ldots, |V|$,} \\ \text{For every edge $(u, v) \in E$} \\ \text{if $\operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v)$} \\ \text{dist}(v) = \operatorname{dist}(u) + \operatorname{weight}(u, v) \\ \hline \\ \text{O}(|E|) \text{ time for each iteration} \\ \hline \\ \text{For every edge $(u, v) \in E$} \\ \text{if $\operatorname{dist}(v) > \operatorname{dist}(u) + \operatorname{weight}(u, v)$} \\ \text{Output 'Negative weight cycle found'} \\ \hline \end{array}$

so overall the BELLMAN-FORD algorithm takes O(|V||E|) time

Summary

The BellMan-Ford algorithm solves the **single source shortest paths** problem in a directed, weighted graph with **positive and negative edge weights**

If there is a negative weight cycle, the algorithm reports this and aborts (in this case, the problem is not well-defined)

The Bellman-Ford algorithm runs in O(|V||E|) time and uses no non-elementary data structures

This is not as good as DIJKSTRA's algorithm which runs in $O((|V| + |E|) \log |V|)$ time (when implemented using a binary heap)

However, DIJKSTRA's algorithm only works for graphs with non-negative edge weights

End of part one

Part two

All-Pairs Shortest Paths

All-Pairs Shortest Paths

In previous lectures, we have focused on the **single source shortest paths** problem in a **weighted**, directed graph...

All-Pairs Shortest Paths

In previous lectures, we have focused on the **single source shortest paths** problem in a **weighted**, directed graph. . .

i.e. in finding the shortest paths from a single given source vertex to every other vertex

All-Pairs Shortest Paths

In previous lectures, we have focused on the **single source shortest paths** problem in a **weighted**, directed graph. . .

i.e. in finding the shortest paths from a single given source vertex to every other vertex

What should we do if we want to find the shortest paths from every vertex to every other vertex?

What should we do if we want to find the shortest paths from every vertex to every other vertex?

What should we do if we want to find the shortest paths from every vertex to every other vertex?

We already have two options:

What should we do if we want to find the shortest paths from every vertex to every other vertex?

We already have two options:

If the graph has non-negative edge weights,

we could run DIJKSTRA's algorithm |V| times, once with each vertex as the source this takes $O(|V||E|\log |V|)$ time

(if the priority queue is a binary heap)

What should we do if we want to find the shortest paths from every vertex to every other vertex?

We already have two options:

If the graph has non-negative edge weights,

we could run DIJKSTRA's algorithm |V| times, once with each vertex as the source this takes $O(|V||E|\log |V|)$ time

(if the priority queue is a binary heap)

If the graph has positive and negative edge weights,

we could run Bellman-Ford's algorithm |V| times, once for each vertex this takes $O(|V|^2|E|)$ time

If the graph has non-negative edge weights,

repeatedly running Dijkstra's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

If the graph has non-negative edge weights,

repeatedly running Dijkstra's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good?

If the graph has non-negative edge weights,

repeatedly running Dijkstra's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better?

If the graph has non-negative edge weights,

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has **positive and negative edge weights**,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

If the graph has non-negative edge weights,

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

The output contains the length of the shortest path between every pair of vertices

If the graph has non-negative edge weights,

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

The output contains the length of the shortest path between every pair of vertices

There are $|V| \cdot (|V| - 1)$ pairs of vertices

If the graph has non-negative edge weights,

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

The output contains the length of the shortest path between every pair of vertices

There are $|V| \cdot (|V|-1)$ pairs of vertices so we can't expect to do better than $O(|V|^2)$ time

If the graph has non-negative edge weights,

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has **positive and negative edge weights**,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

If the graph has non-negative edge weights,

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

Imagine that $|E| pprox \frac{|V|^2}{4}$ (the graph is very dense)

e.g. each vertex has an edge to about half of the other vertices

If the graph has non-negative edge weights,

this becomes
$$O(|V|^3 \log |V|)$$

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

Imagine that $|E| pprox \frac{|V|^2}{4}$ (the graph is very dense)

e.g. each vertex has an edge to about half of the other vertices

If the graph has non-negative edge weights,

this becomes
$$O(|V|^3 \log |V|)$$

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

this becomes
$$O(|V|^4)$$

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

Imagine that
$$|E| pprox rac{|V|^2}{4}$$
 (the graph is very dense)

e.g. each vertex has an edge to about half of the other vertices

If the graph has non-negative edge weights,

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has **positive and negative edge weights**,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

If the graph has non-negative edge weights,

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has **positive and negative edge weights**,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

If the graph has non-negative edge weights,

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

Instead, imagine that $|E| \approx 5|V|$ (the graph is very sparse)

e.g. each vertex has an edge to about 5 other vertices

If the graph has **non-negative edge weights**,

this becomes $O(|V|^2 \log |V|)$

repeatedly running Dijkstra's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

Instead, imagine that $|E| \approx 5|V|$ (the graph is very sparse)

e.g. each vertex has an edge to about 5 other vertices

What should we do if we want to find the shortest paths from every vertex to every other vertex?

If the graph has non-negative edge weights,

this becomes
$$O(|V|^2 \log |V|)$$

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

this becomes $O(|V|^3)$

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

Instead, imagine that $|E| \approx 5|V|$ (the graph is very sparse)

e.g. each vertex has an edge to about 5 other vertices

What should we do if we want to find the shortest paths from every vertex to every other vertex?

If the graph has non-negative edge weights,

this becomes
$$O(|V|^2 \log |V|)$$

repeatedly running DIJKSTRA's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

this becomes
$$O(|V|^3)$$

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

Are these any good? Can we do better? How does |V| compare to |E|?

Instead, imagine that $|E| \approx 5|V|$ (the graph is very sparse)

e.g. each vertex has an edge to about 5 other vertices

 $O(|V|^2 \log |V|)$ is a lot better than $O(|V|^3)$

What should we do if we want to find the shortest paths from every vertex to every other vertex?

If the graph has non-negative edge weights,

repeatedly running Dijkstra's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

What should we do if we want to find the shortest paths from every vertex to every other vertex?

If the graph has non-negative edge weights,

repeatedly running Dijkstra's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

In this lecture, we will discuss Johnson's algorithm for all-pairs shortest paths in graphs with **positive and negative edge weights** which takes $O(|V||E|\log |V|)$ time

What should we do if we want to find the shortest paths from every vertex to every other vertex?

If the graph has non-negative edge weights,

repeatedly running Dijkstra's algorithm takes $O(|V||E|\log |V|)$ time

If the graph has positive and negative edge weights,

repeatedly running Bellman-Ford's algorithm takes $O(|V|^2|E|)$ time

In this lecture, we will discuss Johnson's algorithm for all-pairs shortest paths in graphs with **positive and negative edge weights** which takes $O(|V||E|\log |V|)$ time

It will use both DIJKSTRA's algorithm (implemented with a binary heap) and Bellman-Ford to achieve this

We have already seen one algorithm for all-pairs shortest paths which takes $O(|V||E|\log |V|)$ time

We have already seen one algorithm for all-pairs shortest paths which takes $O(|V||E|\log |V|)$ time

If the graph had non-negative edge weights,

we could have achieved this complexity by repeatedly running DIJKSTRA's algorithm

We have already seen one algorithm for all-pairs shortest paths which takes $O(|V||E|\log |V|)$ time

If the graph had **non-negative edge weights**, we could have achieved this complexity by repeatedly running DIJKSTRA's algorithm

However, we are interested in graphs with both positive and negative edge weights,

We have already seen one algorithm for all-pairs shortest paths which takes $O(|V||E|\log |V|)$ time

If the graph had non-negative edge weights,

we could have achieved this complexity by repeatedly running DIJKSTRA's algorithm

However, we are interested in graphs with both positive and negative edge weights,

We have already seen one algorithm for all-pairs shortest paths which takes $O(|V||E|\log |V|)$ time

If the graph had non-negative edge weights,

we could have achieved this complexity by repeatedly running DIJKSTRA's algorithm

However, we are interested in graphs with both positive and negative edge weights,

The approach employed by JOHNSON's algorithm is to **reweight** the edges so that the resulting graph has **non-negative edge weights**, and then (repeatedly) run DIJKSTRA's algorithm

We have already seen one algorithm for all-pairs shortest paths which takes $O(|V||E|\log |V|)$ time

If the graph had non-negative edge weights,

we could have achieved this complexity by repeatedly running DIJKSTRA's algorithm

However, we are interested in graphs with both positive and negative edge weights,

The approach employed by JOHNSON's algorithm is to **reweight** the edges so that the resulting graph has **non-negative edge weights**, and then (repeatedly) run DIJKSTRA's algorithm

We have already seen one algorithm for all-pairs shortest paths which takes $O(|V||E|\log |V|)$ time

If the graph had non-negative edge weights,

we could have achieved this complexity by repeatedly running DIJKSTRA's algorithm

However, we are interested in graphs with both positive and negative edge weights,

The approach employed by Johnson's algorithm is to **reweight** the edges so that the resulting graph has **non-negative edge weights**, and then (repeatedly) run Dijkstra's algorithm

We have already seen one algorithm for all-pairs shortest paths which takes $O(|V||E|\log |V|)$ time

If the graph had non-negative edge weights,

we could have achieved this complexity by repeatedly running DIJKSTRA's algorithm

However, we are interested in graphs with both positive and negative edge weights,

The approach employed by JOHNSON's algorithm is to **reweight** the edges so that the resulting graph has **non-negative edge weights**, and then (repeatedly) run DIJKSTRA's algorithm

One natural attempt at reweighting is to increase every edge weight by the same amount...

One natural attempt at reweighting is to increase every edge weight by the same amount...

One natural attempt at reweighting is to increase every edge weight by the same amount...

One natural attempt at reweighting is to increase every edge weight by the same amount...

The shortest path from **C** to **B** goes this way in the original graph

One natural attempt at reweighting is to increase every edge weight by the same amount...

The shortest path from **C** to **B** goes this way in the original graph

The shortest path from **C** to **B** goes this way in the reweighted graph

One natural attempt at reweighting is to increase every edge weight by the same amount...

The shortest path from **C** to **B** goes this way in the original graph

The shortest path from **C** to **B** goes this way in the reweighted graph

Unfortunately, if we reweight the graph like this, both the shortest paths lengths and the routes might change

One natural attempt at reweighting is to increase every edge weight by the same amount...

The shortest path from **C** to **B** goes this way in the original graph

The shortest path from **C** to **B** goes this way in the reweighted graph

Unfortunately, if we reweight the graph like this, both the shortest paths lengths and the routes might change

this doesn't look good

To overcome this, we are going to reweight each edge differently the new weight of each edge will depend on which vertices it connects

To overcome this, we are going to reweight each edge differently the new weight of each edge will depend on which vertices it connects

To overcome this, we are going to reweight each edge differently the new weight of each edge will depend on which vertices it connects

$$h(A)$$
 $h(B)$

$$A \longrightarrow Weight(A,B) \longrightarrow B$$

To overcome this, we are going to reweight each edge differently the new weight of each edge will depend on which vertices it connects

$$\begin{array}{c} h(A) & h(B) \\ \hline A \longrightarrow Weight(A,B) \longrightarrow B \\ \\ \hline becomes \\ \hline A \longrightarrow Weight'(A,B) \longrightarrow B \\ \\ \end{array}$$
 where $Weight'(A,B) = Weight(A,B) + h(A) - h(B)$

To overcome this, we are going to reweight each edge differently the new weight of each edge will depend on which vertices it connects

We are going to associate a value $\mathbf{h}(v)$ with each vertex $v \in V$ - we will call this the potential of v

$$\begin{array}{ccc} h(A) & h(B) \\ \hline A & weight(A,B) & \blacktriangleright B \\ \\ \hline & becomes \\ \hline A & weight'(A,B) & \blacktriangleright B \\ \\ \end{array}$$
 where $weight'(A,B) = weight(A,B) + h(A) - h(B)$

Why is this better than the first attempt?

Each each vertex $v \in V$ has a value $\mathbf{h}(v)$ - called the potential of v we will pick these values carefully later

Each each vertex $v \in V$ has a value $\mathbf{h}(v)$ - called the potential of v we will pick these values carefully later

Consider the following path as an example...

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

Pick some potential values

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$v_1$$
 -2 - v_2 -3 - v_3 -1 - v_4 -7 - v_5 -4 - v_6 $h(v_1) = 5$ $h(v_2) = 2$ $h(v_3) = 0$ $h(v_4) = 1$ $h(v_5) = 2$ $h(v_6) = 4$

Pick some potential values

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$v_1$$
 -2 - v_2 -3 - v_3 -1 - v_4 -7 - v_5 -4 - v_6
 $h(v_1) = 5 \quad h(v_2) = 2 \quad h(v_3) = 0 \quad h(v_4) = 1 \quad h(v_5) = 2 \quad h(v_6) = 4$

Pick some potential values

(for now you can think of the values as arbitrary)

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$v_1$$
 -2 - v_2 3 - v_3 1 - v_4 7 - v_5 4 - v_6
 $h(v_1) = 5 \quad h(v_2) = 2 \quad h(v_3) = 0 \quad h(v_4) = 1 \quad h(v_5) = 2 \quad h(v_6) = 4$

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$v_1$$
 -2 - v_2 -3 - v_3 -1 - v_4 -7 - v_5 -4 - v_6 $h(v_1) = 5$ $h(v_2) = 2$ $h(v_3) = 0$ $h(v_4) = 1$ $h(v_5) = 2$ $h(v_6) = 4$

$$(v_1)$$
 1 (v_2) 5 (v_3) 0 (v_4) 6 (v_5) 2 (v_6)

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$v_1$$
 -2 - v_2 -3 - v_3 -1 - v_4 -7 - v_5 -4 - v_6 $h(v_1) = 5$ $h(v_2) = 2$ $h(v_3) = 0$ $h(v_4) = 1$ $h(v_5) = 2$ $h(v_6) = 4$

$$(v_1)$$
 - 1 - (v_2) - 5 - (v_3) - 0 - (v_4) - 6 - (v_5) - 2 - (v_6)

where
$$\mathtt{Weight'}(v_i, v_{i+1}) = \mathtt{Weight}(v_i, v_{i+1}) + \mathtt{h}(v_i) - \mathtt{h}(v_{i+1})$$

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$v_1$$
 -2 - v_2 -3 - v_3 -1 - v_4 -7 - v_5 -4 - v_6 $h(v_1) = 5$ $h(v_2) = 2$ $h(v_3) = 0$ $h(v_4) = 1$ $h(v_5) = 2$ $h(v_6) = 4$

$$v_1$$
 - v_2 - v_3 - v_4 - v_5 - v_6 weight $v_1, v_2 = \text{weight}(v_1, v_2) + h(v_1) - h(v_2)$

where
$$\mathtt{Weight'}(v_i, v_{i+1}) = \mathtt{Weight}(v_i, v_{i+1}) + \mathtt{h}(v_i) - \mathtt{h}(v_{i+1})$$

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$v_1$$
 -2 - v_2 -3 - v_3 -1 - v_4 -7 - v_5 -4 - v_6 $h(v_1) = 5$ $h(v_2) = 2$ $h(v_3) = 0$ $h(v_4) = 1$ $h(v_5) = 2$ $h(v_6) = 4$

$$\begin{array}{c} (v_1) - 1 \longrightarrow (v_2) - 5 \longrightarrow (v_3) - 0 \longrightarrow (v_4) - 6 \longrightarrow (v_5) - 2 \longrightarrow (v_6) \\ & \longrightarrow \text{weight'}(v_1, v_2) = \text{weight}(v_1, v_2) + \text{h}(v_1) - \text{h}(v_2) \\ & = (-2) + (5) - (2) = 1 \\ \end{array}$$
 where weight' $(v_i, v_{i+1}) = \text{weight}(v_i, v_{i+1}) + \text{h}(v_i) - \text{h}(v_{i+1})$

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$v_1$$
 -2 - v_2 -3 - v_3 -1 - v_4 -7 - v_5 -4 - v_6 $h(v_1) = 5$ $h(v_2) = 2$ $h(v_3) = 0$ $h(v_4) = 1$ $h(v_5) = 2$ $h(v_6) = 4$

Reweight the whole graph using weight ' (we don't just reweight this path)...

$$(v_1)$$
 - 1 - (v_2) - 5 - (v_3) - 0 - (v_4) - 6 - (v_5) - 2 - (v_6)

where
$$\mathtt{Weight'}(v_i, v_{i+1}) = \mathtt{Weight}(v_i, v_{i+1}) + \mathtt{h}(v_i) - \mathtt{h}(v_{i+1})$$

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

Reweight the whole graph using weight ' (we don't just reweight this path)...

$$(v_1)$$
 1 (v_2) 5 (v_3) 0 (v_4) 6 (v_5) 2 (v_6)

where
$$\mathtt{Weight'}(v_i, v_{i+1}) = \mathtt{Weight}(v_i, v_{i+1}) + \mathtt{h}(v_i) - \mathtt{h}(v_{i+1})$$

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

- this path has length 13

Reweight the whole graph using weight ' (we don't just reweight this path)...

$$v_1$$
 1 v_2 5 v_3 0 v_4 6 v_5 2 v_6

- this path has length $14\,$

where
$$\mathtt{Weight}$$
' $(v_i, v_{i+1}) = \mathtt{Weight}(v_i, v_{i+1}) + \mathsf{h}(v_i) - \mathsf{h}(v_{i+1})$

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

- this path has length 13

Reweight the whole graph using weight ' (we don't just reweight this path)...

$$v_1$$
 1 v_2 5 v_3 0 v_4 6 v_5 2 v_6

- this path has length $14 = 13 + 5 - 4 = 13 + h(v_1) - h(v_6)$

where
$$\mathtt{Weight'}(v_i, v_{i+1}) = \mathtt{Weight}(v_i, v_{i+1}) + \mathtt{h}(v_i) - \mathtt{h}(v_{i+1})$$

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$(v_1)_{-2} - v_2)_{-3} - v_3)_{-1} - v_4)_{-7} - v_5)_{-4} - v_6)$$

$$h(v_1) = 5 \quad h(v_2) = 2 \quad h(v_3) = 0 \quad h(v_4) = 1 \quad h(v_5) = 2 \quad h(v_6) = 4$$

$$- \text{ this path has length } 13$$

Reweight the whole graph using weight ' (we don't just reweight this path)...

where
$$\mathtt{Weight'}(v_i, v_{i+1}) = \mathtt{Weight}(v_i, v_{i+1}) + \mathtt{h}(v_i) - \mathtt{h}(v_{i+1})$$

Each each vertex $v \in V$ has a value h(v) - called the potential of v we will pick these values carefully later

Consider the following path as an example...

$$(v_1)_{-2} - v_2)_{-3} - v_3)_{-1} - v_4)_{-7} - v_5)_{-4} - v_6)$$

$$h(v_1) = 5 \quad h(v_2) = 2 \quad h(v_3) = 0 \quad h(v_4) = 1 \quad h(v_5) = 2 \quad h(v_6) = 4$$

$$- \text{ this path has length } 13$$

Reweight the whole graph using weight ' (we don't just reweight this path)...

$$v_1$$
 1 v_2 5 v_3 0 v_4 6 v_5 2 v_6

- this path has length $14=13+5-4=13+h(v_1)-h(v_6)$

is this a coincidence?

where
$$\mathtt{Weight'}(v_i, v_{i+1}) = \mathtt{Weight}(v_i, v_{i+1}) + \mathtt{h}(v_i) - \mathtt{h}(v_{i+1})$$

Consider an arbitrary path...

Consider an arbitrary path...

In the original graph, the path length is $\sum_{i=1}^{k-1} weight(v_i, v_{i+1})$

Consider an arbitrary path...

In the original graph, the path length is $\sum_{i=1}^{k-1} \text{weight}(v_i, v_{i+1})$

In the reweighted graph, the path length is

$$\sum_{i=1}^{k-1} \texttt{weight'}(v_i, v_{i+1})$$

Consider an arbitrary path...

In the original graph, the path length is $\sum_{i=1}^{\kappa-1} \mathbf{weight}(v_i, v_{i+1})$

In the reweighted graph, the path length is

$$\sum_{i=1}^{k-1} \texttt{weight'}(v_i, v_{i+1}) = \sum_{i=1}^{k-1} \left(\texttt{weight}(v_i, v_{i+1}) + \texttt{h}(v_i) - \texttt{h}(v_{i+1}) \right)$$

Consider an arbitrary path...

In the original graph, the path length is $\sum_{i=1}^{\kappa-1} \mathbf{weight}(v_i, v_{i+1})$

In the reweighted graph, the path length is

$$\begin{split} \sum_{i=1}^{k-1} \texttt{weight'}(v_i, v_{i+1}) &= \sum_{i=1}^{k-1} \left(\texttt{weight}(v_i, v_{i+1}) + \texttt{h}(v_i) - \texttt{h}(v_{i+1}) \right) \\ &= \sum_{i=1}^{k-1} \left(\texttt{weight}(v_i, v_{i+1}) \right) + \texttt{h}(v_1) - \texttt{h}(v_k) \end{split}$$

University of BRISTOL

Reweighted paths

Consider an arbitrary path...

In the original graph, the path length is $\sum_{i=1}^{k-1} \text{weight}(v_i, v_{i+1})$

In the reweighted graph, the path length is

$$\begin{split} \sum_{i=1}^{k-1} \texttt{weight'}(v_i, v_{i+1}) &= \sum_{i=1}^{k-1} \left(\texttt{weight}(v_i, v_{i+1}) + \texttt{h}(v_i) - \texttt{h}(v_{i+1}) \right) \\ &= \sum_{i=1}^{k-1} \left(\texttt{weight}(v_i, v_{i+1}) \right) + \texttt{h}(v_1) - \texttt{h}(v_k) \end{split}$$

So the weight of a path only changes by the potential values of the end points. . .

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

$$\mathtt{weight'}(u,v) = \mathtt{weight}(u,v) + \mathtt{h}(u) - \mathtt{h}(v)$$

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

weight'
$$(u,v) = weight(u,v) + h(u) - h(v)$$

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

$$\texttt{weight'}(u,v) = \texttt{weight}(u,v) + \texttt{h}(u) - \texttt{h}(v)$$

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

weight'
$$(u,v) = weight(u,v) + h(u) - h(v)$$

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

$$\texttt{weight'}(u,v) = \texttt{weight}(u,v) + \mathsf{h}(u) - \mathsf{h}(v)$$

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

$$\texttt{weight'}(u,v) = \texttt{weight}(u,v) + \texttt{h}(u) - \texttt{h}(v)$$

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

$$\texttt{weight'}(u,v) = \texttt{weight}(u,v) + \texttt{h}(u) - \texttt{h}(v)$$

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

$$\texttt{weight'}(u,v) = \texttt{weight}(u,v) + \mathsf{h}(u) - \mathsf{h}(v)$$

$$l_1\leqslant l_2$$
 if and only if $l_1+h(u)-h(v)\leqslant l_2+h(u)-h(v)$

Let $v_1, v_2, \dots v_k \in V$

be a negative weight cycle

Let $v_1, v_2, \ldots v_k \in V$ be a negative weight cycle

The weight of this cycle in the original graph is,

$$\sum_{i=1}^{k} \text{weight}(v_i, v_{i+1}) < 0$$
 (where $v_{k+1} = v_1$)

Let
$$v_1, v_2, \ldots v_k \in V$$
 be a negative weight cycle

The weight of this cycle in the original graph is,

$$\sum_{i=1}^{k} \texttt{weight}(v_i, v_{i+1}) < 0$$

$$(\texttt{where } v_{k+1} = v_1)$$

Let $v_1, v_2, \dots v_k \in V$ be a negative weight cycle

The weight of this cycle in the original graph is,

$$\sum_{i=1}^{k} \texttt{weight}(v_i, v_{i+1}) < 0$$

$$(\texttt{where } v_{k+1} = v_1)$$

$$\sum_{i=1}^{k} \mathtt{weight'}(v_i, v_{i+1})$$

Let
$$v_1, v_2, \ldots v_k \in V$$
 be a negative weight cycle

The weight of this cycle in the original graph is,

$$\sum_{i=1}^{k} \texttt{weight}(v_i, v_{i+1}) < 0$$

$$(\texttt{where} \ v_{k+1} = v_1)$$

$$\sum_{i=1}^k \texttt{weight'}(v_i, v_{i+1}) = \sum_{i=1}^k \big(\texttt{weight}(v_i, v_{i+1})\big) + \texttt{h}(v_1) - \texttt{h}(v_1)$$

Let $v_1, v_2, \ldots v_k \in V$ be a negative weight cycle

The weight of this cycle in the original graph is,

$$\sum_{i=1}^{k} \texttt{weight}(v_i, v_{i+1}) < 0$$

$$(\texttt{where} \ v_{k+1} = v_1)$$

$$\sum_{i=1}^k \texttt{weight'}(v_i, v_{i+1}) = \sum_{i=1}^k \left(\texttt{weight}(v_i, v_{i+1})\right)$$

Let
$$v_1, v_2, \dots v_k \in V$$
 be a negative weight cycle

The weight of this cycle in the original graph is,

$$\sum_{i=1}^{k} \texttt{weight}(v_i, v_{i+1}) < 0$$

$$(\texttt{where } v_{k+1} = v_1)$$

$$\sum_{i=1}^k \texttt{weight'}(v_i, v_{i+1}) = \sum_{i=1}^k \left(\texttt{weight}(v_i, v_{i+1})\right) < 0$$

Let
$$v_1, v_2, \ldots v_k \in V$$
 be a negative weight cycle

The weight of this cycle in the original graph is,

$$\sum_{i=1}^{k} \texttt{weight}(v_i, v_{i+1}) < 0$$

$$(\texttt{where } v_{k+1} = v_1)$$

The weight of this cycle in the reweighted graph is

$$\sum_{i=1}^k \texttt{weight'}(v_i, v_{i+1}) = \sum_{i=1}^k \left(\texttt{weight}(v_i, v_{i+1})\right) < 0$$

So reweighting doesn't affect negative cycles

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

$$\mathtt{weight'}(u,v) = \mathtt{weight}(u,v) + \mathtt{h}(u) - \mathtt{h}(v)$$

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

weight'
$$(u,v) = weight(u,v) + h(u) - h(v)$$

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

weight'
$$(u,v) = weight(u,v) + h(u) - h(v)$$

Lemma Any path is a shortest path in the original graph if and only if it is a shortest path in the reweighted graph

Fact If ℓ is the length of a path from u to v in the original graph $\ell + h(u) - h(v)$ is its length in the reweighted graph

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

$$\texttt{weight'}(u,v) = \texttt{weight}(u,v) + \mathsf{h}(u) - \mathsf{h}(v)$$

Lemma Any path is a shortest path in the original graph if and only if it is a shortest path in the reweighted graph

Fact If ℓ is the length of a path from u to v in the original graph $\ell + h(u) - h(v)$ is its length in the reweighted graph

Fact A cycle has negative weight in the original graph
if and only if it has negative weight in the reweighted graph

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

weight'
$$(u,v) = \text{weight}(u,v) + h(u) - h(v)$$

Lemma Any path is a shortest path in the original graph if and only if it is a shortest path in the reweighted graph

Fact If ℓ is the length of a path from u to v in the original graph $\ell + h(u) - h(v)$ is its length in the reweighted graph

Fact A cycle has negative weight in the original graph if and only if it has negative weight in the reweighted graph

So if we solve the all-pairs shortest paths problem on the reweighted graph... we can recover the shortest path lengths for the original graph

Let the function h give a value h(v) for each vertex $v \in V$

Change the weight of every edge (u, v) to be

$$\texttt{weight'}(u,v) = \texttt{weight}(u,v) + \mathsf{h}(u) - \mathsf{h}(v)$$

Lemma Any path is a shortest path in the original graph if and only if it is a shortest path in the reweighted graph

Fact If ℓ is the length of a path from u to v in the original graph $\ell + h(u) - h(v)$ is its length in the reweighted graph

Fact A cycle has negative weight in the original graph if and only if it has negative weight in the reweighted graph

So if we solve the all-pairs shortest paths problem on the reweighted graph... we can recover the shortest path lengths for the original graph

To take advantage of this, we need to make all the edge weights non-negative

How do we choose h?

We first add one additional vertex called s to the original graph

How do we choose h?

We first add one additional vertex called s to the original graph

We first add one additional vertex called s to the original graph

We also add an edge (s,v) from s to each other vertex $v\in V$

We first add one additional vertex called s to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$

We first add one additional vertex called s to the original graph. We also add an edge (s,v) from s to each other vertex $v\in V$ each of these edges has weight 0

We first add one additional vertex called s to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s, v)$ denote the length of the shortest path from s to v

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s, v)$ denote the length of the shortest path from s to v

Warning: If the original graph contains a negative weight cycle,

 $\delta(s,v)$ may be undefined

We first add one additional vertex called s to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s, v)$ denote the length of the shortest path from s to v

Warning: If the original graph contains a negative weight cycle,

 $\delta(s, v)$ may be undefined

JOHNSON's algorithm will detect this and abort

Let's continue under the assumption that there is no negative weight cycle

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s, v)$ denote the length of the shortest path from s to v

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u,v) \in E$

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u, v) \in E$

The key observation is that $\delta(s,v) \leqslant \delta(s,u) + \mathtt{Weight}(u,v)$

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u, v) \in E$

The key observation is that $\delta(s, v) \leq \delta(s, u) + \mathtt{weight}(u, v)$

This follows because there is a path from s to v via u

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u, v) \in E$

The key observation is that $\delta(s,v) \leq \delta(s,u) + \mathtt{weight}(u,v)$

This follows because there is a path from s to v via u with length $\delta(s,u) + \mathtt{weight}(u,v)$

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u, v) \in E$

The key observation is that $\delta(s, v) \leq \delta(s, u) + \mathtt{weight}(u, v)$

This follows because there is a path from s to v via u with length $\delta(s,u) + \mathtt{weight}(u,v)$

so the shortest path can't be longer

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u, v) \in E$

The key observation is that $\delta(s,v) \leqslant \delta(s,u) + \mathtt{Weight}(u,v)$

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u, v) \in E$

The key observation is that $\delta(s, v) \leq \delta(s, u) + \mathtt{weight}(u, v)$

Rearranging we have, $\mathtt{Weight}(u,v) + \delta(s,u) - \delta(s,v) \geqslant 0$

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u, v) \in E$

The key observation is that $\delta(s, v) \leq \delta(s, u) + \mathtt{weight}(u, v)$

Rearranging we have, $\mathtt{Weight}(u,v) + \delta(s,u) - \delta(s,v) \geqslant 0$

The new weight of an edge (u, v) then becomes

weight'
$$(u,v) = weight(u,v) + h(u) - h(v)$$

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u, v) \in E$

The key observation is that $\delta(s, v) \leq \delta(s, u) + \mathtt{weight}(u, v)$

Rearranging we have, $\mathtt{Weight}(u,v) + \delta(s,u) - \delta(s,v) \geqslant 0$

The new weight of an edge (u, v) then becomes

$$\begin{aligned} \texttt{weight'}(u, v) &= \texttt{weight}(u, v) + \texttt{h}(u) - \texttt{h}(v) \\ &= \texttt{weight}(u, v) + \delta(s, u) - \delta(s, v) \geqslant 0 \end{aligned}$$

University of BRISTOL

How do we choose h?

We first add one additional vertex called *s* to the original graph

We also add an edge (s, v) from s to each other vertex $v \in V$ each of these edges has weight 0

This does not introduce any new negative weight cycles

For each v, let $\delta(s,v)$ denote the length of the shortest path from s to v we then define h(v) to equal $\delta(s,v)$

Consider any edge $(u, v) \in E$

The key observation is that $\delta(s, v) \leq \delta(s, u) + \mathtt{weight}(u, v)$

Rearranging we have, $\mathtt{Weight}(u,v) + \delta(s,u) - \delta(s,v) \geqslant 0$

The new weight of an edge (u, v) then becomes

$$\begin{aligned} \texttt{weight'}(u, v) &= \texttt{weight}(u, v) + \texttt{h}(u) - \texttt{h}(v) \\ &= \texttt{weight}(u, v) + \delta(s, u) - \delta(s, v) \geqslant 0 \end{aligned}$$

So all the reweighted edge weights are non-negative

We can now piece together JOHNSON's algorithm which operates as follows:

We can now piece together JOHNSON's algorithm which operates as follows:

Step 1: Add one additional vertex called *s* to the original graph

We can now piece together JOHNSON's algorithm which operates as follows:

Step 1: Add one additional vertex called s to the original graph

Step 2: For each vertex, add an edge (s, v) with weight 0

We can now piece together JOHNSON's algorithm which operates as follows:

Step 1: Add one additional vertex called *s* to the original graph

Step 2: For each vertex, add an edge (s, v) with weight 0

Step 3: Run the BellMan-Ford algorithm with source s

- this calculates the shortest path lengths $\delta(s,v)$ for all v

We can now piece together JOHNSON's algorithm which operates as follows:

Step 1: Add one additional vertex called *s* to the original graph

Step 2: For each vertex, add an edge (s, v) with weight 0

Step 3: Run the BellMan-Ford algorithm with source s

- this calculates the shortest path lengths $\delta(s,v)$ for all v

if there is a negative weight cycle in the original graph, it will be detected here

We can now piece together JOHNSON's algorithm which operates as follows:

- **Step 1:** Add one additional vertex called *s* to the original graph
- **Step 2:** For each vertex, add an edge (s, v) with weight 0
- Step 3: Run the BellMan-Ford algorithm with source s
 - this calculates the shortest path lengths $\delta(s,v)$ for all v

if there is a negative weight cycle in the original graph, it will be detected here

Step 4: Reweight each edge $(u, v) \in E$ so that,

weight'
$$(u,v) = \text{weight}(u,v) + h(u) - h(v)$$

where for all v , $h(v) = \delta(s,v)$

We can now piece together JOHNSON's algorithm which operates as follows:

- **Step 1:** Add one additional vertex called *s* to the original graph
- **Step 2:** For each vertex, add an edge (s, v) with weight 0
- Step 3: Run the BellMan-Ford algorithm with source s
 - this calculates the shortest path lengths $\delta(s,v)$ for all v

if there is a negative weight cycle in the original graph, it will be detected here

Step 4: Reweight each edge $(u, v) \in E$ so that,

weight'
$$(u,v) = \text{weight}(u,v) + h(u) - h(v)$$
 where for all v , $h(v) = \delta(s,v)$

Step 5: For each vertex $u \in V$, run DIJKSTRA's algorithm with source s = u.

- this calculates the shortest path lengths $\delta'(u,v)$ for all u,v

We can now piece together JOHNSON's algorithm which operates as follows:

- **Step 1:** Add one additional vertex called *s* to the original graph
- **Step 2:** For each vertex, add an edge (s, v) with weight 0
- Step 3: Run the BellMan-Ford algorithm with source s
 - this calculates the shortest path lengths $\delta(s,v)$ for all v

if there is a negative weight cycle in the original graph, it will be detected here

Step 4: Reweight each edge $(u, v) \in E$ so that,

weight'
$$(u,v) = \text{weight}(u,v) + h(u) - h(v)$$
 where for all v , $h(v) = \delta(s,v)$

Step 5: For each vertex $u \in V$, run DIJKSTRA's algorithm with source s = u.

- this calculates the shortest path lengths $\delta'(u,v)$ for all u,v

these are the shortest path lengths in the reweighted graph

We can now piece together JOHNSON's algorithm which operates as follows:

- **Step 1:** Add one additional vertex called *s* to the original graph
- **Step 2:** For each vertex, add an edge (s, v) with weight 0
- Step 3: Run the BellMan-Ford algorithm with source s
 - this calculates the shortest path lengths $\delta(s,v)$ for all v

if there is a negative weight cycle in the original graph, it will be detected here

Step 4: Reweight each edge $(u, v) \in E$ so that,

weight'
$$(u,v) = \text{weight}(u,v) + h(u) - h(v)$$

where for all v , $h(v) = \delta(s,v)$

Step 5: For each vertex $u \in V$, run DIJKSTRA's algorithm with source s = u.

- this calculates the shortest path lengths $\delta'(u,v)$ for all u,v

these are the shortest path lengths in the reweighted graph

$$\delta(u, v) = \delta'(u, v) + h(v) - h(u)$$

We can now piece together JOHNSON's algorithm which operates as follows:

- **Step 1:** Add one additional vertex called *s* to the original graph
- **Step 2:** For each vertex, add an edge (s, v) with weight 0
- **Step 3:** Run the BellMan-Ford algorithm with source s
 - this calculates the shortest path lengths $\delta(s,v)$ for all v

if there is a negative weight cycle in the original graph, it will be detected here

Step 4: Reweight each edge $(u, v) \in E$ so that,

weight'
$$(u,v) = \text{weight}(u,v) + h(u) - h(v)$$
 where for all v , $h(v) = \delta(s,v)$

Step 5: For each vertex $u \in V$, run DIJKSTRA's algorithm with source s = u.

- this calculates the shortest path lengths $\delta'(u,v)$ for all u,v

these are the shortest path lengths in the reweighted graph

Step 6: For each pair of vertices $u, v \in V$, compute

$$\delta(u, v) = \delta'(u, v) + h(v) - h(u)$$

these are the shortest path lengths in the original graph

Time Complexity

How long does all this take?

- **Step 1:** Add one additional vertex called *s* to the original graph
- **Step 2:** For each vertex, add an edge (s, v) with weight 0
- **Step 3:** Run the BELLMAN-FORD algorithm with source s
- **Step 4:** Reweight each edge (u, v) so that,

$$weight'(u,v) = weight(u,v) + h(u) - h(v)$$

- **Step 5:** For each vertex u, run DIJKSTRA's algorithm with source s=u.
- **Step 6:** For each pair of vertices u, v, compute

$$\delta(u, v) = \delta'(u, v) + h(v) - h(u)$$

Time Complexity

How long does all this take?

Step 1: Add one additional vertex called *s* to the original graph

Step 2: For each vertex, add an edge (s, v) with weight 0

Step 3: Run the BELLMAN-FORD algorithm with source s

Step 4: Reweight each edge (u, v) so that,

$$\mathtt{weight'}(u,v) = \mathtt{weight}(u,v) + \mathtt{h}(u) - \mathtt{h}(v)$$

Step 5: For each vertex u, run DIJKSTRA's algorithm with source s=u.

$$\delta(u, v) = \delta'(u, v) + h(v) - h(u)$$

Time Complexity

How long does all this take?

Step 1: Add one additional vertex called *s* to the original graph

Step 2: For each vertex, add an edge (s, v) with weight 0

Step 3: Run the BellMan-Ford algorithm with source s

Step 4: Reweight each edge (u, v) so that,

$$\mathtt{weight'}(u,v) = \mathtt{weight}(u,v) + \mathtt{h}(u) - \mathtt{h}(v)$$

Step 5: For each vertex u, run DIJKSTRA's algorithm with source s=u.

$$\delta(u, v) = \delta'(u, v) + h(v) - h(u)$$

Time Complexity

How long does all this take?

Step 1: Add one additional vertex called *s* to the original graph

Step 2: For each vertex, add an edge (s, v) with weight 0

Step 3: Run the BellMan-Ford algorithm with source s

Step 4: Reweight each edge (u, v) so that,

$$\mathtt{weight'}(u,v) = \mathtt{weight}(u,v) + \mathtt{h}(u) - \mathtt{h}(v)$$

Step 5: For each vertex u, run DIJKSTRA's algorithm with source s=u.

$$\delta(u, v) = \delta'(u, v) + h(v) - h(u)$$

Time Complexity

How long does all this take?

Step 1: Add one additional vertex called *s* to the original graph

Step 2: For each vertex, add an edge (s, v) with weight 0

Step 3: Run the BellMan-Ford algorithm with source s

Step 4: Reweight each edge (u, v) so that,

$$\mathtt{weight'}(u,v) = \mathtt{weight}(u,v) + \mathtt{h}(u) - \mathtt{h}(v)$$

Step 5: For each vertex u, run DIJKSTRA's algorithm with source s=u.

$$\delta(u, v) = \delta'(u, v) + h(v) - h(u)$$

Time Complexity

How long does all this take?

- **Step 1:** Add one additional vertex called *s* to the original graph
- **Step 2:** For each vertex, add an edge (s, v) with weight 0
- **Step 3:** Run the BellMan-Ford algorithm with source s
- **Step 4:** Reweight each edge (u, v) so that,

$$\mathbf{weight'}(u,v) = \mathbf{weight}(u,v) + \mathbf{h}(u) - \mathbf{h}(v)$$

- **Step 5:** For each vertex u, run DIJKSTRA's algorithm with source s=u.
- Step 6: For each pair of vertices u, v, compute $O(|E| \log |V|)$ time per iteration (using a binary heap)

$$\delta(u, v) = \delta'(u, v) + h(v) - h(u)$$

(using a binary heap)

Time Complexity

How long does all this take?

- **Step 1:** Add one additional vertex called *s* to the original graph
- **Step 2:** For each vertex, add an edge (s, v) with weight 0
- **Step 3:** Run the BellMan-Ford algorithm with source s
- **Step 4:** Reweight each edge (u, v) so that,

$$\mathtt{weight'}(u,v) = \mathtt{weight}(u,v) + \mathtt{h}(u) - \mathtt{h}(v)$$

- **Step 5:** For each vertex u, run DIJKSTRA's algorithm with source s=u.
- Step 6: For each pair of vertices u, v, compute $O(|V||E|\log |V|)$ time overall

$$\delta(u, v) = \delta'(u, v) + h(v) - h(u)$$

Time Complexity

How long does all this take?

- **Step 1:** Add one additional vertex called *s* to the original graph
- **Step 2:** For each vertex, add an edge (s, v) with weight 0
- **Step 3:** Run the BellMan-Ford algorithm with source s
- **Step 4:** Reweight each edge (u, v) so that,

$$\mathbf{weight'}(u,v) = \mathbf{weight}(u,v) + \mathbf{h}(u) - \mathbf{h}(v)$$

- **Step 5:** For each vertex u, run DIJKSTRA's algorithm with source s=u.
- Step 6: For each pair of vertices u, v, compute $O(|V||E|\log |V|)$ time overall (using a binary heap)

$$\delta(u,v) = \delta'(u,v) + \mathsf{h}(v) - \mathsf{h}(u)$$

(The previous version of this slide said O(|E|) for ${f Step 6}$ which was a typo)

Time Complexity

How long does all this take?

Step 1: Add one additional vertex called *s* to the original graph

Step 2: For each vertex, add an edge (s, v) with weight 0

Step 3: Run the BellMan-Ford algorithm with source $s \leftarrow O(|V||E|)$ time

Step 4: Reweight each edge (u, v) so that,

weight'
$$(u,v) = weight(u,v) + h(u) - h(v)$$

Step 5: For each vertex u, run DIJKSTRA's algorithm with source s=u.

Step 6: For each pair of vertices u, v, compute

$$-O(|V||E|\log |V|)$$
 time overall (using a binary heap)

O(1) time

$$\delta(u,v) = \delta'(u,v) + \mathsf{h}(v) - \mathsf{h}(u)$$

$$O(|V|^2) \text{ time}$$

(The previous version of this slide said O(|E|) for Step 6 which was a typo)

So the overall time complexity is $O(|V||E|\log |V|)$

see next slide

This is the complexity for (strongly) connected graphs (actually any graph without isolated vertices)...

In such graphs we have that |E|>|V|/2 so $O(|V|^2)=O(|V||E|)$

For unconnected graphs there is a (non-examinable and fiddly) fix...

where every pair of vertices is connected

Johnson's algorithm on graphs with $\lvert E \rvert < \lvert V \rvert / 2$

This slide contains non-examinable material and was added post-lecture.

It covers the corner case that Johnson's algorithm is run on a graph with |E| < |V|/2.

The simple answer: In this case, the algorithm (as discussed) takes $O(|V|^2 + |V||E|\log |V|)$ time

We can't "hide" the $O(|{\cal V}|^2)$ term because $|{\cal V}|$ could be much much larger than $|{\cal E}|$

A more convoluted answer: With a simple preprocessing step, we can improve the time complexity to $O(|V|^2 + |V||E|\log |V|)$ for this case

Sketch Proof

We define a vertex to be *isolated* if it contains no incoming and no outgoing edges. (in the diagram the O are isolated and the O are not)

Add a new step to the start of Johnson's algorithm,

Step 0: Delete every isolated vertex
$$ullet$$
 $O(|V| + |E|)$ time

In the new graph $|E'|=|E|, |V'|\leqslant |V|$ and $|E'|\geqslant |V'|/2$ each remaining vertex is at one edge Therefore the modified algorithm takes

$$O(|V| + |E| + |V'||E'|\log|V'|) = O(|V||E|\log|V|)$$
 time

Notice that the isolated vertices have distince ∞ to everywhere so deleting them doesn't change anything

JOHNSON's algorithm summary

The overall approach taken by JOHNSON's algorithm is to *reweight* the edges in the graph

(using new weights picked using BellMan-Ford)

The key properties of the reweighted graph are:

Lemma Any path is a shortest path in the original graph if and only if it is a shortest path in the reweighted graph

Fact The length of a shortest path in the original graph

can be calculated from its length in the reweighted graph

Fact A cycle has negative weight in the original graph
if and only if it has negative weight in the reweighted graph

Fact If there are no negative weight cycles in the original graph, all of the edges in the reweighted graph have non-negative weights

After reweighting, all-pairs shortest paths are calculated using DIJSKTRAS algorithm, once with each vertex v as the source

Overall this takes $O(|V||E|\log |V|)$ time

Shortest paths algorithms: the summary

To compute **single source** shortest paths in a directed graph which is/has:

```
unweighted: Use Breadth First Search in O(|V|+|E|) time non-negative edge weights: Use DIJKSTRA's algorithm which takes O((|V|+|E|)\log |V|) time (when implemented using a binary heap) positive and negative edge weights: Use Bell Man-Ford which takes O(|V||E|) time
```

To compute all-pairs shortest paths in a directed graph which is/has:

```
unweighted: Use Breadth First Search once for each vertex in O(|V|^2 + |V||E|) time non-negative edge weights: Use DIJKSTRA's algorithm once for each vertex, which takes O(|V||E|\log |V|) time (when implemented using a binary heap) positive and negative edge weights: Use JOHNSON's algorithm which takes O(|V||E|\log |V|) time
```

(when DIJKSTRA's algorithm is implemented using a binary heap)