

Shortest path algorithm Graphs 2 / Bipartite Graphs, Dijkstra, Bellman Ford -Priyansh Agarwal

Bi-partite Graphs

```
Algorithm

-Odd Length Cycle


Tree Property


-Problem: Link
```

Graphs: Every 2 adj.

nodes have different Bipartite

Connected Con only forsisu Colinings (Si-partite)

A groph can be closed in a Bi-portite manner if and only if not contain an odd if does Ungth Cyrle

groph can hore either A Connected Colonings co 2 0 Siportite 2

It a graph Contains x Connected Components how di-postite whim con you have

Choose a random nods ænd color

vector Lint > (alon (n,0); bool dts (int læir edges (wom) k=1for (int neighdour: edges (cuis) it (colors (neighbours) ==0) lolors (neighdour) it worder = 2 2 it (013 (cla=) au = aus de Ats (neightour, edges, colors) else it ((clos (reighdour) = = color (curis)

return talse; Rtum ans; Jool aus = true for (int i = 0; i < n; i+t) \$ it (lolvo[i) = =0) Lobon [i] = [aus=aust das(i, edges, colors) g

Dijkstra (most important)

- -Single Source Shortest Path Algorithm Idea + Visualization
 - Non-negative edge weights **____**
- -/roof/Intuition:
 - On every iteration the marked vertex is the one that can never have a better distance later on.

Code

- Retrieving the shortest path?
- Problems
 - Google Interview Problem

edje weight - rejective

Dijkstra Visualization edge weight + distru) 15

Dijkstra Visualization

(14,3), (15,3),

(1) Given a weighted undirected connected Grogh find out the shortest gath from sousa to 7
Dijlestro m < 10⁵ (orside: all shortest faths from X to Y and Had out all the nodes that an de on one such gate

dist (A,B) = 15 dist(4,B) =15 Mist (A, n) + = drst (A, D)

dijlestra hom A D'Lun Deur dijbertre forge if dist (n) (dist Aln) remon noton tus grafy Q Koon final dijkstrod trom A

Bellman Ford

- Single Source Shortest Path Algorithm Idea + Intuition
- Negative edge weights (in directed) without negative cycles
- Proof/Intuition:
 - Principle of Mathematical Induction
- Code
- Breaking Early
- Retrieving the shortest path?
- Finding a negative cycle

Bellman Ford Visualization

