طراحی و تحلیل الگوریتم ها

دکتر امیر لکی زاده استادیار گروه مهندسی کامپیوتر دانشگاه قم

Graphs

- \blacksquare A graph G = (V, E)
 - ► V = set of vertices
 - \blacksquare E = set of edges = subset of V × V
 - Thus $|E| = O(|V|^2)$

Graph Variations

- Variations:
 - ► A connected graph has a path from every vertex to every other
 - In an undirected graph:
 - Edge (u,v) = edge (v,u)
 - No self-loops
 - In a directed graph:
 - Edge (u,v) goes from vertex u to vertex v, notated $u\rightarrow v$

Graph Variations

- More variations:
 - ► A weighted graph associates weights with either the edges or the vertices
 - ► E.g., a road map: edges might be weighted w/ distance
 - ► A multigraph allows multiple edges between the same vertices
 - E.g., the call graph in a program (a function can get called from multiple points in another function)

Graphs

- We will typically express running times in terms of |E| and |V| (often dropping the |'s)
 - If $|E| \approx |V|^2$ the graph is dense
 - If $|E| \approx |V|$ the graph is sparse
- If you know you are dealing with dense or sparse graphs, different data structures may make sense

Representing Graphs

- Assume $V = \{1, 2, ..., n\}$
- ► An adjacency matrix represents the graph as a n x n matrix A:
 - ► A[i, j] = 1 if edge $(i, j) \in E$ (or weight of edge) = 0 if edge $(i, j) \notin E$

A	1	2	3	4
1	0	1	1	0
2	0	0	1	0
3	0	0	0	0
4	0	0	1	0

- How much storage does the adjacency matrix require?
- A: $O(V^2)$
- What is the minimum amount of storage needed by an adjacency matrix representation of an undirected graph with 4 vertices?
- A: 6 bits
 - Undirected graph → matrix is symmetric
 - No self-loops → don't need diagonal

- The adjacency matrix is a dense representation
 - Usually too much storage for large graphs
 - But can be very efficient for small graphs
- Most large interesting graphs are sparse
 - E.g., planar graphs, in which no edges cross, have |E| = O(|V|) by Euler's formula
 - ► For this reason the *adjacency list* is often a more appropriate respresentation

Graphs: Adjacency List

- Adjacency list: for each vertex $v \in V$, store a list of vertices adjacent to v
- Example:
 - \rightarrow Adj[1] = {2,3}
 - \rightarrow Adj[2] = {3}
 - Adj[3] = {}
 - ightharpoonup Adj[4] = {3}
- Variation: can also keep a list of edges coming into vertex

Graphs: Adjacency List

- How much storage is required?
 - The degree of a vertex v = # incident edges
 - Directed graphs have in-degree, out-degree
 - For directed graphs, # of items in adjacency lists is Σ out-degree(v) = |E| takes $\Theta(V + E)$ storage (Why?)
 - For undirected graphs, # items in adj lists is Σ degree(v) = 2 | E | (handshaking lemma) also $\Theta(V + E)$ storage
- So: Adjacency lists take O(V+E) storage

Graph Searching

- Given: a graph G = (V, E), directed or undirected
- Goal: methodically explore every vertex and every edge
- Ultimately: build a tree on the graph
 - Pick a vertex as the root
 - Choose certain edges to produce a tree
 - Note: might also build a forest if graph is not connected

Breadth-First Search

- "Explore" a graph, turning it into a tree
 - One vertex at a time
 - Expand frontier of explored vertices across the *breadth* of the frontier
- Builds a tree over the graph
 - Pick a source vertex to be the root
 - Find ("discover") its children, then their children, etc.

Breadth-First Search

- Again will associate vertex "colors" to guide the algorithm
 - White vertices have not been discovered
 - All vertices start out white
 - Grey vertices are discovered but not fully explored
 - They may be adjacent to white vertices
 - Black vertices are discovered and fully explored
 - They are adjacent only to black and gray vertices
- Explore vertices by scanning adjacency list of grey vertices

Breadth-First Search


```
BFS(G, s) {
 initialize vertices;
 Q = \{s\}; // Q is a queue (duh); initialize to s
 while (Q not empty) {
 u = RemoveTop(Q);
 for each v \in u->adj {
 if (v->color == WHITE)
 v->color = GREY;
 v->d = u->d + 1;
 v->p = u;
 Enqueue(Q, v);
 u->color = BLACK;
```


BFS: The Code Again

```
Touch every vertex: O(V)
 BFS(G, s) {
 initialize vertices:
 Q = \{s\};
 while (Q not empty) {
 — u = every vertex, but only once
 u = RemoveTop(Q);
 (Why?)
 for each we'u->adj {
 if (v->color == WHITE)
So v = every
 v->color = GREY;
 v->d = u->d + 1;
vertex that
 v->p = u;
appears in some Enqueue (Q, v);
other vert's | u->color = BLACK;
adjacency list
 What will be the running time?
 Total running time: O(V+E)
```

Breadth-First Search: Properties

- BFS calculates the shortest-path distance to the source node
 - ► Shortest-path distance $\delta(s,v)$ = minimum number of edges from s to v, or ∞ if v not reachable from s
 - Proof given in the book (p. 472-5)
- BFS builds breadth-first tree, in which paths to root represent shortest paths in G
 - Thus can use BFS to calculate shortest path from one vertex to another in O(V+E) time

Depth-First Search

- Depth-first search is another strategy for exploring a graph
 - Explore "deeper" in the graph whenever possible
 - Edges are explored out of the most recently discovered vertex v that still has unexplored edges
 - When all of v's edges have been explored, backtrack to the vertex from which v was discovered

Depth-First Search

- Vertices initially colored white
- Then colored gray when discovered
- Then black when finished

```
DFS(G)
 for each vertex u \in G->V
 u->color = WHITE;
 time = 0;
 for each vertex u \in G->V
 if (u->color == WHITE)
 DFS Visit(u);
```

```
DFS_Visit(u)
  u->color = GREY;
 time = time+1;
 u->d = time;
 for each v \in u-Adj[]
 if (v->color == WHITE)
 DFS Visit(v);
 u->color = BLACK;
 time = time+1;
 u->f = time;
```

```
DFS(G)
 for each vertex u \in G->V
 u->color = WHITE;
 time = 0;
 for each vertex u \in G->V
 if (u->color == WHITE)
 DFS Visit(u);
```

```
DFS_Visit(u)
  u->color = GREY;
 time = time+1;
 u->d = time;
 for each v \in u-Adj[]
 if (v->color == WHITE)
 DFS Visit(v);
 u->color = BLACK;
 time = time+1;
 u->f = time;
```

What does u->d represent?

```
DFS(G)
 for each vertex u \in G->V
 u->color = WHITE;
 time = 0;
 for each vertex u \in G->V
 if (u->color == WHITE)
 DFS Visit(u);
```

```
DFS_Visit(u)
  u->color = GREY;
 time = time+1;
 u->d = time;
 for each v \in u-Adj[]
 if (v->color == WHITE)
 DFS Visit(v);
 u->color = BLACK;
 time = time+1;
 u->f = time;
```

What does u->f represent?

```
DFS(G)
 for each vertex u \in G->V
 u->color = WHITE;
 time = 0;
 for each vertex u \in G->V
 if (u->color == WHITE)
 DFS Visit(u);
```

```
DFS_Visit(u)
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v \in u-\lambda dj[]
 if (v->color == WHITE)
 DFS Visit(v);
 u->color = BLACK;
 time = time+1;
 u->f = time;
```

Will all vertices eventually be colored black?


```
DFS(G)
 for each vertex u \in G->V
 u->color = WHITE;
 time = 0;
 for each vertex u \in G->V
 if (u->color == WHITE)
 DFS Visit(u);
```


```
DFS_Visit(u)
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v \in u-\lambda dj[]
 if (v->color == WHITE)
 DFS Visit(v);
 u->color = BLACK;
 time = time+1;
 u->f = time;
```


What will be the running time?


```
DFS(G)
 for each vertex u \in G->V
 u->color = WHITE;
 time = 0;
 for each vertex u \in G->V
 if (u->color == WHITE)
 DFS Visit(u);
```


```
DFS_Visit(u)
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v \in u-\lambda dj[]
 if (v->color == WHITE)
 DFS Visit(v);
 u->color = BLACK;
 time = time+1;
 u->f = time;
```


What is the structure of the grey vertices? What do they represent?

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - Tree edge: encounter new (white) vertex: Gray → White
 - The tree edges form a spanning forest
 - Can tree edges form cycles? Why or why not?

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - Tree edge: encounter new (white) vertex: Gray → White
 - Back edge: from descendent to ancestor
 - Encounter a grey vertex (Grey → Grey)

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - Tree edge: encounter new (white) vertex: Gray → White
 - Back edge: from descendent to ancestor: Gray → Gray
 - ► Forward edge: from ancestor to descendent: Gray → Black
 - Not a tree edge, though
 - From grey node to black node

Tree edges Back edges Forward edges

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - Tree edge: encounter new (white) vertex: Gray → White
 - Back edge: from descendent to ancestor: Gray → Gray
 - ► Forward edge: from ancestor to descendent: Gray → Black
 - Cross edge: between a tree or subtrees: Gray → Black
 - From a grey node to a black node

Tree edges Back edges Forward edges Cross edges

DFS: Kinds of edges

- DFS introduces an important distinction among edges in the original graph:
 - Tree edge: encounter new (white) vertex
 - Back edge: from descendent to ancestor
 - Forward edge: from ancestor to descendent
 - Cross edge: between a tree or subtrees
- Note: tree & back edges are important; most algorithms don't distinguish forward & cross

DFS And Graph Cycles

- Thm: An undirected graph is acyclic iff a DFS yields no back edges
 - If acyclic, no back edges (because a back edge implies a cycle
 - If no back edges, acyclic
 - No back edges implies only tree edges (Why?)
 - Only tree edges implies we have a tree or a forest
 - Which by definition is acyclic
- Thus, can run DFS to find whether a graph has a cycle

DFS And Cycles

```
DFS(G)
 for each vertex u \in G->V
 u->color = WHITE;
 time = 0;
 for each vertex u ∈ G->V
 if (u->color == WHITE)
 DFS_Visit(u);
```

```
DFS Visit(u)
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v \in u-\lambda dj[]
 if (v->color == WHITE)
 DFS Visit(v);
 u->color = BLACK;
 time = time+1;
 u->f = time;
```

■ How would you modify the code to detect cycles?

DFS And Cycles

```
DFS(G)
 for each vertex u \in G->V
 u->color = WHITE;
 time = 0;
 for each vertex u \in G->V
 if (u->color == WHITE)
 DFS_Visit(u);
```

```
DFS Visit(u)
 u->color = GREY;
 time = time+1;
 u->d = time;
 for each v \in u \rightarrow Adj[]
 if (v->color == WHITE)
 DFS Visit(v);
 u->color = BLACK;
 time = time+1;
 u->f = time;
```


■ What will be the running time?

DFS And Cycles

- What will be the running time?
- A: ○(V+E)
- We can actually determine if cycles exist in O(V) time:
 - In an undirected acyclic forest, |E| ≤ |V| 1
 - So count the edges: if ever see | V | distinct edges, must have seen a back edge along the way

Directed Acyclic Graphs

A directed acyclic graph or DAG is a directed graph with no directed cycles:

DFS and DAGs

- Argue that a directed graph G is acyclic iff a DFS of G yields no back edges:
 - Forward: if G is acyclic, will be no back edges
 - Trivial: a back edge implies a cycle
 - Backward: if no back edges, G is acyclic
 - Argue contrapositive: G has a cycle ⇒ ∃ a back edge
 - ▶ Let v be the vertex on the cycle first discovered, and u be the predecessor of v on the cycle
 - When v discovered, whole cycle is white
 - Must visit everything reachable from v before returning from DFS-Visit()
 - So path from $u\rightarrow v$ is yellow $\rightarrow y$ ellow, thus (u, v) is a back edge

Topological Sort

- Topological sort of a DAG:
 - Linear ordering of all vertices in graph G such that vertex u comes before vertex v if edge (u, v) ∈ G
- Real-world example: getting dressed

Getting Dressed

Getting Dressed

Topological Sort Algorithm


```
Topological-Sort()
 Run DFS
 When a vertex is finished, output it
 Vertices are output in reverse topological order
  Time: O(V+E)
  Correctness: Want to prove that
 (U,V) \in G \Rightarrow U \rightarrow f > V \rightarrow f
```

Disjoint-Set Union Problem

- Want a data structure to support disjoint sets
 - Collection of disjoint sets $S = \{S_i\}, S_i \cap S_j = \emptyset$
- Need to support following operations:
 - lacktriangle MakeSet(x): $S = S \cup \{\{x\}\}$
 - Union(S_i , S_i): $S = S \{S_i, S_i\} \cup \{S_i \cup S_i\}$
 - ► FindSet(X): return $S_i \in S$ such that $x \in S_i$

- So how do we implement disjoint-set union?
 - Naïve implementation: use a linked list to represent each set:

- MakeSet(): time
- FindSet(): time
- Union(A,B): "copy" elements of A into B: time

- So how do we implement disjoint-set union?
 - ► Naïve implementation: use a linked list to represent each set:

- MakeSet(): O(1) time
- ► FindSet(): O(1) time
- Union(A,B): "copy" elements of A into B: O(A) time
- How long can a single Union() take?
- How long will n Union()'s take?

Data Structure for disjoint sets	مساختان بادد ۱ برای محود لی حما ازیم :
خة ك درغنى) بولى نميش	بهی ساختهای طاده ای حناف (لبیت پیوندی <i>سسا</i>
	<u> چمدان تنایز (بجمدایی با اشترک تنی)</u>
Relie sentive) استخاب می شود میلیک عربی استخاب	بهای عربی از مناص کان بدعنوان شاخی ۱
	ستُلعنی کن ناگذاری (میشعنی) می متُود،
	باران. باران:
ه تشکیلی دهد (۵ باید در بخرد دیگری باشد)	بند مقد المال مقد شامل مقط عضر
لا (دی) ؛ شامنی برای جرید وی لایوی کی از شامش لی	م (۲۰۰۶) مرد اخبه فرمه (۱۰۰۶) مرد (۲۰۰۶) م
)
ر ــــ (۱) (جرن مُعَطَّ اشَاءِكُرى ارْيِم بَاسِتَامِنَى فَابِق كُولَامِيم)	with the rest wint : Find-Set (2)

	بِیا ده سازی مجرود لی متهایل به کمک مساخار درختی :
	ــــــــــــــــــــــــــــــــــــــ
	(عداره مر اشاره کر به Parent خدو دارد - (عدا
	عد برعزان ۲۵۱۴ اختیان طاده ع
	باریشاگره میباشد.
Ca Para Salentel Se	113 7 7 7 7 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
male also part to the	ـــــــــــــــــــــــــــــــــــــ
(And - ا خامض را بریگراند (ربیشه، شایشی (۱) بنوه) اس
The state of the s	union : دیشتہ کیک درخت بد ریستہ درخت ریگر انتارہ
make_set(x) & o	LINK (x, y) =
avent[a] + P[a] + x plowler	lunion, if (ranktaz) rankty])
rank [2] to	Pr37 ←~
3	else
(9)	P[x] + y
Will have the reality to the	if (rank[x] == rank[¥])
week was to well a man	

```
: LINK(x,y) O
_if (rank[x] > rank[y]) -> P[y] < a
if (rank[y] rank [a]) -> P[a] < y
if (rank[y]==rank[m]) > P[x] + y , rank[y]++
Find_Set (a)
 union (x, y)
  if (2 + P[2])
 link (find-set (a), find-set (y))_
 P[a] (- Find Set (P[a]);
_ leturn (P[a]):
-make-set (a)
_make_set(b)_
 union (a, c)
_ union (a, b) __ b1
```


9	- قضے ناگر درخت تشکیل سنزہ توسط عیکس union صفہ تمل دلیان m گرہ با فتد ۔ انگاء حمالش دلیان عق
3 7 3	ا المان الما
1.	ا خلات به ریش استوای قری:
4.	if (meal) -> S= fo] Bo -> delth (T) = a (Ting iT+ lel
	ر خون ج کینم قضیہ بہ انای ا۔m,۔۔۔۔۔ برقوار با شر عال ہواں ہم تمایت ج کینم
(a (m/	اگر درخت T دارای M گره باشکه از Moinu در دیفت T با هگرم و T با ه مس گرم تنایل شده است
and.	- حال اُو در در الله على مدر مدر مدر مدر مدر الله على درف ما ميتراز حمالتر عن درف T است
	ولذا عق درفت T حاصل از union بالنازه عق درفت T فاهد بود.
- 0	depth(T) = depth (T2) & [log(m-a)]+1 & [logm]+1
٠	_ اگر a=m/2 مید حو دو زیر درخت به و To مان حمانش بهتی درخت مکیسان بوده و عتی درخت T ماه
å 1	_ از wion این دو به اندازم کی واحد از عق حداکش Ta) Ti بیشترخواحد بود.
	derth tr) {,derth (T,),+1 {, [log mye]+1,+1= [log m]+1
	طن وض

Problem: given a connected, undirected, weighted graph:

Problem: given a connected, undirected, weighted graph, find a spanning tree using edges that minimize the total weight

Which edges form the minimum spanning tree (MST) of the below graph?

Answer:


```
Kruskal()
 T = \emptyset;
 for each v \in V
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T U \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 1?
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 2?
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 5?
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 8?
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 9?
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 13?
 21
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 14?
 25
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 8
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 17?
 8
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19?
Kruskal()
 8
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 8
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21?
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

```
Run the algorithm:
 19
Kruskal()
 25?
 8
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

Kruskal's Algorithm

```
Run the algorithm:
 19
Kruskal()
 25
 8
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

Kruskal's Algorithm

```
Run the algorithm:
 19
Kruskal()
 T = \emptyset;
 \quad \text{for each } v \ \in \ V
 21
 13
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) # FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

Correctness Of Kruskal's Algorithm

- Sketch of a proof that this algorithm produces an MST for T:
 - Assume algorithm is wrong: result is not an MST
 - Then algorithm adds a wrong edge at some point
 - If it adds a wrong edge, there must be a lower weight edge (cut and paste argument)
 - But algorithm chooses lowest weight edge at each step. Contradiction
- Again, important to be comfortable with cut and paste arguments

Kruskal's Algorithm

```
What will affect the running time?
Kruskal()
 T = \emptyset;
 for each v \in V
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) ≠ FindSet(v)
 T = T U \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

Kruskal's Algorithm

```
What will affect the running time?
Kruskal()
 1 Sort
 O(V) MakeSet() calls
 T = \emptyset;
 O(E) FindSet() calls
 for each v \in V
 O(V) Union() calls
 (Exactly how many Union()s?)
 MakeSet(v);
 sort E by increasing edge weight w
 for each (u,v) \in E (in sorted order)
 if FindSet(u) ≠ FindSet(v)
 T = T \cup \{\{u,v\}\};
 Union(FindSet(u), FindSet(v));
```

Kruskal's Algorithm: Running Time

- To summarize:
 - Sort edges: O(E Ig E)
 - O(V) MakeSet()'s
 - O(E) FindSet()'s
 - O(V) Union()'s
- Upshot:
 - Best disjoint-set union algorithm makes above 3 operations take $O(E \cdot \alpha(E,V))$, α almost constant
 - Overall thus O(E Ig E), almost linear w/o sorting

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 Run on example graph
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 \infty
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 Run on example graph
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 Pick a start vertex r
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 Red vertices have been removed from Q
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 Red arrows indicate parent pointers
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 14
 for each u \in Q
 15
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 key[u] = \infty;
 What is the hidden cost in this code?
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 key[u] = \infty;
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 DecreaseKey(v, w(u,v));
```

```
MST-Prim(G, w, r)
 Q = V[G];
 for each u \in Q
 How often is ExtractMin() called?
 key[u] = \infty;
 How often is DecreaseKey() called?
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 DecreaseKey(v, w(u,v));
```


```
MST-Prim(G, w, r)
 What will be the running time?
 Q = V[G];
 A: Depends on queue
 for each u \in Q
 key[u] = \infty;
 binary heap: O(E lg V)
 key[r] = 0;
 p[r] = NULL;
 while (Q not empty)
 u = ExtractMin(Q);
 for each v \in Adj[u]
 if (v \in Q \text{ and } w(u,v) < \text{key}[v])
 p[v] = u;
 key[v] = w(u,v);
```

Shortest Path Algorithms

- given a weighted directed graph G, find the minimum-weight path:
- Single source shortest path: Dijkstra, Belman-Ford
- All pairs shortest path: Matrix mult, Floyd-Warshal,...

Shortest Path Properties

In graphs with negative weight cycles, some shortest paths will not exist (Why):

Single-Source Shortest Path

- Problem: given a weighted directed graph G, find the minimum-weight path from a given source vertex s to another vertex v
 - "Shortest-path" = minimum weight
 - Weight of path is sum of edges
 - E.g., a road map: what is the shortest path from Chapel Hill to Charlottesville?

Relaxation

- ► A key technique in shortest path algorithms is relaxation
 - Idea: for all v, maintain upper bound d[v] on $\delta(s,v)$

Bellman-Ford Algorithm

Relax(u,v,w): if (d[v] > d[u]+w) then d[v]=d[u]+w

```
BellmanFord()
 will converge to
  for each v \in V
 shortest-path value \delta
 d[v] = \infty;
  d[s] = 0;
 Relaxation:
  for i=1 to |V|-1
 Make |V|-1 passes,
 for each edge (u,v) \in E
 relaxing each edge
 Relax(u,v, w(u,v));
  for each edge (u,v) \in E
 Test for solution
 if (d[v] > d[u] + w(u,v))
 Under what condition
 return "no solution";
 do we get a solution?
```

Initialize d[], which

Bellman-Ford Algorithm

```
BellmanFord()
 for each v \in V
 d[v] = \infty;
 d[s] = 0;
 for i=1 to |V|-1
 for each edge (u,v) \in E
 Relax(u,v, w(u,v));
 for each edge (u,v) \in E
 if (d[v] > d[u] + w(u,v))
 return "no solution";
Relax(u,v,w): if (d[v] > d[u]+w) then d[v]=d[u]+w
```

What will be the running time?

Bellman-Ford Algorithm

```
running time?
BellmanFord()
 for each v \in V
 A: O(VE)
 d[v] = \infty;
 d[s] = 0;
 for i=1 to |V|-1
 for each edge (u,v) \in E
 Relax(u,v, w(u,v));
 for each edge (u,v) \in E
 if (d[v] > d[u] + w(u,v))
 return "no solution";
Relax(u,v,w): if (d[v] > d[u]+w) then d[v]=d[u]+w
```

What will be the

Bellman-Ford Algorithm

```
BellmanFord()
  for each v ∈ V
 d[v] = ∞;
  d[s] = 0;
  for i=1 to |V|-1
 for each edge (u,v) ∈ E
 Relax(u,v, w(u,v));
  for each edge (u,v) ∈ E
 if (d[v] > d[u] + w(u,v))
 return "no solution";
```


Ex: work on board

Relax(u,v,w): if (d[v] > d[u]+w) then d[v]=d[u]+w

Bellman-Ford

- Note that order in which edges are processed affects how quickly it converges
- Correctness: show $d[v] = \delta(s,v)$ after |V|-1 passes
 - Lemma: $d[v] \ge \delta(s,v)$ always
 - Initially true
 - Let v be first vertex for which $d[v] < \delta(s,v)$
 - Let u be the vertex that caused d[v] to change: d[v] = d[u] + w(u,v)
 - Then $d[v] < \delta(s,v)$ $\delta(s,v) \le \delta(s,u) + w(u,v)$ (Why?) $\delta(s,u) + w(u,v) \le d[u] + w(u,v)$ (Why?)
 - So d[v] < d[u] + w(u,v). Contradiction.

Bellman-Ford

- Prove: after | V | -1 passes, all d values correct
 - Consider shortest path from s to v:

$$S \rightarrow V_1 \rightarrow V_2 \rightarrow V_3 \rightarrow V_4 \rightarrow V$$

- Initially, d[s] = 0 is correct, and doesn't change (Why?)
- \blacksquare After 1 pass through edges, $d[v_1]$ is correct (Why?) and doesn't change
- After 2 passes, d[v₂] is correct and doesn't change
- **...**
- Terminates in |V| 1 passes: (Why?)
- What if it doesn't?

- If no negative edge weights, we can beat BF
- Similar to breadth-first search
 - Grow a tree gradually, advancing from vertices taken from a queue
- Also similar to Prim's algorithm for MST
 - Use a priority queue keyed on d[v]

```
10
 Dijkstra(G)
 for each v \in V
 d[v] = \infty;
 d[s] = 0; S = \emptyset; Q = V;
 while (Q \neq \emptyset) Ex: run the algorithm
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v \in u-Adj[]
 if (d[v] > d[u]+w(u,v))
 Relaxation
Note: this
 d[v] = d[u]+w(u,v);
 Step
is really a
call to Q->DecreaseKey()
```

```
How many times is
 Dijkstra(G)
 ExtractMin() called?
 for each v \in V
 d[v] = \infty;
 d[s] = 0; S = \emptyset; Q = V; How many times is
 while (Q \neq \emptyset) DecraseKey() called?
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v ∈ u->Adj[]
 if (d[v] > d[u]+w(u,v))
 d[v] = d[u] + w(u,v);
What will be the total running time?
```

```
How many times is
 Dijkstra(G)
 ExtractMin() called?
 for each v \in V
 d[v] = \infty;
 d[s] = 0; S = \emptyset; Q = V; How many times is
 while (Q \neq \emptyset) DecraseKey() called?
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v \in u-\lambda j[]
 if (d[v] > d[u]+w(u,v))
 d[v] = d[u] + w(u,v);
A: O(E lg V) using binary heap for Q
Can acheive O(V lg V + E) with Fibonacci heaps
```

```
Dijkstra(G)
 for each v \in V
 d[v] = \infty;
 d[s] = 0; S = \emptyset; Q = V;
 while (Q \neq \emptyset)
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v ∈ u->Adj[]
 if (d[v] > d[u]+w(u,v))
 d[v] = d[u] + w(u,v);
Correctness: we must show that when u is
removed from Q, it has already converged
```


All –pairs shortest-paths problem

Problem: Given a directed graph G=(V, E), and a weight function w: $E \rightarrow R$, for each pair of vertices u, v, compute the shortest path weight $\delta(u, v)$, and a shortest path if exists.

Output:

- A V×V matrix $D = (d_{ij})$, where, d_{ij} contains the shortest path weight from vertex i to vertex j. //Important!
- A V×V matrix Π =(π_{ij}), where, π_{ij} is NIL if either i=j or there is no path from i to j, otherwise π_{ij} is the predecessor of j on some shortest path from i. // Not covered in class, but in Exercises!

Methods

- Application of single-source shortest-path algorithms
- 2) Direct methods to solve the problem:
 - 1) Matrix multiplication
 - 2) Floyd-Warshall algorithm
 - 3) Johnson's algorithm for sparse graphs
- 3) Transitive closure (Floyd-Warshall algorithm)

Matrix multiplication

--suppose there are no negative cycles.

- A dynamic programming method:
 - Study structure of an optimal solution
 - Solve the problem recursively
 - Compute the value of an optimal solution in a bottom-up manner
- The operation of each loop is like matrix multiplication.

Matrix multiplication—structure of a shortest path

Suppose $W = (w_{ij})$ is the <u>adjacency matrix</u> such that

$$w_{ij} = \begin{cases} 0, & \text{if } i = j \\ \text{the weight of edge } (i, j) & \text{if } i \neq j \text{ and } (i, j) \in E \\ \infty & \text{if } i \neq j \text{ and } (i, j) \notin E \end{cases}$$

Consider a shortest path P from i to j, and suppose that P has at most m edges. Then,

if i = j, P has weight 0 and no edges. If $i \neq j$, we can decompose P into $i \stackrel{P'}{\sim} k \rightarrow j$,

P' is a shortest path from i to k.

Matrix multiplication—recursive solution

Let $I_{ij}^{(m)}$ be the minimum weight of any path from i to j that contains at most m edges.

- $I_{ij}^{(0)} = 0$, if i = j, and ∞ otherwise.
- For $m \ge 1$,
- $I_{ij}^{(m)} = \min\{I_{ik}^{(m-1)} + w_{kj}\},$
- The solution is $I_{ij}^{(n-1)}$

Matrix Multiplication

- Solve the problem stage by stage (dynamic programming)
- $L^{(1)} = W$
- **►** <u>L</u>(2)
- **...**
- where $L^{(m)}$, contains the shortest path weight with path length $\leq m$.

Matrix multiplication (pseudo-code)

```
SLOW-ALL-PAIRS-SHORTEST-PATHS (W)

1 n \leftarrow rows[W]

2 L^{(1)} \leftarrow W

3 for m \leftarrow 2 to n-1

4 do L^{(m)} \leftarrow EXTEND-SHORTEST-PATHS (L^{(m-1)}, W)

5 return L^{(n-1)}
```

Matrix multiplication (pseudo-code) EXTEND-SHORTEST-PATHS (L, W)

```
n \leftarrow rows[L]
 let L' = (l'_{ij}) be an n \times n matrix
3 for i \leftarrow 1 to n
 do for j \leftarrow 1 to n
 \operatorname{do} l'_{ii} \leftarrow \infty
 for k \leftarrow 1 to n
 do l'_{ij} \leftarrow \min(l'_{ij}, l_{ik} + w_{kj})
 return L'
```

Matrix multiplication (running time)

- $O(n^4)$

Improving the running time:

▶ No need to compute all the $L^{(m)}$ matrices for $1 \le m \le n-1$.

We are interested only in $L^{(n-1)}$, which is equal to $L^{(m)}$ for all integers $m \ge n-1$, with assuming that there are no negative cycles.

Improving the running time

Compute the sequence

$$L^{(1)} = W,$$
 $L^{(2)} = W^2 = W \cdot W,$
 $L^{(4)} = W^4 = W^2 \cdot W^2,$
 $L^{(8)} = W^8 = W^4 \cdot W^4$

•••

We need only $\lceil \lg(n-1) \rceil$ matrix products

Time complexity: $O(n^3 \lg n)$

Improving running time

```
FASTER-ALL-PAIRS-SHORTEST-PATHS (W)

1 n \leftarrow rows[W]

2 L^{(1)} \leftarrow W

3 m \leftarrow 1

4 while m < n - 1


5 do L^{(2m)} \leftarrow Extend-Shortest-Paths(L^{(m)}, L^{(m)})

6 m \leftarrow 2m

7 return L^{(m)}
```

--suppose there are no negative cycles. -structure of shortest path

all intermediate vertices in $\{1, 2, \dots, k-1\}$ all intermediate vertices in $\{1, 2, \dots, k-1\}$

p: all intermediate vertices in $\{1, 2, \dots, k\}$

Figure 25.3 Path p is a shortest path from vertex i to vertex j, and k is the highest-numbered intermediate vertex of p. Path p_1 , the portion of path p from vertex i to vertex k, has all intermediate vertices in the set $\{1, 2, \ldots, k-1\}$. The same holds for path p_2 from vertex k to vertex j.

Floyd-Warshall algorithm (idea)

- $d_{ij}^{(k)}$: shortest path weight from i to j with intermediate vertices (excluding i, j) from the set $\{1,2,...,k\}$
- Intermediate vertex of a <u>simple</u> path $p = \langle v_1, v_2, ..., v_l \rangle$ is any vertex of p other than v_1 or v_l .
- $d_{ij}^{(0)} = w_{ij}$ (no intermediate vertices at all)
- How to compute $d_{ij}^{(k)}$ from $D^{(r)}$, for r < k

-recursive solution

$$-d_{ij}^{(0)} = w_{ij}$$
(no intermediate vertices at all)

$$d_{ij}^{(k)} = \min(d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)})$$
 if $k \ge 1$

Result: $D^{(n)} = (d_{ij}^{(n)})$

(because all intermediate vertices are in the set $\{1, 2, ..., n\}$)

- -compute shortest-path weights
- Solve the problem stage by stage:
- \rightarrow D(0)
- **■** D(1)
- **■** D(2)
- **...**
- **→** *D*(n)
- where D(k) contains the shortest path weight with all the <u>intermediate</u> <u>vertices</u> from set $\{1,2...,k\}$.

Floyd-Warhsall algorithm (pseudo-code)

```
FLOYD-WARSHALL(W)

1  n \leftarrow rows[W]

2  D^{(0)} \leftarrow W

3  \mathbf{for} \ k \leftarrow 1 \ \mathbf{to} \ n

4  \mathbf{do} \ \mathbf{for} \ i \leftarrow 1 \ \mathbf{to} \ n

5  \mathbf{do} \ \mathbf{for} \ j \leftarrow 1 \ \mathbf{to} \ n

6  \mathbf{do} \ d_{ij}^{(k)} \leftarrow \min \left( d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)} \right)

7  \mathbf{return} \ D^{(n)}
```

```
Time complexity: O(n^3)
Space: O(n^3)
```