12. Graphs and Trees 2

Aaron Tan

5-6 November 2015

Trees Rooted Trees Spanning trees and Shortest Paths

O O O O O O O O

10.5 Trees

Definition

Definition

Definition

Definition: Tree

A graph is said to be circuit-free if, and only if, it has no circuits.

A graph is called a **tree** if, and only if, it is circuit-free and connected.

A trivial tree is a graph that consists of a single vertex.

A graph is called a **forest** if, and only if, it is circuit-free and not connected.

Possibility Tree

As discussed in week 9, a possibility tree is used to keep systematic track of all possibilities in which events happen in order. For example:

Figure 9.2.1 The Outcomes of a Tournament

Parse Tree

In the last 30 years, Noam Chomsky and others have developed new ways to describe the syntax (or grammatical structure) of natural languages such as English.

In the study of grammars, trees are often used to show the derivation of grammatically correct sentences from certain basic rules. Such trees are called syntactic derivation trees or parse trees.

Parse Tree

A very small subset of English grammar, for example, specifies that:

- 1. a sentence can be produced by writing first a noun phrase and then a verb phrase;
- 2. a noun phrase can be produced by writing an article and then a noun;
- a noun phrase can also be produced by writing an article, then an adjective, and then a noun;
- 4. a verb phrase can be produced by writing a verb and then a noun phrase;
- 5. one article is "the";
- one adjective is "young";
- 7. one verb is "caught";
- 8. one noun is "man";
- 9. one (other) noun is "ball."

Parse Tree

The rules of a grammar are called **productions**. It is customary to express them using the shorthand notation illustrated below, in Backus-Naur notation:

- 1. <sentence> → <noun phrase> <verb phrase>
- 2,3. <noun phrase> → <article> <noun> | <article> <adjective> <noun>
- 4. <verb phrase> → <verb> <noun phrase>
- 5. $\langle article \rangle \rightarrow the$
- 6. <adjective> → young
- 7. $\langle \text{verb} \rangle \rightarrow \text{caught}$
- 8,9. <noun> → man | ball

The symbol | represents *or*, and <> are used to enclose terms to be defined.

Parse Tree

The derivation of the sentence "The young man caught the ball" from the mentioned rules is described by the tree shown below:

00000

000

Characterizing Trees

Lemma 10.5.1

Any non-trivial tree has at least one vertex of degree 1.

Proof: Let T be a particular but arbitrarily chosen non-trivial tree.

Step 1: Pick a vertex v of T and let e be an edge incident on v.

Step 2: While deg(v) > 1, repeat steps 2a, 2b and 2c:

2a: Choose e' to be an edge incident on v such that $e' \neq e$.

2b: Let v' be the vertex at the other end of e' from v.

2c: Let e = e' and v = v'.

The algorithm must eventually terminate because the set of vertices of the tree T is finite and T is circuit-free. When it does, a vertex v of degree 1 will have been found.

000

Characterizing Trees

Lemma 10.5.1

Any non-trivial tree has at least one vertex of degree 1.

Using Lemma 10.5.1 it is not difficult to show that, in fact, any tree that has more than one vertex has at least *two* vertices of degree 1.

Definition: Terminal vertex (leaf) and internal vertex

Let *T* be a tree. If *T* has only one or two vertices, then each is called a **terminal vertex** (or **leaf**). If *T* has at least three vertices, then a vertex of degree 1 in *T* is called a **terminal vertex** (or **leaf**), and a vertex of degree greater than 1 in *T* is called an **internal vertex**.

Example: Find all terminal vertices and all internal vertices in the following tree:

Terminal vertices: v_0 , v_2 , v_4 , v_5 , v_7 and v_8 .

Internal vertices: v_6 , v_1 and v_3 .

000

Characterizing Trees

Theorem 10.5.2

Any tree with n vertices (n > 0) has n - 1 edges.

Proof: By mathematical induction.

Let the property P(n) be "any tree with n vertices has n-1 edges".

P(1): Let T be any tree with one vertex. Then T has no edges. So P(1) is true.

Show that for all integers $k \ge 1$, if P(k) is true then P(k+1) is true. Suppose P(k) is true.

- 1. Let T be a particular but arbitrarily chosen tree with k + 1 vertices.
- 2. Since k is positive, $(k + 1) \ge 2$, and so T has more than one vertex.
- 3. Hence, by Lemma 10.5.1, *T* has a vertex *v* of degree 1, and has at least another vertex in *T* besides *v*.

Proof: (continued...)

- 3. Hence, by Lemma 10.5.1, *T* has a vertex *v* of degree 1, and has at least another vertex in *T* besides *v*.
- 4. Thus, there is an edge *e* connecting *v* to the rest of *T*.
- 5. Define a subgraph T' of T so that $V(T') = V(T) \{v\}$ and $E(T') = E(T) \{e\}$.
 - 1. The number of vertices of T' is (k + 1) 1 = k.
 - 2. T' is circuit-free.
 - 3. T' is connected.
- 6. Hence by definition, T' is a tree.
- 7. Since T' has k vertices, by inductive hypothesis, number of edges of T' = (number of vertices of T') 1 = k 1.
- 8. But number of edges of T = (number of edges of T') + 1 = k.
- 9. Hence P(k+1) is true.

Example: Find all non-isomorphic trees with four vertices.

By Theorem 10.5.2, any tree with four vertices has three edges. So by Theorem 10.1.1, the tree has a total degree of six.

Also, every non-trivial tree has at least two vertices of degree 1.

Example: Find all non-isomorphic trees with four vertices.

The only possible combinations of degrees for the vertices:

and

00000

000

Characterizing Trees

Lemma 10.5.3

If G is any connected graph, C is any circuit in G, and one of the edges of C is removed from G, then the graph that remains is still connected.

Essentially, the reason why Lemma 10.5.3 is true is that any two vertices in a circuit are connected by two distinct paths.

It is possible to draw the graph so that one of these goes "clockwise" and the other goes "counter-clockwise" around the circuit.

Rooted Trees

Characterizing Trees

For example, in the circuit shown below:

The clockwise path from v_2 to v_3 is

$$v_2 e_3 v_3$$

and the counter-clockwise path from v_2 to v_3 is

$$v_2 e_2 v_1 e_1 v_0 e_6 v_5 e_5 v_4 e_4 v_3$$

Theorem 10.5.4

If G is a connected graph with n vertices and n-1 edges, then G is a tree.

Proof:

- 1. Suppose G is a particular but arbitrarily chosen graph that is connected and n vertices and n-1 edges.
- 2. Since G is connected, it suffices to show that G is circuit-free.
- 3. Suppose *G* is not circuit free
 - 1. Let C be the circuit in G.
 - 2. By Lemma 10.5.3, an edge of *C* can be removed from *G* to obtain a graph *G'* that is connected.
 - 3. If G' has a circuit, then repeat this process: Remove an edge of the circuit from G' to form a new connected graph.
 - 4. Continue the process of removing edges from the circuits until eventually a graph G'' is obtained that is connected and is circuit-free,

Proof: (continued...)

- 4. Continue the process of removing edges from the circuits until eventually a graph G'' is obtained that is connected and is circuit-free.
- 5. By definition, G'' is a tree.
- 6. Since no vertices were removed from G to form G", G" has n vertices.
- 7. Thus, by Theorem 10.5.2, G'' has n-1 edges.

00000

- 8. But the supposition that *G* has a circuit implies that at least one edge of *G* is removed to form *G*".
- 9. Hence G'' has no more than (n-1)-1=n-2 edges, which contradicts its having n-1 edges.
- 10. So the supposition is false.
- 4. Hence *G* is circuit-free, and therefore *G* is a tree.

Note that although it is true that every *connected* graph with n vertices and n-1 edges is a tree, it is not true that *every* graph with n vertices and n-1 edges is a tree.

Example: Give an example of a graph with five vertices and four edges that is not a tree.

By Theorem 10.5.4, such a graph cannot be connected. One example of such an unconnected graph is shown below.

10.6 Rooted Trees

Definitions

A rooted tree is a tree in which one vertex has been distinguished from the others and is designated the *root*.

Definitions: Rooted Tree, Level, Height

A **rooted tree** is a tree in which there is one vertex that is distinguished from the others and is called the **root**.

The **level** of a vertex is the number of edges along the unique path between it and the root.

The **height** of a rooted tree is the maximum level of any vertex of the tree.

Definitions: Child, Parent, Sibling, Ancestor, Descendant

Given the root or any internal vertex v of a rooted tree, the **children** of v are all those vertices that are adjacent to v and are one level farther away from the root than v.

If w is a child of v, then v is called the **parent** of w, and two distinct vertices that are both children of the same parent are called **siblings**.

Given two distinct vertices v and w, if v lies on the unique path between w and the root, then v is an **ancestor** of w, and w is a **descendant** of v.

Definitions

Vertices in the enclosed region are descendants of u, which is an ancestor of each.

Figure 10.6.1 A Rooted Tree

Example: Consider the tree with root v_0 shown below.

- a. What is the level of v_5 ? 2
- b. What is the level of v_0 ? 0
- c. What is the height of this rooted tree?
- d. What are the children of v_3 ?
- e. What is the parent of v_2 ?
- f. What are the siblings of v_8 ?
- g. What are the descendant of v_3 ?

Binary Trees

Binary Trees

Definitions: Binary Tree, Full Binary Tree

A **binary tree** is a rooted tree in which every parent has at most two children. Each child is designated either a **left child** or a **right child** (but not both), and every parent has at most one left child and one right child.

A **full binary tree** is a binary tree in which each parent has exactly two children.

Binary Trees

Binary Trees

Definitions: Left Subtree, Right Subtree

Given any parent v in a binary tree T, if v has a left child, then the **left subtree** of *v* is the binary tree whose root is the left child of v, whose vertices consist of the left child of v and all its descendants, and whose edges consist of all those edges of T that connect the vertices of the left subtree.

The **right subtree** of *v* is defined analogously.

Binary Trees

Binary Trees

Figure 10.6.2 A Binary Tree

Example – Representation of Algebraic Expressions

Example – Representation of Algebraic Expressions

Binary trees are used in many ways in computer science. One use is to represent algebraic expressions with arbitrary nesting of balanced parentheses.

For instance, the following (labeled) binary tree represents the expression a/b: The operator is at the root and acts on the left and right children of the root in left-right order.

Example – Representation of Algebraic Expressions

More generally, the binary tree shown below represents the expression a/(c+d). In such a representation, the internal vertices are arithmetic operators, the terminal vertices are variables, and the operator at each vertex acts on its left and right subtrees in left-right order.

00000

Draw a binary tree to represent the expression $((a-b) \cdot c) + (d/e)$.

An interesting theorem about binary trees says that if you know the number of internal vertices of a full binary tree, then you can calculate both the total number of vertices and the number of terminal vertices (leaves), and conversely.

Theorem 10.6.1: Full Binary Tree Theorem

If T is a full binary tree with k internal vertices, then T has a total of 2k + 1 vertices and has k + 1 terminal vertices (leaves).

Full Binary Tree

Proof:

- 1. Every vertex, except the root, has a parent.
- 2. Since every internal vertex of a full binary tree has exactly two children, the number of vertices that have a parent is twice the number of parents, or 2k.

#vertices of T = #vertices that have a parent + #vertices that do not have a parent = 2k + 1

- 3. #terminal vertices = #vertices #internal vertices = 2k + 1 - k = k + 1
- 4. Therefore *T* has a total of **2***k* + **1** vertices and has *k* + **1** terminal vertices.

Q: Is there a full binary tree that has 10 internal vertices and 13 terminal vertices?

No, by Theorem 10.6.1, a full binary tree with 10 internal vertices has 10 + 1 = 11 terminal vertices.

Height and Terminal Vertices of a Binary Tree

Height and Terminal Vertices of a Binary Tree

Theorem 10.6.2

For non-negative integers h, if T is any binary tree with height h and t terminal vertices (leaves), then

$$t \leq 2^h$$

Equivalently,

$$\log_2 t \le h$$

This theorem says that the maximum number of terminal vertices (leaves) of a binary tree of height h is 2^h . Alternatively, a binary tree with t terminal vertices (leaves) has height of at least $\log_2 t$.

Proof: By mathematical induction

- 1. Let P(h) be "If T is any binary tree of height h, then the number of leaves of T is at most 2^h .
- 2. P(0): T consists of one vertex, which is a terminal vertex. Hence $t = 1 = 2^0$.
- 3. Show that for all integers $k \ge 0$, if P(i) is true for all integers ifrom 0 through k, then P(k+1) is true.
- 4. Let T be a binary tree of height k + 1, root v, and t leaves.
- 5. Since $k \ge 0$, hence $k + 1 \ge 1$ and so ν has at least one child.
- 6. We consider two cases: If v has only one child, or if v has two children.

00

Height and Terminal Vertices of a Binary Tree

Proof: (continued...)

Case 1 (v has only one child):

Height and Terminal Vertices of a Binary Tree

Proof: (continued...)

- 7. Case 1 (v has only one child):
 - 1. Without loss of generality, assume that v's child is a left child and denote it by v_i . Let T_i be the left subtree of v.
 - 2. Because v has only one child, v is a leaf, so the total number of leaves in T equals the number of leaves in $T_L + 1$. Thus, if t_L is the number of leaves in T_L , then $t = t_L + 1$.
 - 3. By inductive hypothesis, $t_L \le 2^k$ because the height of T_L is k, one less than the height of T.
 - 4. Also, because v has a child, $k+1 \ge 1$ and so $2^k \ge 2^0 = 1$.
 - 5. Therefore,

$$t = t_1 + 1 \le 2^k + 1 \le 2^k + 2^k = 2^{k+1}$$

 $\circ \bullet \circ$

Height and Terminal Vertices of a Binary Tree

Proof: (continued...)

Case 2 (v has two children):

Height and Terminal Vertices of a Binary Tree

Proof: (continued...)

- 8. Case 2 (v has two children):
 - 1. Now v has a left child v_L and a right child v_R , and they are the roots of a left subtree T_I and a right subtree T_R respectively.
 - 2. Let h_I and h_R be the heights of T_I and T_R respectively.
 - 3. Then $h_L \le k$ and $h_R \le k$ since T is obtained by joining T_L and T_R and adding a level.
 - 4. Let t_L and t_R be the number of leaves of T_L and T_R respectively.
 - 5. Then, since both T_L and T_R have heights less than k+1, by inductive hypothesis, $t_l \leq 2^{hL}$ and $t_R \leq 2^{hR}$.
 - 6. Therefore,

$$t = t_L + t_R \le 2^{hL} + 2^{hR} \le 2^k + 2^k \le 2^{k+1}$$

- 9. We proved both cases that P(k+1) is true.
- 10. Hence if T is any binary tree with height h and t terminal vertices (leaves), then $t \le 2^h$.

 $\circ \bullet \circ$

Height and Terminal Vertices of a Binary Tree

Q: Is there a binary tree that has height 5 and 38 terminal vertices?

No, by Theorem 10.6.2, any binary tree T with height 5 has at most $2^5 = 32$ terminal vertices, so such a tree cannot have 38 terminal vertices.

00

Binary Tree Traversal

Binary Tree Traversal

Tree traversal (also known as tree search) is the process of visiting each node in a tree data structure exactly once in a systematic manner.

There are two types of traversal: breadth-first search (BFS) or depth-first search (DFS).

The following sections describe BFS and DFS on binary trees, but in general they can be applied on any type of trees, or even graphs.

Breadth-First Search

In breadth-first search (by E.F. Moore), it starts at the root and visits its adjacent vertices, and then moves to the next level.

The figure shows the order of the vertices visited.

Breadth-First Search

The figure on the left shows a graph representing cities in Germany. The figure on the right shows the breadth-first traversal on the graph.

00

Binary Tree Traversal

Depth-First Search

There are three types of depth-first traversal:

Pre-order

- Print the data of the root (or current vertex)
- Traverse the left subtree by recursively calling the pre-order function
- Traverse the right subtree by recursively calling the pre-order function

In-order

- Traverse the left subtree by recursively calling the in-order function
- Print the data of the root (or current vertex)
- Traverse the right subtree by recursively calling the in-order function

Post-order

- Traverse the left subtree by recursively calling the post-order function
- Traverse the right subtree by recursively calling the post-order function
- Print the data of the root (or current vertex)

Binary Tree Traversal

Depth-First Search

Pre-order:

F, B, A, D, C, E, G, I, H

In-order:

Post-order:

•0000

10.7 Spanning Trees and Shortest Paths

• 0 0 0 0

An East Coast airline company wants to expand service to the Midwest and has received permission from the Federal Aviation Authority to fly any of the routes shown in Figure 10.7.1.

Figure 10.7.1

Definitions

The company wishes to legitimately advertise service to all the cities shown but, for reasons of economy, wants to use the <u>least possible number of individual routes</u> to connect them. One possible route system is given in Figure 10.7.2, where the chosen routes are in red.

• 0 0 0 0

Is the number of individual routes minimal?

The fact is that the graph of any system of routes that satisfies the company's wishes is a tree, because if the graph were to contain a circuit, then one of the routes in the circuit could be removed without disconnecting the graph (by Lemma 10.5.3), and that would give a smaller total number of routes.

Lemma 10.5.3

If G is any connected graph, C is any circuit in G, and one of the edges of C is removed from G, then the graph that remains is still connected.

Figure 10.7.2

• 0 0 0 0

Definitions

What you have seen is a spanning tree.

Definition: Spanning Tree

A **spanning tree** for a graph *G* is a subgraph of *G* that contains every vertex of *G* and is a tree.

Proposition 10.7.1

- 1. Every connected graph has a spanning tree.
- 2. Any two spanning trees for a graph have the same number of edges.

Definitions

Example: Find all spanning trees for the graph G below.

The graph G has one circuit $v_2v_1v_4v_2$ and removal of any edge of the circuit gives a tree. Hence there are three spanning trees for G.

Minimum Spanning Trees

The graph of the routes allowed by the Federal Aviation Authority shown in Figure 10.7.1 can be annotated by adding the distances (in miles) between each pair of cities.

Now suppose the airline company wants to serve all the cities shown, but with a route system that minimizes the total mileage.

Figure 10.7.3

000

Minimum Spanning Trees

Minimum Spanning Trees

Definitions: Weighted Graph, Minimum Spanning Tree

A weighted graph is a graph for which each edge has an associated positive real number weight. The sum of the weights of all the edges is the **total weight** of the graph.

A minimum spanning tree for a connected weighted graph is a spanning tree that has the least possible total weight compared to all other spanning trees for the graph.

If G is a weighted graph and e is an edge of G, then w(e)denotes the weight of e and w(G) denotes the total weight of G. 000

Kruskal's Algorithm

Kruskal's Algorithm (Joseph B. Kruskal, 1956)

In Kruskal's algorithm, the edges of a connected weighted graph are examined one by one in order of increasing weight.

At each stage the edge being examined is added to what will become the minimum spanning tree, provided that this addition does not create a circuit.

After n-1 edges have been added (where n is the number of vertices of the graph), these edges, together with the vertices of the graph, form a minimum spanning tree for the graph.

Kruskal's Algorithm

Algorithm 10.7.1 Kruskal

Input: G [a connected weighted graph with n vertices]

Algorithm:

- 1. Initialize *T* to have all the vertices of *G* and no edges.
- 2. Let E be the set of all edges of G, and let m = 0.

00 • 00

- 3. While (m < n 1)
 - 3a. Find an edge *e* in *E* of least weight.
 - 3b. Delete *e* from *E*.
 - 3c. If addition of e to the edge set of T does not produce a circuit, then add e to the edge set of T and set m = m + 1

End while

Output: T [T is a minimum spanning tree for G.]

Kruskal's Algorithm

Example: Describe the action of Kruskal's algorithm on the graph shown in Figure 10.7.4, where n = 8.

Figure 10.7.4

Using Kruskal's algorithm we can formulate the following table.

	Edge considered	Wt	Action taken
1	→ Chi – Mil	74	added
2	→ Lou – Cin	83	added
3	→ Lou – Nas	151	added
4	→ Cin – Det	230	added
5	→ StL – Lou	242	added
6	→ StL – Chi	262	added
7	→ Chi – Lou	269	not added
8	→ Lou – Det	306	not added
9	→ Lou – Mil	348	not added
10	→ Min – Chi	355	added

Figure 10.7.4

When Kruskal's algorithm is used on a graph in which some edges have the same weight as others, more than one minimum spanning tree can occur as output.

To make the output unique, the edges of the graph can be placed in an array and edges having the same weight can be added in the order they appear in the array.

000

Prim's Algorithm

Prim's Algorithm (Robert C. Prim, 1957)

Prim's algorithm works differently from Kruskal's. It builds a minimum spanning tree T by expanding outward in connected links from some vertex.

One edge and one vertex are added at each stage. The edge added is the one of least weight that connects the vertices already in T with those not in T, and the vertex is the endpoint of this edge that is not already in T.

Prim's Algorithm

Algorithm 10.7.2 Prim

Input: G [a connected weighted graph with n vertices]

Algorithm:

- 1. Pick a vertex v of G and let T be the graph with this vertex only.
- 2. Let V be the set of all vertices of G except v.
- 3. For i = 1 to n 1
 - 3a. Find an edge e of G such that (1) e connects T to one of the vertices in *V*, and (2) *e* has the least weight of all edges connecting T to a vertex in V. Let w be the endpoint of e that is in V.
 - 3b. Add e and w to the edge and vertex sets of T, and delete w from *V*.

Output: T [T is a minimum spanning tree for G.]

Prim's Algorithm

Example: Describe the action of Prim's algorithm on the graph shown in Figure 10.7.6, using the Minneapolis vertex as a starting point.

Figure 10.7.6

Using Prim's algorithm we can formulate the following table.

	Vertex added	Edge added	Weight
0	Minneapolis		
1	Chicago	Min – Chi	355
2	Milwaukee	Chi – Mil	74
3	St. Louis	Chi – StL	262
4	Louisville	StL – Lou	242
5	Cincinnati	Lou – Cin	83
6	Nashville	Lou – Nas	151
7	Detroit	Cin – Det	230

Figure 10.7.6

Prim's Algorithm

Note that the tree obtained is the same as that obtained by Kruskal's algorithm, but the edges are added in a different order.

As with Kruskal's algorithm, in order to ensure a unique output, the edges of the graph could be placed in an array and those with the same weight could be added in the order they appear in the array.

Dijkstra's Shortest Path Algorithm

In 1959, Edsgar Dijkstra developed an algorithm to find the shortest path between a starting vertex (source) and an ending vertex (destination) in a weighted graph in which all weights are positive.

Somewhat similar to Prim's algorithms, it works outward from the source a, adding vertices and edges one by one to construct a shortest path tree T. It differs from Prim's algorithm in the way it chooses the next vertex to add, ensuring that for each added vertex v, the length of the shortest path from a to v has been identified.

Intuition behind Dijkstra's algorithm:

- Report the vertices in increasing order of their distance from the source vertex.
- Construct the shortest path tree edge by edge; at each step adding one new edge, corresponding to construction of shortest path to the current new vertex.

Example: To find shortest part from vertex a to vertex z.

At the start, assign every vertex u a label L(u), which is the current best estimate of the length of the shortest path from a to u.

L(a) is set to 0.

L(u) of each vertex u other than a is set to ∞ .

As the algorithm progresses, the values of L(u) are updated, eventually becoming the actual lengths of the shortest paths from a to u.

We construct the shortest path tree *T* outward from *a*.

At each stage of the algorithm, the only vertices that are candidates to join *T* are those that are adjacent to at least one vertex of *T*. We call these candidates the set of "fringe" vertices.

The graph *G* can be thought of as divided into 3 parts: the tree *T* that is being built up, the set of "fringe" vertices, and the rest of the vertices in *G*.

"Fringe"

vertices

All vertices in T already have their final L(u) value computed.

Shortest

path tree T

The one that is chosen is the one for which the length of the shortest path to it from *a* through *T* is a minimum among all the vertices in the fringe.

Each fringe vertex is a

vertex added to T.

candidate to be the next

After each addition of a vertex v to T, each fringe vertex u adjacent to v is examined and two numbers are compared: the current value of L(u) and the value of L(v) + w(v, u), where L(v) is the length of the shortest path to v (in T) and w(v, u) is the weight of the edge joining vand *u*.

Algorithm 10.7.3 Dijkstra

Input: G [a connected simple graph with positive weight for every edge], ∞ [a number greater than the sum of the weights of all the edges in G], w(u, v) [the weight of edge $\{u, v\}$], a [the source vertex], z [the destination vertex].

Algorithm:

- Initialize T to be the graph with vertex a and no edges.
 Let V(T) be the set of vertices of T, and let E(T) be the set of edges of T.
- 2. Let L(a) = 0, and for all vertices in G except a, let $L(u) = \infty$. [The number L(x) is called the label of x.]
- 3. Initialize v to equal a and F to be $\{a\}$. [The symbol v is used to denote the vertex most recently added to T.]

Algorithm 10.7.3 Dijkstra (continued...)

Let Adj(x) denote the set of vertices adjacent to vertex x.

- 4. while $(z \notin V(T))$
 - a. $F \leftarrow (F \{v\}) \cup \{\text{vertices} \in \text{Adj}(v) \text{ and } \notin V(T)\}$ [The set *F* is the set of fringe vertices.]
 - b. For each vertex $u \in Adj(v)$ and $\notin V(T)$, [The notation D(u) is if L(v) + w(v, u) < L(u) then $L(u) \leftarrow L(v) + w(v, u)$ $D(u) \leftarrow v$

introduced to keep track of which vertex in T gave rise to the smaller value.]

c. Find a vertex x in F with the smallest label. Add vertex x to V(T), and add edge $\{D(x), x\}$ to E(T). $v \leftarrow x$

Output: L(z) [this is the length of the shortest path from a to z.]

Example: Show the steps in the execution of Dijkstra's shortest path algorithm for the graph shown below with starting vertex *a* and ending vertex *z*.

000

Dijkstra's Shortest Path Algorithm

Step 1: Going into the **while** loop:

$$V(T) = \{a\}, E(T) = \emptyset, \text{ and } F = \{a\}$$

During iteration:

$$F = \{b, c\}, L(b) = 3, L(c) = 4.$$

Since L(b) < L(c), b is added to V(T) and $\{a, b\}$ is added to E(T).

Step 2: Going into the while loop:

$$V(T) = \{a, b\}, E(T) = \{\{a, b\}\}\$$

During iteration:

$$F = \{c, d, e\}, L(c) = 4, L(d) = 9, L(e) = 8.$$

Since L(c) < L(d) and L(c) < L(e), c is added to V(T) and $\{a, c\}$ is added to E(T).

Dijkstra's Shortest Path Algorithm

Step 3: Going into the **while** loop:

$$V(T) = \{a, b, c\},\ E(T) = \{\{a, b\}, \{a, c\}\}$$

During iteration:

$$F = \{d, e\}, L(d) = 9, L(e) = 5.$$

L(e) becomes 5 because *ace*, which has length 5, is a shorter path to e than *abe*, which has length 8. Since L(e) < L(d), e is added to V(T) and $\{c, e\}$ is added to E(T).

Step 4: Going into the **while** loop:

$$V(T) = \{a, b, c, e\},\$$

 $E(T) = \{\{a, b\}, \{a, c\}, \{c, e\}\}\}$

During iteration:

$$F = \{d, z\}, L(d) = 7, L(z) = 17.$$

L(d) becomes 7 because *aced*, which has length 7, is a shorter path to d than *abd*, which has length 9. Since L(d) < L(z), d is added to V(T) and $\{e, d\}$ is added to E(T).

Step 5: Going into the **while** loop:

$$V(T) = \{a, b, c, e, d\},\$$

 $E(T) = \{\{a, b\}, \{a, c\}, \{c, e\}, \{e, d\}\}\}$

During iteration:

$$F = \{z\}, L(z) = 14.$$

L(z) becomes 14 because *acedz*, which has length 14, is a shorter path to z than *acez*, which has length 17. Since z is the only vertex in F, its label is a minimum, and so z is added to V(T) and $\{d, z\}$ is added to E(T).

Algorithm terminates at this point because $z \in V(T)$. The shortest path from a to z has length L(z) = 14.

Keeping track of the steps in a table is a convenient way to show the action of Dijkstra's algorithm. Table 10.7.1 does this for the graph in the previous example.

Step	V(T)	E(T)	F	L(a)	L(b)	L(c)	L(d)	L(e)	L(z)
0	{a}	Ø	{a}	0	∞	∞	∞	∞	∞
1	{a}	Ø	$\{b, c\}$	0	3	4	∞	∞	∞
2	$\{a,b\}$	$\{\{a,b\}\}$	$\{c,d,e\}$	0	3	4	9	8	∞
3	$\{a,b,c\}$	$\{\{a,b\}, \{a,c\}\}$	$\{d,e\}$	0	3	4	9	5	∞
4	$\{a,b,c,e\}$	$\{\{a,b\}, \{a,c\}, \{c,e\}\}$	$\{d,z\}$	0	3	4	7	5	17
5	$\{a,b,c,e,d\}$	$\{\{a,b\}, \{a,c\}, \{c,e\}, \{e,d\}\}$	{z}	0	3	4	7	5	14
6	$\{a,b,c,e,d,z\}$	$\{\{a,b\}, \{a,c\}, \{c,e\}, \{e,d\}, \{d,z\}\}$							

Table 10.7.1

END OF FILE