Data Structures and Algorithms

Spring 2009-2010

Outline

- Graph Algorithms
 - Shortest-Path Algorithms

Outline

- Graph Algorithms
 - Shortest-Path Algorithms

Problems for Google Maps

- Given a weighted graph, find the shortest path (SP) between any one of
 - two given nodes (locations)
 - a node and every other node (Single-Source SP)
 - every pair of nodes (All-Pairs SP)
- Edge weight: to every edge (v_i, v_j), we associate a weight or, cost, c_{i,j}
- Then cost of a path v_1, v_2, \ldots, v_n is $\sum_{i=1}^{n-1} c_{i,i+1}$

Related Problems

- If the graph was unweighted then
 - the cost of a path would be $\sum_{i=1}^{n-1} 1 = n-1$
 - a breadth-first search (BFS) starting at the given node will solve problems 1 and 2 above
- Negative weights can cause problems and require special care in algorithms

 When a graph has a negative weight, we say that shortest paths are not defined

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

- Given a graph, we want to find SP from a vertex, s, to every other vertex; all edge weights = 1
- Use breadth-first search to spread out from s, one level at a time
- Example: find SP, d, from A to every other node

Unweighted Shortest Path (contd.)

- We "spread out" from a vertex to all those vertices adjacent to it, ignoring them if we have seen them before. (Why?)
- We call this a breadth-first search (BFS) strategy
- For each node v we keep
 - Its distance, d_v, from s (dist[v] on next slide)
 - Its predecessor, p_v , in SP
- Running time (of BFS and SP) is O(|V| + |E|)

Unweighted Shortest Path (contd.)

- Code for BFS here
- From a vertex, v, record all of v's adjacancies by queueing them on Q
- Since v is at distance d_v from s, then v's new (not seen before) adjacancies must be at $d_v + 1$
- Record these distances also
- LEDA algorithm BFS over returns a (non-unique) BFS ordering of vertices
- Would need to include an array of nodes indexable by node, say

```
node_array<node> pred;
to remember the predecessor of node on optimal path
```

 With above declaration, can ask what node is the predecessor of nove v with

```
node v;
```