Single-Source Shortest Paths

CSE 2320 – Algorithms and Data Structures
Vassilis Athitsos
University of Texas at Arlington

Terminology

 A <u>network</u> is a <u>directed graph</u>. We will use both terms interchangeably.

• The weight of a path is the sum of weights of the edges that make up the path.

The <u>shortest path</u> between two vertices s and t in a directed graph is a directed path from s to t with the property that no other such path has a lower weight.

Shortest Paths

- We will consider two problems:
 - Single-source: find the shortest path from the source vertex s to all other vertices in the graph.
 - These shortest paths will form a tree, with s as the root.
 - All-pairs: find the shortest paths for all pairs of vertices in the graph.
- Assumptions:
 - Directed graphs
 - Edges cannot have non-negative weights.

Assumptions

- For directed graphs.
 - In all our shortest path algorithms, we will allow graphs to be directed.
 - Obviously, any algorithm that works on directed graphs will also work on undirected graphs. Why?
- Negative edge weights are not allowed. Why?

Assumptions

- Obviously, any algorithm that works on directed graphs will also work on undirected graphs. Why?
 - Undirected graphs are a special case of directed graphs.
- Negative edge weights are not allowed. Why?
 - With negative weights, "shortest paths" may not be defined.
 - If a cycle has negative weight, then repeating that cycle infinitely on a path make it "shorter" and "shorter"
 - Note that the weight of the whole path needs to be negative (not just an edge) for this to happen.
 - If all weights are nonnegative, a shortest path never needs to include a cycle.

Shortest-Paths Spanning Tree

- Given a network G and a designated vertex s, a
 shortest-paths spanning tree (SPST) for s is a tree
 that contains s and all vertices reachable from s, such
 that:
 - Vertex s is the root of this tree.
 - Each tree path is a shortest path in G.

Dijkstra's Algorithm

```
Dijkstra(G,w,s) // N = |V|
 int d[N], p[N]
 For v = 0 -> N-1
 d[v]=\inf //total weight from s to v
 p[v]=-1 //predecessor of v on path from s to v
 d[s]=0
 Add to the MST the vertex, u, with the
 Q = PriorityQueue(d)
 shortest distance.
 While notEmpty(Q)
 u = removeMin(Q, w)
 For each vertex, v, record the shortest
 for each v adjacent to u
 distance from s to it and the edge that
10
 if v in Q and (d[u]+w(u,v))< d[v]
 connects it (like Prim).
11
 p[v]=u
12
 d[v] = d[u] + w(u,v); //total weight of path from s to v through u
13
 decreasedKeyFix(Q,v,d) //v is neither index nor key
```

Dijkstra's Algorithm: Runtime

```
Time complexity: O(ElgV)
Dijkstra(G,w,s) // N = |V|
 O(V + V | gV + E | gV) = O(E | gV)
  int d[N], p[N]
 Assuming V=O(E)
2 For v = 0 -> N-1 -----> \Theta(V)
 d[v]=inf //total weight from s to v
 p[v]=-1 //predecessor of v on path from s to v
5 d[s]=0
  Q = PriorityQueue(d) -----> \Theta(V)
 While notEmpty(Q) ----> O(V)
 u = removeMin(Q, w) -----> O(lgV) --> O(VlgV) (lines 7 & 8)
8
 for each v adjacent to u -----> O(E) (from lines 7 & 9)
 if v in Q and (d[u]+w(u,v))< d[v]
10
 p[v]=u
11
12
 d[v] = d[u] + w(u,v); //total weight of path from s to v through u
13
 decreasedKeyFix(Q,v,d) //v is neither index nor key ---> O(lgV) --> O(ElgV)
 (aggregate from
 both for-loop and
```

while-loop

Lines: 7,9,13)

Dijkstra's Algorithm

- Computes an SPST for a graph G and a source s.
- Very similar to Prim's algorithm, but:
 - First vertex to add is the source, s.
 - Works with directed graphs as well, whereas Prim's only works with undirected graphs.
 - Requires edge weights to be non-negative.
 - It looks at the total path weight, not just the weight of the current edge.
- Time complexity: O(E lg V) using a heap for the priority-queue and adjacency list for edges.

Dijkstra's Algorithm: SPST(G,0) $Dijkstra(\bar{G}, w, s) // N = |V|$ Added Edge Dis-Vertex tance int d[N], p[N]10 from s , V For v = 0 -> N-1to v 5 3 d[v]=inf //total weight from s to v 10 p[v]=-1 //v's predecessor on path s to v d[s]=0Q = PriorityQueue(d) 20 While notEmpty(Q) u = removeMin(Q, w)8 6 9 for each v adjacent to u 15 if v in Q and (d[u]+w(u,v))< d[v]*10* 11 p[v]=ud[v] = d[u] + w(u,v);*12*

13		decreasedKeyFix(Q,v,d)										
	Vertex											
	Work											Di
												(р

Dist (parent)

Dijkstra(G,w,s) // N = |V|int d[N], p[N]For v = 0 -> N-1d[v]=inf //total weight from s to v p[v]=-1 //v's predecessor on path s to v d[s]=0Q = PriorityQueue(d) While notEmpty(Q) 8 u = removeMin(Q, w)for each v adjacent to u if v in Q and (d[u]+w(u,v))< d[v]10 p[v]=u11 12 d[v] = d[u] + w(u,v);

decreasedKeyFix(Q,v,d)

13

Dijkstra's Algorithm

• Find the SPST(G,5).

Show the distance and the parent for each vertex.

Dijkstra(G,w,s) // N = |V|int d[N], p[N]For v = 0 -> N-1d[v]=inf //total weight from s to v p[v]=-1 //v's predecessor on path s to v d[s]=0Q = PriorityQueue(d) While notEmpty(Q) 8 u = removeMin(Q, w)9 for each v adjacent to u 10 if v in Q and (d[u]+w(u,v))< d[v]11 p[v]=u*12* d[v] = d[u] + w(u,v);

decreasedKeyFix(Q,v,d)

13

Dijkstra's Algorithm

Worked-out Dijkstra example

- Note that this example is for an undirected graph. The same algorithm will be applied to a directed graph (going in the direction of the arrows).
- When moving to a new page, the last state of the graph (bottom right) is copied first (top left).
- Purple edges edges that change the distance from source to vertex (best edge to take to get to that vertex).
- Gray edges edges discovered that do not provide a shorter path to the vertex (discovered, but not used).
- Red edges and vertices shortest path spanning tree (SPST) built with Dijkstra.

Vertex, as added	Edge (parent,vertex)	Distance from source to vertex
5	-	0
0	(5,0)	10
4	(5,4)	12
3	(5,3)	15
7	(4,7)	17
1	(3,1)	25
2	(7,2)	26
6	(0,6)	30

All-Pairs Shortest Paths

- Run Dijkstra to compute the Shortest Path Spanning Tree (SPST) for each vertex used as source.
 - Note that the array of predecessors completely specifies the SPST.
- Trick to get the successor (rather than the predecessor/parent) on a path: reverse direction of arrows, solve problem in reversed graph. That solution gives the predecessor in the reversed graph which correspond to successors in the original graph.
 - A 2D table will be needed to store the all pair shortest paths (one row for each SPTS).