

THE AUTHOR: EDSGER WYBE DIJKSTRA

"Computer Science is no more about computers than astronomy is about telescopes."

http://www.cs.utexas.edu/~EWD/

EDSGER WYBE DIJKSTRA

- May 11, 1930 August 6, 2002
- Received the 1972 A. M. Turing Award, widely considered the most prestigious award in computer science.
- The Schlumberger Centennial Chair of Computer Sciences at The University of Texas at Austin from 1984 until 2000
- Made a strong case against use of the GOTO statement in programming languages and helped lead to its deprecation.
- Known for his many essays on programming.

SINGLE-SOURCE SHORTEST PATH PROBLEM

<u>Single-Source Shortest Path Problem</u> - The problem of finding shortest paths from a source vertex *v* to all other vertices in the graph.

DIJKSTRA'S ALGORITHM

Dijkstra's algorithm - is a solution to the single-source shortest path problem in graph theory.

Works on both directed and undirected graphs. However, all edges must have nonnegative weights.

Approach: Greedy

Input: Weighted graph $G=\{E,V\}$ and source vertex $v\in V$, such that all edge weights are nonnegative

Output: Lengths of shortest paths (or the shortest paths themselves) from a given source vertex $v \in V$ to all other vertices

DIJKSTRA'S ALGORITHM - PSEUDOCODE

```
dist[s] \leftarrow o
 (distance to source vertex is zero)
for all v \in V - \{s\}
 do dist[v] \leftarrow \infty
 (set all other distances to infinity)
 (S, the set of visited vertices is initially empty)
S←Ø
Q←V
 (Q, the queue initially contains all vertices)
 (while the queue is not empty)
while Q ≠Ø
 (select the element of Q with the min. distance)
do u \leftarrow mindistance(Q, dist)
 (add u to list of visited vertices)
 S \leftarrow S \cup \{u\}
 for all v \in neighbors[u]
 do if dist[v] > dist[u] + w(u, v)
 (if new shortest path found)
 then d[v] \leftarrow d[u] + w(u, v)
 (set new value of shortest path)
 (if desired, add traceback code)
return dist
```


S: { A }

IMPLEMENTATIONS AND RUNNING TIMES

The simplest implementation is to store vertices in an array or linked list. This will produce a running time of

$$O(|V|^2 + |E|)$$

For sparse graphs, or graphs with very few edges and many nodes, it can be implemented more efficiently storing the graph in an adjacency list using a binary heap or priority queue. This will produce a running time of

$$O((|E|+|V|) \log |V|)$$

DIJKSTRA'S ALGORITHM - WHY IT WORKS

- As with all greedy algorithms, we need to make sure that it is a correct algorithm (e.g., it *always* returns the right solution if it is given correct input).
- A formal proof would take longer than this presentation, but we can understand how the argument works intuitively.
- If you can't sleep unless you see a proof, see the second reference or ask us where you can find it.

DIJKSTRA'S ALGORITHM - WHY IT WORKS

- To understand how it works, we'll go over the previous example again. However, we need two mathematical results first:
- **Lemma 1**: Triangle inequality If $\delta(u,v)$ is the shortest path length between u and v, $\delta(u,v) \leq \delta(u,x) + \delta(x,v)$
- Lemma 2: The subpath of any shortest path is itself a shortest path.
- The key is to understand why we can claim that anytime we put a new vertex in S, we can say that we already know the shortest path to it.
- Now, back to the example...

DIJKSTRA'S ALGORITHM - WHY USE IT?

- As mentioned, Dijkstra's algorithm calculates the shortest path to every vertex.
- However, it is about as computationally expensive to calculate the shortest path from vertex u to every vertex using Dijkstra's as it is to calculate the shortest path to some particular vertex v.
- Therefore, anytime we want to know the optimal path to some other vertex from a determined origin, we can use Dijkstra's algorithm.

APPLICATIONS OF DIJKSTRA'S ALGORITHM

- Traffic Information Systems are most prominent use
- Mapping (Map Quest, Google Maps)
- Routing Systems

From Computer Desktop Encyclopedia

3 1998 The Computer Language Co. Inc.

APPLICATIONS OF DIJKSTRA'S ALGORITHM

- One particularly relevant this week: epidemiology
- o Prof. Lauren Meyers (Biology Dept.) uses networks to model the spread of infectious diseases and design prevention and response strategies.
- Vertices represent individuals, and edges their possible contacts. It is useful to calculate how a particular individual is connected to others.
- Knowing the shortest path lengths to other individuals can be a relevant indicator of the potential of a particular individual to infect others.

Network

