

Data Structures and Algorithms

Week 11 - Problems on Shortest Paths and SCCs

Subodh Sharma and Rahul Garg {svs,rahulgarg}@iitd.ac.in.

Optimal Meeting Problem

- Given a set of points, $Q = \{q_1, q_1, ..., q_n\}$, on a road network G := (V, E) the optimal meeting point is the point in G with the smallest sum of distances to all points in Q
 - A more general problem is the facility location problem!
 - Quirky uses: In strategy games like **WorldofWarcraft**, a computer player may need this query to decide the routes of its warriors.
- Two commonly used functions to model the problem:
 - $\overline{x}=\arg\min_{x} \sum_{i} d(q_{i},x)$ Minimizes the total travel distance of all points
 - $\bar{x} = \arg\min_{x} \max_{i} d(q_i, x)$
 - Minimizes total travel time

9 *km*

Optimal Meeting Problem: Solution

- Use Floyd-Warshall to identify shortest path for each (i,j)
- For each vertex *i*:
 - Identify the node which is the farthest
- Maintain a global smallest maximum distance found and the corresponding vertex \boldsymbol{k}
- Return k as the answer!
- Time Complexity = Time complexity for Floyd-Warshall Algorithm
- Approximate algorithms exist with better time complexity!

Backup path problem

- Give G= (V,E) with a source, s, and destination, t, find two shortest paths from s to t that the number of shared edges between the two paths is minimised
 - Use Dijkstra's alg to find the shortest path from s to t. Let us call this path p
 - Increase the weights (to ∞)in p so as to penalise them in the next run of the algorithm
 - Rerun Dijkstra's alg to discover backup path p' (here the number of shared paths is 0)