Floyd-Warshall Algorithm

Ms. Sasmita Kumari Nayak Computer Science & Engineering

Floyd Warshall Algorithm

- Floyd Warshall Algorithm is a famous algorithm.
- It is used to solve All Pairs Shortest Path Problem.
- It computes the shortest path between every pair of vertices of the given graph.
- Floyd Warshall Algorithm is an example of dynamic programming approach.

<u>Advantages</u>

- Floyd Warshall Algorithm has the following main advantages-
 - ➤ It is extremely simple.
 - ➤ It is easy to implement.

PRACTICE PROBLEM

- Consider the following directed weighted graph.
- Using Floyd Warshall Algorithm, find the shortest path distance between every pair of vertices.

Solution

 Follow the steps below to find the shortest path between all the pairs of vertices.

<u>Step-01</u>

- Remove all the self loops and parallel edges (keeping the lowest weight edge) from the graph.
- In the given graph, there are neither self edges nor parallel edges.

<u>Step-02</u>

- Write the initial distance matrix A⁰.
- It represents the distance between every pair of vertices in the form of given weights.
- For diagonal elements (representing selfloops), distance value = 0.
- For vertices having a direct edge between them, distance value = weight of that edge.
- For vertices having no direct edge between them, distance value = ∞.

<u>Step-03</u>

- Now, create a matrix A¹ using matrix A⁰. The elements in the first column and the first row as well as diagonal elements are left as they are. The remaining cells are filled in the following way.
- Let k be the intermediate vertex in the shortest path from source to destination. In this step, k is the first vertex.

```
if (A[i][j] > A[i][k] + A[k][j]).
then A[i][j] is filled with (A[i][k] + A[k][j])
```

- That is, if the direct distance from the source to the destination is greater than the path through the vertex k, then the cell is filled with A[i][k] + A[k][j].
- In this step, k is vertex 1. We cacluate the distance from source vertex to destination vertex through this vertex k.

For example:

For A¹[2, 4], the direct distance from vertex 2 to 4 is 4 and the sum of the distance from vertex 2 to 4 through vertex (i.e. from vertex 2 to 1 and from vertex 1 to 4) is 7.

 $A^{1}[2, 4] = A^{0}[2, 1] + A^{0}[1, 4] = 2 + 5 = 7$ Since 4 < 7, $A^{0}[2, 4]$ is filled with 4.

Step-04

- In a similar way, A² is created using A¹. The elements in the second column and the second row are left as they are.
- In this step, k is the second vertex (i.e. vertex 2).
 The remaining steps are the same as in step 3.

Step-05

Similarly, A³ and A⁴ is also created.

 A⁴ gives the shortest path between each pair of vertices.

Algorithm

```
//It represents the distance between every pair of vertices as
given.
//n is the number of vertices present in the graph
Create a n x n matrix
For each cell (i, j) in D do-
 // for all diagonal elements, value = 0
 if i = = j
 D[i][j] = 0
 // If there exists a direct edge between the vertices,
 //value = weight of edge
 if (i, j) is an edge in E
 D[i][j] = weight (i_{\iota,j})
  // If there is no direct edge between the vertices, value = ...
 Else
 D[i][j] = infinity
```

// Find the distance for all pair shortest path for k from 1 to n for i from 1 to n for j from 1 to n if D[i][j] > D[i][k] + D[k][j]D[i][j] = D[i][k] + D[k][j]

Time complexity

- Floyd Warshall Algorithm consists of three loops over all the nodes.
- The inner most loop consists of only constant complexity operations.
- So, the time complexity of the Floyd-Warshall algorithm is O(n³).
- Here, n is the number of nodes in the given graph.

Applications of Floyd Warshall Algorithm

- To find the shortest path is a directed graph
- To find the transitive closure of directed graphs
- To find the Inversion of real matrices
- For testing whether an undirected graph is bipartite

Assignment

 Using Floyd Warshall Algorithm, find the shortest path distance between every pair of vertices.

