Single source unweighted path lengths

Outline

This topic looks at another problem solved by breadth-first traversals

Finding all path lengths in an unweighted graph

Problem: find the distance from one vertex v to all other vertices

- Use a breadth-first traversal
- Vertices are added in *layers*
- The starting vertex is defined to be in the zeroeth layer, L_0
- While the k^{th} layer is not empty:
 - All unvisited vertices adjacent to verticies in L_k are added to the $(k+1)^{st}$ layer

Any unvisited vertices are said to be an infinite distance from v

Reference: Kleinberg and Tardos

Consider this graph: find the distance from A to each other vertex

A forms the zeroeth layer, L_0

The unvisited vertices B, F and G are adjacent to A

- These form the first layer, L_1

We now begin popping L_1 vertices: pop B

- H is adjacent to B
- It is tagged L_2

Popping F pushes E onto the queue

- It is also tagged L_2

We pop G which has no other unvisited neighbours

- G is the last L_1 vertex; thus H and E form the second layer, L_2

Popping H in L_2 adds C and I to the third layer L_3

E has no more adjacent unvisited vertices

- Thus C and I form the third layer, L_3

The unvisited vertex D is adjacent to vertices in L_3

- This vertex forms the fourth layer, L_4

Theorem:

– If, in a breadth-first traversal of a graph, two vertices v and w appear in layers L_i and L_j , respectively and $\{v, w\}$ is an edge in the graph, then i and j differ by at most one

Proof:

```
If i=j, we are done If i\neq j, without loss of generality, assume i < j Because v \in L_i, w does not appear in any previous layer, and \{v,w\} is an edge in the graph, it follows that w \in L_{i+1} Thus, j=i+1 Therefore, i and j differ by at most one
```

Reference: Kleinberg and Tardos

Sumary

This topic found the unweighted path length from a single vertex to all other vertices

- A breadth-first traversal was used
- The first vertex is marked as layer 0
- Vertices added to the queue by one in layer k are marked as layer k+1
- Later, we will see different algorithms for finding the shortest path length in weighted graphs

References

Wikipedia, http://en.wikipedia.org/wiki/Shortest_path http://en.wikipedia.org/wiki/Breadth-first_search

[1] Jon Kleinberg and Éva Tardos, *Algorithm Design*, Addison Wesley, 2006, §§3.2-5, pp.78-99.

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.