

Lecture slides by Kevin Wayne

Copyright © 2005 Pearson-Addison Wesley

http://www.cs.princeton.edu/~wayne/kleinberg-tardos

6. DYNAMIC PROGRAMMING I

- weighted interval scheduling
- segmented least squares
- knapsack problem
- RNA secondary structure

Algorithmic paradigms

Greedy. Build up a solution incrementally, myopically optimizing some local criterion.

Divide-and-conquer. Break up a problem into independent subproblems, solve each subproblem, and combine solution to subproblems to form solution to original problem.

Dynamic programming. Break up a problem into a series of overlapping subproblems, and build up solutions to larger and larger subproblems.

fancy name for caching away intermediate results in a table for later reuse

Dynamic programming history

Bellman. Pioneered the systematic study of dynamic programming in 1950s.

Etymology.

- Dynamic programming = planning over time.
- Secretary of Defense was hostile to mathematical research.
- Bellman sought an impressive name to avoid confrontation.

THE THEORY OF DYNAMIC PROGRAMMING

RICHARD BELLMAN

1. Introduction. Before turning to a discussion of some representative problems which will permit us to exhibit various mathematical features of the theory, let us present a brief survey of the fundamental concepts, hopes, and aspirations of dynamic programming.

To begin with, the theory was created to treat the mathematical problems arising from the study of various multi-stage decision processes, which may roughly be described in the following way: We have a physical system whose state at any time t is determined by a set of quantities which we call state parameters, or state variables. At certain times, which may be prescribed in advance, or which may be determined by the process itself, we are called upon to make decisions which will affect the state of the system. These decisions are equivalent to transformations of the state variables, the choice of a decision being identical with the choice of a transformation. The outcome of the preceding decisions is to be used to guide the choice of future ones, with the purpose of the whole process that of maximizing some function of the parameters describing the final state.

Examples of processes fitting this loose description are furnished by virtually every phase of modern life, from the planning of industrial production lines to the scheduling of patients at a medical clinic; from the determination of long-term investment programs for universities to the determination of a replacement policy for machinery in factories; from the programming of training policies for skilled and unskilled labor to the choice of optimal purchasing and inventory policies for department stores and military establishments.

Dynamic programming applications

Areas.

- Bioinformatics.
- Control theory.
- Information theory.
- Operations research.
- Computer science: theory, graphics, AI, compilers, systems,
- •

Some famous dynamic programming algorithms.

- Unix diff for comparing two files.
- Viterbi for hidden Markov models.
- De Boor for evaluating spline curves.
- Smith-Waterman for genetic sequence alignment.
- · Bellman-Ford for shortest path routing in networks.
- Cocke-Kasami-Younger for parsing context-free grammars.
- •

6. DYNAMIC PROGRAMMING I

- weighted interval scheduling
- segmented least squares
- knapsack problem
- ▶ RNA secondary structure

Weighted interval scheduling

Weighted interval scheduling problem.

- Job j starts at s_j , finishes at f_j , and has weight or value v_j .
- Two jobs compatible if they don't overlap.
- · Goal: find maximum weight subset of mutually compatible jobs.

Earliest-finish-time first algorithm

Earliest finish-time first.

- Consider jobs in ascending order of finish time.
- · Add job to subset if it is compatible with previously chosen jobs.

Recall. Greedy algorithm is correct if all weights are 1.

Observation. Greedy algorithm fails spectacularly for weighted version.

Weighted interval scheduling

Notation. Label jobs by finishing time: $f_1 \le f_2 \le ... \le f_n$.

Def. p(j) = largest index i < j such that job i is compatible with j. Ex. p(8) = 5, p(7) = 3, p(2) = 0.

Dynamic programming: binary choice

Notation. OPT(j) = value of optimal solution to the problem consisting of job requests 1, 2, ..., j.

Case 1. *OPT* selects job *j*.

- Collect profit v_j .
- Can't use incompatible jobs $\{ p(j) + 1, p(j) + 2, ..., j 1 \}$.
- Must include optimal solution to problem consisting of remaining compatible jobs 1, 2, ..., p(j).

 optimal substructure property

Case 2. *OPT* does not select job *j*.

• Must include optimal solution to problem consisting of remaining compatible jobs 1, 2, ..., j-1.

$$OPT(j) = \begin{cases} 0 & \text{if } j = 0\\ \max \left\{ v_j + OPT(p(j)), OPT(j-1) \right\} & \text{otherwise} \end{cases}$$

(proof via exchange argument)

Weighted interval scheduling: brute force


```
Input: n, s[1..n], f[1..n], v[1..n]
Sort jobs by finish time so that f[1] ≤ f[2] ≤ ... ≤ f[n].
Compute p[1], p[2], ..., p[n].

Compute-Opt(j)
if j = 0
 return 0.
else
 return max(v[j] + Compute-Opt(p[j]), Compute-Opt(j-1)).
```

Weighted interval scheduling: brute force

Observation. Recursive algorithm fails spectacularly because of redundant subproblems \Rightarrow exponential algorithms.

Ex. Number of recursive calls for family of "layered" instances grows like Fibonacci sequence.

Weighted interval scheduling: memoization

Memoization. Cache results of each subproblem; lookup as needed.

```
Input: n, s[1..n], f[1..n], v[1..n]
Sort jobs by finish time so that f[1] \le f[2] \le ... \le f[n].
Compute p[1], p[2], ..., p[n].
for j = 1 to n
 M[j] \leftarrow empty.
M[0] \leftarrow 0.
M-Compute-Opt(j)
if M[j] is empty
 M[j] \leftarrow \max(v[j] + M-Compute-Opt(p[j]), M-Compute-Opt(j - 1)).
return M[j].
```

Weighted interval scheduling: running time

Claim. Memoized version of algorithm takes $O(n \log n)$ time.

- Sort by finish time: $O(n \log n)$.
- Computing $p(\cdot)$: $O(n \log n)$ via sorting by start time.
- M-Compute-Opt(j): each invocation takes O(1) time and either
 - (i) returns an existing value M[j]
 - (ii) fills in one new entry M[j] and makes two recursive calls
- Progress measure $\Phi = \#$ nonempty entries of M[].
 - initially $\Phi = 0$, throughout $\Phi \leq n$.
 - (ii) increases Φ by $1 \Rightarrow$ at most 2n recursive calls.
- Overall running time of M-Compute-Opt(n) is O(n). •

Remark. O(n) if jobs are presorted by start and finish times.

Weighted interval scheduling: finding a solution

- Q. DP algorithm computes optimal value. How to find solution itself?
- A. Make a second pass.

```
Find-Solution(j)

if j = 0

return \emptyset.

else if (v[j] + M[p[j]] > M[j-1])

return \{j\} \cup Find-Solution(p[j]).

else

return Find-Solution(j-1).
```


Analysis. # of recursive calls $\leq n \Rightarrow O(n)$.

Weighted interval scheduling: bottom-up

Bottom-up dynamic programming. Unwind recursion.

BOTTOM-UP
$$(n, s_1, ..., s_n, f_1, ..., f_n, v_1, ..., v_n)$$

Sort jobs by finish time so that $f_1 \le f_2 \le ... \le f_n$.
Compute $p(1), p(2), ..., p(n)$.
 $M[0] \leftarrow 0$.
FOR $j = 1$ TO n
 $M[j] \leftarrow \max \{ v_j + M[p(j)], M[j-1] \}$.

6. DYNAMIC PROGRAMMING I

- weighted interval scheduling
- segmented least squares
- knapsack problem
- ▶ RNA secondary structure

Knapsack problem

- Given n objects and a "knapsack."
- Item *i* weighs $w_i > 0$ and has value $v_i > 0$.
- Knapsack has capacity of W.
- Goal: fill knapsack so as to maximize total value.

Ex.	{	1,	2,	5	}	has	va	lue	35.
-----	---	----	----	---	---	-----	----	-----	-----

Ex. { 3, 4 } has value 40.

Ex. { 3, 5 } has value 46 (but exceeds weight limit).

i	v_i	w_i
1	1	1
2	6	2
3	18	5
4	22	6
5	28	7

knapsack instance (weight limit W = 11)

Greedy by value. Repeatedly add item with maximum v_i . Greedy by weight. Repeatedly add item with minimum w_i . Greedy by ratio. Repeatedly add item with maximum ratio v_i / w_i .

Observation. None of greedy algorithms is optimal.

Dynamic programming: false start

Def. $OPT(i) = \max \text{ profit subset of items } 1, ..., i$.

Case 1. *OPT* does not select item *i*.

• *OPT* selects best of $\{1, 2, ..., i-1\}$.

optimal substructure property (proof via exchange argument)

Case 2. *OPT* selects item *i*.

- Selecting item i does not immediately imply that we will have to reject other items.
- Without knowing what other items were selected before *i*, we don't even know if we have enough room for *i*.

Conclusion. Need more subproblems!

Dynamic programming: adding a new variable

Def. $OPT(i, w) = \max \text{ profit subset of items } 1, ..., i \text{ with weight limit } w$.

Case 1. *OPT* does not select item *i*.

• *OPT* selects best of $\{1, 2, ..., i-1\}$ using weight limit w.

Case 2. *OPT* selects item *i*.

- New weight limit = $w w_i$.
- *OPT* selects best of $\{1, 2, ..., i-1\}$ using this new weight limit.

$$OPT(i, w) = \begin{cases} 0 & \text{if } i = 0 \\ OPT(i-1, w) & \text{if } w_i > w \\ \max \left\{ OPT(i-1, w), v_i + OPT(i-1, w-w_i) \right\} & \text{otherwise} \end{cases}$$

Knapsack problem: bottom-up

```
KNAPSACK (n, W, w_1, ..., w_n, v_1, ..., v_n)
FOR w = 0 TO W
  M[0, w] \leftarrow 0.
FOR i = 1 TO n
  FOR w = 0 TO W
  IF (w_i > w) M[i, w] \leftarrow M[i-1, w].
 M[i, w] \leftarrow \max \{M[i-1, w], v_i + M[i-1, w-w_i]\}.
  ELSE
RETURN M[n, W].
```

Knapsack problem: bottom-up demo

i	v_i	w_i
1	1	1
2	6	2
3	18	5
4	22	6
5	28	7

$$OPT(i, w) = \begin{cases} 0 & \text{if } i = 0 \\ OPT(i-1, w) & \text{if } w_i > w \\ \max \left\{ OPT(i-1, w), v_i + OPT(i-1, w-w_i) \right\} & \text{otherwise} \end{cases}$$

weight limit w

	0	1	2	3	4	5	6	7	8	9	10	11
{ }	0	0	0	0	0	0	0	0	0	0	0	0
{1}	0	1	1	1	1	1	1	1	1	1	1	1
{1,2}	0 •		6	7	7	7	7	7	7	7	7	7
{ 1, 2, 3 }	0	1	6	7	7	18	19	24	25	25	25	25
{ 1, 2, 3, 4 }	0	1	6	7	7	18	22	24	28	29	29	-40
{ 1, 2, 3, 4, 5 }	0	1	6	7	7	18	22	28	29	34	35	40

subset of items 1, ..., i

OPT(i, w) = max profit subset of items 1, ..., i with weight limit w.

Knapsack problem: running time

Theorem. There exists an algorithm to solve the knapsack problem with n items and maximum weight W in $\Theta(n|W)$ time and $\Theta(n|W)$ space.

Pf.

weights are integers between 1 and W

- Takes O(1) time per table entry.
- There are $\Theta(n|W)$ table entries.
- After computing optimal values, can trace back to find solution: take item i in OPT(i, w) iff M[i, w] > M[i-1, w].

Remarks.

- Not polynomial in input size! ← "pseudo-polynomial"
- Decision version of knapsack problem is NP-Complete. [Chapter 8]
- There exists a poly-time algorithm that produces a feasible solution that has value within 1% of optimum. [Section 11.8]

Lecture slides by Kevin Wayne Copyright © 2005 Pearson-Addison Wesley Copyright © 2013 Kevin Wayne

http://www.cs.princeton.edu/~wayne/kleinberg-tardos

6. DYNAMIC PROGRAMMING II

- sequence alignment
- Hirschberg's algorithm
- Bellman-Ford algorithm
- distance vector protocols
- negative cycles in a digraph

SECTION 6.6

6. DYNAMIC PROGRAMMING II

- sequence alignment
- Hirschberg's algorithm
- ▶ Bellman-Ford algorithm
- distance vector protocols
- negative cycles in a digraph

String similarity

- Q. How similar are two strings?
- Ex. ocurrance and occurrence.

6 mismatches, 1 gap

1 mismatch, 1 gap

n

n

C

е

e

0 mismatches, 3 gaps

Edit distance

Edit distance. [Levenshtein 1966, Needleman-Wunsch 1970]

- Gap penalty δ ; mismatch penalty α_{pq} .
- Cost = sum of gap and mismatch penalties.

Applications. Unix diff, speech recognition, computational biology, ...

Sequence alignment

Goal. Given two strings $x_1 x_2 \dots x_m$ and $y_1 y_2 \dots y_n$ find min cost alignment.

Def. An alignment M is a set of ordered pairs $x_i - y_j$ such that each item occurs in at most one pair and no crossings.

$$x_i - y_j$$
 and $x_{i'} - y_{j'}$ cross if $i < i'$, but $j > j'$

Def. The cost of an alignment *M* is:

$$cost(M) = \underbrace{\sum_{(x_i, y_j) \in M} \alpha_{x_i y_j}}_{\text{mismatch}} + \underbrace{\sum_{i: x_i \text{ unmatched}} \delta + \sum_{j: y_j \text{ unmatched}} \delta}_{\text{gap}}$$

an alignment of CTACCG and TACATG:

$$M = \{ x_2 - y_1, x_3 - y_2, x_4 - y_3, x_5 - y_4, x_6 - y_6 \}$$

Sequence alignment: problem structure

Def. $OPT(i,j) = \min \text{ cost of aligning prefix strings } x_1 x_2 \dots x_i \text{ and } y_1 y_2 \dots y_i.$

Case 1. *OPT* matches $x_i - y_j$.

Pay mismatch for $x_i - y_i$ + min cost of aligning $x_1 x_2 ... x_{i-1}$ and $y_1 y_2 ... y_{j-1}$.

Case 2a. OPT leaves x_i unmatched. Pay gap for x_i + min cost of aligning $x_1 x_2 ... x_{i-1}$ and $y_1 y_2 ... y_j$.

Optimal substructure property

(proof via exchange argument)

Pay gap for y_i + min cost of aligning $x_1 x_2 ... x_i$ and $y_1 y_2 ... y_{j-1}$.

$$OPT(i, j) = \begin{cases} j\delta & \text{if } i = 0 \\ \alpha_{x_i y_j} + OPT(i-1, j-1) & \text{otherwise} \\ \delta + OPT(i, j-1) & \text{otherwise} \\ \delta + OPT(i, j-1) & \text{if } j = 0 \end{cases}$$

Sequence alignment: algorithm

RETURN M[m, n].

```
SEQUENCE-ALIGNMENT (m, n, x_1, ..., x_m, y_1, ..., y_n, \delta, \alpha)
FOR i = 0 TO m
 M[i, 0] \leftarrow i \delta.
For j = 0 to n
 M[0,j] \leftarrow j \delta.
FOR i = 1 TO m
 For j = 1 to n
 M[i,j] \leftarrow \min \{ \alpha[x_i, y_j] + M[i-1, j-1],
 \delta + M[i-1, j],
 \delta + M[i, j-1]).
```

Sequence alignment: analysis

Theorem. The dynamic programming algorithm computes the edit distance (and optimal alignment) of two strings of length m and n in $\Theta(mn)$ time and $\Theta(mn)$ space.

Pf.

- Algorithm computes edit distance.
- Can trace back to extract optimal alignment itself.
- Q. Can we avoid using quadratic space?
- A. Easy to compute optimal value in O(mn) time and O(m+n) space.
 - Compute $OPT(i, \bullet)$ from $OPT(i-1, \bullet)$.
 - But, no longer easy to recover optimal alignment itself.

Single-Source Shortest Paths

Dijkstra's algorithm may fail in the presence of negative-weight edges:

Correct

Single-Source Shortest Paths

Dijkstra's algorithm may fail in the presence of negative-weight edges:

We need an algorithm that can deal with negative-length edges.

Single-Source Shortest Paths: Problem Analysis

Lemma: If $P = \langle u_0, v_1, \dots, u_k \rangle$ is a shortest path from $u_0 = s$ to $u_k = v$, then $P' = (u_0, u_1, \dots, u_{k-1})$ is a shortest path from u_0 to u_{k-1} .

Single-Source Shortest Paths: Problem Analysis

Lemma: If $P = \langle u_0, v_1, \dots, u_k \rangle$ is a shortest path from $u_0 = s$ to $u_k = v$, then $P' = (u_0, u_1, \dots, u_{k-1})$ is a shortest path from u_0 to u_{k-1} .

Single-Source Shortest Paths: Problem Analysis

Lemma: If $P = \langle u_0, v_1, \dots, u_k \rangle$ is a shortest path from $u_0 = s$ to $u_k = v$, then $P' = (u_0, u_1, \dots, u_{k-1})$ is a shortest path from u_0 to u_{k-1} .

Observation: P' has one less edge than P.

Single-Source Shortest Paths: The Recurrence

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

 $d_i(s, v) = \infty$ if there is no path with at most i edges from s to v.

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

 $d_i(s, v) = \infty$ if there is no path with at most i edges from s to v.

$$d(s, v) = d_{n-1}(s, v)$$

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

 $d_i(s, v) = \infty$ if there is no path with at most i edges from s to v.

$$d(s, v) = d_{n-1}(s, v)$$

Recurrence:

If i = 0, then there exists a path from s to v with at most i edges only if v = s:

$$d_0(s, v) = \begin{cases} 0 & v = s \\ \infty & \text{otherwise} \end{cases}$$

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

 $d_i(s, v) = \infty$ if there is no path with at most i edges from s to v.

$$d(s, v) = d_{n-1}(s, v)$$

Recurrence:

If i = 0, then there exists a path from s to v with at most i edges only if v = s:

$$d_0(s, v) = \begin{cases} 0 & v = s \\ \infty & \text{otherwise} \end{cases}$$

If i > 0, then

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

 $d_i(s, v) = \infty$ if there is no path with at most i edges from s to v.

$$d(s, v) = d_{n-1}(s, v)$$

Recurrence:

If i = 0, then there exists a path from s to v with at most i edges only if v = s:

$$d_0(s, v) = \begin{cases} 0 & v = s \\ \infty & \text{otherwise} \end{cases}$$

If i > 0, then

• $P_i(s, v)$ has at most i - 1 edges or

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

 $d_i(s, v) = \infty$ if there is no path with at most i edges from s to v.

$$d(s, v) = d_{n-1}(s, v)$$

Recurrence:

If i = 0, then there exists a path from s to v with at most i edges only if v = s:

$$d_0(s, v) = \begin{cases} 0 & v = s \\ \infty & \text{otherwise} \end{cases}$$

If i > 0, then

• $P_i(s, v)$ has at most i - 1 edges or

• $P_i(s, v)$ has i edges.

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

 $d_i(s, v) = \infty$ if there is no path with at most i edges from s to v.

$$d(s, v) = d_{n-1}(s, v)$$

Recurrence:

If i = 0, then there exists a path from s to v with at most i edges only if v = s:

$$d_0(s, v) = \begin{cases} 0 & v = s \\ \infty & \text{otherwise} \end{cases}$$

If i > 0, then

• $P_i(s, v)$ has at most i - 1 edges or

$$\Rightarrow P_i(s, v) = P_{i-1}(s, v)$$

• $P_i(s, v)$ has i edges.

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

 $d_i(s, v) = \infty$ if there is no path with at most i edges from s to v.

$$d(s, v) = d_{n-1}(s, v)$$

Recurrence:

If i = 0, then there exists a path from s to v with at most i edges only if v = s:

$$d_0(s, v) = \begin{cases} 0 & v = s \\ \infty & \text{otherwise} \end{cases}$$

If i > 0, then

• $P_i(s, v)$ has at most i - 1 edges or

$$\Rightarrow P_i(s, v) = P_{i-1}(s, v)$$

• $P_i(s, v)$ has i edges.

 \Rightarrow $P_i(s, v) = P_{i-1}(s, u) \circ \langle (u, v) \rangle$ for some in-neighbour u of v.

Let $d_i(s, v)$ be the length of the shortest path $P_i(s, v)$ from s to v that has at most i edges.

 $d_i(s, v) = \infty$ if there is no path with at most i edges from s to v.

$$d(s, v) = d_{n-1}(s, v)$$

Recurrence:

If i = 0, then there exists a path from s to v with at most i edges only if v = s:

$$d_0(s, v) = \begin{cases} 0 & v = s \\ \infty & \text{otherwise} \end{cases}$$

If i > 0, then

$$d_i(s,v) = \min(d_{i-1}(s,v), \min\{d_{i-1}(s,u) + w(u,v) \mid (u,v) \in E\})$$

Single-Source Shortest Paths: The Bellman-Ford Algorithm

BellmanFord(G, s)

```
for every vertex v \in G
 do d[v] = \infty
 P[v] = \emptyset
 d[s] = 0
 P[s] = [s]
 for i = 1 to n - 1
 do for every vertex v \in G
 do for every in-edge e of v
8
9
 do if d[e.tail] + e.weight < d[v]
 then d[v] = d[e.tail] + e.weight
10
 P[v] = [v] ++ P[e.tail]
11
 return (d, P)
12
```

Single-Source Shortest Paths: The Bellman-Ford Algorithm

BellmanFord(G, s)

```
for every vertex v \in G
 do d[v] = \infty
 P[v] = \emptyset
 d[s] = 0
 P[s] = [s]
 for i = 1 to n - 1
 do for every vertex v \in G
8
 do for every in-edge e of v
 do if d[e.tail] + e.weight < d[v]
9
 then d[v] = d[e.tail] + e.weight
10
 P[v] = [v] ++ P[e.tail]
11
 return (d, P)
12
```

Lemma: The single-source shortest paths problem can be solved in O(nm) time on any weighted graph, provided there are no negative cycles.

Goal: Compute the distance d(u, v) (and the corresponding shortest path), for every pair of vertices $u, v \in G$.

Goal: Compute the distance d(u, v) (and the corresponding shortest path), for every pair of vertices $u, v \in G$.

First idea: Run single-source shortest paths from every vertex $u \in G$.

Goal: Compute the distance d(u, v) (and the corresponding shortest path), for every pair of vertices $u, v \in G$.

First idea: Run single-source shortest paths from every vertex $u \in G$.

Complexity:

- O(n²m) using Bellman-Ford
- O(n² lg n + nm) for non-negative edge weights using Dijkstra

Goal: Compute the distance d(u, v) (and the corresponding shortest path), for every pair of vertices $u, v \in G$.

First idea: Run single-source shortest paths from every vertex $u \in G$.

Complexity:

- O(n²m) using Bellman-Ford
- O(n² lg n + nm) for non-negative edge weights using Dijkstra

Improved algorithms:

• Floyd-Warshall: O(n³)

Goal: Compute the distance d(u, v) (and the corresponding shortest path), for every pair of vertices $u, v \in G$.

First idea: Run single-source shortest paths from every vertex $u \in G$.

Complexity:

- O(n²m) using Bellman-Ford
- O(n² lg n + nm) for non-negative edge weights using Dijkstra

Improved algorithms:

- Floyd-Warshall: O(n³)
- Johnson: $O(n^2 \lg n + nm)$ (really cool!)
 - Run Bellman-Ford from an arbitrary vertex s in O(nm) time.
 - Change edge weights so they are all non-negative but shortest paths don't change!
 - Run Dijkstra n times.

Number the vertices 1, 2, ..., n.

Let $d_i(u, v)$ be the length of the shortest path $P_i(u, v)$ that visits only vertices in $\{1, 2, ..., i\} \cup \{u, v\}$.

Number the vertices 1, 2, ..., n.

Let $d_i(u, v)$ be the length of the shortest path $P_i(u, v)$ that visits only vertices in $\{1, 2, ..., i\} \cup \{u, v\}$.

$$d(u, v) = d_n(u, v)$$

Number the vertices 1, 2, ..., n.

Let $d_i(u, v)$ be the length of the shortest path $P_i(u, v)$ that visits only vertices in $\{1, 2, ..., i\} \cup \{u, v\}$.

$$d(u, v) = d_n(u, v)$$

If i = 0, $P_0(u, v)$ cannot visit any vertices other than u and v:

$$d_0(u, v) = \begin{cases} w(u, v) & (u, v) \in E \\ \infty & \text{otherwise} \end{cases}$$

Number the vertices 1, 2, ..., n.

Let $d_i(u, v)$ be the length of the shortest path $P_i(u, v)$ that visits only vertices in $\{1, 2, ..., i\} \cup \{u, v\}$.

$$d(u, v) = d_n(u, v)$$

If i = 0, $P_0(u, v)$ cannot visit any vertices other than u and v:

$$d_0(u, v) = \begin{cases} w(u, v) & (u, v) \in E \\ \infty & \text{otherwise} \end{cases}$$

Number the vertices 1, 2, ..., n.

Let $d_i(u, v)$ be the length of the shortest path $P_i(u, v)$ that visits only vertices in $\{1, 2, ..., i\} \cup \{u, v\}$.

$$d(u, v) = d_n(u, v)$$

If i = 0, $P_0(u, v)$ cannot visit any vertices other than u and v:

$$d_0(u, v) = \begin{cases} w(u, v) & (u, v) \in E \\ \infty & \text{otherwise} \end{cases}$$

If
$$i \notin P_i(u, v)$$
, then $P_i(u, v) = P_{i-1}(u, v)$.

Number the vertices 1, 2, ..., n.

Let $d_i(u, v)$ be the length of the shortest path $P_i(u, v)$ that visits only vertices in $\{1, 2, ..., i\} \cup \{u, v\}$.

$$d(u, v) = d_n(u, v)$$

If i = 0, $P_0(u, v)$ cannot visit any vertices other than u and v:

$$d_0(u,v) = \begin{cases} w(u,v) & (u,v) \in E \\ \infty & \text{otherwise} \end{cases}$$

If
$$i \notin P_i(u, v)$$
, then $P_i(u, v) = P_{i-1}(u, v)$.

If
$$i \in P_i(u, v)$$
, then $P_i(u, v) = P_{i-1}(u, i) \circ P_{i-1}(i, v)$.

Number the vertices 1, 2, ..., n.

Let $d_i(u, v)$ be the length of the shortest path $P_i(u, v)$ that visits only vertices in $\{1, 2, ..., i\} \cup \{u, v\}$.

$$d(u, v) = d_n(u, v)$$

If i = 0, $P_0(u, v)$ cannot visit any vertices other than u and v:

$$d_0(u, v) = \begin{cases} w(u, v) & (u, v) \in E \\ \infty & \text{otherwise} \end{cases}$$

If
$$i \notin P_i(u, v)$$
, then $P_i(u, v) = P_{i-1}(u, v)$.

If
$$i \in P_i(u, v)$$
, then $P_i(u, v) = P_{i-1}(u, i) \circ P_{i-1}(i, v)$.

$$d_i(u, v) = \min(d_{i-1}(u, v), d_{i-1}(u, i) + d_{i-1}(i, v))$$

All-Pairs Shortest Paths: The Floyd-Warshall Algorithm

FloydWarshall(G)

```
for every pair of vertices u, v \in G
 do d[u, v] = \infty
 p[u, v] = Nothing
 for every vertex v \in G
 5
 do d[v, v] = 0
 p[v, v] = v
 for every edge e \in G
 do d[e.tail, e.head] = e.weight
8
 p[e.tail, e.head] = e.tail
 for i = 1 to n
10
 do for every pair of vertices u, v \in G such that i \notin \{u, v\}
 11
12
 do if d[u, v] > d[u, i] + d[i, v]
13
 then d[u, v] = d[u, i] + d[i, v]
 p[u, v] = p[i, v]
14
 return (d, p)
15
```

All-Pairs Shortest Paths: The Floyd-Warshall Algorithm

FloydWarshall(G)

```
for every pair of vertices u, v \in G
 do d[u, v] = \infty
 p[u, v] = Nothing
 for every vertex v \in G
 5
 \mathbf{do} \ \mathbf{d}[\mathbf{v}, \mathbf{v}] = \mathbf{0}
 p[v, v] = v
 for every edge e \in G
 do d[e.tail, e.head] = e.weight
8
 p[e.tail, e.head] = e.tail
 for i = 1 to n
10
 do for every pair of vertices u, v \in G such that i \notin \{u, v\}
 11
12
 do if d[u, v] > d[u, i] + d[i, v]
 then d[u, v] = d[u, i] + d[i, v]
13
 p[u, v] = p[i, v]
14
 return (d, p)
15
```

ReportPath(p, u, v)

```
if p[u, v] = Nothing
then return Nothing
P = [v]
while v ≠ u
do v = p[u, v]
P.prepend(v)
return P
```