Single-Source Shortest Path

Single-Source Shortest Path

- Problem: given a weighted directed graph G, find the minimum-weight path from a given source vertex s to another vertex v
 - "Shortest-path" = minimum weight
 - Weight of path is sum of edges
 - E.g., a road map: what is the shortest path from Chapel Hill to Charlottesville?

Shortest Path Properties

• Again, we have *optimal substructure*: the shortest path consists of shortest subpaths:

- Proof: suppose some subpath is not a shortest path
 - o There must then exist a shorter subpath
 - o Could substitute the shorter subpath for a shorter path
 - But then overall path is not shortest path. Contradiction

Shortest Path Properties

- Define $\delta(u,v)$ to be the weight of the shortest path from u to v
- Shortest paths satisfy the *triangle inequality*: $\delta(u,v) \leq \delta(u,x) + \delta(x,v)$

This path is no longer than any other path

Shortest Path Properties

• In graphs with negative weight cycles, some shortest paths will not exist (*Why*?):

Relaxation

- A key technique in shortest path algorithms is *relaxation*
 - Idea: for all v, maintain upper bound d[v] on δ(s,v)
 Relax(u,v,w) {
 if (d[v] > d[u]+w) then d[v]=d[u]+w;
 }

Bellman-Ford Algorithm

```
BellmanFord()
 Initialize d[], which
 for each v \in V
 will converge to
 d[v] = \infty;
 shortest-path value \delta
 d[s] = 0;
 for i=1 to |V|-1
 Relaxation:
 Make |V|-1 passes,
 for each edge (u,v) \in E
 relaxing each edge
 Relax(u,v, w(u,v));
 for each edge (u,v) \in E
 Test for solution
 Under what condition
 if (d[v] > d[u] + w(u,v))
 do we get a solution?
 return "no solution";
Relax(u,v,w): if (d[v] > d[u]+w) then d[v]=d[u]+w
```

Bellman-Ford Algorithm

Bellman-Ford Algorithm

Bellman-Ford Algorithm

```
BellmanFord()
  for each v ∈ V
 d[v] = ∞;
  d[s] = 0;
  for i=1 to |V|-1
 for each edge (u,v) ∈ E
 Relax(u,v, w(u,v));
  for each edge (u,v) ∈ E
 if (d[v] > d[u] + w(u,v))
 return "no solution";

Relax(u,v,w): if (d[v] > d[u]+w) then d[v]=d[u]+w
Ex: work on board
```

Bellman-Ford

- Note that order in which edges are processed affects how quickly it converges
- Correctness: show $d[v] = \delta(s,v)$ after |V|-1 passes
 - Lemma: $d[v] \ge \delta(s,v)$ always
 - o Initially true
 - Let v be first vertex for which $d[v] < \delta(s,v)$
 - Let u be the vertex that caused d[v] to change: d[v] = d[u] + w(u,v)
 - $\begin{array}{c} \text{O Then } d[v] < \delta(s,v) \\ \delta(s,v) \leq \delta(s,u) + w(u,v) \ (\textit{Why?}) \\ \delta(s,u) + w(u,v) \leq d[u] + w(u,v) \ (\textit{Why?}) \end{array}$
 - So d[v] < d[u] + w(u,v). Contradiction.

Bellman-Ford

- Prove: after |V|-1 passes, all d values correct
 - Consider shortest path from s to v:

$$s \rightarrow v_1 \rightarrow v_2 \rightarrow v_3 \rightarrow v_4 \rightarrow v$$

- o Initially, d[s] = 0 is correct, and doesn't change (Why?)
- After 1 pass through edges, d[v₁] is correct (Why?) and doesn't change
- \circ After 2 passes, $d[v_2]$ is correct and doesn't change
- Ο..
- o Terminates in |V| 1 passes: (Why?)
- What if it doesn't?

DAG Shortest Paths

- Problem: finding shortest paths in DAG
 - Bellman-Ford takes O(VE) time.
 - *How can we do better?*
 - Idea: use topological sort
 - If were lucky and processes vertices on each shortest path from left to right, would be done in one pass
 - Every path in a dag is subsequence of topologically sorted vertex order, so processing verts in that order, we will do each path in forward order (will never relax edges out of vert before doing all edges into vert).
 - o Thus: just one pass. What will be the running time?

Dijkstra's Algorithm

- If no negative edge weights, we can beat BF
- Similar to breadth-first search
 - Grow a tree gradually, advancing from vertices taken from a queue
- Also similar to Prim's algorithm for MST
 - Use a priority queue keyed on d[v]

Dijkstra's Algorithm

```
Dijkstra(G)

for each v \in V

d[v] = \infty;

d[s] = 0; S = \emptyset; Q = V;

while (Q \neq \emptyset)

u = \text{ExtractMin}(Q);

S = S \cup \{u\};

for each v \in u \rightarrow \text{Adj}[]

if (d[v] > d[u] + w(u, v))

Note: this
is really a

call to Q \rightarrow DecreaseKey()
```

Dijkstra's Algorithm

```
Dijkstra(G)

for each v \in V

d[v] = \infty;

d[s] = 0; S = \emptyset; Q = V;

while (Q \neq \emptyset)

u = \text{ExtractMin}(Q);

S = S \cup \{u\};

for each v \in u \rightarrow \text{Adj}[]

if (d[v] > d[u] + w(u, v);

What will be the total running time?
```


Dijkstra's Algorithm

Dijkstra's Algorithm

```
Dijkstra(G)
  for each v ∈ V
 d[v] = ∞;
  d[s] = 0; S = Ø; Q = V;
  while (Q ≠ Ø)
 u = ExtractMin(Q);
 S = S U{u};
  for each v ∈ u->Adj[]
 if (d[v] > d[u]+w(u,v))
 d[v] = d[u]+w(u,v);


Correctness: we must show that when u is removed from Q, it has already converged
```

Correctness Of Dijkstra's Algorithm

- Note that $d[v] \ge \delta(s,v) \ \forall v$
- Let u be first vertex picked s.t. \exists shorter path than d[u] $\Rightarrow d[u] > \delta(s,u)$
- Let y be first vertex \in V-S on actual shortest path from s \rightarrow u \Rightarrow d[y] = δ (s,y)
 - Because d[x] is set correctly for y's predecessor $x \in S$ on the shortest path, and
 - When we put x into S, we relaxed (x,y), giving d[y] the correct value

Correctness Of Dijkstra's Algorithm

- Note that $d[v] \ge \delta(s,v) \ \forall v$
- Let u be first vertex picked s.t. \exists shorter path than d[u] $\Rightarrow d[u] > \delta(s,u)$
- Let y be first vertex \in V-S on actual shortest path from s \rightarrow u \Rightarrow d[y] = δ (s,y)
- $d[u] > \delta(s,u)$
 - $= \delta(s,y) + \delta(y,u) \ (Why?)$
 - $= d[y] + \delta(y,u)$
 - $\geq d[y] \hspace{1cm} \text{But if } d[u] \geq d[y] \text{, wouldn't have chosen u. Contradiction.}$

