Chapter 25

All-Pairs Shortest Paths

All-Pairs Shortest Paths

Given:

- Directed graph G = (V, E)
- Weight function w : $E \rightarrow R$

Compute:

- The shortest paths between all pairs of vertices in a graph
- Representation of the result: an n × n matrix of shortest-path distances δ(u, v)

All-Pairs Shortest Paths - Solutions

- Run BELLMAN-FORD once from each vertex:
 - $O(V^2E)$, which is $O(V^4)$ if the graph is dense $(E = \Theta(V^2))$
- If no negative-weight edges, could run
 Dijkstra's algorithm once from each vertex:
 - O(VElgV) with binary heap, O(V³lgV) if the graph is dense
- We can solve the problem in O(V³) in all cases,
 with no elaborate data structures

All-Pairs Shortest Paths

- Assume the graph (G) is given as adjacency matrix of weights
 - $W = (w_{ij})$, $n \times n$ matrix, |V| = n
 - Vertices numbered 1 to n

$$\mathbf{w}_{ij} = \begin{cases} 0 & \text{if } i = j \\ \text{weight of (i, j) if } i \neq j, (i, j) \in E \\ \infty & \text{if } i \neq j, (i, j) \notin E \end{cases}$$

- Output the result in an n x n matrix
 - D = (d_{ij}) , where $d_{ij} = \delta(i, j)$
- Solve the problem using dynamic programming

Dynamic-programming method

- 1. Characterize the structure of an optimal solution.
- 2. Recursively define the value of an optimal solution.
- 3. Compute the value of an optimal solution in a bottom-up fashion.
- 4. constructing an optimal solution from computed information.

Shortest Paths and Matrix Multiplication

Problem representation:

find the shortest paths that have at most medges

- Find shortest paths of length m = 1
- Continue "expanding" the paths' lengths
- This process is similar to matrix multiplication

Optimal Substructure of a Shortest Path

- All subpaths of a shortest path are shortest paths
- Let p: a shortest path p
 from vertex i to j that
 contains at most m edges
- If i = j
 - w(p) = 0 and p has no edges

at most m - 1 edges

• If
$$i \neq j$$
: $p = i \stackrel{p}{\leadsto} k \rightarrow j$

- p' has at most m-1 edges
- p' is a shortest path

$$\delta(i, j) = \delta(i, k) + w_{kj}$$

Recursive Solution

 I_{ij}^(m) = weight of shortest path i →j that contains at most m edges

•
$$\mathbf{m} = 0$$
: $I_{ij}^{(0)} = \begin{cases} 0 & \text{if } i = j \\ \infty & \text{if } i \neq j \end{cases}$

•
$$m \ge 1$$
: $I_{ij}^{(m)} = \min \{I_{ij}^{(m-1)}, \min_{1 \le k \le n} \{I_{ik}^{(m-1)} + w_{kj}\}\}$
= $\min_{1 \le k \le n} \{I_{ik}^{(m-1)} + w_{kj}\}$

- Shortest path from i to j with at most m 1 edges
- Shortest path from i to j containing at most m edges, considering all possible predecessors (k) of j

Computing the Shortest Paths

- $m = 1: I_{ij}^{(1)} = w_{ij}$ $L^{(1)} = W$
 - The path between i and j is restricted to 1 edge
- Given $W = (w_{ij})$, compute: $L^{(1)}$, $L^{(2)}$, ..., $L^{(n-1)}$, where
- L⁽ⁿ⁻¹⁾ contains the actual shortest-path weights
- Given $L^{(m-1)}$ and $W \Rightarrow$ compute $L^{(m)}$
 - Extend the shortest paths computed so far by one more edge

Extending the Shortest Path

Replace:
$$\min \rightarrow +$$
 Computing L^(m) looks like $+ \rightarrow \bullet$ matrix multiplication

EXTEND(L, W, n)

EXTEND-SHORTEST-PATHS (L, W)

```
n = L.rows
 let L' = (l'_{ii}) be a new n \times n matrix
3 for i = 1 to n
 for j = 1 to n
 l'_{ii} = \infty
 for k = 1 to n
 l'_{ii} = \min(l'_{ii}, l_{ik} + w_{kj})
 return L'
 I_{ij}^{(m)} = \min_{1 \le k \le n} \{I_{ik}^{(m-1)} + w_{kj}\}
```

Comparison with matrix multiplication

```
EXTEND-SHORTEST-PATHS (L, W)
 SQUARE-MATRIX-MULTIPLY (A, B)
  n = L.rows
 1 n = A.rows
  let L' = (l'_{ii}) be a new n \times n matrix 2 let C be a new n \times n matrix
  for i = 1 to n
 3 for i = 1 to n
 for j = 1 to n
 4 for j = 1 to n
 l'_{ii} = \infty
 5 	 c_{ij} = 0
 for k = 1 to n
 6 for k = 1 to n
 l'_{ii} = \min(l'_{ii}, l_{ik} + w_{kj})
 c_{ii} = c_{ii} + a_{ik} \cdot b_{ki}
 return L'
 return C
 \min \rightarrow +
```

SLOW-ALL-PAIRS-SHORTEST-PATHS(W, n)

```
SLOW-ALL-PAIRS-SHORTEST-PATHS (W)

1 n = W.rows

2 L^{(1)} = W

3 \mathbf{for} \ m = 2 \mathbf{to} \ n - 1


4 \det L^{(m)} \ \mathbf{be} \ \mathbf{a} \ \mathbf{new} \ n \times n \ \mathbf{matrix}

5 L^{(m)} = \mathbf{EXTEND-SHORTEST-PATHS} (L^{(m-1)}, W)

6 \mathbf{return} \ L^{(n-1)}
```

Running time: $\Theta(n^4)$

Example

 ∞

 ∞

 $L^{(m-1)} = L^{(1)}$

	W			
0	3	8	∞	-4
8	0	8	1	7
8	4	0	8	8
2	8	-5	0	8
∞	∞	∞	6	0

$$L^{(m)} = L^{(2)}$$

0	3	8	2	-4
3	0	-4	1	7
8	4	0	5	11
2	-1	-5	0	-2
8	8	1	6	0

... and so on until $L^{(4)}$

$$\begin{array}{c|c}
3 & 2 \\
\hline
4 & 8 \\
\hline
5 & 6 \\
\end{array}$$

$$L^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad L^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 2 & -4 \\ 3 & 0 & -4 & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & \infty & 1 & 6 & 0 \end{pmatrix}$$

$$L^{(2)} = \begin{pmatrix} 3 & 0 & -4 & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & \infty & 1 & 6 & 0 \end{pmatrix}$$

$$L^{(3)} = \begin{pmatrix} 0 & 3 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix} \qquad L^{(4)} = \begin{pmatrix} 0 & 1 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

$$L^{(4)} = \begin{pmatrix} 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

Improving Running Time

- No need to compute all L^(m) matrices
- If no negative-weight cycles exist:

$$L^{(m)} = L^{(n-1)}$$
 for all $m \ge n-1$

• We can compute $L^{(n-1)}$ by computing the sequence:

$$L^{(1)} = W$$
 $L^{(2)} = W^2 = W \cdot W$ $L^{(4)} = W^4 = W^2 \cdot W^2$ $L^{(8)} = W^8 = W^4 \cdot W^4 \dots$

$$\Rightarrow 2^{x} = n - 1$$

$$L^{(n-1)} = W^{2^{\lceil \lg(n-1) \rceil}}$$

FASTER-APSP(W, n)

FASTER-ALL-PAIRS-SHORTEST-PATHS (W)

```
1 n = W.rows

2 L^{(1)} = W

3 m = 1

4 while m < n - 1

5 let L^{(2m)} be a new n \times n matrix

6 L^{(2m)} = \text{EXTEND-SHORTEST-PATHS}(L^{(m)}, L^{(m)})

7 m = 2m

8 return L^{(m)}
```

- OK to overshoot: products don't change after L⁽ⁿ⁻¹⁾

The Floyd-Warshall Algorithm

Given:

- Directed, weighted graph G = (V, E)
- Negative-weight edges may be present
- No negative-weight cycles could be present in the graph

Compute:

The shortest paths between all pairs of vertices in a graph

The Structure of a Shortest Path

Vertices in G are given by

$$V = \{1, 2, ..., n\}$$

- Consider a path p = (v₁, v₂, ..., v_I)
 - An intermediate vertex of p is any
 vertex in the set {v₂, v₃, ..., v_{l-1}}
 - E.g.: $p = \langle 1, 2, 4, 5 \rangle$: $\{2, 4\}$ $p = \langle 2, 4, 5 \rangle$: $\{4\}$

The Structure of a Shortest Path

- For any pair of vertices $i, j \in V$, consider all paths from i to j whose intermediate vertices are all drawn from a subset $\{1, 2, ..., k\}$
 - Let p be a minimum-weight path from these paths

No vertex on these paths has index > k

Example

 $d_{ij}^{(k)}$ = the weight of a shortest path from vertex i to vertex j with all intermediary vertices drawn from $\{1, 2, ..., k\}$

•
$$d_{13}^{(0)} = 6$$

•
$$d_{13}^{(1)} = 6$$

•
$$d_{13}^{(2)} = 5$$

•
$$d_{13}^{(3)} = 5$$

•
$$d_{13}^{(4)} = 4.5$$

The Structure of a Shortest Path

- k is not an intermediate vertex of path p
 - Shortest path from i to j with intermediate vertices from {1, 2, ..., k} is a shortest path from i to j with intermediate vertices from {1, 2, ..., k 1}

- k is an intermediate vertex of path p
 - p₁ is a shortest path from i to k
 - p₂ is a shortest path from k to j
 - k is not intermediary vertex of p₁, p₂
 - p₁ and p₂ are shortest paths from i to k with vertices from {1, 2, ..., k 1}

A Recursive Solution (cont.)

d_{ij} (k) =
the weight of a shortest path from vertex i
to vertex j with all intermediary vertices drawn
from {1, 2, ..., k}

- k = 0
- $d_{ij}^{(k)} = w_{ij}$

A Recursive Solution (cont.)

 $d_{ij}^{(k)}$ = the weight of a shortest path from vertex i to vertex j with all intermediary vertices drawn from $\{1, 2, ..., k\}$

- k ≥ 1
- Case 1: k is not an intermediate vertex of path p
- $d_{ij}^{(k)} = d_{ij}^{(k-1)}$

A Recursive Solution (cont.)

 $d_{ij}^{(k)}$ = the weight of a shortest path from vertex i to vertex j with all intermediary vertices drawn from $\{1, 2, ..., k\}$

- k ≥ 1
- Case 2: k is an intermediate
 vertex of path p
- $d_{ij}^{(k)} = d_{ik}^{(k-1)} + d_{kj}^{(k-1)}$

Computing the Shortest Path Weights

•
$$d_{ij}^{(k)} = \begin{cases} w_{ij} & \text{if } k = 0 \\ \min \{d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)}\} & \text{if } k \ge 1 \end{cases}$$

• The final solution: $D^{(n)} = (d_{ij}^{(n)})$:

$$d_{i,j}^{(n)} = \delta(i,j) \quad \forall i,j \in V$$

FLOYD-WARSHALL(W)

```
FLOYD-WARSHALL(W)
1 n = W.rows
2 D^{(0)} = W
3 for k = 1 to n
 let D^{(k)} = (d_{ij}^{(k)}) be a new n \times n matrix
 for i = 1 to n
 for j = 1 to n
 d_{ii}^{(k)} = \min \left( d_{ii}^{(k-1)}, d_{ik}^{(k-1)} + d_{ki}^{(k-1)} \right)
 return D^{(n)}
```

Running time: $\Theta(n^3)$

Example

$$d_{ij}^{(k)} = \min \{d_{ij}^{(k-1)}, d_{ik}^{(k-1)} + d_{kj}^{(k-1)}\}$$

Record all Shortest Paths

shortest-paths tree with root i. For each vertex $i \in V$, we define the **predecessor** subgraph of G for i as $G_{\pi,i} = (V_{\pi,i}, E_{\pi,i})$, where

```
V_{\pi,i} = \{ j \in V : \pi_{ij} \neq \text{NIL} \} \cup \{ i \}
and
E_{\pi,i} = \{(\pi_{ij}, j) : j \in V_{\pi,i} - \{i\}\}\.
 PRINT-ALL-PAIRS-SHORTEST-PATH(\Pi, i, j)
 if i == j
 2 print i
 elseif \pi_{ii} == NIL
 print "no path from" i "to" j "exists"
 else Print-All-Pairs-Shortest-Path(\Pi, i, \pi_{ij})
 6
 print j
```

Constructing a shortest path

$$\pi_{ij}^{(0)} = \begin{cases} \text{NIL} & \text{if } i = j \text{ or } w_{ij} = \infty, \\ i & \text{if } i \neq j \text{ and } w_{ij} < \infty. \end{cases}$$

$$\pi_{ij}^{(0)} = \begin{cases} \text{NIL} & \text{if } i = j \text{ of } w_{ij} = \infty, \\ i & \text{if } i \neq j \text{ and } w_{ij} < \infty. \end{cases}$$

$$\pi_{ij}^{(k)} = \begin{cases} \pi_{ij}^{(k-1)} & \text{if } d_{ij}^{(k-1)} \leq d_{ik}^{(k-1)} + d_{kj}^{(k-1)}, \\ \pi_{kj}^{(k-1)} & \text{if } d_{ij}^{(k-1)} > d_{ik}^{(k-1)} + d_{kj}^{(k-1)}. \end{cases}$$

$$D^{(0)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$D^{(0)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & \infty & -5 & 0 & \infty \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(0)} = \begin{pmatrix} \text{NIL} & 1 & 1 & \text{NIL} & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & \text{NIL} & \text{NIL} \\ \text{NIL} & 3 & \text{NIL} & \text{NIL} & \text{NIL} \\ 4 & \text{NIL} & 4 & \text{NIL} & \text{NIL} \\ \text{NIL} & \text{NIL} & \text{NIL} & \text{NIL} \end{pmatrix}$$

$$D^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$D^{(1)} = \begin{pmatrix} 0 & 3 & 8 & \infty & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & \infty & \infty \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \quad \Pi^{(1)} = \begin{pmatrix} \text{NIL} & 1 & 1 & \text{NIL} & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & \text{NIL} & \text{NIL} \\ \text{NIL} & 3 & \text{NIL} & \text{NIL} & \text{NIL} \\ 4 & 1 & 4 & \text{NIL} & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 5 & \text{NIL} \end{pmatrix}_{33}$$

$$D^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$D^{(2)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & 5 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \qquad \Pi^{(2)} = \begin{pmatrix} \text{NIL} & 1 & 1 & 2 & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 2 & 2 \\ \text{NIL} & 3 & \text{NIL} & 2 & 2 \\ 4 & 1 & 4 & \text{NIL} & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 5 & \text{NIL} \end{pmatrix}$$

$$D^{(3)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix}$$

$$D^{(3)} = \begin{pmatrix} 0 & 3 & 8 & 4 & -4 \\ \infty & 0 & \infty & 1 & 7 \\ \infty & 4 & 0 & 5 & 11 \\ 2 & -1 & -5 & 0 & -2 \\ \infty & \infty & \infty & 6 & 0 \end{pmatrix} \qquad \Pi^{(3)} = \begin{pmatrix} \text{NIL} & 1 & 1 & 2 & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 2 & 2 \\ \text{NIL} & 3 & \text{NIL} & 2 & 2 \\ 4 & 3 & 4 & \text{NIL} & 1 \\ \text{NIL} & \text{NIL} & \text{NIL} & 5 & \text{NIL} \end{pmatrix}$$

$$= \begin{pmatrix} 0 & 3 & -1 & 4 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

$$D^{(4)} = \begin{pmatrix} 0 & 3 & -1 & 4 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix} \qquad \Pi^{(4)} = \begin{pmatrix} \text{NIL} & 1 & 4 & 2 & 1 \\ 4 & \text{NIL} & 4 & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & 4 & \text{NIL} & 1 \\ 4 & 3 & 4 & 5 & \text{NIL} \end{pmatrix}$$

$$D^{(5)} = \begin{pmatrix} 0 & 1 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix}$$

$$D^{(5)} = \begin{pmatrix} 0 & 1 & -3 & 2 & -4 \\ 3 & 0 & -4 & 1 & -1 \\ 7 & 4 & 0 & 5 & 3 \\ 2 & -1 & -5 & 0 & -2 \\ 8 & 5 & 1 & 6 & 0 \end{pmatrix} \qquad \Pi^{(5)} = \begin{pmatrix} \text{NIL} & 3 & 4 & 5 & 1 \\ 4 & \text{NIL} & 4 & 2 & 1 \\ 4 & 3 & \text{NIL} & 2 & 1 \\ 4 & 3 & 4 & \text{NIL} & 1 \\ 4 & 3 & 4 & 5 & \text{NIL} \end{pmatrix}$$

Transitive closure of a directed graph

Transitive closure of G is the graph $G^*=(V,E^*)$, where $E^*=\{(i,j):$ there is a path from vertex i to vertex j in $G^*\}$:

$$t_{ij}^{(0)} = \begin{cases} 0 & \text{if } i \neq j \text{ and } (i,j) \notin E, \\ 1 & \text{if } i = j \text{ or } (i,j) \in E, \end{cases}$$
and for $k \geq 1$,
$$t_{ij}^{(k)} = t_{ij}^{(k-1)} \vee \left(t_{ik}^{(k-1)} \wedge t_{kj}^{(k-1)} \right).$$

TRANSITIVE-CLOSURE (G)

```
1 n = |G.V|
 2 let T^{(0)} = (t_{ii}^{(0)}) be a new n \times n matrix
 3 for i = 1 to n
 for j = 1 to n
 if i == j or (i, j) \in G.E
 t_{ij}^{(0)} = 1
else t_{ij}^{(0)} = 0
 for k = 1 to n
 let T^{(k)} = (t_{ij}^{(k)}) be a new n \times n matrix
 for i = 1 to n
10
 for j = 1 to n
 t_{ij}^{(k)} = t_{ij}^{(k-1)} \vee (t_{ik}^{(k-1)} \wedge t_{kj}^{(k-1)})
12
 return T^{(n)}
13
```

$$T^{(0)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \end{pmatrix}$$

$$T^{(1)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \end{pmatrix} \quad T^{(2)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \end{pmatrix}$$

$$T^{(2)} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 \end{pmatrix}$$

Johnson's algorithm for sparse graphs

- Uses both Dijkstra's algorithm and Bellman-Ford algorithm
- To use DijkstraAlgo:
 - Can get O(V²IgV+VE)
 - But cannot allow negative weights
- Use Bellman-Ford Algo to reweight:
 - Add a resource node
 - Run Bellman-Ford algorithm
 - Assign weight to each node, reweight all edges

Preserving shortest paths by reweighting

- 1. For all pairs of vertices $u, v \in V$, a path p is a shortest path from u to v using weight function w if and only if p is also a shortest path from u to v using weight function \widehat{w} .
- 2. For all edges (u, v), the new weight $\widehat{w}(u, v)$ is nonnegative.

Lemma 25.1 (Reweighting does not change shortest paths)

Given a weighted, directed graph G = (V, E) with weight function $w : E \to \mathbb{R}$, let $h : V \to \mathbb{R}$ be any function mapping vertices to real numbers. For each edge $(u, v) \in E$, define

$$\widehat{w}(u, v) = w(u, v) + h(u) - h(v). \tag{25.9}$$

Let $p = \langle v_0, v_1, \dots, v_k \rangle$ be any path from vertex v_0 to vertex v_k . Then p is a shortest path from v_0 to v_k with weight function w if and only if it is a shortest path with weight function \widehat{w} . That is, $w(p) = \delta(v_0, v_k)$ if and only if $\widehat{w}(p) = \widehat{\delta}(v_0, v_k)$. Furthermore, G has a negative-weight cycle using weight function w if and only if G has a negative-weight cycle using weight function \widehat{w} .

```
JOHNSON(G, w)
 compute G', where G' \cdot V = G \cdot V \cup \{s\},
 G'.E = G.E \cup \{(s, v) : v \in G.V\}, and
 w(s, v) = 0 for all v \in G.V
 if Bellman-Ford (G', w, s) = FALSE
 3
 print "the input graph contains a negative-weight cycle"
 else for each vertex \nu \in G'.V
 5
 set h(v) to the value of \delta(s, v)
 computed by the Bellman-Ford algorithm
 for each edge (u, v) \in G'.E
 6
 \widehat{w}(u,v) = w(u,v) + h(u) - h(v)
 let D = (d_{uv}) be a new n \times n matrix
 for each vertex u \in G.V
 9
 run DIJKSTRA(G, \widehat{w}, u) to compute \widehat{\delta}(u, v) for all v \in G.V
10
 for each vertex v \in G.V
11
 d_{uv} = \hat{\delta}(u, v) + h(v) - h(u)
12
13
 return D
```

