The Bellman-Ford Shortest Path Algorithm

Class Overview

- The shortest path problem
- > Differences
- ➤ The Bellman-Ford algorithm
- > Time complexity

Shortest Path Problem

- Weighted path length (cost): The sum of the weights of all links on the path.
- The single-source shortest path problem: Given a weighted graph G and a source vertex s, find the shortest (minimum cost) path from s to every other vertex in G.

Differences

- Negative link weight: The Bellman-Ford algorithm works; Dijkstra's algorithm doesn't.
- Distributed implementation: The Bellman-Ford algorithm can be easily implemented in a distributed way. Dijkstra's algorithm cannot.
- Time complexity: The Bellman-Ford algorithm is higher than Dijkstra's algorithm.

After pass 4

The order of edges examined in each pass: (t, x), (t, z), (x, t), (y, x), (y, t), (y, z), (z, x), (z, s), (s, t), (s, y)

```
Bellman-Ford(G, w, s)
 Initialize-Single-Source(G, s)
 for i := 1 to |V| - 1 do
2.
 for each edge (u, v) \in E do
3.
 Relax(u, v, w)
4.
 for each vertex v \in u.adj do
5.
 if d[v] > d[u] + w(u, v)
6.
 then return False // there is a negative cycle
7.
 return True
8.
 Relax(u, v, w)
 if d[v] > d[u] + w(u, v)
 then d[v] := d[u] + w(u, v)
 parent[v] := u
```

Time Complexity

Bellman-Ford(G, w, s)

```
Initialize-Single-Source(G, s) _____
 - O(|V|)
1.
 for i := 1 to |V| - 1 do
2.
 for each edge (u, v) \in E do
3.
 → O(|V||E|)
 Relax(u, v, w)
4.
 for each vertex v ∈ u.adj do _____
5.
 \rightarrow O(|E|)
 if d[v] > d[u] + w(u, v)
6.
 then return False // there is a negative cycle
7.
 return True
8.
```

Time complexity: O(|V||E|)