

SHORTEST PATH

BELLMAN-FORD ALGORITHM

- Invented in 1958 by Bellman and Ford independently
- Slower than Dijkstra's but more robust: it can handle negative edge weights too
- Dijkstra algorithm choose the edge greedely, with the lowest cost: Bellman-Ford relaxes all edges at the same time for V-1 iteration
- Running time is O(V*E)
- Does V-1 iteration + 1 to detect cycles: if cost decreases in the V-th iteration, than there is a negative cycle, because all the paths are traversen up to the V-1 iteration !!!

Negative cycle:


Real life scenarios: no negative cycles at all ... but sometimes we transform a problem into a graph with positive / negative edge weights and looking for some negative cycles !!!

function BellmanFordAlgorithm(vertices, edges, source)

```
distance[source] = 0
for v in Graph
 distance[v] = inf
 predecessor[v] = undefined // previous node in the shortest path
for i=1...num vertexes-1
 for each edge (u,v) with weight w in edges
 tempDist = distance[u] + w
 if tempDist < distance[v]
 distance[v] = tempDist
 predecessor[v] = u
```

for each edge (u,v) with weight w in edges if distance[v] + w < distance[v] error: "Negative cycle detected"

function BellmanFordAlgorithm(vertices, edges, source)

```
distance[source] = 0
for v in Graph
 distance[v] = inf
 predecessor[v] = undefined // previous node in the shortest path
for i=1...num_vertexes-1
 for each edge (u,v) with weight w in edges
 tempDist = distance[u] + w
 if tempDist < distance[v]
 distance[v] = tempDist
 predecessor[v] = u
```

for each edge (u,v) with weight w in edges if distance[u] + w < distance[v] error: "Negative cycle detected"

function BellmanFordAlgorithm(vertices, edges, source)

distance[source] = 0

```
for v in Graph
distance[v] = inf
```

predecessor[v] = undefined // previous node in the shortest path

for i=1...num_vertexes-1 for each edge (u,v) with weight w in edges

tempDist = distance[u] + w

for each edge (u,v) with weight w in edges if distance[u] + w < distance[v] error: "Negative cycle detected" For all edges, if the distance to the destination can be shortened by taking the edge, the distance is updated to the new lower value

V-1 times → we make relaxation

function BellmanFordAlgorithm(vertices, edges, source)

```
distance[source] = 0
for v in Graph
 distance[v] = inf
 predecessor[v] = undefined // previous node in the shortest path
for i=1...num_vertexes-1
 for each edge (u,v) with weight w in edges
 tempDist = distance[u] + w
 if tempDist < distance[v]
 distance[v] = tempDist
 predecessor[v] = u
```

for each edge (u,v) with weight w in edges
if distance[u] + w < distance[v]
error: "Negative cycle detected"

Since the longest possible path without a cycle can be V-1 edges, the edges must be scanned V-1 times to ensure the shortest path has been found for all nodes

function BellmanFordAlgorithm(vertices, edges, source)

```
distance[source] = 0
for v in Graph
 distance[v] = inf
 predecessor[v] = undefined // previous node in the shortest path
for i=1...num_vertexes-1
 for each edge (u,v) with weight w in edges
 tempDist = distance[u] + w
 if tempDist < distance[v]
 distance[v] = tempDist
 predecessor[v] = u
```

for each edge (u,v) with weight w in edges
if distance[u] + w < distance[v]
error: "Negative cycle detected"

A final scan of all the edges is performed and if any distance is updated \rightarrow means there is a negative cycle !!!

1970: Yen optimization

- Yen algorithm: it is the Bellman-Ford algorithm with some optimization.
- We can terminate the algorithm if there is no change in the distances between two iterations !!!
- (we use the same technique in bubble sort)

Applications

- Cycle detection can prove to be very important
- Negative cycles as well → we have to run the Bellman-Ford algorithm that can handle negative edge weights by default
- On the FOREX market it can detect arbitrage situations !!!