

15.082J & 6.855J & ESD.78J Visualizations

Label Correcting Algorithm

An Example

 ∞

 ∞

Initialize

$$d(1) := 0;$$

 $d(j) := \infty \text{ for } j \neq 1$

In next slides: the number inside the node will be d(j). Violating arcs will be in thick lines.

An arc (i,j) is violating if d(j) > d(i) + c_{ij.}

An arc (i,j) is violating if d(j) > d(i) + c_{ij.}

An arc (i,j) is violating if d(j) > d(i) + c_{ij.}

An arc (i,j) is violating if d(j) > d(i) + c_{ij.}

An arc (i,j) is violating if d(j) > d(i) + c_{ij.}

An arc (i,j) is violating if d(j) > d(i) + c_{ij.}

An arc (i,j) is violating if d(j) > d(i) + c_{ij.}

An arc (i,j) is violating if d(j) > d(i) + c_{ij.}

An arc (i,j) is violating if d(j) > d(i) + c_{ij.}

Pick a violating arc (i,j) and replace d(j) by d(i) + c_{ij}.

No arc is violating

The distance labels are optimal

We now show the predecessor arcs.

MIT OpenCourseWare http://ocw.mit.edu

15.082J / 6.855J / ESD.78J Network Optimization Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.