CS146: Data Structures and Algorithms Lecture 18

SINGLE-SOURCE SHORTEST PATH (CH 24)

INSTRUCTOR: KATERINA POTIKA
CS SJSU

Single-Source Shortest Path (Ch 24)

- Input: given a weighted directed graph G=(V,E),
 n=|V| and m=|E|.
- *Output*: find the path from a given source vertex s to another vertex v
- Goal: minimum-weight path
 - o "Shortest-path" = minimum weight
 - Weight of path is sum of weighted edges
 - E.g., a road map: what is the shortest path from San Jose to Palo Alto?

- 3
- *Input*: G=(V,E), w: E-> R
- *Output*: weight w(p) of path p= $\langle v_0, v_1,...,v_k \rangle$ i.e. , w(p)= $\sum_{i=1}^k w(v_{i-1}, v_i)$
- Goal: minimum w(p)
- Shortest-path weight $\delta(u,v)$ from u to v
- $\delta(u, v) = \begin{cases} \min\{w(p)\} & \text{there is a path from } u \text{ to } v \\ \infty, & \text{otherwise} \end{cases}$

Shortest Path Properties

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

- o Proof: suppose some subpath is not a shortest path
 - There must then exist a shorter subpath
 - 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*: $\delta(u,v) \leq \delta(u,x) + \delta(x,v)$

• "Proof":

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*?):

Example Negative cycles

Relaxation

- A key technique in shortest path algorithms is relaxation
 - o Idea: for all v, maintain upper bound v.d on $\delta(s,v)$

```
Relax(u,v,w) {
 if (v.d > u.d+w)
 then v.d=u.d+w;
 Relax
 Relax
 5
```


- If no negative edge weights (special case)
- 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 v.d

Dijkstra(G)

for each v ∈ V

```
\mathbf{v.d} = \infty;
```

s.d = 0; S = \emptyset ; Q = V; while (Q \neq \emptyset)

u = ExtractMin(Q);

 $S = S U \{u\};$

for each v ∈ Adj[u]

if (v.d > u.d+w(u,v))

v.d = u.d+w(u,v);


```
Dijkstra(G)
 for each v \in V
 v.d = \infty;
 s.d = 0; S = \emptyset; Q = V;
 while (Q \neq \emptyset)
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v \in Adj[u]
 if (v.d > u.d+w(u,v))
 v.d = u.d+w(u,v);
```


(12)

```
Dijkstra(G)
 for each v \in V
 v.d = \infty;
 s.d = 0; S = \emptyset; Q = V;
 while (Q \neq \emptyset)
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v \in Adj[u]
 if (v.d > u.d+w(u,v))
 v.d = u.d+w(u,v);
```


```
Dijkstra(G)
 for each v \in V
 v.d = \infty;
 s.d = 0; S = \emptyset; Q = V;
 while (Q \neq \emptyset)
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v \in Adj[u]
 if (v.d > u.d+w(u,v))
 v.d = u.d+w(u,v);
```


14

```
Dijkstra(G)
 for each v \in V
 v.d = \infty;
 s.d = 0; S = \emptyset; Q = V;
 while (Q \neq \emptyset)
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v \in Adj[u]
```


```
each v \in Adj[u]


if (v.d > u.d+w(u,v))

v.d = u.d+w(u,v);
```

15

v.d = u.d+w(u,v);

```
Dijkstra(G)
 for each v \in V
 v.d = \infty;
 s.d = 0; S = \emptyset; Q = V;
 while (Q \neq \emptyset)
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v \in Adj[u]
 if (v.d > u.d+w(u,v))
```


```
Dijkstra(G)
 How many times is
 for each v \in V
 ExtractMin() called?
 v.d = \infty;
 s.d = 0; S = \emptyset; Q = V;
 How many times is
 while (Q \neq \emptyset)
 DecreaseKey() called?
 u = ExtractMin(Q);
 S = S \cup \{u\};
 total running time?
 for each v \in Adj[u]
 if (v.d > u.d+w(u,v))
 v.d = u.d+w(u,v);
A: O(m lg n) using binary heap for Q
Can achive O(n lg n + m) with Fibonacci heaps
```

```
Dijkstra(G)
 Loop invariant: At the start of each
 iteration of the while loop, v.d =
 for each v \in V
 \delta(s, v) for all v \in S.
 d[v] = \infty;
 d[s] = 0; S = \emptyset; Q = V;
 while (Q \neq \emptyset)
 u = ExtractMin(Q);
 S = S \cup \{u\};
 for each v \in Adj[u]
 if (v.d > u.d+w(u,v))
 v.d = u.d+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 $v.d \ge \delta(s,v) \ \forall v$
- Let u be first vertex picked s.t. \exists shorter path than u.d \Rightarrow u.d $> \delta(s,u)$
- Let y be first vertex \in V-S on actual shortest path from s \rightarrow u \Rightarrow y.d = δ (s,y)
 - \circ Because x.d 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 y.d the correct value

Correctness Of Dijkstra's Algorithm

- Note that $v.d \ge \delta(s,v) \ \forall v$
- Let u be first vertex picked s.t. ∃ shorter path than u.d
 - Let y be first vertex \in V-S on actual shortest path from s \rightarrow u \Rightarrow y.d = δ (s,y)

• u.d
$$> \delta(s,u)$$

= $\delta(s,y) + \delta(y,u)$ (Why?)
= y.d + $\delta(y,u)$
 $\geq y.d$ But if

But if u.d > y.d, wouldn't have chosen u. Contradiction.

 \Rightarrow u.d > δ (s,u)

Find the cheapest route from San Francisco to New York

Single Source Shortest Paths

- Dijkstra is fast but all weights must be positive
- The general case (positive and negative weights) can be solved by Bellman-Ford algorithm.
 - o Finds single source shortest paths if no negative cycle
 - In the presence of a negative cycle reports the negative cycle and no shortest paths are computed

Bellman-Ford Algorithm

(26)

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


```
Relax(u,v,w): if (v.d > u.d+w) then v.d=u.d+w

Time Complexity: O(nm)
```

example

(27)

Order of edges: (B,E), (D,B), (B,D), (A,B), (A,C),
 (D,C) (B,C), (E,D)

A	В	C	D	E
0	00	00	00	00
0	-1	00	00	00
0	-1	4	00	00
0	-1	2	00	00
0	-1	2	00	1
0	-1	2	1	1
0	-1	2	-2	1

Bellman-Ford

29

Note that order in which edges are processed affects how quickly it converges

Correctness: show v.d = $\delta(s,v)$ after |V|-1 passes

Lemma: $v.d \ge \delta(s,v)$ always

Initially true

Let v be first vertex for which v.d $< \delta(s,v)$

Let u be the vertex that caused v.d to change: v.d =

```
u.d + w(u,v)
```

Then v.d $< \delta(s,v)$

$$\delta(s,v) \le \delta(s,u) + w(u,v)$$
 (triangle inequality) $\delta(s,u) + w(u,v) \le u.d + w(u,v)$ (Why?)

So v.d < u.d + w(u,v). Contradiction.

DAG Shortest Paths

- Problem: finding shortest paths in DAG
 - o Bellman-Ford takes O(VE) time.
 - How can we do better?
 - o Idea: use topological sort
 - x 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 vertices in that order, we will do each path in forward order (will never relax edges out of vertices before doing all edges into vertices).
 - **▼** Thus: just one pass. *What will be the running time?*

Example source is s

