Graph Algorithms

15-121

Introduction to Data Structures

Ananda Gunawardena


In this lecture...

 Main idea is finding the Shortest Path between two points in a Graph

- We will look at
 - Graphs with non negative cost edges
 - Dijkstra's Algorithm

Shortest Paths

Airline routes


How to find the shortest Path?

The naïve solution is O(n!)

Greedy Algorithms

Greedy Algorithms

- In a greedy algorithm, during each phase, a decision is made that appears to be optimal, without regard for future consequences.
- This "take what you can get now" strategy is the source of the name for this class of algorithms.
- When a problem can be solved with a greedy algorithm, we are usually quite happy
- Greedy algorithms often match our intuition and make for relatively painless coding.

Greedy Algorithms

- 4 ingredients needed
 - Optimization problem
 - Maximization or minimization
 - Can only proceed in stages
 - No direct solution available
 - Greedy Choice Property
 - A locally optimal solution (greedy) will lead to a globally optimal solution
 - Optimal Substructure
 - An optimal solution to the problem contains, within it the optimal solution to the sub problem

Examples

- Find the minimum number of coins necessary to change 63 cents
 - Assume we have 25-cent, 10-cent, 5-cent, 1-cent coins

- Dijkstra's algorithm for shortest paths
 - ➤ Next...


Shortest Path Algorithm for Non-negative weights

(Dijkstra's Algorithm)

Weighted shortest path

- Now suppose we want to minimize the total mileage.
- Breadth-first search does not work!
 - Minimum number of hops does not mean minimum distance.
 - Consider, for example, BWI-to-DFW:

Three 2-hop routes to DFW


Dijkstra's Algorithm


Intuition behind Dijkstra's alg.

- For our airline-mileage problem, we can start by guessing that every city is ∞ miles away.
 - > Mark each city with this guess.
- Find all cities one hop away from BWI, and check whether the mileage is less than what is currently marked for that city.
 - > If so, then revise the guess.
- Continue for 2 hops, 3 hops, etc.

Dijkstra's: Greedy algorithm

- Assume that every city is infinitely far away.
 - ➤I.e., every city is ∞ miles away from BWI (except BWI, which is 0 miles away).
 - Now perform something similar to breadth-first search, and optimistically guess that we have found the best path to each city as we encounter it.
 - If we later discover we are wrong and find a better path to a particular city, then update the distance to that city.

Dijkstra's algorithm


Algorithm initialization:

Label each node with the distance ∞, except start node, which is labeled with distance 0.


- D[v] is the distance label for v.
- Put all nodes into a priority queue Q, using the distances as labels.


00	A	B	C	D	E	F	
N O	(0)	2	ム	2	8	حر	


Dijkstra's algorithm, cont'd


- While Q is not empty do:
 - \rightarrow u = Q.removeMin
 - for each node z one hop away from u do:
 - if D[u] + miles(u,z) < D[z] then
 - $\overline{D}[z] = D[u] + miles(u,z)$
 - change key of z in Q to D[z]
- Note use of priority queue(Heap) allows "finished" nodes to be found quickly (in O(log |V|) time).


An Example


Classwork


Find the Shortest Paths from S


Dijkstra's Algorithm is greedy

- 1. Optimization problem
 - Of the many feasible solutions, finds the minimum or maximum solution.
- 2. Can only proceed in stages
 - no direct solution available
- 3. Greedy-choice property:
 - A locally optimal (greedy) choice will lead to a globally optimal solution.
- 4. Optimal substructure:
 - An optimal solution contains within it optimal solutions to subproblems

Features of Dijkstra's Algorithm

- "Visits" every vertex only once, when it becomes the vertex with minimal distance amongst those still in the priority queue
- Distances may be revised multiple
 times: current values represent 'best guess' based on our observations so far
- Once a vertex is finalized we are guaranteed to have found the shortest path to that vertex

Implementation

Heap is necessary to findMin

Initialization:

O(n)

n vertien

Visitation loop: n calls

5 N=1

• deleteMin(): O(log n)

 Each edge is considered only once during entire execution, for a total of e updates of the priority queue,

each O(log n)

n(h-1)

Overall cost:

 $O((n+e) \log n$

dense

Question

- Dijkstra's only finds the length of the shortest path
- Is it possible to modify the Dijkstra's to actually find out the nodes in the shortest path?

Compression


Alphabet = & A, B, C, D, E}

Fixed lay he encoding

AABBCDE 1115 000 000 001 010 100 Chars

Filisje = 100 byka Filisje = 300 bill, h A=000 B=001 C=010

D=011 E=100


l encoded tree & 000((0011prefreder In order pre order frammal 8 bits


