

Chapter 25: All-Pairs Shortest Path

A trivial solution is to use SSSP algorithms for APSP

With Dijkstra's algorithm (no negative weights!) the running time would become $O(V(V \lg V + E)) = O(V^2 \lg V + VE)$

With the Bellman-Ford algorithm the running time would become $O(V(VE)) = O(V^2E)$

Three approaches for improvement:

algorithm	cost
matrix multiplication	$O(V^3 \lg V)$
Floyd-Warshall	$O(V^3)$
Johnson	$O(V^2 \lg V + VE)$

Matrix Multiplication

Define the $V \times V$ matrix $D^{(m)} = (d_{ij}^{(m)})$ by:

$d_{ij}^{(m)}$ = the length of the shortest path from i to j with $\leq m$ edges. Then

$$d_{ij}^{(1)} = \begin{cases} 0 & \text{if } i = j, \\ w_{ij} & \text{if } i \neq j, (i, j) \in E, \\ \infty & \text{otherwise,} \end{cases}$$

and for all i, j, p, q ,

$$d_{ij}^{(p+q)} = \min_{1 \leq k \leq n} (d_{ik}^{(p)} + d_{kj}^{(q)}).$$

$D^{(V-1)}$ is the matrix $(\delta(i, j))$.

Computing $D^{(p+q)}$ from $D^{(p)}$ and $D^{(q)}$ using matrix multiplication

$$D^{(p+q)} = D^{(p)} \cdot D^{(q)}$$

where $(\min, +)$ is used as the computational basis instead of $(+, \times)$

The complexity is $O(V^3 \lg V)$

How can you check the existence of negative weight cycles?

$D(1) :$

$$\begin{pmatrix} 0 & -4 & \infty & 2 & \infty \\ 4 & 0 & 5 & \infty & 1 \\ 1 & \infty & 0 & \infty & -2 \\ 3 & \infty & 1 & 0 & 3 \\ \infty & -1 & \infty & 1 & 0 \end{pmatrix}$$

$D(2) :$

$$\begin{pmatrix} 0 & -4 & 1 & 2 & -3 \\ 4 & 0 & 5 & 2 & 1 \\ 1 & -3 & 0 & -1 & -2 \\ 3 & -1 & 1 & 0 & -1 \\ 3 & -1 & 2 & 1 & 0 \end{pmatrix}$$

$D(4), D(8) :$

$$\begin{pmatrix} 0 & -4 & 1 & -2 & -3 \\ 4 & 0 & 3 & 2 & 1 \\ 1 & -3 & 0 & -1 & -2 \\ 3 & -2 & 1 & 0 & -1 \\ 3 & -1 & 2 & 1 & 0 \end{pmatrix}$$

Method 2: Floyd-Warshall

Define the $V \times V$ matrix $F^{(m)} = (f_{ij}^{(m)})$ by:

$f_{ij}^{(m)}$ is the shortest path length from i to j passing only through nodes $1 \dots m$

Define $f_{ij}^{(0)} = w_{ij}$. Then for every i, j and every $k \geq 1$,

$$f_{ij}^{(k)} = \min(f_{ij}^{(k-1)}, f_{ik}^{(k-1)} + f_{kj}^{(k-1)}).$$

$F^{(V)}$ is the matrix $(\delta(i, j))$.

Compute F^k from F^{k-1} for $k = 1, \dots, V$

*How many steps are needed
for computing an entry?*

*How many entries are
evaluated in total?*

So, what is the total cost?

$F(0) :$

$$\begin{pmatrix} 0 & 4 & \infty & 3 \\ -4 & 0 & 1 & \infty \\ \infty & -1 & 0 & 1 \\ 2 & \infty & 3 & 0 \end{pmatrix}$$

$F(1) :$

$$\begin{pmatrix} 0 & 4 & \infty & 3 \\ -4 & 0 & 1 & -1^* \\ \infty & -1 & 0 & 1 \\ 2 & 6^* & 3 & 0 \end{pmatrix}$$

$F(2) :$

$$\begin{pmatrix} 0 & 4 & 5^* & 3 \\ -4 & 0 & 1 & -1 \\ -5^* & -1 & 0 & -2^* \\ 2 & 6 & 3 & 0 \end{pmatrix}$$

$F(3) :$

$$\begin{pmatrix} 0 & 4 & 5 & 3 \\ -4 & 0 & 1 & -1 \\ -5 & -1 & 0 & -2 \\ -2^* & 2^* & 3 & 0 \end{pmatrix}$$

$F(4) :$

$$\begin{pmatrix} 0 & 4 & 5 & 3 \\ -4 & 0 & 1 & -1 \\ -5 & -1 & 0 & -2 \\ -2 & 2 & 3 & 0 \end{pmatrix}$$

Johnson's Algorithm

Define **a new weight function** \hat{w} so that

- the shortest paths are preserved and
- $\hat{w}(u, v) \geq 0$ for all u, v

Then use Dijkstra's algorithm to compute the shortest path

Theorem A Let h be any mapping of V to \mathbf{R} . Define $\hat{w}(u, v) = w(u, v) + h(u) - h(v)$ and $\hat{\delta}(u, v) =$ the shortest path with respect to \hat{w} . If $\hat{\delta}(u, v)$ is defined for all u, v , then

$$\delta(u, v) = \hat{\delta}(u, v) + h(v) - h(u);$$

i.e., the new weight function preserves the shortest paths.

Proof For any path $p = [v_1, \dots, v_k]$ the path length of p w.r.t. \hat{w} is

$$\sum_{i=1}^{k-1} \left(w(v_{i+1}, v_i) + h(v_i) - h(v_{i+1}) \right).$$

This is equal to

$$\left(\sum_{i=1}^{k-1} w(v_{i+1}, v_i) \right) + \sum_{i=1}^{k-1} \left(h(v_i) - h(v_{i+1}) \right).$$

The right hand-side is $h(v_1) - h(v_k)$. So for every u and v , $\hat{\delta}(u, v) = \delta(u, v) + h(u) - h(v)$. ■

1. Add a **new node** s with no incoming edges and with a 0-weight outgoing edge to every other node
2. Use **the Bellman-Ford** algorithm to compute $h(u) = \delta(s, u)$ for all u
3. Let $\hat{w}(u, v) = w(u, v) + h(u) - h(v)$ and use **Dijkstra's method** to compute $\hat{\delta}(u, v)$
4. Output for all u and v , $\delta(u, v)$ as $\hat{\delta}(u, v) + h(v) - h(u)$

The use of Dijkstra's method is possible because for all u and v ,

$$\delta(s, v) \leq w(u, v) + \delta(s, u)$$

$$\hat{w}(u, v) = w(u, v) + h(u) - h(v) \geq 0$$

Add a Super-Source

After Bellman-Ford

Modified Weights

After Dijkstra

After Dijkstra

Back to Original Weights

Summary

Dijkstra: $O(V(V \lg V + E)) = O(V^2 \lg V + VE)$

Bellman-Ford: $O(V(VE)) = O(V^2E)$

Three approaches for improvement:

algorithm	cost
matrix multiplication	$O(V^3 \lg V)$
Floyd-Warshall	$O(V^3)$
Johnson	$O(V^2 \lg V + VE)$