

Der Dijkstra-Algorithmus

Von einem gegebenen Startknoten aus:
die kürzesten Wege zu allen anderen Knoten

A		
B		
C		
D		
E		
F		

A		
B		
C		
D		
E		
F		

Vorarbeit 1:

- setze jeden Knoten als unbesucht
- setze jede Distanz auf unendlich
- setze jeden Vorgänger auf *null*

A	∞	
B	∞	
C	∞	
D	∞	
E	∞	
F	∞	

Vorarbeit 1:

- setze jeden Knoten als unbesucht
- setze jede Distanz auf unendlich
- setze jeden Vorgänger auf *null*

A	∞	
B	∞	
C	∞	
D	∞	
E	∞	
F	∞	

Vorarbeit 2:

- setze die Distanz des Startknotens auf 0
- setze seinen Vorgänger auf sich selber (hilfreich, aber nicht nötig)

A	0	A
B	∞	
C	∞	
D	∞	
E	∞	
F	∞	

Vorarbeit 2:

- setze die Distanz des Startknotens auf 0
- setze seinen Vorgänger auf sich selber (hilfreich, aber nicht nötig)

A	0	A
B	∞	
C	∞	
D	∞	
E	∞	
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	∞	
C	∞	
D	∞	
E	∞	
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	∞	
C	∞	
D	∞	
E	∞	
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- **setze den unbesuchten Knoten mit der geringsten Distanz als aktuell und besucht**
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	∞	
C	∞	
D	∞	
E	∞	
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	4	A
C	2	A
D	∞	
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	4	A
C	2	A
D	∞	
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	4	A
C	2	A
D	∞	
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- **setze den unbesuchten Knoten mit der geringsten Distanz als aktuell und besucht**
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	4	A
C	2	A
D	∞	
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- **setze den unbesuchten Knoten mit der geringsten Distanz als aktuell und besucht**
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- **setze den unbesuchten Knoten mit der geringsten Distanz als aktuell und besucht**
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	∞	

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- **setze den unbesuchten Knoten mit der geringsten Distanz als aktuell und besucht**
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- **setze den unbesuchten Knoten mit der geringsten Distanz als aktuell und besucht**
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

A	0	A
B	3	C
C	2	A
D	5	C
E	4	A
F	5	E

Wiederhole, bis alle Knoten besucht sind:

- setze den unbesuchten **Knoten** mit der geringsten Distanz als aktuell und besucht
- für alle unbesuchten **Nachbarn**: addiere eigene Distanz und das Kantengewicht
 - wenn Summe geringer ist als deren aktuelle Distanz,
 - dann setze sie
 - und setze dich als seinen Vorgänger

Der Dijkstra-Algorithmus

Von einem gegebenen Startknoten aus
die kürzesten Wege zu allen anderen Knoten

(Single Source Shortest Path SSSP)

Angewendet auf alle Knoten im Graphen: liefert
alle kürzesten Wege.