

Dijkstra's Shortest Path Algorithm

Find shortest path from s to t.

Dijkstra's Shortest Path Algorithm

$S = \{ \}$

$PQ = \{ s, 2, 3, 4, 5, 6, 7, t \}$

Dijkstra's Shortest Path Algorithm

$S = \{ \}$

$PQ = \{ s, 2, 3, 4, 5, 6, 7, t \}$

Dijkstra's Shortest Path Algorithm

$S = \{s\}$

$PQ = \{2, 3, 4, 5, 6, 7, t\}$

decrease key

~~9~~

Dijkstra's Shortest Path Algorithm

$S = \{s\}$

$PQ = \{2, 3, 4, 5, 6, 7, t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2\}$

$PQ = \{3, 4, 5, 6, 7, t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2\}$

$PQ = \{3, 4, 5, 6, 7, t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2\}$

$PQ = \{3, 4, 5, 6, 7, t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 6\}$

$PQ = \{3, 4, 5, 7, \dagger\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 6\}$

$PQ = \{3, 4, 5, 7, \dagger\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 6, 7\}$

$PQ = \{3, 4, 5, t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 6, 7\}$

$PQ = \{3, 4, 5, t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 3, 6, 7\}$

$PQ = \{4, 5, \dagger\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 3, 6, 7\}$

$PQ = \{4, 5, \dagger\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 3, 5, 6, 7\}$

$PQ = \{4, t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 3, 5, 6, 7\}$

$PQ = \{4, t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 3, 4, 5, 6, 7\}$

$PQ = \{t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 3, 4, 5, 6, 7\}$

$PQ = \{t\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 3, 4, 5, 6, 7, t\}$

$PQ = \{\}$

Dijkstra's Shortest Path Algorithm

$S = \{s, 2, 3, 4, 5, 6, 7, t\}$
 $PQ = \{\}$

