

Advanced Algorithms Analysis and Design

By

Nazir Ahmad Zafar

Lecture No 32

Minimal Spanning Tree Problem

Today Lecture Covers

- Importance of Minimal Spanning Trees (MST)
- MST Problem
 - Definitions and analysis
 - Generic Solution
 - Proofs of correctness
- Kruskal's Algorithm
 - Algorithm
 - Analysis
- Prim's Algorithm
 - Algorithm
 - Analysis
- Conclusion

Minimum Spanning Tree

- Given a graph $G = (V, E)$ such that
 - G is connected and undirected
 - $w(u, v)$ weight of edge (u, v)
- T is a **Minimum Spanning Tree (MST)** of G if
 - T is acyclic subset of E ($T \subseteq E$)
 - It connects all the vertices of G and
 - Total weight, $w(T) = \sum_{(u, v) \in T} w(u, v)$ is minimized.
 - MST not unique and no Cycle

Example of MST

- Minimum spanning trees are not unique
 - If we replace (b, c) with (a, h), get a different spanning tree with the same cost
- MST have no cycles
 - We can take out an edge of a cycle, and still have the vertices connected while reducing the cost

- Generic solution

Generic Solution : To Compute MST

Minimum-spanning-tree problem: Find a MST for a connected, undirected graph, with a weight function associated with its edges

A generic solution:

- Build a set A of edges (initially empty)
- Incrementally add edges to A such that they would belong to a MST
- An edge (u, v) is **safe** for A $\Leftrightarrow A \cup \{(u, v)\}$ is also a subset of some MST
- How to find safe edge?

How to Find Safe Edge?

- Let us look at edge (h, g)
 - Is it safe for A initially?

- Let $S \subset V$ be any set of vertices that includes h but not g (so that g is in $V - S$)
- In any MST, there has to be one edge (at least) that connects S with $V - S$
- Why not choose edge with minimum weight (h, g)
- Algorithm

Generic Algorithm: Minimum Spanning Tree

GENERIC-MST(G, w)

```
1 $A \leftarrow \emptyset$ Initialization
2  while  $A$  does not form a spanning tree
3 do find an edge  $(u, v)$  that is safe for  $A$ 
4 $A \leftarrow A \cup \{(u, v)\}$ 
5  return  $A$ Termination
 Maintenance
```

Strategy: Growing Minimum Spanning Tree

- The algorithm uses greedy strategy which grows MST one edge at a time.
- Given a connected, undirected graph $G = (V, E)$ with a weight function $w : E \rightarrow \mathbb{R}$
- Algorithm manages a set of edges A , maintaining loop invariant

Prior to each iteration, A is a subset of some MST

- An edge (u, v) is a **safe edge** for A such that $A \cup \{(u, v)\}$ is also a subset of some MST.

Algorithms, discussed here, to find safe edge are

- 1.Kruskal's Algorithm
- 2.Prim's Algorithm

Definitions

Definitions (Kruskal's Algorithm)

- A **cut** $(S, V-S)$ of an undirected graph is a partition of V
 - An edge **crosses** the cut $(S, V-S)$ if one of its endpoints is in S and the other is in $V-S$.
 - A cut **respects** set A of edges if no edge in A crosses cut.
 - An edge is a **light edge** crossing a cut if its weight is the minimum of any edge crossing the cut.

Theorem (Kruskal's Algorithm)

Let $G = (V, E)$ be a connected, undirected graph with a real-valued weight function w on E . Let A be a subset of E that is included in some minimum spanning tree for G , let $(S, V - S)$ be any cut of G that respects A , and let (u, v) be a light edge crossing $(S, V - S)$. Then, edge (u, v) is safe for A .

Proof

- Let T be a minimum spanning tree that includes A (*edges of A are shaded*),
- Assume that T does not contain the light edge (u, v) , since if it does, we are done.

Theorem (Contd..)

Construction of another MST,

- For $(u, v) \notin T$
- We construct another MST T' that includes $A \cup \{(u, v)\}$ by cut-and-paste, and showing that (u, v) is a safe A.
- Since (u, v) crosses cut set $(S, V-S)$ and
- $(u, v) \notin T$,
- Hence there must be an edge $(x, y) \in T$ which crosses the cut set
- By removing (x, y) breaks T into two components.
- Adding (u, v) reconnects them to form a new spanning tree $T' = T - \{(x, y)\} \cup \{(u, v)\}$.

Theorem (Contd..)

Show that T' is a minimum spanning tree.

- Since (u, v) is a light edge crossing $(S, V - S)$ and (x, y) also crosses this cut, $w(u, v) \leq w(x, y)$.
- Hence, $w(T') = w(T) - w(x, y) + w(u, v) \leq w(T)$.
- But T is a MST, so that $w(T) \leq w(T')$; thus, T' must be a minimum spanning tree also.

Show that (u, v) is safe for A : (u, v) can be part of MST

- Now (x, y) is not in A , because the cut respects A .
- Since $A \subseteq T$ and $(x, y) \notin A \Rightarrow A \subseteq T - \{(x, y)\}$
- $A \cup \{(u, v)\} \subseteq T - \{(x, y)\} \cup \{(u, v)\} = T'$
- Since T' is an MST $\Rightarrow (u, v)$ is safe for A

Kruskal's Algorithm

MST-KRUSKAL (G, w)

```
1  $A \leftarrow \emptyset$ 
2 for each vertex  $v \in V[G]$ 
3 do MAKE-SET( $v$ )
4 sort edges in non-decreasing order by weight  $w$ 
5 for each  $(u, v)$  in non-decreasing order by weight
6 do if FIND-SET( $u$ )  $\neq$  FIND-SET( $v$ )
7 then  $A \leftarrow A \cup \{(u, v)\}$ 
8 UNION ( $u, v$ )
9 return  $A$ 
```

Total Running time = $O(E \lg V)$,

Kruskal's Algorithm

Initial sets = $\{a\}, \{b\}, \{c\}, \{d\}, \{e\}, \{f\}, \{g\}, \{h\}, \{i\}$

Edges	Weight
(g, h)	1
(c, i)	2
(f, g)	2
(a, b)	4
(c, f)	4
(g, i)	6
(c, d)	7
(h, i)	7
(a, h)	8
(b, c)	8
(d, e)	9
(e, f)	10
(b, h)	11
(d, f)	14

Kruskal's Algorithm

$$A = \emptyset$$

(g, h) is the least weight edge

FIND-SET (g) \neq FIND-SET (h)

$A \leftarrow A \cup \{(g, h)\}$

UNION (g, h)

Initial sets = $\{a\}, \{b\}, \{c\}, \{d\}, \{e\}, \{f\}, \{g\}, \{h\}, \{i\}$

Final sets = $\{a\}, \{b\}, \{c\}, \{d\}, \{e\}, \{f\}, \{g, h\}, \{i\}$

Kruskal's Algorithm

(c, i) is the least weight edge

FIND-SET $(c) \neq \text{FIND-SET } (i)$
 $A \leftarrow A \cup \{(c, i)\}$
UNION (c, i)

Initial sets = $\{a\}, \{b\}, \{\underline{c}\}, \{d\}, \{e\}, \{f\}, \{g, h\}, \{i\}$

Final sets = $\{a\}, \{b\}, \{c, i\}, \{d\}, \{e\}, \{f\}, \{g, h\}$

Kruskal's Algorithm

(f, g) is the least weight edge

FIND-SET $(f) \neq \text{FIND-SET } (g)$
 $A \leftarrow A \cup \{(f, g)\}$
UNION (f, g)

Initial sets = $\{a\}, \{b\}, \{c, i\}, \{d\}, \{e\}, \{f\}, \{g, h\}$

Final sets = $\{a\}, \{b\}, \{c, i\}, \{d\}, \{e\}, \{f, g, h\}$

Kruskal's Algorithm

(a, b) is the least weight edge

FIND-SET $(a) \neq \text{FIND-SET } (b)$

$A \leftarrow A \cup \{(a, b)\}$

UNION (a, b)

Initial sets = $\{\underline{a}\}, \{\underline{b}\}, \{c, i\}, \{d\}, \{e\}, \{f, g, h\}$

Final sets = $\{a, b\}, \{c, i\}, \{d\}, \{e\}, \{f, g, h\}$

Kruskal's Algorithm

(c, f) is the least weight edge

FIND-SET $(c) \neq \text{FIND-SET } (f)$
 $A \leftarrow A \cup \{(c, f)\}$
UNION (c, f)

Initial sets = $\{a, b\}, \{c, i\}, \{d\}, \{e\}, \{f, g, h\}$
Final sets = $\{a, b\}, \{c, f, g, h, i\}, \{d\}, \{e\}$

Kruskal's Algorithm

(g, i) is the least weight edge

FIND-SET $(g) = \text{FIND-SET } (i)$

Initial sets = $\{a, b\}, \{c, f, g, h, i\}, \{d\}, \{e\}$

Final sets = $\{a, b\}, \{c, f, g, h, i\}, \{d\}, \{e\}$

Kruskal's Algorithm

(c, d) is the least weight edge

FIND-SET $(c) \neq$ FIND-SET (d)

$A \leftarrow A \cup \{(c, d)\}$

UNION (c, d)

Initial sets = $\{a, b\}, \{c, f, g, h, i\}, \{d\}, \{e\}$

Final sets = $\{a, b\}, \{c, d, f, g, h, i\}, \{e\}$

Kruskal's Algorithm

(h, i) is the least weight edge

FIND-SET $(h) = \text{FIND-SET } (i)$

Initial sets = $\{a, b\}, \{c, d, f, g, \underline{h, i}\}, \{e\}$

Final sets = $\{a, b\}, \{c, f, d, g, h, i\}, \{e\}$

Kruskal's Algorithm

(a, h) is the least weight edge

FIND-SET $(a) \neq \text{FIND-SET } (h)$
 $A \leftarrow A \cup \{(a, h)\}$
UNION (a, h)

Initial sets = $\{\underline{a}, b\}, \{c, d, f, g, \underline{h}, i\}, \{e\}$

Final sets = $\{a, b, c, d, f, g, \underline{h}, i\}, \{e\}$

Kruskal's Algorithm

(b, c) is the least weight edge

FIND-SET $(b) = \text{FIND-SET } (c)$

Initial sets = $\{a, \underline{b}, \underline{c}, d, f, g, h, i\}, \{e\}$

Final sets = $\{a, b, c, d, f, g, h, i\}, \{e\}$

Kruskal's Algorithm

(d, e) is the least weight edge

FIND-SET $(d) \neq \text{FIND-SET } (e)$

$A \leftarrow A \cup \{(d, e)\}$

UNION (d, e)

Initial sets = $\{a, b, c, \underline{d}, f, g, h, i\}, \{\underline{e}\}$

Final sets = $\{a, b, c, d, e, f, g, h, i\}$

Kruskal's Algorithm

(e, f) is the least weight edge

FIND-SET $(e) = \text{FIND-SET } (f)$

Initial sets = $\{a, b, c, d, \underline{e}, \underline{f}, g, h, i\}$

Final sets = $\{a, b, c, d, e, f, g, h, i\}$

Kruskal's Algorithm

(b, h) is the least weight edge

FIND-SET $(b) = \text{FIND-SET } (h)$

Initial sets = $\{a, \underline{b}, c, d, e, f, g, \underline{h}, i\}$

Final sets = $\{a, b, c, d, e, f, g, h, i\}$

Kruskal's Algorithm

(d, f) is the least weight edge

FIND-SET (d) = FIND-SET (f)

Initial sets = $\{a, b, c, \underline{d}, e, f, g, h, i\}$

Final sets = $\{a, b, c, d, e, f, g, h, i\}$

Correctness of Kruskal's Algorithm

- Used to determine the safe edge of GENERIC-MST
- The algorithm manages set of edges A which always form a single tree.
- The tree starts from an arbitrary vertex r and grows until tree spans all the vertices in V .
- At each step, a light edge is added to the tree A that connects A to an isolated vertex of $G_A = (V, A)$
- It is a greedy algorithm
 - At each step tree is augmented with an edge that contributes least possible amount to tree's weight
- Since vertices, of each edge considered, are in different sets hence no cycle is created.

Prim's Algorithm

MST-PRIM (G, w, r)

```
1  for each  $u \in V[G]$ 
2 do  $key[u] \leftarrow \infty$ 
3 $\pi[u] \leftarrow \text{NIL}$ 
4 $key[r] \leftarrow 0$ 
5 $Q \leftarrow V[G]$ 
6  while  $Q \neq \emptyset$ 
7 do  $u \leftarrow \text{EXTRACT-MIN}(Q)$ 
8 for each  $v \in Adj[u]$ 
9 do if  $v \in Q$  and  $w(u, v) < key[v]$ 
10 then  $\pi[v] \leftarrow u$ 
11 $key[v] \leftarrow w(u, v)$ 
```

Running time

Prim's Algorithm

```
Q ← ∅  
for each  $u \in V$ 
  do  $\text{key}[u] \leftarrow \infty$ 
 $\pi[u] \leftarrow \text{NIL}$ 
 $\text{INSERT}(Q, u)$ 
```

Total time: $O(V\lg V + E\lg V) = O(E\lg V)$
 $O(V)$ if Q is implemented as a min-heap

```
DECREASE-KEY(Q, r, 0) ▶  $\text{key}[r] \leftarrow 0$ 
while  $Q \neq \emptyset$ ← Executed  $|V|$  times  
  do  $u \leftarrow \text{EXTRACT-MIN}(Q)$  ← Takes  $O(\lg V)$ 
 for each  $v \in \text{Adj}[u]$  ← Executed  $O(E)$  times  
 do if  $v \in Q$  and  $w(u, v) < \text{key}[v]$  ← Constant  
 then  $\pi[v] \leftarrow u$ 
 DECREASE-KEY(Q, v,  $w(u, v)$ )  
 ↑ Takes  $O(\lg V)$ 
```

Min-heap operations:
 $O(V\lg V)$

$O(E\lg V)$

Prim's Algorithm

- The performance depends on the implementation of min-priority queue Q .
- Using binary min-heap

Total Running time = $O(E \lg V)$

- Using fibonacci heaps

Total Running time = $O(E + V \lg V)$

Example

Prim's Algorithm

For each vertex $u \in V(G)$
 $key[u] \leftarrow \infty$
 $\pi[u] \leftarrow NIL$

Considering *a* as root node
 $key[a] \leftarrow 0$

Q

<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>e</i>	<i>f</i>	<i>g</i>	<i>h</i>	<i>i</i>
0								

Prim's Algorithm

$a \leftarrow \text{EXTRACT-MIN}(Q)$

$\text{Adj}[a] = b, h$

$b \in Q$ and

$w(a, b) < \text{key}[b]$ ($4 < \infty$)

$\pi[b] \leftarrow a$

$\text{key}[b] \leftarrow w(a, b) = 4$

$h \in Q$ and

$w(a, h) < \text{key}[h]$ ($8 < \infty$)

$\pi[h] \leftarrow a$

$\text{key}[h] \leftarrow w(a, h) = 8$

Prim's Algorithm

Q

c	d	e	f	g	h	i
8			8			

$b \leftarrow \text{EXTRACT-MIN}(Q)$

$\text{Adj}[b] = a, c, h$

$a \notin Q$

$c \in Q$ and

$w(b, c) < \text{key}[c]$ ($8 < \infty$)

$\pi[c] \leftarrow b$

$\text{key}[c] \leftarrow w(b, c) = 8$

$h \in Q$ and

$w(b, h) < \text{key}[h]$

(but $11 > 8$)

Prim's Algorithm

Q

d	e	f	g	h	i
7	4	8	2		

$c \leftarrow \text{EXTRACT-MIN}(Q)$

$\text{Adj}[c] = b, d, f, i$

$b \notin Q$

$d \in Q$ and

$w(c, d) < \text{key}[d]$ ($7 < \infty$)

$\pi[d] \leftarrow c$

$\text{key}[d] \leftarrow w(c, d) = 7$

$f \in Q$ and

$w(c, f) < \text{key}[f]$ ($4 < \infty$)

$\pi[f] \leftarrow c$

$\text{key}[f] \leftarrow w(c, f) = 4$

$i \in Q$ and

$w(c, i) < \text{key}[i]$ ($2 < \infty$)

$\pi[i] \leftarrow c$

$\text{key}[i] \leftarrow w(c, i) = 2$

Prim's Algorithm

Q	d	e	f	g	h
	7	4	6	7	

$i \leftarrow \text{EXTRACT-MIN}(Q)$

$\text{Adj}[i] = c, g, h$

$c \notin Q$

$g \in Q$ and

$w(i, g) < \text{key}[g]$ ($6 < \infty$)

$\pi[g] \leftarrow i$

$\text{key}[g] \leftarrow w(i, g) = 6$

$h \in Q$ and

$w(i, h) < \text{key}[h]$ ($7 < 8$)

$\pi[h] \leftarrow i$

$\text{key}[h] \leftarrow w(i, h) = 7$

Prim's Algorithm

Q	d	e	g	h
	7	10	2	7

$f \leftarrow \text{EXTRACT-MIN}(Q)$

$\text{Adj}[f] = c, d, e, g$

$c \notin Q$

$d \in Q$ and

$w(f, d) < \text{key}[d]$

But $(14 < 7)$

$e \in Q$ and

$w(f, e) < \text{key}[e]$ ($10 < \infty$)

$\pi[e] \leftarrow f$

$\text{key}[e] \leftarrow w(f, e) = 10$

$g \in Q$ and

$w(f, g) < \text{key}[g]$ ($2 < 6$)

$\pi[g] \leftarrow f$

$\text{key}[g] \leftarrow w(f, g) = 2$

Prim's Algorithm

Q	d	e	h
	7	10	1

$g \leftarrow \text{EXTRACT-MIN}(Q)$

$\text{Adj}[g] = f, h, i$

$f \notin Q$

$h \in Q$ and

$w(g, h) < \text{key}[h]$ ($1 < 7$)

$\pi[h] \leftarrow g$

$\text{key}[h] \leftarrow w(g, h) = 1$

$i \notin Q$

Prim's Algorithm

$h \leftarrow \text{EXTRACT-MIN}(Q)$

$\text{Adj}[h] = a, b, g, i$

$a \notin Q$

$b \notin Q$

$g \notin Q$

$i \notin Q$

Q

d	e
7	10

Prim's Algorithm

Q e
9

$d \leftarrow \text{EXTRACT-MIN}(Q)$

$\text{Adj}[d] = c, e, f$

$c \notin Q$

$e \in Q$ and

$w(d, e) < \text{key}[e]$ ($9 < 10$)

$\pi[e] \leftarrow d$

$\text{key}[e] \leftarrow w(d, e) = 9$

$f \notin Q$

Prim's Algorithm

$Q \quad \boxed{\emptyset}$

$e \leftarrow \text{EXTRACT-MIN}(Q)$

$\text{Adj}[e] = d, f$

$d \notin Q$

$f \notin Q$

Importance of Minimal Spanning Trees

There are various applications of Minimal Spanning Trees (MST). Let us consider a couple of real-world examples

1. One practical application would be in designing a network.
 - For example, a group of individuals, separated by varying distances, are to be connected in a telephone network.
 - Although MST cannot do anything about distance from one connection to another, but it can reduce connecting cost.
2. Another useful application of it is finding airline routes.
 - The vertices of the graph would represent cities, and the edges would represent routes between the cities.
 - Obviously, more traveling require more cost
 - Hence MST can be applied to optimize airline routes by finding the least costly paths with no cycles.