

Minimum Spanning Tree (MST)

Based on slides by George Bebis

CLRS Chapter 23 + 21.1 & 21.3

Also watch video by Jakob Nordstrom

Minimum Spanning Trees

- **Spanning Tree**
 - A tree (i.e., connected, acyclic graph) which contains all the vertices of the graph
- **Minimum Spanning Tree**
 - Spanning tree with the **minimum sum of weights**

- **Spanning forest**
 - If a graph is not connected, then there is a spanning tree for each connected component of the graph

Applications of MST

- Find the least expensive way to connect a set of cities, terminals, computers, etc.

Example

Problem

- A town has a set of houses and a set of roads
- A road connects 2 and only 2 houses
- A road connecting houses u and v has a repair cost $w(u, v)$

Goal: Repair enough (and no more) roads such that:

1. Everyone stays connected
i.e., can reach every house from all other houses
2. Total repair cost is minimum

Minimum Spanning Trees

- A connected, undirected graph $G=(V,E)$:
 - Vertices = houses, Edges = roads
- A **weight** $w(u, v)$ on each edge $(u, v) \in E$

Find $T \subseteq E$ such that:

1. T connects all vertices
2. $w(T) = \sum_{(u,v) \in T} w(u, v)$ is minimized

Quiz

What is the MST of this graph?

Properties of Minimum Spanning Trees

- Minimum spanning tree is **not** unique

- MST has no cycles – see why:
 - We can take out an edge of a cycle, and still have the vertices connected while reducing the cost
- # of edges in a MST:
 - $|V| - 1$

Growing a MST – Generic Approach

- Grow a set A of edges (initially empty)
- Incrementally add edges to A such that they would belong to a MST

Idea: add only “safe” edges

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

Generic MST algorithm

1. $A \leftarrow \emptyset$
2. **while** A is not 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

- How do we find safe edges?

Finding Safe Edges

- Let's look at edge (h, g)
 - Is it safe for A initially?
- Later on:
 - 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 the edge with **minimum weight** (h,g) ?

Definitions

- A **cut** $(S, V - S)$ is a partition of vertices into disjoint sets S and $V - S$
- An edge **crosses** the cut $(S, V - S)$ if one endpoint is in S and the other in $V - S$

Definitions (cont'd)

- A cut **respects** a set A of edges \Leftrightarrow no edge in A crosses the cut
- An edge is a **light edge** crossing a cut \Leftrightarrow its weight is minimum over all edges crossing the cut
 - Note that for a given cut, there can be > 1 light edges crossing it

Theorem

- Let A be a subset of some MST (i.e., T), $(S, V - S)$ be a **cut** that respects A , and (u, v) be a **light edge** crossing $(S, V - S)$. Then (u, v) is safe for A .

Proof:

- Let T be an MST that includes A
 - edges in A are shaded
- Case1: If T includes (u, v) , then it would be safe for A
- Case2: Suppose T does not include the edge (u, v)
- Idea:** construct another MST T' that includes $A \cup \{(u, v)\}$

Theorem - Proof

- T contains a unique path p between u and v
- Path p must cross the cut $(S, V - S)$ at least once: let (x, y) be that edge
- Let's remove $(x, y) \Rightarrow$ breaks T into two components.
- Adding (u, v) reconnects the components

$$T' = T - \{(x, y)\} \cup \{(u, v)\}$$

Theorem – Proof (cont.)

$$T' = T - \{(x, y)\} \cup \{(u, v)\}$$

Have to show that T' is an MST:

- (u, v) is a light edge

$$\Rightarrow w(u, v) \leq w(x, y)$$

- $w(T') = w(T) - w(x, y) + w(u, v)$
 $\leq w(T)$

- T' is a spanning tree

- T' has $|V|-1$ edges and is connected [prove the latter!]

Theorem – Proof (cont.)

Need to show that (u, v) is safe for A :

i.e., $A \cup (u, v)$ can be a part of an MST

- $A \subseteq T'$
 - Proof: $(x, y) \notin A$ (since the cut respects A) $\Rightarrow A \subseteq T' \setminus (x, y)$
 - $A \cup \{(u, v)\} \subseteq T'$
 - Since T' is an MST
- $\Rightarrow (u, v)$ is safe for A

Prim's Algorithm

- The edges in set A always form a single tree
- Starts from an arbitrary “root”: $V_A = \{a\}$
- At each step:
 - Find a light edge crossing $(V_A, V - V_A)$
 - Add this edge to A
 - Repeat until the tree spans all vertices

How to Find Light Edges Quickly?

Use a priority queue Q:

- Contains vertices not yet included in the tree, i.e., $(V - V_A)$
 - $V_A = \{a\}$, $Q = \{b, c, d, e, f, g, h, i\}$
- We associate a key with each vertex v :

$\text{key}[v] = \text{minimum weight of any edge } (u, v) \text{ connecting } v \text{ to } V_A$

How to Find Light Edges Quickly? (cont.)

- After adding a new node to V_A we update the weights of all the nodes adjacent to it
e.g., after adding a to the tree, $k[b]=4$ and $k[h]=8$
- Key of v is ∞ if v is not adjacent to any vertices in V_A

Example

0 $\infty \infty \infty \infty \infty \infty \infty \infty$

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

$V_A = \emptyset$

Extract-MIN(Q) $\Rightarrow a$

key [b] = 4 π [b] = a

key [h] = 8 π [h] = a

4 $\infty \infty \infty \infty \infty 8 \infty$

$Q = \{b, c, d, e, f, g, h, i\}$ $V_A = \{a\}$

Extract-MIN(Q) $\Rightarrow b$

Example

key [c] = 8 π [c] = b
 key [h] = 8 π [h] = a - unchanged

8 ∞ ∞ ∞ 8 ∞

$Q = \{c, d, e, f, g, h, i\}$ $V_A = \{a, b\}$
 Extract-MIN(Q) $\Rightarrow c$

key [d] = 7 π [d] = c

key [f] = 4 π [f] = c

key [i] = 2 π [i] = c

7 ∞ 4 ∞ 8 2

$Q = \{d, e, f, g, h, i\}$ $V_A = \{a, b, c\}$
 Extract-MIN(Q) $\Rightarrow i$

Example

key [h] = 7 π [h] = i

key [g] = 6 π [g] = i

7 ∞ 4 6 8

$Q = \{d, e, f, g, h\}$ $V_A = \{a, b, c, i\}$

Extract-MIN(Q) \Rightarrow f

key [g] = 2 π [g] = f

key [d] = 7 π [d] = c unchanged

key [e] = 10 π [e] = f

7 10 2 8

$Q = \{d, e, g, h\}$ $V_A = \{a, b, c, i, f\}$

Extract-MIN(Q) \Rightarrow g

Example

key [h] = 1 π [h] = g
7 10 1

$Q = \{d, e, h\}$ $V_A = \{a, b, c, i, f, g\}$
Extract-MIN(Q) $\Rightarrow h$

7 10

$Q = \{d, e\}$ $V_A = \{a, b, c, i, f, g, h\}$
Extract-MIN(Q) $\Rightarrow d$

Example

key [e] = 9 π [e] = f
9

$Q = \{e\}$ $V_A = \{a, b, c, i, f, g, h, d\}$

Extract-MIN(Q) $\Rightarrow e$

$Q = \emptyset$ $V_A = \{a, b, c, i, f, g, h, d, e\}$

PRIM(V, E, w, r)

1. $Q \leftarrow \emptyset$
 2. **for** each $u \in V$
 3. **do** $\text{key}[u] \leftarrow \infty$
 4. $\pi[u] \leftarrow \text{NIL}$
 5. $\text{INSERT}(Q, u)$
 6. $\text{DECREASE-KEY}(Q, r, 0)$ ► $\text{key}[r] \leftarrow 0$ $\xleftarrow{\quad} O(\lg V)$
 7. **while** $Q \neq \emptyset$ $\xleftarrow{\quad} \text{Executed } |V| \text{ times}$
 8. **do** $u \leftarrow \text{EXTRACT-MIN}(Q)$ $\xleftarrow{\quad} \text{Takes } O(\lg V)$
 9. **for** each $v \in \text{Adj}[u]$ $\xleftarrow{\quad} \text{Executed } O(E) \text{ times total}$
 10. **do if** $v \in Q$ and $w(u, v) < \text{key}[v]$ $\xleftarrow{\quad} \text{Constant}$
 11. **then** $\pi[v] \leftarrow u$ $\xleftarrow{\quad} \text{Takes } O(\lg V)$
 12. $\text{DECREASE-KEY}(Q, v, w(u, v))$
- Total time:** $O(V\lg V + E\lg V) = O(E\lg V)$
- $O(V)$ if Q is implemented as a min-heap
- Min-heap operations: $O(V\lg V)$
- $O(E\lg V)$

Using Fibonacci Heaps

- Depending on the heap implementation, running time could be improved!

	EXTRACT-MIN	DECREASE-KEY	Total
binary heap	$O(\lg V)$	$O(\lg V)$	$O(E \lg V)$
Fibonacci heap	$O(\lg V)$	$O(1)$	$O(V \lg V + E)$

Prim's Algorithm

- Prim's algorithm is a “**greedy**” algorithm
 - Greedy algorithms find solutions based on a sequence of choices which are “**locally**” optimal at each step.
- Nevertheless, Prim's greedy strategy produces a globally optimum solution!

A different instance of the generic approach

- **A is a forest containing connected components**
 - Initially, each component is a single vertex
- Any safe edge merges two of these components into one
 - Each component is a tree

Kruskal's Algorithm

- How is it different from Prim's algorithm?
 - Prim's algorithm grows one tree all the time
 - Kruskal's algorithm grows multiple trees (i.e., a forest) at the same time.
 - Trees are merged together using **safe** edges
 - Since an MST has exactly $|V| - 1$ edges, after $|V| - 1$ merges, we would have only one component

Kruskal's Algorithm

- Start with each vertex being its own component
- Repeatedly merge two components into one by choosing the **light** edge that connects them
- Which components to consider at each iteration?
 - Scan the set of edges in monotonically increasing order by weight

Example

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

 {a}, {b}, {c}, {d}, {e}, {f}, {g}, {h}, {i}

1. Add (h, g) {g, h}, {a}, {b}, {c}, {d}, {e}, {f}, {i}
2. Add (c, i) {g, h}, {c, i}, {a}, {b}, {d}, {e}, {f}
3. Add (g, f) {g, h, f}, {c, i}, {a}, {b}, {d}, {e}
4. Add (a, b) {g, h, f}, {c, i}, {a, b}, {d}, {e}
5. Add (c, f) {g, h, f, c, i}, {a, b}, {d}, {e}
6. Ignore (i, g) {g, h, f, c, i}, {a, b}, {d}, {e}
7. Add (c, d) {g, h, f, c, i, d}, {a, b}, {e}
8. Ignore (i, h) {g, h, f, c, i, d}, {a, b}, {e}
9. Add (a, h) {g, h, f, c, i, d, a, b}, {e}
10. Ignore (b, c) {g, h, f, c, i, d, a, b}, {e}
11. Add (d, e) {g, h, f, c, i, d, a, b, e}
12. Ignore (e, f) {g, h, f, c, i, d, a, b, e}
13. Ignore (b, h) {g, h, f, c, i, d, a, b, e}
14. Ignore (d, f) {g, h, f, c, i, d, a, b, e}

Implementation of Kruskal's Algorithm

- Uses a **disjoint-set** data structure (see **Chapter 21**) to determine whether an edge connects vertices in different components

Operations on Disjoint Data Sets

- **MAKE-SET(u)** – creates a new set whose only member is u
- **FIND-SET(u)** – returns a representative element from the set that contains u
 - Any of the elements of the set that has a particular property
 - *E.g.:* $S_u = \{r, s, t, u\}$, the property is that the element be the first one alphabetically
 - $\text{FIND-SET}(u) = r$ $\text{FIND-SET}(s) = r$
 - FIND-SET has to return the same value for a given set

Operations on Disjoint Data Sets

- $\text{UNION}(u, v)$ – unites the dynamic sets that contain u and v , say S_u and S_v
 - *E.g.:* $S_u = \{r, s, t, u\}$, $S_v = \{v, x, y\}$
 $\text{UNION } (u, v) = \{r, s, t, u, v, x, y\}$
- Running time for FIND-SET and UNION depends on implementation.
- Can be shown to be $\alpha(n)=O(\lg n)$ where $\alpha()$ is a very slowly growing function (see **Chapter 21**)

KRUSKAL(V, E, w)

1. $A \leftarrow \emptyset$
 2. **for** each vertex $v \in V$
 3. **do** $\text{MAKE-SET}(v)$
 4. sort E into non-decreasing order by w
 5. **for** each (u, v) taken from the sorted list $\leftarrow O(E)$
 6. **do if** $\text{FIND-SET}(u) \neq \text{FIND-SET}(v)$
 7. **then** $A \leftarrow A \cup \{(u, v)\}$
 8. $\text{UNION}(u, v)$
 9. **return** A
-

Running time: $O(V + E \lg E + E \lg V) = O(E \lg E)$ – dependent on the implementation of the disjoint-set data structure

KRUSKAL(V, E, w) (cont.)

1. $A \leftarrow \emptyset$
 2. **for** each vertex $v \in V$
 3. **do** $\text{MAKE-SET}(v)$
 4. sort E into non-decreasing order by w
 5. **for** each (u, v) taken from the sorted list $\leftarrow O(E)$
 6. **do if** $\text{FIND-SET}(u) \neq \text{FIND-SET}(v)$
 7. **then** $A \leftarrow A \cup \{(u, v)\}$
 8. $\text{UNION}(u, v)$
 9. **return** A
- Running time: $O(V+E\lg E+E\lg V)=O(E\lg E)$
- Since $E=O(V^2)$, we have $\lg E=O(2\lg V)=O(\lg V)$

Kruskal's Algorithm

- Kruskal's algorithm is a “**greedy**” algorithm
- Kruskal's greedy strategy produces a globally optimum solution
- Proof for generic approach applies to Kruskal's algorithm too

Problem 1

- **(Exercise 23.2-3, page 573)** Compare Prim's algorithm with and Kruskal's algorithm assuming:

(a) sparse graphs:

In this case, $E=O(V)$

Kruskal:

$$O(E \lg E) = O(V \lg V)$$

Prim:

- binary heap: $O(E \lg V) = O(V \lg V)$
- Fibonacci heap: $O(V \lg V + E) = O(V \lg V)$

Problem 1 (cont.)

(b) dense graphs

In this case, $E=O(V^2)$

Kruskal:

$$O(E \lg E) = O(V^2 \lg V^2) = O(2V^2 \lg V) = O(V^2 \lg V)$$

Prim:

- binary heap: $O(E \lg V) = O(V^2 \lg V)$
- Fibonacci heap: $O(V \lg V + E) = O(V \lg V + V^2) = O(V^2)$

Problem 2

(Exercise 23.2-4, page 574): Analyze the running time of Kruskal's algorithm when weights are in the range $[1 \dots V]$

Problem 2 (cont.)

1. $A \leftarrow \emptyset$
 2. **for** each vertex $v \in V$
 3. **do** $\text{MAKE-SET}(v)$
 4. sort E into non-decreasing order by w
 5. **for** each (u, v) taken from the sorted list
 6. **do if** $\text{FIND-SET}(u) \neq \text{FIND-SET}(v)$
 7. **then** $A \leftarrow A \cup \{(u, v)\}$
 8. $\text{UNION}(u, v)$
 9. **return** A
-
- $O(V)$
- $O(ElgE)$
- $O(E)$
- $O(lgV)$

- Sorting can be done in $O(E)$ time (e.g., using counting sort)
- However, overall running time will not change, i.e, $O(ElgV)$ ₄₁

Problem 3

- Suppose that some of the weights in a connected graph G are negative. Will Prim's algorithm still work? What about Kruskal's algorithm? Justify your answers.
 - Yes, both algorithms will work with negative weights. Review the proof of the generic approach; there is no assumption in the proof about the weights being positive.

Problem 4

- **(Exercise 23.2-2, page 573)** Analyze Prim's algorithm assuming:

(a) an adjacency-list representation of G

$$O(E \lg V)$$

(b) an adjacency-matrix representation of G

$$O(E \lg V + V^2)$$

PRIM(V, E, w, r)

1. $Q \leftarrow \emptyset$
 2. **for** each $u \in V$
 3. **do** $\text{key}[u] \leftarrow \infty$
 4. $\pi[u] \leftarrow \text{NIL}$
 5. $\text{INSERT}(Q, u)$
 6. $\text{DECREASE-KEY}(Q, r, 0)$ ► $\text{key}[r] \leftarrow 0$ $\xleftarrow{\quad} O(\lg V)$
 7. **while** $Q \neq \emptyset$ $\xleftarrow{\quad} \text{Executed } |V| \text{ times}$
 8. **do** $u \leftarrow \text{EXTRACT-MIN}(Q)$ $\xleftarrow{\quad} \text{Takes } O(\lg V)$
 9. **for** each $v \in \text{Adj}[u]$ $\xleftarrow{\quad} \text{Executed } O(E) \text{ times}$
 10. **do if** $v \in Q$ and $w(u, v) < \text{key}[v]$ $\xleftarrow{\quad} \text{Constant}$
 11. **then** $\pi[v] \leftarrow u$ $\xleftarrow{\quad} \text{Takes } O(\lg V)$
 12. $\text{DECREASE-KEY}(Q, v, w(u, v))$
- Total time:** $O(V\lg V + E\lg V) = O(E\lg V)$
- $O(V)$ if Q is implemented as a min-heap
- Min-heap operations: $O(V\lg V)$
- $O(E\lg V)$

PRIM(V, E, w, r)

1. $Q \leftarrow \emptyset$
 2. **for** each $u \in V$
 3. **do** $\text{key}[u] \leftarrow \infty$
 4. $\pi[u] \leftarrow \text{NIL}$
 5. $\text{INSERT}(Q, u)$
 6. $\text{DECREASE-KEY}(Q, r, 0)$ ▶ $\text{key}[r] \leftarrow 0$ $\xleftarrow{\quad} O(\lg V)$
 7. **while** $Q \neq \emptyset$ $\xleftarrow{\quad} \text{Executed } |V| \text{ times}$
 8. **do** $u \leftarrow \text{EXTRACT-MIN}(Q)$ $\xleftarrow{\quad} \text{Takes } O(\lg V)$
 9. **for** ($j=0; j < |V|; j++$) $\xleftarrow{\quad} \text{Executed } O(V^2) \text{ times total}$
 10. **if** ($A[u][j]=1$) $\xleftarrow{\quad} \text{Constant}$
 11. **if** $v \in Q$ and $w(u, v) < \text{key}[v]$
 12. **then** $\pi[v] \leftarrow u$ $\xleftarrow{\quad} \text{Takes } O(\lg V)$
 13. $\text{DECREASE-KEY}(Q, v, w(u, v))$ $\xleftarrow{\quad} \left. O(E\lg V) \right\}$
- Total time:** $O(V\lg V + E\lg V + V^2) = O(E\lg V + V^2)$
- $O(V)$ if Q is implemented as a min-heap
- Min-heap operations: $O(V\lg V)$

Problem 5

- Find an algorithm for the “maximum” spanning tree. That is, given an undirected weighted graph G , find a spanning tree of G of maximum cost. Prove the correctness of your algorithm.
 - Consider choosing the “heaviest” edge (i.e., the edge associated with the largest weight) in a cut. The generic proof can be modified easily to show that this approach will work.
 - Alternatively, multiply the weights by -1 and apply either Prim’s or Kruskal’s algorithms without any modification at all!

Problem 6

- **(Exercise 23.1-8, page 567)** Let T be a MST of a graph G , and let L be the sorted list of the edge weights of T . Show that for any other MST T' of G , the list L is also the sorted list of the edge weights of T'

$T, L=\{1,2\}$

$T', L=\{1,2\}$