

Minimum spanning tree

Outline

In this topic, we will

- Define a spanning tree
- Define the weight of a spanning tree in a weighted graph
- Define a minimum spanning tree
- Consider applications
- List possible algorithms

Spanning trees

Given a connected graph with $|V| = n$ vertices, a spanning tree is defined a collection of $n - 1$ edges which connect all n vertices

- The n vertices and $n - 1$ edges define a connected sub-graph

A spanning tree is not necessarily unique

Spanning trees

This graph has 16 vertices and 35 edges

Spanning trees

These 15 edges form a minimum spanning tree

Spanning trees

As do these 15 edges:

Spanning trees

Such a collection of edges is called a *tree* because if any vertex is taken to be the root, we form a tree by treating the adjacent vertices as children, and so on...

Spanning trees

Nor do they necessarily have *nice* properties

Spanning trees on weighted graphs

The weight of a spanning tree is the sum of the weights on all the edges which comprise the spanning tree

- The weight of this spanning tree is 20

Minimum Spanning Trees

Which spanning tree which minimizes the weight?

- Such a tree is termed a *minimum spanning tree*

The weight of this spanning tree is 14

Minimum Spanning Trees

If we use a different vertex as the root, we get a different tree, however, this is simply the result of one or more rotations

Spanning forests

Suppose that a graph is composed of N connected vertex-induced sub-graphs

- In this case, we may define a *spanning forest* as a collection of N spanning trees, one for each connected vertex-induced sub-graph

- A *minimum spanning forest* is a collection of N minimum spanning trees, one for each connected vertex-induced sub-graph

Unweighted graphs

Observation

- In an unweighted graph, we nominally give each edge a weight of 1
- Consequently, all minimum spanning trees have weight $|V| - 1$

Application

Consider supplying power to

- All circuit elements on a board
- A number of loads within a building

A minimum spanning tree will give the lowest-cost solution

www.commedore.ca

www.kpmb.com

Application

The first application of a minimum spanning tree algorithm was by the Czech mathematician Otakar Borůvka who designed electricity grid in Moravia in 1926

Application

Consider attempting to find the best means of connecting a number of LANs

- Minimize the number of bridges
- Costs not strictly dependant on distances

Application

A minimum spanning tree will provide the optimal solution

Application

Consider an *ad hoc* wireless network

- Any two terminals can connect with any others

Problem:

- Errors in transmission increase with transmission length
- Can we find clusters of terminals which can communicate safely?

Application

Find a minimum spanning tree

Application

Remove connections which are too long

This *clusters* terminals into smaller and more manageable sub-networks

Algorithms

Two common algorithms for finding minimum spanning trees are:

- Prim's algorithm
- Kruskal's algorithm

Summary

This topic covered

- The definition of spanning trees, weighted graphs, and minimum spanning trees
- Applications generally involve networks (electrical or communications)
- Two algorithms are Prim's and Kruskal's

References

Wikipedia, http://en.wikipedia.org/wiki/Minimum_spanning_tree

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.