

Chapter 5: Trees and Spanning Trees

Discrete Mathematics 2

Lecturer: Nguyen Kieu Linh

Posts and Telecommunications Institute of Technology

Hanoi, 2024

<http://www.ptit.edu.vn>

Contents

- 1 Trees and properties of trees**
- 2 Spanning trees**
- 3 Minimum spanning tree problem**

Trees

Definition

- * A *tree* is a connected undirected graph with no simple circuits.
- * A *forest* is an undirected graph with no simple circuits. A forest has the property that each of its connected components is a tree.

Example

Example of a Forest.

Trees

Example

Which of the following graphs are trees?

 G_1 G_2 G_3 G_4

Trees

Example

Which of the following graphs are trees?

Trees

Theorem

Suppose that $T = \langle V, E \rangle$ is an undirected graph with n vertices, the following statements are equivalent:

- 1) T is a tree
- 2) T has no simple circuits and has $n - 1$ edges
- 3) T is connected and has $n - 1$ edges
- 4) T is connected and each its edge is a cut edge
- 5) There is exactly one simple path connecting between two every vertices of T
- 6) T has no simple circuits but if we add a new edge we will have exactly one circuit

Proof: Strategy

$$(1) \Rightarrow (2) \Rightarrow (3) \Rightarrow (4) \Rightarrow (5) \Rightarrow (6) \Rightarrow (1)$$

Contents

- 1 Trees and properties of trees
- 2 Spanning trees
- 3 Minimum spanning tree problem

Spanning trees

Definition

- * Suppose that G is a connected undirected graph. A subgraph T of G is called a spanning tree of G if T satisfies two following conditions:
 - T is a tree
 - The set of vertices of T equals to the set of vertices of G

Example

Find a spanning tree of the following?

Example

Find a spanning tree of the following?

Solution.

Edge removed: $\{a, e\}$

$\{e, f\}$

$\{c, g\}$

Example

Find a spanning tree of the following?

Solution.

Edge removed: $\{a, e\}$

$\{e, f\}$

$\{c, g\}$

Solution.

Producing a spanning tree from a simple graph

Problem: Given an undirected graph $G = \langle V, E \rangle$, produce a spanning tree of G starting from a vertex $v \in V$.

Method

- Using DFS or BFS
- When we reach vertex v from vertex u , edge (u, v) is added to the spanning tree.

Producing a spanning tree from a simple graph by DFS

Recursive algorithm starting from u

```
Tree-DFS( $u$ ){
 unChecked[ $u$ ] = false; // $u$  has been visited
 for( $v \in \text{Adj}(u)$ ){
 if( unChecked[ $v$ ]){ // $v$  has not been visited
 $T = T \cup \{(u, v)\}$ ; //add ( $u, v$ ) to spanning tree
 Tree-DFS( $v$ ); //recursive from  $v$ 
 }
 }
}
```

Producing a spanning tree from a graph by DFS

```
Tree-Graph-DFS( ){
 //All vertices have not been visited
 for( $u \in V$ )
 $unChecked[u] = true;$ 

 $root = < a vertex of the graph >;$  //starting from any vertex
 $T = \emptyset;$  //at the beginning the spanning tree is empty
 Tree-DFS( $root$ ); //call the recursive algorithm from root

 if( $|T| < n - 1$ )
 <the graph is not connected>;
 else
 <we have the set of edges of spanning tree  $T$ >;
}
```

Producing a spanning tree from a graph by BFS

```
Tree-BFS( $u$ ){
 Step 1: Initialize
 $T = \emptyset$ ;  $queue = \emptyset$ ;  $push(queue, u)$ ;  $chuaxet[u] = false$ ;
 Step 2: Loop
 while( $queue \neq \emptyset$ ){
 $s = pop(queue)$ ;
 for( $t \in Adj(s)$ ){
 if(  $unChecked[t]$ ){
 $push(queue, t)$ ;
 $T = T \cup \{(s, t)\}$ ;
 $unChecked[t] = false$ ;
 }
 }
 }
 Step 3: Return results
 if( $|T| < n - 1$ ) <graph is not connected>;
 else <we have the set of edges of spanning tree  $T$ >;
}
```


Example

Given an undirected graph represented as the adjacency matrix as below.
Building a spanning tree of the graph using DFS starting from vertex
 $u = 1$.

$$\begin{bmatrix} 0 & 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 & 0 \end{bmatrix}$$

Verification

#	Vertices as the order of calling Tree-DFS(u)	T
0	1	$T = \emptyset$
1	1, 2	$T = T \cup \{(1,2)\}$
2	1, 2, 3	$T = T \cup \{(2,3)\}$
3	1, 2, 3, 4	$T = T \cup \{(3,4)\}$
4	1, 2, 3	
5	1, 2, 3, 5	$T = T \cup \{(3,5)\}$
6	1, 2, 3, 5, 6	$T = T \cup \{(5,6)\}$
7	1, 2, 3, 5, 6, 7	$T = T \cup \{(6,7)\}$
8	1, 2, 3, 5, 6, 7, 8	$T = T \cup \{(7,8)\}$
9	1, 2, 3, 5, 6, 7, 8, 9	$T = T \cup \{(8,9)\}$
10	1, 2, 3, 5, 6, 7, 8, 9, 10	$T = T \cup \{(9,10)\}$
11	1, 2, 3, 5, 6, 7, 8, 9, 10, 11	$T = T \cup \{(10,11)\}$
12	1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12	$T = T \cup \{(11,12)\}$
13	1, 2, 3, 5, 6, 7, 8, 9, 10, 11, 12, 13	$T = T \cup \{(12,13)\}$
Cannot add edges to T		
$T = \{(1,2), (2,3), (3,4), (3,5), (5,6), (6,7), (7,8), (8,9), (9,10), (10,11), (11,12), (12,13)\}$		

Example

Given an undirected graph represented as the adjacency matrix as below.
Building a spanning tree of the graph using BFS starting from vertex
 $u = 1$.

$$\begin{bmatrix} 0 & 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 1 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 1 & 0 & 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 & 0 \end{bmatrix}$$

Verification

#	Queue	T
0	1	$T = \emptyset$
1	2, 3, 4	$T = T \cup \{(1,2), (1,3), (1,4)\}$
2	3, 4	
3	4, 5	$T = T \cup \{(3,5)\}$
4	5	
5	6, 7, 8, 9	$T = T \cup \{(5,6), (5,7), (5,8), (5,9)\}$
6	7, 8, 9	
7	8, 9	
8	9	
9	10	$T = T \cup \{(9,10)\}$
10	11, 12, 13	$T = T \cup \{(10,11), (10,12), (10,13)\}$
11	12, 13	
12	13	
13	\emptyset	
$T = \{(1,2), (1,3), (1,4), (3,5), (5,6), (5,7), (5,8), (5,9), (9,10), (10,11), (10,12), (10,13)\}$		

Contents

- 1 Trees and properties of trees
- 2 Spanning trees
- 3 Minimum spanning tree problem

Minimum spanning tree problem

Definition

A *minimum spanning tree* in a connected weighted graph is a spanning tree that has the smallest possible sum of weights of its edges.

Example

A Weighted Graph.

Minimum spanning tree problem

Problem Statement

- Given $G = \langle V, E \rangle$ is a connected, undirected graph with the set of vertices V and the set of edges E . Each edge e is assigned to a non-negative real number $c(e)$ called the length of the edge.
- Suppose that $H = \langle V, T \rangle$ is a spanning tree of G . The length of the spanning tree H , denoted by $c(H)$, is the sum of the lengths of edges:

$$c(H) = \sum_{e \in T} c(e)$$

- Among spanning trees of the graph, find the minimum (length) spanning tree.

Prim's Algorithm

Prim(s){

Step 1 (Initialize):

$V_H = \{s\}$; //At the beginning V_H contains only s
 $V = V \setminus \{s\}$; //Remove s from V
 $T = \emptyset$; //Spanning tree is empty
 $d(H) = 0$; //Length is 0

Step 2 (Loop):

while($V \neq \emptyset$){

$e = (u, v)$; //Minimum length edge with $u \in V, v \in V_H$

if(e does not exist)

return <Not connected>;

$T = T \cup \{e\}$; //Add e to the spanning tree

$d(H) = d(H) + d(e)$; //Update length

$V_H = V_H \cup \{u\}$; //Add u to V_H

$V = V \setminus \{u\}$; //Remove u from V

}

Step 3 (Return results):

return ($T, d(H)$);

}

Prim's Algorithm

Example

Use Prim's algorithm to find a minimum spanning tree in the graph from the vertex a .

Example

Using Prim's algorithm to find the minimum spanning tree of the graph represented as the weighted matrix below starting from the vertex 1?

∞	2	1	3	∞								
2	∞	2	∞	∞	5	5	∞	∞	∞	∞	∞	∞
1	2	∞	4	∞	5	∞						
3	∞	4	∞	5	5	∞						
∞	∞	∞	5	∞	6	∞	∞	∞	6	∞	∞	∞
∞	5	5	5	6	∞	6	6	6	6	∞	∞	∞
∞	5	∞	∞	∞	6	∞	6	∞	∞	∞	∞	∞
∞	∞	∞	∞	∞	6	6	∞	7	∞	∞	7	7
∞	∞	∞	∞	∞	6	∞	7	∞	7	7	∞	∞
∞	∞	∞	∞	6	6	∞	∞	7	∞	7	7	∞
∞	7	7	∞	8	∞							
∞	7	∞	7	8	∞	8						
∞	7	∞	∞	∞	8	∞						

Kruskal's Algorithm

Kruskal(){

Step 1 (Initialize):

$T = \emptyset$; //At the beginning the set of edges is empty
 $d(H) = 0$; //Length equals to 0

Step 2 (Sort):

<Sort edges of the graph in the ascending order of length>;

Step 3 (Loop):

while($|T| < n - 1 \&\& E \neq \emptyset$){

$e =$ <The minimum length edge>;

$E = E \setminus \{e\}$; //Remove e

if ($T \cup \{e\}$ dose not produce a circuit){

$T = T \cup \{e\}$; //Adds e to the spanning tree

$d(H) = d(H) + d(e)$; //Update the length

 }

}

Step 4 (Return results):

if($|T| < n - 1$) <Not connected>;

else return ($T, d(H)$);

}

Kruskal's Algorithm

Example

Use Kruskal's algorithm to find a minimum spanning tree in the graph

Example

Using Kruskal's Algorithm to find the minimum spanning tree of the graph represented as the weighted matrix below?

∞	2	1	3	∞								
2	∞	2	∞	∞	5	5	∞	∞	∞	∞	∞	∞
1	2	∞	4	∞	5	∞						
3	∞	4	∞	5	5	∞						
∞	∞	∞	5	∞	6	∞	∞	∞	6	∞	∞	∞
∞	5	5	5	6	∞	6	6	6	6	∞	∞	∞
∞	5	∞	∞	∞	6	∞	6	∞	∞	∞	∞	∞
∞	∞	∞	∞	∞	6	6	∞	7	∞	∞	7	7
∞	∞	∞	∞	∞	6	∞	7	∞	7	7	∞	∞
∞	∞	∞	∞	6	6	∞	∞	7	∞	7	7	∞
∞	7	7	∞	8	∞							
∞	7	∞	7	8	∞	8						
∞	7	∞	∞	∞	8	∞						

Summary

- Definitions and properties of trees
- Spanning tree
 - Every connected undirected graph has at least one spanning tree
 - Producing a spanning tree using BFS and DFS algorithms
- Minimum spanning tree problem
 - Prim's Algorithm
 - Kruskal's Algorithm

Exercises

Exercise 1. Given a single undirected graph $G = \langle V, E \rangle$ consisting of 10 vertices represented as a weighted matrix as follows

0	4	1	1	2	9	∞	5	4	7
4	0	2	∞	9	1	5	∞	6	∞
1	2	0	7	∞	6	6	1	1	9
1	∞	7	0	1	7	∞	6	∞	∞
2	9	∞	1	0	3	4	3	1	2
9	1	6	7	3	0	3	1	1	5
∞	5	6	∞	4	3	0	4	5	∞
5	∞	1	6	3	1	4	0	4	2
4	6	1	∞	1	1	5	4	0	4
7	∞	9	∞	2	5	∞	2	4	0

Applying Kruskal's algorithm, find a minimum spanning tree of the given graph G , specifying the result at each step of the algorithm?

Exercise 2. Given a single undirected graph $G = \langle V, E \rangle$ consisting of 7 vertices represented as a weighted matrix as follows

0	4	1	1	2	9	∞	5	4	7
4	0	2	∞	9	1	5	∞	6	∞
1	2	0	7	∞	6	6	1	1	9
1	∞	7	0	1	7	∞	6	∞	∞
2	9	∞	1	0	3	4	3	1	2
9	1	6	7	3	0	3	1	1	5
∞	5	6	∞	4	3	0	4	5	∞
5	∞	1	6	3	1	4	0	4	2
4	6	1	∞	1	1	5	4	0	4
7	∞	9	∞	2	5	∞	2	4	0

Apply Prim's algorithm to find a minimum spanning tree of the given graph G starting from the vertex 1, specifying the result at each step of the algorithm?

Exercise 3.

Given an undirected graph $G = \langle V, E \rangle$ consisting of 10 vertices is represented as a weighted matrix as follows:

0	1	∞	∞	4	5	∞	∞	∞	∞
1	0	2	∞	6	3	∞	∞	∞	∞
∞	2	0	3	5	∞	∞	∞	∞	∞
∞	∞	3	0	∞	∞	∞	2	∞	∞
4	6	5	∞	0	∞	1	∞	3	2
5	3	∞	∞	∞	0	4	∞	∞	3
∞	∞	∞	∞	1	4	0	5	∞	3
∞	∞	∞	2	∞	∞	5	0	∞	∞
∞	∞	∞	∞	3	∞	∞	∞	0	∞
∞	∞	∞	∞	2	3	3	∞	∞	0

Apply Prim's algorithm to find a minimum spanning tree of the graph G starting from vertex 1 , specifying the result at each step of the algorithm implementation.

Exercise 4. Given an undirected graph $G = \langle V, E \rangle$ consisting of 10 vertices is represented as a weighted matrix as follows:

0	6	∞	∞	8	8	∞	∞	∞	∞
6	0	2	∞	4	6	∞	∞	∞	∞
∞	2	0	2	4	∞	∞	∞	∞	∞
∞	∞	2	0	4	∞	2	2	∞	2
8	4	4	4	0	4	4	∞	∞	∞
8	6	∞	∞	4	0	4	∞	∞	∞
∞	∞	∞	2	4	4	0	2	∞	∞
∞	∞	∞	2	∞	∞	2	0	1	1
∞	1	0	1						
∞	∞	∞	2	∞	∞	∞	1	1	0

Apply the Kruskal algorithm to find a minimum spanning tree of the graph G , specifying the result at each step of the algorithm implementation.