


Minimum Spanning Trees

- Theoretical Background
- Prim's Algorithm
- Kruskal's Algorithm
- Application

Some Basic Definitions


- Tree in a connected graph G = (V, E, c).
- Spanning tree of a connected graph G.
- Every spanning tree of a connected graph G with n. vertices has n-1 edges (proof by induction on n).


Problem Formulation

- Given: Undirected, connected graph G=(V,E,c) with positive edge costs.
- Find: A tree T spanning V with the total cost (sum of edge-costs) minimized.


Trivial Algorithm


- Select *n*-1 edges.
- If it is a tree spanning *G*, compute its length and compare with the length of the best tree found so far. Save if the new tree is shorter.
- Repeat for another subset of n-1 edges.
- G can have up to n(n-1)/2 edges.
- Number of subset of size n-1 is exponential.

How to Get an Idea?

Look at a solution for a small problem instance!


How to Get an Idea?


Cuts

- $C=\{X, V-X\}, \varnothing \subset X \subset V$, is a cut of G.
- An edge crosses a cut if it has one endvertex in X and one endvertex in V-X.
- An edge crossing cut C is a light edge if it has minimum weight among all edges crossing C.


Basic Property of Light Edges

- Claim: A light edge e of any cut C = { X , V-X }
 belongs to some minimum spanning tree of G=(V,E,c).
- Proof by contradiction: assume that e=(u,v) is a light edge of some cut C but it belongs to no MST.
- Let T be an MST. It contains a path from u to v. At least one edge, denoted by f, on this path crosses C.
- Remove f and add e to T. T'=T-f+e is a tree spanning G. Since $|e| \le |f|$, then $|T'| \le |T|$.
- T is a MST, hence |T'| = |T|. T is therefore also a MST. It contains e. This is a contradiction!!

Incorrect Algorithm

- Keep selecting cuts and their light edges until a minimum spanning tree is obtained.
- Why will this algorithm not work?
- How to avoid selecting the same light edge (belonging to two different cuts) more than once?
- Light edges of two cuts do not necessarily belong to the same minimum spanning tree!
- How to ensure that selected light edges belong to the same minimum spanning tree?


Cuts Respecting Set of Edges

- Let A be a subset of edges in G=(V,E,c).
- A cut C = { X, V-X } respects A if none of the crossing edges of C belongs to A.


Correct Algorithm

- Let A be the set of selected edges.
- Initially, $A = \emptyset$.
- Select a cut C = { X , V-X } respecting A.
- Select a light edge e=(u,v) crossing C and add it to A.
- Repeat until there is no cut respecting A.

Example


Another Example


What Do We Need to Prove?

- Let A be a subset of edges that belongs to some minimum spanning tree T.
- Let $C = \{X, V-X\}$ be a cut respecting A.
- Let e=(u,v) be a light edge crossing C.
- Claim: A+e is a subset of edges that belongs to some minimum spanning tree T'.
- Proof by contradiction.


Proof by Contradiction

- Assume that no MST contains A+e.
- Consider T that contains A. It does not contain e=(u,v).
- T has a path from u to v. This path must cross the cut
 C used to select e.
- Let f be the crossing edge on this path. Then $|e| \le |f|$. Remove f and add e. Let T' = T f + e.
- T' is spanning G and |T'| ≤ |T|. Furthermore, T' contains A+e, a contradiction.

Prim's Algorithm

- Select a start vertex s in G.
- Let $T = (\{s\}, A)$ with $A = \emptyset$
- Keep adding to T vertices of G closest to T. Add the connecting edges to A.

Example


Prim's Algorithm is a Special Case of the General Algorithm

- During each iteration we select a cut separating vertices already in T from all other vertices.
- In particular, this cut respects the set of edges in A.
- The edge added to A is the shortest crossing edge.


Implementation of Prim's Algorithm

- Vertices not yet in T are on a min-heap.
- Each such vertex v has as its key the length of the of the shortest edge connecting v with T.
- The vertex u to be added at each iteration is at the root.
- When u and the connecting edge is added to T, some of the vertices not yet in T get closer to T. So the heap has to be updated.


Using Heaps in Prim's Algorithm


Using Heaps in Prim's Algorithm


Using Heaps in Prim's Algorithm


Complexity of Prim's Algorithm


- G = (V, E, c) has n vertices and m edges.
- Min-heap can be constructed in O(n) time.
- Each of the n-1 edges added to A are deleted from the min-heap in O(log n) time.
- When a vertex v is added to T, it has to be checked if the edges from v bring their endvertices closer to T. If so, such end-vertex has to move up the min-heap in O(logn) time.
- Each edge is inspected once during the entire algorithm. In total O(mlogn).


Kruskal's Algorithm


- Sort the edges of G in non-decreasing order.
- Start with a solution T=(V,A) where $A=\emptyset$.
- Keep adding to A edges of G provided that they do not create a cycle in A.


Example


Kruskal's Algorithm is a Special Case of the General Algorithm

- Since we always select edges that do not close a cycle, these edges must connect vertice in two different components.
- A cut separating one of these components from the other vertices respects A.
- The edge selected crosses this cut and is the shortest among all edges crossing this cut.


Implementation of Kruskal's Algorithm

- We know how to sort.
- How do we check if an edge of G closes a cycle in A?
- Disjoint sets?


Using Disjoint Sets to Implement Kruskal's Algorithm


Using Disjoint Sets to Implement Kruskal's Algorithm


Using Disjoint Sets to Implement Kruskal's Algorithm


Complexity of Kruskal's Algorithm


- Sorting of m edges: O(mlogm)
- Find-Union:
 - Creation of n sets with one vertex each: O(n)
 - n-1 union operations: O(n)
 - 2m find operations: O(mlog*n)


Travelling Salesman Problem

- Given n cities represented by an n x n matrix of intercity flight distances.
- A salesman has to visit all n cities and return to his home city. He wants to minimize his total travel length.


TSP - Example

A B C D E F
A 0 2 4 6 4 7
B 0 3 6 6 7
C 0 4 5 5
D 2 1
C 0 3


Suboptimal Algorithm


TSP – Suboptimal Algorithm

- Determine minimum spanning tree T.
- Walk around T (traversing each edge twice) getting W.
- |W| = 2|T|
- $|T^*| \ge |T^* e| \ge |T|$
- $2|T^*| \ge 2|T^* e| \ge 2|T| = |W|$

$$|W|/|T^*| \leq 2$$