算法设计与分析 **Algorithms Design & Analysis**

第十一讲:最小生成树

最小生成树(Minimum Spanning Trees)

Problem

- A town has a set of houses and a set of roads
- A road connects 2 and only 2 houses(每条路连接且仅连接2座房
- A road connecting houses u and v has a repair cost w(u, v) (连接u和v房子的路的维修代价为w(u, v))

Goal: Repair enough (and no more) roads such that: (维修 仅够需求的路,使得:)

- Everyone stays connected: can reach every house from all other houses, and (每两座房子之间保持连通)
- 2. Total repair cost is minimum(维修代价最小)

最小生成树(Minimum Spanning Trees)

- A connected, undirected graph: (连通无向图)
 - Vertices = houses, Edges = roads (顶点为房子,边为路)
- A weight w(u, v) on each edge (u, v) ∈ E (维修费用为边的权)

Find $T \subset E$ such that: (确定 $T \subset E$)

1. T connects all vertices (T连接所有的顶点)

2. $w(T) = \sum_{(u,v) \in T} w(u, v)$ is

minimized (并且w(T) = $\Sigma_{(u,v)\in T}$ w(u, v)最小)

最小生成树(Minimum Spanning Trees)

- T forms a tree = spanning tree (T为生成树)
- A spanning tree whose weight is minimum over all spanning trees is called a *minimum spanning tree*, or MST. (所有生成树中边的权值之和最小的为最小生成树)

最小生成树特性(Properties of Minimum Spanning Trees)

- Minimum spanning trees are not unique(MST非唯一)
 - Can replace (b, c) with (a, h) to obtain a different spanning tree with the same cost (图中的(b, c) 和 (a, h)可以互换)
- MST have no cycles(没有回路)
 - We can take out an edge of a cycle, and still have the

vertices connected while reducing the cost (如果存在回路,就可以取消一条边,而依然保持顶点相连接)

- # of edges in a MST: (MST边的数目为顶点数目减1)
 - |V| 1

MST生成(Growing a MST)

Minimum-spanning-tree problem: find a MST for a connected, undirected graph, with a weight function associated with its edges (问题:确定连通无向有权图的MST)

A generic solution: (一般方法)

- Build a set A of edges (initially empty) (创建一个边的集合A,起始时为空)
- Incrementally add edges to A such that they would belong to a MST(逐渐向A中 添加边并保持A属于某个MST)
- An edge (u, v) is safe for A if and only if A ∪ {(u v)} is also a subset of some MST (当且仅当A \cup {(u, v)}是MST的子集, 我们说边(u, v)对于A是安全的)

We will add only safe edges

MST一般算法(Generic MST algorithm)

- 1. A ← Ø
- 2. while A is not a spanning tree (没有形成生成树)
- 3. do find an edge (u, v) that is safe for A

(寻找对A安全的边(u, v))

4. $A \leftarrow A \cup \{(u, v)\}$

5. return A

How do we find safe edges?(如何找到安全的边?)

7

Finding Safe Edges

- Let's look at edge (h, g)
 - Is it safe for A initially? (考察边(h, g), 它在初始时对于A是否是安全的
- Later on:
 - Let S ⊂ V be any set of vertices that includes h but not g (so that g is in V S) (S ⊂ V是包含顶点h但不包含顶点g的集合, g ⊂ V S)
 - In any MST, there has to be one edge (at least) that connects S with V S (在MST上,至少有一条边连接S和V S)

8

一些定义(Definitions)

• A **cut** (S, V - S) is a partition of vertices into disjoint sets S and V - S

(切割:将图的顶点分成两个

互不相连的两个集合S和V-S)

- An edge **crosses** the cut
- (S, V S) if one endpoint is in S and the other in V S (如果一个边的两个端点分别在切割的两个集合S和 V S中,我们说该边横跨该切割)

9

一些定义(Definitions)

- A cut respects a set A of edges
 ⇔ no edge in A crosses the cut (一个切割不干预集合A
 ⇔集合A中没有边与该切割相交)
- An edge is a **light edge** crossing a cut ⇔ its weight is minimum over all edges crossing the cut (横跨切割的轻边⇔ 所有横跨切割的边中权值最小的边)
 - For a given cut, there can be > 1 light edge crossing it (light edge > 1可以不唯一)

10 ↓ V- S

9

定理(Theorem)

Let A be a subset of some MST, (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. (A是MST的子集, (S, V - S)是不干预A的一个切割, (u, v)是横跨该切割的轻边,那么, (u, v)对于A是安全的)

Proof:

- Let T be a MST that includes A (假设T是包含A的MST)
 - Edges in A are shaded
- Assume T does not include the edge (u, v) (T不包含边(u, v))

Idea: construct another MST T'

that includes A \cup {(u, v)} (构建另一MST T',它包括A \cup {(u, v)})

定理证明(Theorem - Proof)

- T contains a unique path p between u and v
 (因为T是MST,所以u 和 v存在唯一的连通路径p)
- · (u, v) forms a cycle with edges on p
- ((u, v)与路径p形成回路)
- (u, v) crosses the cut ⇒ path p must cross the cut (S, V - S) at least once: let (x, y) be that edge

(由于(u, v)横跨切割,要形成回路, p中至少存在一条边横跨该切割,设为(x, y))

- Let's remove (x, y) ⇒ breaks T into
 two components. (去據(x, y), 变成两个部分)
- Adding (u, v) reconnects the components (添加(u, v),使之再连接)

T' = T - {(x, y)} ∪ {(u, v)} (构造T')

y y v s

定理证明续Theorem – Proof (cont.)

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

Have to show that T' is a MST:

(证明T'是MST)

- (u, v) is a light edge (因为(u, v)是LE)

 ⇒ w(u, v) ≤ w(x, y)
- w(T') = w(T) w(x, y) + w(u, v) $\leq w(T)$
- Since T is a MST (又因为T是MST)
 w(T') ⇒ T' must be an MST as well
 (两方面综合可得T'是MST)

13

定理证明续Theorem – Proof (cont.)

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

(证明(u, v)对于A是安全的,即是某个MST的部分)

i.e., (u, v) can be a part of a MST

- $A \subseteq T$ and $(x, y) \notin A \Rightarrow A \subseteq T$
- A ∪ {(u, v)} ⊆ T'
- · Since T' is an MST
- \Rightarrow (u, v) is safe for A

讨论(Discussion)

In GENERIC-MST:

- A is a forest containing connected components (A 是森林,包含连通的几个组件,在初始时刻,每个组件只是一个顶点)
 - Initially, each component is a single vertex
- Any safe edge merges two of these components into one (加入安全边将其中的两个组件为一)
 - Each component is a tree (每个部分是一棵树)
- Since an MST has exactly |V| 1 edges after iterating |V| 1 times, we have only one component (MST有|V| 1次安全边的加入,这时候只有一个连通的组件,即MST)

15

Kruskal 算法(The Algorithm of Kruskal)

- Start with each vertex being its own component (从每个顶点开始, 每个顶点即是个组件)
- Repeatedly merge two components into one by choosing the light edge that connects them(通过选择LE,不断的将两个组件连接起来)
- Scan the set of edges in monotonically increasing order by weight (依权值递增顺序检查边的集合)
- Uses a disjoint-set data structure to determine whether an edge connects vertices in different components (利 用不相关集合的数据结构判断边是否连接不同的组件)

16

不相关集合的操作(Operations on Disjoint Data Sets)

- MAKE-SET(u) creates a new set whose only member is u (创建集合,仅含元素u)
- FIND-SET(u) returns a representative element from the set that contains u (包含u, 返回代表元素)
 - May be any of the elements of the set that has a particular property (集合的任何元素具有某个特定的属性)
 - $\underline{\mathcal{E}}_{g,:} S_u = \{r, s, \uparrow, u\}$, the property is that the element be the first one alphabetically (集合 S_u 的特性是按字母顺序的第一个字母) FIND-SET(u) = r FIND-SET(s) = r
 - FIND-SET has to return the same value for a given set (对于给定的集合,返回同样的值)

不相关集合的操作(Operations on Disjoint Data Sets)

- UNION(u, v) unites the dynamic sets that contain u and v, say S_u and S_v
 - £.g.: $S_u = \{r, s, t, u\}, S_v = \{v, x, y\}$ UNION $(u, v) = \{r, s, t, u, v, x, y\}$

合并操作

18

KRUSKAL(V, E, w)

- 1. A ← Ø
- 2. for each vertex $v \in V$
- 3. do MAKE-SET(v)
- 4. sort E into non-decreasing order by weight w (权值递增排
- 5. for each (u, v) taken from the sorted list
- **do if** FIND-SET(**u**) ≠ FIND-SET(**v**) (属于不同的组件) 6.
- 7. then $A \leftarrow A \cup \{(u, v)\}$
- UNION(u, v) 8.
- return A

Running time: O(E lgV) – dependent on the implementation of the disjointset data structure

Example 1. Add (h, g) {g, h}, {a}, {b}, {c}, {d}, {e}, {f}, {i} 2. Add (c, i) $\{g,\ h\},\ \{c,\ i\},\ \{a\},\ \{b\},\ \{d\},\ \{e\},\ \{f\}$ Add (g, f) {g, h, f}, {c, i}, {a}, {b}, {d}, {e} Add (a, b) {g, h, f}, {c, i}, {a, b}, {d}, {e} Add (c, f) {q, h, f, c, i}, {a, b}, {d}, {e} 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} 2: (c, i), (g, f) 9: (d, e) 9. Add (a, h) {g, h, f, c, i, d, a, b}, {e} 4: (a, b), (c, f) 10: (e, f) 10. Ignore (b, c) {g, h, f, c, i, d, a, b}, {e} 6: (i, g) 11: (b, h) 11. Add (d, e) {g, h, f, c, i, d, a, b, e} 7: (c, d), (i, h) 14: (d, f) 12. Ignore (e, f) {g, h, f, c, i, d, a, b, e} 13. Ignore (b, h) $\{g, h, f, c, i, d, a, b, e\}$ $\{a\},\,\{b\},\,\{c\},\,\{d\},\,\{e\},\,\{f\},\,\{g\},\,\{h\},\,\{i\}$ 14. Ignore (d, f) $\{g, h, f, c, i, d, a, b, e\}$

Prim 算法 (The algorithm of Prim)

- The edges in set A always form a single tree (集合A中的边形成一棵树)
- Starts from an arbitrary "root": V_A = {a} (从任意选定的根开始)
- At each step: (每次)
 - Find a light edge crossing cut (VA, V VA) (确定切割(VA, V-VA)的LE)
 - Add this edge to A (加入A)
 - Repeat until the tree spans all vertices (直到树包含所有顶点)
- Greedy strategy (贪婪策略)
 - At each step the edge added contributes the minimum amount possible to the weight of the tree (每次加入的边使树的边的权值和增加 最小)

如何迅速确定LE(How to Find Light Edges Quickly?)

Use a priority queue Q: (利用优先队列)

- · Contains all vertices not vet included in the tree $(V - V_A)$
- (包含所有不在树中的顶点(V V_s))
 - V_A = {a} , Q = {b, c, d, e, f, g, h, i}
- With each vertex we associate a key:
- 每个顶点赋予一个关键值,即树中连接至v的任何边(u, v)的最小权值)

key[v] = minimum weight of any edge (u, v)

connecting v to a vertex in the tree

- Key of v is ∞ if v is not adjacent to any vertices in V_A (如果v与V_A任何的 顶点不相连,则关键值为∞)
- After adding a new node to V_A we update the weights of all the nodes adjacent to it (增加节点后,所有与之相连的节点的关键值要做调整)
- We added node a ⇒ key[b] = 4, key[h] = 8

22

PRIM(V, E, w, r) Q ← Ø for each $u \in V$ 3. do key[u] ← ∞ $\pi[u] \leftarrow \mathsf{NIL}$ 4. 5. $\text{key}[r] \leftarrow 0$ $Q \leftarrow V$ 6. while $Q \neq \emptyset$ $Q = \{a, b, c, d, e, f, g, h, i\}$ 8. do $u \leftarrow EXTRACT-MIN(Q)$ $\mathsf{Extract} ext{-MIN}(\mathsf{Q}) \Rightarrow \mathsf{a}$ 9 for each $v \in Adj[u]$ 10. do if $v \in Q$ and w(u, v) < key[v]11. then $\pi[v] \leftarrow u$ 12. $key[v] \leftarrow w(u, v)$


```
PRIM(V, E, w, r)
 Q ← Ø
 Total time: O(VlgV + ElgV) = O(ElgV)
 \quad \text{for each } u \in V
 O(V) if Q is implemented
3.
 do key[u] ← ∞
 \pi[u] \leftarrow \mathsf{NIL}
4.
5.
 key[r] ←0
6.
 Q \leftarrow V

 Executed |V| times | Min-heap
 while Q ≠ Ø ←
 do u \leftarrow EXTRACT-MIN(Q) \longleftarrow Takes O(lgV) O(VlgV)
9.
 \quad \text{for each } v \in Adj[u] \qquad \longleftarrow \quad \text{Executed O(E) times}
10.
 \textbf{do if } v \in Q \text{ and } w(u,v) < key[v] \longleftarrow \text{ Constant }
 O(ElgV)
11.
 then \pi[v] \leftarrow u
 ─ Takes O(lgV) J
12.
 key[v] \leftarrow w(u, v)
```