Minimum Spanning Trees

謝仁偉 教授 jenwei@mail.ntust.edu.tw 國立台灣科技大學 資訊工程系 2017 Spring

Jen-Wei Hsieh, CSIE, NTUST

Jen-Wei Hsieh, CSIE, NTUST

Outline

- Overview
- Growing a Minimum Spanning Tree
- The Algorithms of Kruskal and Prim

TARWAN TECH 2

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: can reach every house from all other houses, and
 - 2. total repair cost is minimum.

Model as a Graph

- Undirected graph G = (V, E).
- Weight w(u, v) on each edge $(u, v) \in E$.
- Find $T \subseteq E$ such that
 - T connects all vertices (T is a spanning tree), and
 - $-w(T) = \sum_{(u,v) \in T} w(u,v)$ is minimized.
- A spanning tree whose weight is minimum over all spanning trees is called a minimum spanning tree, or MST.

Example of MST

- In this example, there is more than one MST.
- We can replace edge (e, f) in the MST by (c, e) to get a different spanning tree with the same weight.

Jen-Wei Hsieh, CSIE, NTUST

Overview

• Growing a Minimum Spanning Tree

Outline

• The Algorithms of Kruskal and Prim

Jen-Wei Hsieh, CSIE, NTUST

Some Properties of an MST

- It has | V − 1 edges.
- It has no cycles.
- It might not be unique.

Building up the Solution

- We will build a set A of edges.
- Initially, A has no edges.
- As we add edges to A, maintain a loop invariant:
 - Loop invariant: A is a subset of some MST.
- Add only edges that maintain the invariant. If A is a subset of some MST, an edge (u, v) is safe for A if and only if A ∪ {(u, v)} is also a subset of some MST. So we will add only safe edges.