Minimum Spanning Trees

Arash Rafiey

September 26, 2017

Minimum spanning trees (MST)

One of the most famous greedy algorithms

- Given undirected graph G = (V, E), connected
- Weight function $w: E \to \mathbb{R}$
- Spanning tree: tree that connects all nodes, hence n = |V| nodes and n-1 edges
- MST $T: w(T) = \sum_{(u,v) \in T} w(u,v)$ minimized

Application?

- Chip design
- Communication infrastructure in networks

Growing a minimum spanning tree

First, generic algorithm. It manages set of edges *A*, maintains invariant:

Prior to each iteration, A is subset of some MST.

Growing a minimum spanning tree

First, generic algorithm. It manages set of edges *A*, maintains invariant:

Prior to each iteration, A is subset of some MST.

At each step, determine edge (u, v) that can be added to A, i.e. **without violating invariant**, i.e., $A \cup \{(u, v)\}$ is also subset of some MST. We then call (u, v) a **safe edge**.

Growing a minimum spanning tree

First, generic algorithm. It manages set of edges *A*, maintains invariant:

Prior to each iteration, A is subset of some MST.

At each step, determine edge (u, v) that can be added to A, i.e. without violating invariant, i.e., $A \cup \{(u, v)\}$ is also subset of some MST. We then call (u, v) a safe edge.

We will describe Kruskal's and Prim's algorithms. They differ in how they specify rules to determine safe edges.

Kruskal's algorithm

Finds a safe edge to add to growing forest by finding minimum-weight edge *e* that connects any two trees (already created).

Kruskal's algorithm

Finds a safe edge to add to growing forest by finding minimum-weight edge *e* that connects any two trees (already created).

Kruskal's algorithm

Finds a safe edge to add to growing forest by finding minimum-weight edge *e* that connects any two trees (already created).

Kruskal's is **greedy** because at each step it adds an edge of least possible weight.

Each set contains the nodes in a tree of the current forest.

Each set contains the nodes in a tree of the current forest.

We will use the following operations:

• Make-Set(u) initializes a new set containing just node u.

Each set contains the nodes in a tree of the current forest.

We will use the following operations:

- Make-Set(u) initializes a new set containing just node u.
- Find-Set(u) returns representative element from set that contains u (so we can check whether two nodes u, v belong to same tree).

Each set contains the nodes in a tree of the current forest.

We will use the following operations:

- Make-Set(u) initializes a new set containing just node u.
- Find-Set(u) returns representative element from set that contains u (so we can check whether two nodes u, v belong to same tree).
- Union(u, v) combines two sets (the one containing u with the one containing v).

Each set contains the nodes in a tree of the current forest.

We will use the following operations:

- Make-Set(u) initializes a new set containing just node u.
- Find-Set(u) returns representative element from set that contains u (so we can check whether two nodes u, v belong to same tree).
- Union(u, v) combines two sets (the one containing u with the one containing v).

Time complexity depends on the actual implementation of Disjoint-set data structure. It can be implemented with running time $O(\log n)$.

MST-Kruskal's Algorithm (G = (V, E), function w on E)

- 1. $A := \emptyset$
- 2. **for** each node $v \in V[G]$
- 3. Make-Set(v)
- 4. sort edges of E into nondecreasing order by weight w
- 5. **for** each edge $(u, v) \in E$, taken in the order
- 6. **if** Find-Set $(u) \neq \text{Find-Set}(v)$
- 7. $A := A \cup \{(u, v)\}$
- 8. Union(u, v)

-in the loop 5–8, for each edge we check whether it belongs to the same component (tree); if not: it's a cheapest edge (= save edge) connecting 2 components (edges are sorted, hence all consecutive edges have a weight at least the weight of the current edge)

Running time

We assume that all <code>Disjoint-Set</code> operations, can be done in $\mathcal{O}(\log |V|)$ time

- initializing A takes $\mathcal{O}(1)$
- sorting edges takes $\mathcal{O}(|E|\log|E|)$; since $|E| \leq |V|^2$, we have $\log |E| = \mathcal{O}(\log |V|)$; hence sorting takes: $\mathcal{O}(|E|\log |V|)$
- the initialization loop performs |V| Make-Set operation; the main **for** loop performs $\mathcal{O}(E)$ Find-Set and Union operations; together it takes $\mathcal{O}((|V|+|E|)\log|V|)$
- since G is connected, $|E| \ge |V| 1$, so Disjoint-Set operations take $\mathcal{O}(|E| \cdot \log |V|)$
- the total running time is $\mathcal{O}(|E| \log |V|)$

• Like Kruskal's, a special case of the generic algorithm.

- Like Kruskal's, a special case of the generic algorithm.
- The set A always forms a single tree (as opposed to a forest in Kruskal's).

- Like Kruskal's, a special case of the generic algorithm.
- The set A always forms a single tree (as opposed to a forest in Kruskal's).
- The tree starts from a single (arbitrary) node r (root) and grows until it spans all of V.

- Like Kruskal's, a special case of the generic algorithm.
- The set A always forms a single tree (as opposed to a forest in Kruskal's).
- The tree starts from a single (arbitrary) node r (root) and grows until it spans all of V.
- At each step, a cheapest edge is added to tree A that connects A to isolated node of $G_A = (V, A)$.

- Like Kruskal's, a special case of the generic algorithm.
- The set A always forms a single tree (as opposed to a forest in Kruskal's).
- The tree starts from a single (arbitrary) node r (root) and grows until it spans all of V.
- At each step, a cheapest edge is added to tree A that connects A to isolated node of $G_A = (V, A)$.
- This adds only edges safe for A, hence on termination, A is an MST.

- Like Kruskal's, a special case of the generic algorithm.
- The set A always forms a single tree (as opposed to a forest in Kruskal's).
- The tree starts from a single (arbitrary) node r (root) and grows until it spans all of V.
- At each step, a cheapest edge is added to tree A that connects A to isolated node of $G_A = (V, A)$.
- This adds only edges safe for A, hence on termination, A is an MST.
- Strategy is greedy, always pick a cheapest possible edge.

Min-priority queue is a data structure that maintains a set of elements S.

Min-priority queue is a data structure that maintains a set of elements S.

Each element $v \in S$ has an associated value key(v) (denotes the priority of v). The lower key the more priority.

Min-priority queue is a data structure that maintains a set of elements S.

Each element $v \in S$ has an associated value key(v) (denotes the priority of v). The lower key the more priority.

Min-priority queue supports addition, deletion and selection of the element with the smallest key.

Min-priority queue is a data structure that maintains a set of elements S.

Each element $v \in S$ has an associated value key(v) (denotes the priority of v). The lower key the more priority.

Min-priority queue supports addition, deletion and selection of the element with the smallest key.

A min-priority queue for a set of n elements can be implemented in such a way that each of the addition, deletion and returning the smallest key element takes $O(\log n)$.

Prim's Algorithm using priority queue

The crucial point is **efficiently selecting new edges**. We store all nodes that are **not** in the tree, in a min-priority queue Q. We have to assign priorities (**keys**) to nodes:

For $v \in V$,

key[v] is

the minimum weight of any edge connecting v to a node in tree A

 $key[v] = \infty$ if there is no such edge.

• $\pi[v]$ is the parent of v in tree.

During the algorithm, the set A from generic algorithm is kept implicitly as

$$A = \{(v, \pi[v]) : v \in V - \{r\} - Q\}$$

When the algorithm terminates, the min-priority queue Q is empty, hence A contains an MST for G:

$$A = \{(v, \pi[v]): v \in V - \{r\}\}_{\text{documents}} \text{ for all } v \in V \text{ fo$$

Prim's Algorithm (G = (V, E), function w, root node $r \in V$)

- 1. **for** each $u \in V$
- 2. $key[u] := \infty$
- 3. $\pi[u] := NIL$
- 4. key[r] := 0
- 5. Q := V
- 6. while $Q \neq \emptyset$
- 7. u := Extract-Min(Q)
- 8. **if** $(u \neq r)$ add $(u, \pi[u])$ into A **else** add r to A.
- 9. **for** each edge *vu*
- 10. **if** $v \in Q$ and w(u, v) < key[v]
- 11. $\pi[v] := u$
- 12. key[v] := w(u, v) /* Decrease-Key */

Lines 1-5

- set the key of each node to ∞ (except root r whose key is set to 0 so that it will be processed first)
- set parent of each node to NIL
- initialize min-priority queue Q (all nodes)

Running time

Depends on how the min-priority queue Q is implemented.

- ullet for initialization, time $\mathcal{O}(|V|)$
- body of the **while** loop is executed |V| times, each Extract-Min takes $\mathcal{O}(\log |V|)$, hence total time for all calls to Extract-Min is $O(|V|\log |V|)$
- for loop in lines 8–11 is executed $\mathcal{O}(E)$ times altogether, since sum of lengths of all adjacency lists is 2|E|
- test for membership in Q on line 10, can be implemented in constant time $\mathcal{O}(1)$ (keeping a membership bit for every node)
- line 11 performs Decrease-Key operation, each takes $\mathcal{O}(\log |V|)$ time, hence the total time spent here is $\mathcal{O}(|E|\log |V|)$
- the total time: $\mathcal{O}(|V| \log |V| + |E| \log |V|) = \mathcal{O}(|E| \log |V|)$

Correctness of Prim's Algorithm

Let G be a connected, weighted graph.

At every iteration of Prim's algorithm, an edge must be found that connects a node in a constructed subtree to a node outside the subgraph and since G is connected the output of Prim's algorithm is a tree say Y.

Let Y_1 be a minimum spanning tree of graph P. If $Y_1 = Y$ then Y is a minimum spanning tree. Otherwise :

Let e be the first edge added during the construction of tree Y that is not in tree Y_1 .

Let V be the set of nodes connected by the edges added before edge e.

One endpoint of edge $e \in V$ and the other is not.

Since tree Y_1 is a spanning tree of graph G, there is a path Q in tree Y_1 joining the two endpoints of e.

As we travel along Q, we must encounter an edge f joining a node in set V to one that is not in set V.

Now, at the iteration when edge e was added to tree Y, edge f could also have been added and it would be added instead of edge e if its weight was less than e, and since edge f was not added, we conclude that

$$w(f) \geq w(e)$$
.

Let tree Y_2 be the graph obtained by removing edge f from and adding edge e to tree Y_1 .

It is easy to show that :

- 1) Tree Y_2 is connected,
- 2) Tree Y_2 has the same number of edges as tree Y_1 ,
- 3) the total weights of the edges in Y_2 is not larger than that of tree Y_1 .

Therefore Y_2 is also a minimum spanning tree of graph G and it contains edge e and all the edges added before it during the construction of set V.

Repeat the steps above and we will eventually obtain a minimum spanning tree of graph G that is identical to tree Y. This shows Y is a minimum spanning tree.

Heap

A heap (data structure) is a **linear array** that stores a nearly complete **tree**.

Only talking about **binary heaps** that store **binary trees**. **nearly complete trees**:

- all levels except possibly the lowest one are filled
- the bottom level is filled from left to right up to some point

Want to store trees like that to facilitate search in the tree.

Suppose that array A stores (or represents) a binary heap Two major attributes:

- length(A) is number of elements in array A
- heap-size(A) is number of elements in heap stored within array A

Although $A[1], \ldots, A[\operatorname{length}(A)]$ can contain **valid numbers**, only elements $A[1], \ldots, A[\operatorname{heap-size}(A)]$ actually store **elements of the heap**, $\operatorname{heap-size}(A) \leq \operatorname{length}(A)$.

Assignment of tree vertices to array elements:

Very easy:

- root is A[1]
- given index i of some node, we have
 - Parent $(i) = \lfloor i/2 \rfloor$
 - Left(i) = 2i
 - RIGHT(i) = 2i + 1

Implementation straightforward:

- $i \rightarrow 2i$ left-shift by one of bit string representing i
- $i \rightarrow 2i + 1$ left-shift by one plus adding a 1 to the last bit
- $i \rightarrow \lfloor i/2 \rfloor$ right-shift by one

This particular vertex numbering isn't the only requirement for the thing to be a proper heap

Two kinds: **min-heaps** and **max-heaps**Both cases, values in nodes satisfy **heap property**

 max-heap with max-heap property: for every node i (other than root)

$$A[PARENT(i)] \ge A[i]$$

meaning: value of node is **at most** value of parent, largest value is stored at root

 min-heap with min-heap property: for every node i (other than root)

$$A[PARENT(i)] \leq A[i]$$

meaning: value of node is **at least** value of parent, smallest value is stored at root

Suppose given values 1,2,4,6,6,7,8,12,14,15,19,21

Note: given fixed set of values, there are many possible proper min-heaps and max-heaps (except for what's at root)

If viewing heap as "ordinary" tree, define **height** of vertex as # of edges on longest simple downward path from vertex to some leaf

The height of a heap is the height of its root.

A heap of n elements is based on a complete binary tree, therefore its height is $\Theta(\log n)$

What are the minimum and maximum numbers of elements in a heap of height h? Prove that an n-element heap has height $\lfloor \log_2 n \rfloor$.

Important basic procedures for max-heaps

- Max-Heapify, runs in time $O(\log n)$ time, a key procedure that maintains the max-heap property (if we change a value in the root of a heap, this procedure will correct the heap, so that it's again a heap)
- **Q** Build-Max-Heap, runs in time O(n), produces a max-heap from unsorted data

Also Max-Heap-Insert, Heap-Extract-Max, Heap-Increase-Key (run in time $O(\log n)$), Heap-Maximum, (run in time O(1)), used when the heap is used to implement a *priority queue*

Maintains the max-heap property

Inputs are an array A and an index i Assumption: sub-trees rooted in Left(i) and Right(i) are proper max-heaps, but A[i] may be smaller than its children

Task of **Max-Heapify** is to let A[i] float down in the max-heap below it so that heap rooted in i becomes proper max-heap

Max-Heapify (A, i)

- 1. $\ell := \text{Left}(i)$
- 2. r := Right(i)
- 3. **if** $\ell \leq \text{heap-size}(A)$ and $A[\ell] > A[i]$
- 4. $largest := \ell$
- 5. **else**
- 6. largest := i
- 7. **if** $r \leq \text{heap-size}(A)$ and A[r] > A[largest]
- 8. largest := r
- 9. **if** largest $\neq i$
- 10. exchange $A[i] \leftrightarrow A[largest]$
- 11. Max-Heapify(A, largest)

Idea:

Lines 1–2 are just for convenience

Lines 3–8 find the largest of elements A[i], $A[\ell]$, and A[r] **Lines 9–11**

- first check if there's anything to be done at all,
- and if yes,
 - move the "misplaced element" one level down,
 - 2 and make a recursive call one level deeper on this element

We know that after the exchange we have the largest of A[i], $A[\ell]$, and A[r] in position i, so among these three, everything is OK. However, further down may still be problems.

Also note that we check $\ell \leq \text{heap-size}(A)$ and $r \leq \text{heap-size}(A)$, so that we don't go checking outside of the heap – the recursion will end if these tests fail

Running time of **Max-Heapify** on node of height h (counted from bottom!) is O(h) and $h = O(\log n)$

Building a Heap

Easy using Max-Heapify

Suppose we have given an unordered array

$$A[1], \ldots, A[n]$$
 with $n = \text{length}(A)$

One can show that the elements

$$A[\lfloor n/2 \rfloor + 1], A[\lfloor n/2 \rfloor + 2], \ldots, A[n]$$

are the *leaves* of a heap..

Thus, it's OK to initially consider them as 1-element heaps, and run **Max-Heapify** "on top" of them, once for each non-leaf element (1-element heaps are always proper heaps!).

Build-Max-Heap(A)

- 1. heap-size(A) := length(A)
- 2. **for** $i := \lfloor \operatorname{length}(A)/2 \rfloor$ **downto** 1
- 3. Max-Heapify(A, i)

Build-Max-Heap Running time

Simple bound: calls to Max-Heapify cost $O(\log n)$, there are O(n) of them, thus $O(n \log n)$.

HeapSort

It is easy to write down the algorithm for Heapsort. Idea as follows:

- Given unsorted array A, build heap on A, using Build-Max-Heap
- 2 Extract largest element (is in A[1]), and move it to the end of array (swap A[1] and A[n])
- Oecrease the size of the heap by 1
- The root might not satisfy the heap property (that's where the element formerly in A[n] now is), hence, using Max-Heapify, correct the heap
- \bullet Extract the 2nd-largest element (again, in A[1]), and so on...

Heapsort(A)

- 1. Build-Max-Heap(A)
- 2. **for** i := length(A) **downto** 2
- 3. exchange $A[1] \leftrightarrow A[i]$
- 4. heap-size(A) := heap-size(A) 1
- 5. Max-Heapify(A, 1)

Heapsort(A)

- 1. Build-Max-Heap(A)
- 2. **for** i := length(A) **downto** 2
- 3. exchange $A[1] \leftrightarrow A[i]$
- 4. heap-size(A) := heap-size(A) 1
- 5. Max-Heapify(A, 1)

Running time: $O(n \log n)$ (Build-Max takes O(n), and then O(n) rounds with $O(\log n)$ each).

Priority queues

They are different: there's no "real" FIFO rule anymore.

A **priority queue** maintains set S of elements, each with a **key** (priority).

Two kinds: **max-priority queues** and **min-priority queues**, usually implemented by **max-heaps** and **min-heaps**.

Max-priority queue

Operations:

- Insert(*S*, *x*) inserts element *x* into set *S*
- ullet Maximum(S) returns element of S with largest key
- Extract-Max(S) removes and returns element of S with largest key
- Increase-Key(S, x, k) increases x's key to new value k, assuming k is at least as large as x's old key

Min-priority queue is used via operations: Insert, Minimum, Extract-Min, and Decrease-Key.

Max-Heap Operations, Return Max

- using max-heaps, we know that the largest element is in A[1]: we have O(1) access to largest element
- removing/inserting elements and increasing keys means that we (basically) can call **Max-Heapify** or a similar procedure (fixing the heap from bottom up) at the right place (relatively efficient operation $\mathcal{O}(\log n)$)

Min-priority queues analogous.

Max-Heap Operations, Return Max

- using max-heaps, we know that the largest element is in A[1]: we have O(1) access to largest element
- removing/inserting elements and increasing keys means that we (basically) can call **Max-Heapify** or a similar procedure (fixing the heap from bottom up) at the right place (relatively efficient operation $\mathcal{O}(\log n)$)

Min-priority queues analogous.

Implementation

Heap-Maximum(A)

1. **return** *A*[1]

implements Maximum operation in O(1) time.

Max-Heap Operations, Remove

How to we **remove** the largest element from the queue/heap so that we will still have a proper max-heap?

Heap-Extract-Max(A)

- 1. **if** heap-size(A) < 1 **error** "heap underflow"
- 2. $\max := A[1]$
- 3. A[1] := A[heap-size(A)]
- 4. heap-size(A) := heap-size(A) 1
- 5. Max-Heapify(A, 1)
- 6. return max

Running time is $O(\log n)$

Max-Heap Operations, Increase key

Suppose that the element which key is to be increased is identified by index i

We first update the key A[i]

Clearly, this can destroy the max-heap property, thus we need to find a new place for this element

The idea is to move the updated element as far up toward the root as necessary

Max-Heap Operations, Increase key

Heap-Increase-Key(A, i, key)

- 1. **if** key < A[i]
- 2. error "new key is smaller than current key"
- 3. A[i] := key
- 4. while i > 1 and A[Parent(i)] < A[i]
- 5. exchange $A[i] \leftrightarrow A[\mathsf{Parent}(i)]$
- 6. i := Parent(i)

Running time is $O(\log n)$ (height of tree)

Max-Heap Operations, Insert

Inserting is now easy:

- add a new element to the end of heap
- set its key to desired value

Heap-Insert(A, key)

- 1. heap-size(A) := heap-size(A) + 1
- 2. $A[\text{heap-size}(A)] := -\infty$
- 3. **Heap-Increase-Key**(A, heap-size(A), key)

Max-Heap Operations, Insert

Inserting is now easy:

- add a new element to the end of heap
- set its key to desired value

Heap-Insert(A, key)

- 1. heap-size(A) := heap-size(A) + 1
- 2. $A[\text{heap-size}(A)] := -\infty$
- 3. **Heap-Increase-Key**(A, heap-size(A), key)

Running time is $O(\log n)$

Max-Heap Operations, Insert

Inserting is now easy:

- add a new element to the end of heap
- set its key to desired value

Heap-Insert(A, key)

- 1. heap-size(A) := heap-size(A) + 1
- 2. $A[\text{heap-size}(A)] := -\infty$
- 3. **Heap-Increase-Key**(A, heap-size(A), key)

Running time is $O(\log n)$

Conclusion: all considered operations can be implemented to run in time $O(\log n)$, **Maximum()** even in O(1)

The lower bound for sorting an arbitrary array of values of size n is $\theta(n \log n)$.

WHY?