Minimum Spanning Trees

Birgit Vogtenhuber


Outline

- Introduction and Definitions
- A general idea for algorithms
- A characterization of "good" edges
- Prim's algorithm
- Kruskal's algorithm

Trees in (un)weighted Graphs

- Given an unweighted connected graph G=(V,E), we can compute a tree T with all shortest paths from a root s to the other vertices using breadth first search.
 - \Rightarrow This does not work if G is a weighted graph.
- Given an unweighted connected graph G=(V,E) with n vertices, every subtree with n vertices has the **same** total edge length n-1.
 - \Rightarrow This is not true if G is a weighted graph.

This topic: Trees in weighted graphs with minimum total edge length (edge weight / edge cost).


Basic task:

Create connections between n locations with minimal cost.

Definition:

A Euclidean minimum spanning tree of a set S of points is a tree that connects all points and minimizes the total edge length among all trees on S.

Example:


Basic task:


Create connections between n locations with minimal cost.

Definition:

A Euclidean minimum spanning tree of a set S of points is a tree that connects all points and minimizes the total edge length among all trees on S.

Example:

spanning tree


Basic task:

Create connections between n locations with minimal cost.

Definition:


A Euclidean minimum spanning tree of a set S of points is a tree that connects all points and minimizes the total edge length among all trees on S.

Example:

minimum spanning tree

Observation:

every Euclidean minimum spanning tree is crossing-free


Basic task:

Create connections between n locations with minimal cost.

Definition:

A Euclidean minimum spanning tree of a set S of points is a tree that connects all points and minimizes the total edge length among all trees on S.

Example applications:

bicycle path network, electrical circuits, telephone network.

Possible problem:

Direct connection from A to B not always possible or not proportional to the distance (example: mountain road).

⇒ Consider weighted graphs instead.

Basic task:

Create connections between n locations with minimal cost.

Definition:

A minimum spanning tree of a weighted graph G = (V, E, w) is a tree T = (V, E') with $E' \subseteq E$ and with minimal total edge length among all spanning trees in G:

$$w(T) = \sum_{e \in E'} w(e)$$

is minimized over all trees in G with vertex set V.

Basic task:


Create connections between n locations with minimal cost.

Definition:

A minimum spanning tree of a weighted graph G = (V, E, w) is a tree T = (V, E') with $E' \subseteq E$ and with minimal total edge length among all spanning trees in G:

Example:

weighted graph G


Basic task:


Create connections between n locations with minimal cost.

Definition:

A minimum spanning tree of a weighted graph G = (V, E, w) is a tree T = (V, E') with $E' \subseteq E$ and with minimal total edge length among all spanning trees in G:

Example:

 $\begin{array}{c} \text{minimum} \\ \text{spanning tree of } G \end{array}$


Basic task:

Create connections between n locations with minimal cost.

Definition:

A minimum spanning tree of a weighted graph G = (V, E, w) is a tree T = (V, E') with $E' \subseteq E$ and with minimal total edge length among all spanning trees in G:

$$w(T) = \sum_{e \in E'} w(e)$$

is minimized over all trees in G with vertex set V.

Connections between n locations with minimal total cost:

Consider the complete weighted graph whose vertices are the locations.

How Many Different Trees?

Questions:

- How many different spanning trees for a graph G?
- How many different plane spanning trees for n points?

Answers:

- Complete graph K_n : n^{n-2} different spanning trees (!!)
- Plane graphs on n vertices: $O(5.2852^n)$ spanning trees
- Number of different plane spanning trees on n points: depends on point set; bounds: $\Omega(6.75^n)$, $O(229.33^n)$
- Point sets known with $\Omega(12.52^n)$ plane spanning trees
- → Trying them all is infeasible.

Iterative Algorithm Idea

Idea:


Build a minimum spanning tree (MST) for a graph G = (V, E, w) by iteratively inserting edges:

```
\begin{array}{l} E'=0\\ \underline{\text{while}}\;|E'|< n-1\;\underline{\text{do}}\\ \text{select an edge}\;e\in E\setminus E'\;\text{which is 'good'}\;\text{for}\;E'\\ E'=E'\cup e\\ \underline{\text{od}}\\ \text{write}\;E' \end{array}
```

Edge $e \in E \setminus E'$ is **'good'** for E' if $E' \cup e$ is a subset of an MST of G (there can be more than one MST of G).

Cuts in Graphs


A **cut** of a graph G = (V, E) is a partition of V into V_1, V_2 .


An edge e is called **external** for the cut (V_1, V_2) if it has one endpoint in V_1 and one in V_2 ; otherwise e is called **internal**.

Characterization of Good Edges

Theorem: Let E' be a subset of edges of an MST of G = (V, E, w). Let (V_1, V_2) be a cut of G for which all edges of E' are internal. Then the external edge of the cut with **minimum weight** is a good edge for E'.


Example:

w = Eucl. distance

set E': green

external edges: black

good edge for E': e

Characterization of Good Edges


Proof:

Assume there is an MST T with E' and without e.

 $\Rightarrow e$ closes a cycle C in T.

The cycle C contains at least one edge f of the tree T that

is external for the cut.


By definition of e, the weight $w(f) \ge w(e)$.

 $\Rightarrow T \setminus \{f\} \cup \{e\}$ is an MST of G.

If w(f) > w(e) then T is not an MST of G.

Characterization of Good Edges

Theorem: Let E' be a subset of edges of an MST of G = (V, E, w). Let (V_1, V_2) be a cut of G for which all edges of E' are internal. Then the external edge of the cut with **minimum weight** is a good edge for E'.


Next:

Two different greedy algorithms that use this theorem to efficiently compute an MST

Difference:

Choice of the cuts

- Start with an arbitrary vertex s of G and iteratively 'grow' an MST T from s.
- Iterative step:
 - Choose the 'cheapest' edge with exactly one node in T.
- Cut: $V_1 =$ vertices of T, $V_2 =$ vertices not yet in T.
- For each vertex $v \notin T$ we maintain:
 - Priority p(v): weight of the shortest edge from v to a vertex in T (initially: ∞).
 - Nearest n(v): vertex in T realizing p(v): w(v, n(v)) is min. among neighbors of v in T (initially no vertex).
- A queue Q contains all vertices not yet in T, organized by priorities (e.g., in a min-heap; initially all vertices).

```
PRIM-MST (G,s)
for all v \in V do p(v) = \infty od
p(s) = 0, \ n(s) = \text{nil}
Q = V // build up Q
while Q \neq 0 do
  u = MIN(Q)
 u
  remove u from Q // reorganize Q
 MST is
  write u, n(u)
 finished
  for all v \in A(u) do // A: adj. list of G
 here
 if v \in Q and p(v) > w(u, v) then
 p(v) = w(u, v) // reorganize Q
 n(v) = u
```

Run-time-analysis:

```
n ... number of vertices of G m ... number of edges of G d(v) ... Degree of vertex v in G
```

- Initialization, construction of the heap $Q: \Theta(n)$
- n times removing the minimum from Q: $O(n \log n)$
- report MST edges: $\Theta(n)$
- Update priorities for all neighbors of v: $O(d(v) \cdot \log n)$
- ⇒ Alltogether:

$$O(n + n \log n + \sum_{v \in V} d(v) \log n) = O(m \log n)$$

Memory requirements: $\Theta(m+n) = \Theta(m)$

Graph + queue + priorities + nearests + constant additional

Remarks:

- MST always begins at the start vertex s and grows from there as a connected tree.
- Shrinking p(v) causes v to move up in the heap. $\Rightarrow O(\log n)$ time.
- Test for $v \in Q$ in O(1) time when bit vector is used to store which vertices are already in T.
- Runtime can be changed to $O(n^2)$. This is useful for dense graphs (see notes on Dijkstra's algorithm in the next chapter).

- Start with empty edge set E'.
- Sort edge set E of G = (V, E, w) in increasing order of their weights (edges will be considered in this order): $e_1, e_2, ... e_m$ with $w(e_1) < w(e_2) < ... < w(e_m)$.

• Iterative step:

- E' forms a forest F (= set of disjoint subtrees, acyclic) in G and in the MST to be constructed.
- Edge e that is added to E' is the shortest edge in $E \setminus E'$ that does not form a cycle with edges from E'.

Use a **UNION-FIND** data structure on V for the components (subtrees) $M_1, M_2, ...M_t$ of F:

- Label the vertex set of G as $v_1, v_2, ... v_n$ (arbitrary)
- Initially there are n disjoint sets $M_1, M_2, ... M_n$ (each with one vertex)
- FIND(v): returns index i if vertex v is in M_i
- UNION(i,j): join sets M_i and M_j : $M_i = M_i \cup M_j$ (index of resulting set: minimum of i and j)
- End of the algorithm: one component M_1 with all vertices of G.

There are many different **UNION-FIND** data structures, with different runtime- and memory requirements.

Here we use one with the following properties:

- Creating a 1-element set needs $\Theta(1)$ time.
- f FIND and u UNION operations need $O(f + u \log u)$ time in total.
- The total memory requirement of the data structure is linear in the number of initial 1-element sets.

```
KRUSKAL-MST(G)
sort edges by weight: \{e_1, e_2, \dots e_m\}
for i=1 to n do M_i=\{v_i\} od
for k=1 to m do
  (u,v)=e_k
  i = \mathsf{FIND}(u)
  j = \mathsf{FIND}(v)
  if i \neq j then
 write e_k
 \mathsf{UNION}(i,j)
od
```

Runtime analysis:

- Sorting of the edges: $O(m \log m)$
- Initialize UNION-FIND data structure for vertices: $\Theta(n)$
- In total 2m FIND operations and n-1 UNION operations: $O(m+n\log n)$
- Extract edges + write MST edges: $\Theta(m)$
- \Rightarrow Altogether $O(m \log m)$ time.
- \Rightarrow Sorting of the edges dominates the runtime.

Memory requirements:

$$\Theta(n+m) = \Theta(m)$$
 in total.

Concluding Remarks

- Both algorithms also work if edge weights can be negative.
- If the calculation of the MST for a point set in a plane with Euclidean distance function is to be carried out (geometric version), this is possible in $O(n \log n)$ time. The main observation is that the MST is a subgraph of the Delaunay triangulation of the point set, which can be computed in $O(n \log n)$ time.
- For both algorithms, animated versions are available (see course webpage).

Thank you for your attention.