

Data Structures & Algorithms for Problem Solving (CS1.304)

Lecture # 16: MST

Avinash Sharma

Center for Visual Information Technology (CVIT),
IIIT Hyderabad

- We will now consider another famous problem in graphs.
- Imagine providing connectivity to a set of cities.
- Each highway connects two cities
- In reality, each highway requires a certain cost to be built.

- So, there is a trade-off here.
- How to provide connectivity while minimizing the total cost of building the highways.
- The weights on the edges indicate the cost of building that highway.
- The total cost of connectivity = sum of all the built up highway.
- Minimize this cost.

- Formalize the problem as follows.
- Let G = (V, E, W) be a weighted graph.
- Find a subgraph G' of G that is connected and has the smallest cost
 - Cost is defined as the sum of the edge weights of edges in G'.

Observation I: If G' has a cycle and is connected, then there exists a
 G", which is also a subgraph of G and is connected so that

```
cost(G'') < cost(G')
```

To get G", simply break at least one cycle of G'.

- Hence, the optimal G' shall have no cycles and is connected.
 - Suggests that G' is a tree.

- Two keywords : spanning and tree.
- Some notation: A subgraph G' of G is called a spanning subgraph if V(G') = V(G).
- A spanning subgraph G' of G that is also a tree is called as a spanning tree of G.

- Consider the problem: Find a spanning tree of G that has the least cost.
- Such a spanning tree is also called as a minimum cost spanning tree
 of G. Often one refers to this as the minimum spanning tree, or MST
 for short.

MST

- Let us now think of devising an algorithm to construct an MST of a given weighted graph G.
- There are several approaches, but let us consider a bottom-up approach.
- Let us start with a graph (tree) that has no edges and add edges successively.
- Every new edge we add should not create a cycle.
- Further, the total cost of the final tree should be the least possible.

MST

- Suggests that we should prefer edges of smaller weight.
 - But should not add edges that create cycles.
- Indeed, that is intuitive and turns out that is correct too.
 - we will skip the proof of this.

MST Algorithm


```
Algorithm MST(G)
begin
 sort the edges of G in increasing order of weight as e<sub>1</sub>, e<sub>2</sub>, ..., e<sub>m</sub>
 k = 1; V(T) = V(G); E(T) = \Phi
 while |E(T)| < n-1 do
 if E(T) U e<sub>k</sub> does not have a cycle then
 E(T) = E(T) \cup e_k
 end-if
 k = k + 1;
 end-while
End.
```

MST Practice Problem

MST

- List of edges by weight
 - bc, ab, ac, cg, cd, de, bf, af, ad, ef, dg

MST Algorithm Analysis

- The algorithm we devised is called the Kruskal's algorithm.
- Belongs to a class of algorithms called greedy algorithms.
- How do we analyze our algorithm?
 - Need to know how to implement the cycle checker.

MST Algorithm Analysis

- How quickly can we find if a given graph has a cycle?
 - O(m+n) is possible using DFS.
- Notice that if the graph is a forest, then m = O(n).
- So, can be done in O(n) time.
- Also, need to try all m edges in the worst case.
- So the time required in this case is O(mn).

MST Algorithm Analysis

- Too high in general.
- But, advanced data structures exist to bring the time down very close to O(m+n).
 - Cannot be covered in this class.
 - We will show an approach that takes us almost there.

Advanced Data Structures

- An abstract problem:
- Given n elements, grouped into a collection of disjoint sets S_1 , S_2 , ..., S_k , design a data structure to:
 - Find the set to which an element belongs
 - Combine two sets
- The abstract problem finds applications in several settings:
 - Spanning tree algorithm of Kruskal
 - Graph connected components
 - Least common ancestors

_ ...

Notations for Disjoint Sets

- Imagine a collection $S = \{S_1, S_2, ..., S_k\}$ of sets.
- Each set has a representative element
 - Some member of the set, typically.
 - Depending on application, can be
 - The smallest numbered element
 - A number ...
- Typical operations
 - MakeSet(x) Creates new set whose only member is x. The representative is x
 - **Union(x, y)** Unites set S_x containing x and set S_y containing y into a new set S and removes S_x and S_y from the collection.
 - FindSet(x) Returns representative of the set holding x

Some Notations

- Two parameters
 - n: The number of MakeSet operations.
 - m: The total number of MakeSet, Union, and Find operations.
- Some observations
 - Each Union operation reduces the number of sets by 1.
 - When starting with n elements, at most n-1 Union operations.
 - Also, m >= n.
- Assume that the n MakeSet operations are the first n operations.

How to Implement the Operations?

- Option 1 : Use linked lists.
- For every set, there is a linked list.
- The representative of a set is the head of the list.
- Every element also stores a pointer to the representative.
- There is a tail pointer indicating where to append.

Operations

- MakeSet(x): Create a new linked list.
- FindSet(x): Can be answered via the direct pointer
- Union(x, y): Can append the list of x to the list of y.
- But have to update the pointer for each element in the list of x.

Adjacency List Example

Application to Connected Components

- Problem: Given an undirected graph G = (V, E), partition V into disjoint sets $V_1, V_2, ..., V_k$, so that two vertices U and U are in the same partition if and only if there is a path between U and U.
- Several ways to solve this problem
 - This may not be the best way!
- Example follows.

• Algorithm:

- For each vertex v
 - •MakeSet(v)
- For each edge vw
 - Union(v,w)

Operations

- How difficult is it to append the lists?
- Claim: There exists a sequence of m operations on n objects so that the total time required for the entire sequence of operations is $O(n^2)$.
- After the first n MakeSet operations, call Union(x1,x2), Union(x2, x3), Union(x3, x4), ..., Union(x_{n-1} , x_n).
- The kth union call takes time proportional to k.
- Total time is therefore O(n²).
- The average time per operation is also O(n).

Application to Kruskal's Algorithm

- An average time of O(n) is not helpful for Kruskal's algorithm.
- We have several Union calls and several FindSet calls.

Better Solution

- Most of the time spent is in the Union operation.
- Can we modify the operation slightly?
- Intuitively, it is easier to append a smaller list to a larger list.
 - Requires fewer updates.
 - Will the overall time decrease?
- We will show that indeed it does.

The Weighted Union Heuristic

- Maintain the length of each list. Corresponds to the size of the set.
- To perform Union(x, y):
 - Append the list of x to the list of y if len(x) < len(y)
 - Append the list of y to the list of x otherwise.
- A single Union operation can still take lot of time.
 - Union of two large lists, say of size n/10 each.
- But, a sequence of operations may be not so expensive.
 - Hopefully.

Analysis

- How many times can an element change its representative?
- Consider any element x.
- If in an Union operation, the representative of x changes, then x is in the smaller list.
 - Why?
- The first time this happens, the resulting list has at least 2 elements.
- Next time, the resulting list has at least 4 elements.

Analysis

- In general, if the representative of x changes k times, then the resulting list has size at least 2^k.
- The largest set can have a size of n.
- Therefore, the representative of x cannot change more than log n times, over all the Union operations.
- This applies to every element.
- Therefore, over all Union operations, the total time spent is O(n log n).

Analysis

- Now, consider a sequence of m operations.
- MakeSet and Find are O(1) time operations.
- Therefore, the total time is O(m + nlog n).
- The average time per operation is O(log n).

Application to Kruskal's Algorithm

How does the above apply?

Application to Kruskal's Algorithm

- Do n MakeSet operations indicating that each vertex is in its own tree/set.
- To check if e = uv creates a cycle, check if FindSet(u) = FindSet(v).
- If not, add e to the current tree. Perform Union(u, v) to merge the trees of u and v.
- There are at most m FindSet operations.
- Overall time is therefore bound by O(m+nlog n).

- The previous approach has to check for cycles every iteration.
- Another approach that has a smaller runtime even with basic data structures.
- Largely simplifies the solution.

- The current approach is characterized by having a single tree T at any time.
- In each iteration, T is extended by adding one vertex v not in T and one edge from v to some vertex in T.
- Starting from a tree of one node, this process is repeated n-1 times.

- Two questions:
 - How to pick the new vertex v?
 - How to pick the edge to be added from v to some other vertex in T?

The answers are provided by the following claims.

 Claim 1: Let G = (V, E, W) be a weighted undirected graph. Let v be any vertex in G. Let vw be the edge of smallest weight amongst all edges with one endpoint as v. Then vw is always contained in any MST of G.

- Claim 1 can be shown in the following way.
- For each vertex v in G, there must be at least one edge in any MST.
- Considering the edge of the smallest weight is useful as it can decrease the cost of the spanning tree.

Generalizing Claim 1

- Let T be a subtree of some MST of an undirected weighted graph G.
- Consider edges uv in G such that u is in T and v is not in T.
- Of all such edges, let e = xy be the edge with the smallest weight.
- Then T U {e} is also a subtree of some MST of G.

Generalizing Claim 1

- Claim 2 allows us to expand a given sub-MST T.
- We can use Claim 2 to expand the current tree T.
- How to Start ?

- Let v be any vertex in the graph G. Pick v as the starting vertex to be added to T.
- T now contains one vertex and no edges.
- T is a subtree of some MST of G.
- Now, apply Claim 2 and extend T.

```
Algorithm MST(G, v)

Begin

Add v to T;

While T has less than n – 1 edges do

w = vertex s.t. vw has the smallest weight

amongst edges with one endpoint in T and

another not in T.

Add vw to T.

End

End
```

- How to find w in the algorithm?
- Need to maintain the weight of edges that satisfy the criteria.
- A better approach:
 - Associate a key to every vertex
 - key[v] is the smallest weight of edges with v as one endpoint and another in the current tree T.
 - key[v] changes only when some vertex is added to T.
 - Vertex with the smallest key[v] is the one to be added to T.

- Suggests that key[v] need to be updated only when a new vertex is added to T.
- Further, not all key[v] may change in every iteration.
 - Only the neighbors of the vertex added to T.
 - Similar to Dijkstra's algorithm.

- Therefore, can maintain a heap of vertices with their key[] values.
- Initially, key[v] = infinity for every vertex except the start vertex for which key value can be 0.
- Perform DeleteMin on the heap. Let v be the result.
- Update the key[] value for neighbors w of v as:
 - key[w] = min{key[w], W(vw)}

Algorithm using a Heap

```
Algorithm MST(G, u)
begin
 for each vertex v do key[v] = infty.
 key[u] = 0;
 Add all vertices to a heap H.
 While T has less than n-1 edges do
 v = deleteMin();
 Add v to T via uv s.t. u is in T
 For each neighbor w of v do
 if W(vw) > key[w] then DecreaseKey(w)
 end
 end
end
```

Algorithm using a Heap

- The algorithm is called as Prim's algorithm.
- Runtime easy to analyze;
 - Each vertex deleted once from the heap. Each DeleteMin() takes
 O(log n) time. So, this accounts for a time of O(nlog n).
 - Each edge may result in one call to DecreaseKey(). Over medges, this accounts for a time of O(mlog n).
 - Total time = $O((n+m)\log n)$.

Thank You