Unit 8 Minimum Spanning Trees

T.H. Cormen et al., "Introduction to Algorithms", 3rd ed., Chapter 23

R. Sedgewick, "Algorithms in C++", Chapter 30.

中大資工何錦文

Minmum Spanning Trees

1

Weighted Graphs

- ► Many graph problems are considered on weighted graphs.
- ► Here, we assume that all of the weights are on edges and are positive.

中大資工 何錦文

Minmum Spanning Trees

Minimum Spanning Trees (MST)

- Find the lowest-cost way to connect all of the points (the cost is the sum of weights of the selected edges).
- **►** The solution must be a tree. (Why?)
- A spanning tree: a subgraph that is a tree and connect all of the points.
- A graph may contains exponential number of spanning trees.

(e.g. # spanning trees of a complete graph = n^{n-2} .)

中大資工 何錦文

Minmum Spanning Trees

3

A High-Level Greedy Algorithm for MST


```
A = Ø;
while(T=(V,A) is not a spanning tree of G) {
  select a safe edge for A;
}
```

- The algorithm grows a MST one edge at a time and maintains that *A* is always a subset of some MST.
- An edge is <u>safe</u> if it can be safely added to without destroying the invariant.
- ightharpoonup How to check that T is a spanning tree of G?
- ► How to select a "safe edge" edge?

中大資工 何錦文

Minmum Spanning Trees

Δ

Kruskal's Algorithm (pseudo code 1)

A= ∅;
for(each edge in order by nondecreasing weight)
 if(adding the edge to A doesn't create a cycle){
 add it to A;

if(|A| == n-1) break;

► How to check that adding an edge does not create a cycle?

中大資工 何錦文

Minmum Spanning Trees

Kruskal's Algorithm (pseudo code 2) $A = \emptyset$; initial(n); // for each node x construct a set {x} for(each edge xy in order by nondecreasing weight) if (! find(x, y)) { union(x, y); add xy to A; if(|A| == n-1) break; } find(x, y) = true iff. x and y are in the same set union(x, y): unite the two sets that contain x and y, respectively.

Minmum Spanning Trees

中大資工 何錦文

Prim's Algorithm (pseudo code 1)

ALGORITHM Prim(G)

// Input: A weighted connected graph G=(V,E)

// Output: A MST T=(V, A)

 $V_T \leftarrow \{v_0\}$ // Any vertex will do;

 $A \leftarrow \emptyset$;

for $i \leftarrow 1$ to |V|-1 do

find an edge $xy \in \Delta(V_T, V-V_T)$ s.t. its weight is minimized among all edges in $\Delta(V_T, V-V_T)$;

 $V_T \leftarrow V_T \cup \{y\}; A \leftarrow A \cup \{xy\};$

中大資工 何錦文

Minmum Spanning Trees

11

Prim's Algorithm (例 1/8)

中大資工 何錦文

Minmum Spanning Trees


```
Prim's Algorithm (pseudo code 2)

Built a priority queue Q for V with \text{key}[u] = \infty \ \forall \ u \in V; \text{key}[v_0] = 0; \pi[v_0] = \text{Nil}; // Any vertex will do While (Q \neq \emptyset) {
u = \text{Extract-Min}(Q); for (\text{each } v \in \text{Adj}(u)) if (v \in Q \&\& w(u, v) < \text{key}[v]) } {
\pi[v] = u; \text{key}[v] = w(u, v); \text{Change-Priority}(Q, v, \text{key}[v]); }
}
```

Minimum Spanning Tree (分析)

- ightharpoonup Let n = |V(G)|, m = |E(G)|.
- Execution time of Kruskal's algorithm: (use unionfind operations, or disjoint-set unions)

 $O(m \log m) = O(m \log n)$

- Running time of Prim's algorithm:
 - * adjacency lists + (binary or ordinary) heap:

 $O((m+n)\log n) = O(m\log n)$

- * adjacency matrix + unsorted list: $O(n^2)$
- * adjacency lists + Fibonacci heap:

 $O(n \log n + m)$

中大資工 何錦文

Minmum Spanning Trees

21

附錄

Union-Find Operations, or Disjoint-Set Unions

(Based on Chapter 30 of R. Sedgewick, "Algorithms in C++", 1992.)

中大資工 何錦文

Minmum Spanning Trees

Dynamic Connectivity Testing

► Initially, a graph with empty edge set is given & edges are added one by one, intermixed with queries about whether two given vertices are in the same c.c. of the current graph.

2

Disjoint-Set Operations

- $rac{}{} S_1, S_2, \dots, S_k$ are disjoint sets.
- Each set is identified by a *representative*, which is some member of the set (sometimes, it doesn't matter which member is used).
- **►** Possible operations:
 - * union(x, y): unite the two sets containing x and y, and "destroy" the two sets.
 - find(x, y): are x and y in the same set?

Complexity (Union-Find)

- ightharpoonup If O(m) operations are executed, then:
 - \clubsuit Execution time: $O(m \alpha(m)) (n = |V|, m = |E|)$
 - * where $\alpha(m) < 4$ if $m < 2^{2^{16}} = 2^{65536}$
 - \Rightarrow Space : O(n)
- ► In some situations, e.g. processing huge graphs, this is an **advantage** over DFS or BFS for finding connected components.

中大資工 何錦文

Minmum Spanning Trees

