23.2 Minimum Spanning Trees

Kruskal's algorithm:

Kruskal's algorithm solves the Minimum Spanning Tree problem in $O(|E|\log|V|)$ time. It employs the disjoint-set data structure that is similarly used for finding connected components in an undirected graph.

Kruskal's algorithm proceeds iteratively. Within each iteration, it chooses a light edge, so it is a greedy algorithm.

The second algorithm for the MST problem is Prim's algorithm, which also adopts the greedy policy.

23.2 Prim's Algorithm for MST

Prim's Algorithm is a special case of the generic MST algorithm. In this case, the edges in A always form a single subtree. In contrast, the edges in A in the Kruskal's algorithm always form a forest.

- \blacktriangleright We start with $A=\emptyset$, and a vertex set $U=\{r\}$, where r is any vertex in V.
- \blacktriangleright Add a light edge from $U \times (V \setminus U) \cap E$ to A,
- \triangleright This procedure continues until the edges in A form a minimum spanning tree.

Here, the edge added to *A* at each step is:

An edge a of least weight with exactly one of its endpoints being in U.

At the same step, we add the other endpoint of a to U. a is light for the cut $(U, V \setminus U)$.

Therefore, Prim's algorithm is correct. (By the Theorem in Lecture 24.)

23.2 Prim's Algorithm (continued)

```
Prim(G, w, r)
 for each v \in G.V do
 v.key \leftarrow \infty;
 v.\pi \leftarrow NIL;
 r.key \leftarrow 0;
 5 Q \leftarrow V; /* Priority Queue (Q is a MIN-HEAP) */
 while Q \neq \emptyset do
 6
 u \leftarrow Extract Min(Q) /* Now u is added to U */
 for each v \in G. Adj[u] do
 8
 9
 if v \in Q and w(u, v) < v. key then
 10
 v.\pi \leftarrow u;
 v.key \leftarrow w(u,v); /* with Decrease_Key operation */
 11
```

23.2 Prim's Algorithm (continued)

The vertex set U and the edge set A are empty initially. All vertices reside in a min-priority queue Q. Throughout the algorithm, we have $U = V \setminus Q$, that is, U is the set of vertices not in the queue Q. During the algorithm, A is implicitly kept as: $A = \{(v, v, \pi) : v \in V \setminus Q \setminus \{r\}$.

The algorithm maintains the following invariant:

For each vertex v in the queue:

- (1) If there are edges from v to nodes in U, (v, v, π) is a least weight edge from v to a node $u \in U$, and v. key is the weight of the edge w(u, v).
- \blacktriangleright (2) If there is no edge from v to U, $v.\pi = NIL$ and $v.key = \infty$.

At the end, the edges in set $A = \{(v, v, \pi) \mid v \in V \setminus \{r\} \text{ form an MST.}$

23.2 Prim's Algorithm (continued)

The performance of Prim's algorithm depends on how we implement the priority queue Q. If we use the MIN-HEAP as the priority queue, its time complexity is analysed as follows.

- ightharpoonup Steps 1-5 take O(|V|) time in total.
- Step 7 takes $O(\log |V|)$ time. Perform it once for each vertex, it takes $O(|V|\log |V|)$ time in total on Extract_Min procedures.
- The for loop in lines 8-11 executes O(|E|) times altogether, since the sum of the lengths of all adjacency lists is 2|E|. Step 11 takes $O(\log |V|)$ time, and the other Steps inside this loop can be done in constant time.
- The total running time of the algorithm thus is $O(|V|) + O(|V| \log |V|) + O(|E| \log |V|) = O(|V| \log |V| + |E| \log |V|) = O(|E| \log |V|).$

Other algorithms for MSTs

Top-down algorithm

- 1 Let e_1, e_2, \ldots, e_E be the edge sequence sorted in decreasing order of their weights;
- 2 $T \leftarrow G$;
- 3 for $i \leftarrow 1$ to |E| do
- 4 if the removal of edge e_i from T doesn't disconnect it **then**
- 5 Delete e_i from T;

BFS or DFS can be used to check the connectivity in each step of this algorithm.

For a more efficient way to check the connectivity, see the following paper (optional):

S. Even and Y. Shiloach, An On-Line Edge-Deletion Problem, *Journal of the Association for Computing Machinery*, Vol. 28., pp. 1-4, 1981.

Other algorithms for MSTs

Guan's algorithm

- 1 $T \leftarrow G$;
- 2 **while** *T* is not a tree **do**
- Find a cycle C in T;
- 4 Delete a maximum weight edge in *C*;

MST history: The very first algorithm for finding a minimum spanning tree was developed by Czech scientist Otakar Borůvka in 1926, which is the Kruskal algorithm (reinvented in the mid-50s). See pages 641 and 642 of our textbook, or the following paper (optional):

J. Nešetřil. Otakar Borůvka on minimum spanning tree problem: translation of both the 1926 papers, comments, history, *Discrete Mathematics*, Vol. 233., pp. 3-36, 2001.

Other algorithms for MSTs (continued)

Borůvka's algorithm (1926)

5

We "choose" a sequence of edges which form a set L of subtrees such that each vertex is in one tree.

```
1 L = a set of V trees, each a single vertex

2 while L has more than one tree do

3 for each tree T in L do, simultaneously

4 Choose a minimum edge from T to V-T, breaking ties according to some ordering of the edges
```

Borůvka's algorithm is the basis of very fast distributed and parallel algorithms for MSTs.

Use these chosen edges to combine members of L.

The fastest known running time for MST is $O(|E|\alpha(|E|,V))$ where α is the very slowly growing inverse of Ackermann's function. This algorithm is also based in part on Borůvka's.

23.7 MST's Applications

- Road network building
- Broadcast in communication networks
- ➤ Use as a subroutine for multicast
- **>** ...

The Steiner Tree Problem

A **minimum spanning tree** is the least-weight way to connect together all vertices in a graph. In some applications, we don't need to connect together all the vertices but only some particular vertices. This is the **Steiner tree problem**:

Given: A graph G = (V, E) with weights on the edges, and a subset $D \subseteq V$.

Required: Find a subtree T of G of minimum weight such that all the vertices of D

lie on T.

The Steiner tree problem is much harder than the MST problem. It is an NP-hard problem and no polynomial time algorithm is known to solve it. However, there is an efficient approximation algorithm with approximation ratio of 2 for it.