

Minimum Spanning Trees

- Given an undirected graph G = (V, E), with edge costs c_{ij} .
- A spanning tree T of G is a cycle-free subgraph that spans all the nodes.
- The cost of T is the sum of the costs of the edges in T.
- MST is the smallest cost spanning tree.

Applications of MST

- Direct applications: interconnection of entities.
 - 1. electrical devices (circuit boards)
 - 2. utilities (gas, oil)
 - 3. computers or communication devices by high speed lines.
 - 4. cable service customers
- Indirect applications.
 - 1. Optimal message passing.
 - 2. Data storage.
 - 3. Cluster analysis

Optimality Conditions

- Greedy incremental flavor: add one edge at a time.
- Each step colors an edge of G blue (accept) or red (reject).
- Color Invariant (CI): ∃ MST containing all blue edges, and no red edges.
- Recall that a cut in G = (V, E) is a partition of it vertices (X, V X).

Blue and Red Rules

Blue (Cut) Rule: Select a cut not crossed by any blue edge. Among the uncolored edges crossing the cut, make the minimum cost edge blue.

Red (Cycle) Rule: Select a simple cycle with no red edges. Among all uncolored edges of the cycle, make the maximum cost one red.

Generic MST Algorithm

Theorem: Apply red and blue rules in arbitrary order until neither rule applies. The resulting set of blue edges forms a MST.

- Proof has two parts:
 - 1. The Color Invariant (CI) holds.
 - 2. All edges are ultimately colored.

Correctness of Blue Rule

• Let T^* be the MST guaranteed by the CI before the last coloring step.

- Suppose the last step was to color e blue. Consider the cut (X, V X) to which blue rule applied. Some edge e' of T^* must cross this cut.
- The graph $T^* + e$ contains a cycle containing both e and e', and $cost(e) \leq cost(e')$. (Why?)
- So $T^* + e e'$ is also a MST.

Correctness of Red Rule

- Suppose edge e colored red. If $e \notin T^*$, then T^* still satisfies CI. Otherwise, consider $T^* e$. It has two components.
- The cycle used in coloring e has some edge e' with one end in each of these components.
- By choice, $cost(e') \leq cost(e)$. Thus, the tree $T^* e + e'$ is also an MST.

Proof of Completion

- Blue edges form a forest.
- Suppose edge e left uncolored, and neither rule applies.
- If both endpoints of e in same blue tree B, then red rule applies to the cycle B + e.
- If endpoints in different blue trees B_1, B_2 , then blue rule applies across the cut separating B_1 and B_2 .
- Thus, the generic MST algorithm is correct.

Prim's Algorithm

- Start at any node s, and set $T = \{s\}$.
- repeat n-1 times

Let T be the current tree. Choose a minimum cost uncolored (u,v) with $u \in T$ and $v \notin T$. Color (u,v) blue, and add v to T.

Graph G

After 3 steps.

Prim's Algorithm

- 1. Input: Graph G = (V, E). For each vertex v, A(v) is list of its neighbors.
- 2. key(w) is the cost of the cheapest edge (v, w) with $v \in T$. blue(v, w) is the identity of this edge.
- 3. Initialize:
 - $key(v) = \infty$, for all $v \in V$.
 - H = makeHeap().
 - $\bullet \ v = s.$
- 4. while $v \neq NIL$ do
 - for $w \in A(v)$
 - if cost(v, w) < key(w)
 - key(w) = cost(v, w)
 - blue(w) = (v, w)
 - if $w \notin H$ insert(w, H, key(w))
 - else DecreaseKey(w, H, key(w))
 - end for
 - v = ExtractMin(H).

Illustration

After 3 steps

Illustration

After 3 steps

Blue edges and keys after 3 steps

Kruskal's Algorithm

- Initially make each node of V a singleton tree.
- Scan edges of E in non-decreasing order of cost.
- scan edge e:

If both endpoints of e in the same tree, color it red. Otherwise color e blue, and merge the two trees.

Illustration

8, 10 colored red. 12 colored blue

After 4 edges scanned

Final MST

Complexity Results

- Heap implementation of Prim: $O(m \log_2 n)$.
- d-Heap: $O(nd \log_d n + m \log_d n)$.
- Fibonacci Heap: $O(m + n \log n)$.
- Kruskal with Union-Find: $O(m \log n + m\alpha(n))$.
- Round-Robin: $O(m \log \log n)$.
- Latest theoretical bound: $O(m\alpha(n))$.

Balancing MST and SP

- MST minimizes total interconnection cost.
- SPT minimizes *individual* path lengths, from a root source.
- How does each do with the other cost metric?
- In Fig. 2, $d_{mst}(a,c) = 20$, but $d_{spt}(a,c) = 15$.
- In Fig. 3, cost(spt) = 35, but cost(mst) = 30.

A Pathological Example

- Fig. (i) shows an example where $d_{mst}(a, z) = n$, while $d_{spt} = 2$.
- As $n \to \infty$, this ratio is unbounded.
- Fig. (ii) shows an example where cost(spt) = nM, while cost(mst) = n 1 + M.
- As $M \to \infty$, this ratio is unbounded.

Balanced Tree Theorem

Theorem: Pick any constant $\alpha > 1$, and let $\beta = 1 + \frac{2}{\alpha - 1}$. Given G = (V, E) and a node s, there always exists a spanning tree T rooted at s such that

- $d_T(s,v) \leq \alpha \cdot d_{spt}(s,v)$, for any $v \in V$.
- $cost(T) \leq \beta \cdot cost(MST)$.

• Which T for these pathological cases?

Pre-Order Numbering

Pre-Order Lemma: Let T be a spanning tree with root s. Let z_0, z_1, \ldots, z_k be any k+1 nodes listed in their pre-order sequence. Then,

$$\sum_{i=1}^k d_T(z_{i-1}, z_i) \le 2cost(T).$$

- Draw T in the plane. Let W be the doubling "walk" around T (pre-order).
- Each edge visted twice, cost(W) = 2cost(T).

Proof

- $d_T(u,v)$ is tree path length.
- Due to pre-ordering, first occurrence of z_{i-1} is before that of z_i .
- Mark off portions of W that join first occurrence of z_{i-1} to that of z_i .
- No edge of W marked more than once. Thus,

$$\sum_{i=1}^k d_T(z_{i-1}, z_i) \le cost(W) \le 2cost(T).$$

Algorithm

- $\beta = 1 + \frac{2}{\alpha 1}$. **E.g.** $\alpha = 2$, $\beta = 3$.
- Compute MST and its pre-order numbers, starting with s.
- Compute $d_{spt}(s, v)$, for all v.
- Initialize H = MST.
- for each node v in pre-order do if $d_H(s,v) > \alpha \cdot d_{spt}(s,v)$ then add to H all edges of path $P_{spt}(s,v)$.
- Output SPT of H, rooted at s.

Illustration

Analysis

- T satisfies $d_T(s, v) \leq \alpha \cdot d_{spt}(s, v)$; algorithm adds SP whenever needed.
- Let z_0, z_1, \ldots, z_k be the pre-order sequence of vertices that caused SP edges to be added to H.
- When z_i is examined, H contains the shortest path to z_{i-1} . So, we must have

$$d_{spt}(s, z_{i-1}) + d_{mst}(z_{i-1}, z_i) > \alpha \cdot d_{spt}(s, z_i).$$

• Sum these over all *i*:

$$\alpha d_{spt}(s, z_1) - d_{spt}(s, z_0) < d_{mst}(z_0, z_1)$$
 $\alpha d_{spt}(s, z_2) - d_{spt}(s, z_1) < d_{mst}(z_1, z_2)$
 $\alpha d_{spt}(s, z_k) - d_{spt}(s, z_{k-1}) < d_{mst}(z_{k-1}, z_k)$

• $\sum_{i=1}^{k} (\alpha - 1) d_{spt}(s, z_i) < \sum_{i=1}^{k} d_{mst}(z_{i-1}, z_i)$

Analysis

• Thus, we have

$$\sum_{i=1}^{k} (\alpha - 1) d_{spt}(s, z_i) < \sum_{i=1}^{k} d_{mst}(z_{i-1}, z_i)$$

$$\leq 2cost(MST)$$

• Thus,

$$\sum_{i=1}^{k} d_{spt}(s, z_i) < \frac{2}{\alpha - 1} cost(MST)$$

• Since $cost(H) = cost(MST) + \sum_{i=1}^{k} d_{spt}(s, z_i)$, we get

$$cost(H) < \left(1 + \frac{2}{\alpha - 1}\right)cost(MST)$$

• Theorem proved.

Graph Spanners

• A subgraph H = (V, E') is a *t*-spanner of graph G = (V, E), where $E' \subseteq E$, if for all pairs $u, v \in V$,

$$dist_H(u,v) \leq t \cdot dist_G(u,v)$$

- The parameter t is called the stretch factor.
- Total cost of H is the sum of costs of edges in H.
- Determine H with minimum total cost such that stretch factor is at most t.

Graph Spanners

• We want a small-size subgraph H that approximates well the shortest paths between all pairs of vertices in G.

- For instance, in building transportation networks, tradeoff between stretch factor and total network cost.
- What's the best H for this example, using Euclidean distances?

Spanner Algorithm

• The following simple, elegant algorithm works.


```
\begin{array}{l} \mathbf{Spanner} \; (G,t) \\ H \leftarrow (V,\emptyset); \\ \mathbf{Sort} \; \mathbf{edges} \; \mathbf{of} \; G \; \mathbf{in} \; \mathbf{increasing} \; \mathbf{cost} \; \mathbf{order}; \\ \mathbf{Let} \; e_1,e_2,\ldots,e_m \; \mathbf{be} \; \mathbf{this} \; \mathbf{order}; \\ \mathbf{for} \; i=1 \; \mathbf{to} \; m \; \mathbf{do} \\ \mathbf{Let} \; e_i=(u,v); \\ \mathbf{if} \; dist_H(u,v) \; > \; t \cdot w(e_i) \\ H \leftarrow H \cup \{e_i\}; \\ \mathbf{end} \\ \mathbf{end} \\ \mathbf{Output} \; H; \end{array}
```

Lemma: The subgraph H output by Spanner is a t-spanner of G.

- Let P(u,v) be the shortest path in G.
- Consider an edge e on this path.
- e was either added to H by spanner algorithm, or there is a path of length $t \cdot w(e)$ in H.
- Concatenating these approximate paths in H, we get a path in H whole length is at most $t \cdot P(u, v)$.

Lemma: If C is a cycle in H, size(C) > t + 1.

- Suppose \exists a cycle C with $\leq t+1$ edges.
- Let $e_{\text{max}} = (u, v)$ be its most costly edge.
- When algorithm scans e_{\max} , all other edges of C have been added.

- Thus, there is already a path from u to v of $cost \leq t \cdot e_{max}$ (each of the t edges is $\leq w(e_{max})$).
- So, edge e_{max} will not be added.

Lemma: $w(C-e) > t \cdot w(e)$, for any $e \in C$.

• Suppose \exists a cycle C and edge e with $w(C - e) \leq t \cdot w(e)$.

- So, $w(C) \le (t+1)w(e) \le (t+1)w(e_{\max})$.
- When considering e_{max} , it won't be added!

Lemma: MST contained in H.

- Straightforward. Prove it yourself.
- The key is to show

$$w(E_v) \leq \frac{2w(MST)}{t-1}$$

where E_v is edges of H - MST incident to vertex v.

• This is sufficient to prove

$$w(H) \leq w(MST) + \frac{1}{2} \sum_{v} w(E_v)$$

$$\leq w(MST) \left(1 + \frac{n}{t-1}\right)$$

Proof

Theorem: $w(E_v) \leq \frac{2w(MST)}{t-1}$.

- Let e_1, e_2, \ldots, e_k be edges in E_v .
- For any edge $e \in H$, and any path P in H joining the endpoints of e, we have

$$t \cdot w(e) < w(P)$$

• Let Poly be the polygon defined by doubling MST.

Proof

- W_i is perimeter of Poly after e_1, \ldots, e_i added. Initially, $W_0 = MST$.
- What happens when $e_i = (u, v)$ is added?

$$W_{i} = W_{i-1} + w(e_{i}) - w(P(u, v))$$

$$< W_{i-1} - w(e_{i}) \cdot (t-1)$$

$$(t-1)w(e_{i}) < W_{i-1} - W_{i}$$

- Thus, $(t-1)\sum_{i=1}^k w(e_i) \leq W_0 W_k$.
- Since $W_0 = 2w(MST)$ and $W_k > 0$,

$$E_v = \sum_{i=1}^k w(e_i) < \frac{2w(MST)}{t-1}.$$

Spanner Results

- Althofer et al. result gives spanners with $O(n^{1+\frac{2}{t-1}})$ edges.
- Peleg-Schaffer shows that there are n-vertex graphs, whose all t-spanners contain $\Omega(n^{1+\frac{1}{t}})$ edges.
- Much better results know if distances are Euclidean.
- In Euclidean k-space (constant k) spanners with O(n) edges exist for any constant stretch factors t.
- Such spanners possible with O(MST) weight, O(1) degree, $O(\log n)$ diameter.