Minimum Spanning Trees Algorithms and Applications

Varun Ganesan

18.304 Presentation

Outline

- Definitions
 - Graph Terminology
 - Minimum Spanning Trees
- 2 Common Algorithms
 - Kruskal's Algorithm
 - Prim's Algorithm
- 3 Applications

Outline

- Definitions
 - Graph Terminology
 - Minimum Spanning Trees
- Common Algorithms
 - Kruskal's Algorithm
 - Prim's Algorithm
- Applications

- **Edges** are 2-element subsets of *V* which represent a connection between two vertices.
 - Edges can either be directed or undirected
 - Edges can also have a weight attribute.

- Edges are 2-element subsets of V which represent a connection between two vertices.
 - Edges can either be directed or undirected.
 - Edges can also have a weight attribute.

- Edges are 2-element subsets of V which represent a connection between two vertices.
 - Edges can either be directed or undirected.
 - Edges can also have a weight attribute.

- Edges are 2-element subsets of V which represent a connection between two vertices.
 - Edges can either be directed or undirected.
 - Edges can also have a weight attribute.

Connectivity

- A graph is connected when there is a path between every pair of vertices.
- A cycle is a path that starts and ends with the same vertex.
- A tree is a connected, acyclic graph.

Connectivity

- A graph is connected when there is a path between every pair of vertices.
- A cycle is a path that starts and ends with the same vertex.
- A tree is a connected, acyclic graph.

Connectivity

- A graph is connected when there is a path between every pair of vertices.
- A cycle is a path that starts and ends with the same vertex.
- A tree is a connected, acyclic graph.

Outline

- Definitions
 - Graph Terminology
 - Minimum Spanning Trees
- Common Algorithms
 - Kruskal's Algorithm
 - Prim's Algorithm
- 3 Applications

Spanning Trees

- Formally, for a graph G = (V, E), the spanning tree is $E' \subseteq E$ such that:
 - $\exists u \in V : (u, v) \in E' \lor (v, u) \in E' \forall v \in V$
 - In other words: the subset of edges spans all vertices.

•
$$|E'| = |V| - 1$$

 In other words: the number of edges is one less than the number of vertices, so that there are no cycles.

Spanning Trees

- Formally, for a graph G = (V, E), the spanning tree is $E' \subseteq E$ such that:
 - $\exists u \in V : (u, v) \in E' \lor (v, u) \in E' \forall v \in V$
 - In other words: the subset of edges spans all vertices.

•
$$|E'| = |V| - 1$$

 In other words: the number of edges is one less than the number of vertices, so that there are no cycles.

Spanning Trees

- Formally, for a graph G = (V, E), the spanning tree is $E' \subseteq E$ such that:
 - $\exists u \in V : (u, v) \in E' \lor (v, u) \in E' \forall v \in V$
 - In other words: the subset of edges spans all vertices.

- |E'| = |V| 1
- In other words: the number of edges is one less than the number of vertices, so that there are no cycles.

What Makes A Spanning Tree The Minimum?

MST Criterion: When the *sum* of the edge weights in a spanning tree is the minimum over all spanning trees of a graph

Figure: Suppose (b, f) is removed and (c, f) is added...

Outline

- Definitions
 - Graph Terminology
 - Minimum Spanning Trees
- Common Algorithms
 - Kruskal's Algorithm
 - Prim's Algorithm
- 3 Applications

- Start with |V| disjoint components.
- Consider lesser weight edges first to incrementally connect components.
- Make certain to avoid cycles.
- Continue until spanning tree is created.

- Start with |V| disjoint components.
- Consider lesser weight edges first to incrementally connect components.
- Make certain to avoid cycles.
- Continue until spanning tree is created.

- Start with |V| disjoint components.
- Consider lesser weight edges first to incrementally connect components.
- Make certain to avoid cycles.
- Continue until spanning tree is created.

- Start with |V| disjoint components.
- Consider lesser weight edges first to incrementally connect components.
- Make certain to avoid cycles.
- Continue until spanning tree is created.

Pseudocode

Kruskal's Algorithm

```
1 A = 0
2 foreach v \in G.V:
```

3 MAKE-SET(v)

4 **foreach** (u, v) ordered by *weight*(u, v), increasing:


```
5 if FIND-SET(u) \neq FIND-SET(v):
```


$$6 A = A \cup (u, v)$$

7 UNION(u, v)

8 return A

Spanning Tree Validity

- By avoiding connecting two already connected vertices, output has no cycles.
- If G is connected, output must be connected

Minimality

- Consider a lesser total weight spanning tree with at least one different edge e = (u, v).
- If e leads to less weight, then e would have been considered before some edge that connects u and v in our output.

- Spanning Tree Validity
 - By avoiding connecting two already connected vertices, output has no cycles.
 - If G is connected, output must be connected
- Minimality
 - Consider a lesser total weight spanning tree with at least one different edge e = (u, v).
 - If e leads to less weight, then e would have been considered before some edge that connects u and v in our output.

- Spanning Tree Validity
 - By avoiding connecting two already connected vertices, output has no cycles.
 - If G is connected, output must be connected.
- Minimality
 - Consider a lesser total weight spanning tree with at least one different edge e = (u, v).
 - If e leads to less weight, then e would have been considered before some edge that connects u and v in our output.

- Spanning Tree Validity
 - By avoiding connecting two already connected vertices, output has no cycles.
 - If *G* is connected, output must be connected.
- Minimality
 - Consider a lesser total weight spanning tree with at least one different edge e = (u, v).
 - If e leads to less weight, then e would have been considered before some edge that connects u and v in our output.

- Spanning Tree Validity
 - By avoiding connecting two already connected vertices, output has no cycles.
 - If G is connected, output must be connected.
- Minimality
 - Consider a lesser total weight spanning tree with at least one different edge e = (u, v).
 - If e leads to less weight, then e would have been considered before some edge that connects u and v in our output.

- Spanning Tree Validity
 - By avoiding connecting two already connected vertices, output has no cycles.
 - If *G* is connected, output must be connected.
- Minimality
 - Consider a lesser total weight spanning tree with at least one different edge e = (u, v).
 - If e leads to less weight, then e would have been considered before some edge that connects u and v in our output.

Outline

- Definitions
 - Graph Terminology
 - Minimum Spanning Trees
- Common Algorithms
 - Kruskal's Algorithm
 - Prim's Algorithm
- 3 Applications

- Start with one (any) vertex.
- Branch outwards to grow your connected component
- Consider only edges that leave the connected component.
- Add smallest considered edge to your connected component.
- Continue until a spanning tree is created.

- Start with one (any) vertex.
- Branch outwards to grow your connected component.
- Consider only edges that leave the connected component.
- Add smallest considered edge to your connected component.
- Continue until a spanning tree is created.

- Start with one (any) vertex.
- Branch outwards to grow your connected component.
- Consider only edges that leave the connected component.
- Add smallest considered edge to your connected component.
- Continue until a spanning tree is created.

- Start with one (any) vertex.
- Branch outwards to grow your connected component.
- Consider only edges that leave the connected component.
- Add smallest considered edge to your connected component.
- Continue until a spanning tree is created.

- Start with one (any) vertex.
- Branch outwards to grow your connected component.
- Consider only edges that leave the connected component.
- Add smallest considered edge to your connected component.
- Continue until a spanning tree is created.

Both the spanning tree and minimality argument are nearly identical for Prim's as they are for Kruskal's.

Some Applications

- Taxonomy
- Clustering Analysis
- Traveling Salesman Problem Approximation