

Minimum Spanning Trees

- Spanning Tree
 - A tree (i.e., connected, acyclic graph) which contains all the vertices of the graph
- Minimum Spanning Tree
 - Spanning tree with the minimum sum of weights

Applications of MST

 Find the least expensive way to connect a set of cities, terminals, computers, etc.

Problem

- A town has a set of houses and a set of roads
- A road connects 2 and only 2 houses

- A road connecting houses u and v has a repair cost w(u, v)
- Goal: Repair enough (and no more) roads such that:
- Everyone stays connected

 i.e., can reach every house from all other houses using good road
- 2. Total repair cost is minimum

Minimum Spanning Trees

- A connected, undirected graph:
 - Vertices = houses, Edges = roads
- A weight w(u, v) on each edge (u, v) ∈ E

Find $T \subseteq E$ such that:

- 1. T connects all vertices
- 2. $w(T) = \sum_{(u,v) \in T} w(u, v)$ is minimized

Properties of Minimum Spanning Trees

Minimum spanning tree might not be unique

- MST has no cycles see why:
 - If there exist any cycle then by definition it is not a tree
 - We can take out an edge of a cycle, and still have the vertices connected while reducing the cost
- # of edges in a MST:|V| 1

Growing a MST – Generic Approach

- Grow a set A of edges (initially empty)
- Incrementally add edges to A such that they would belong

to a MST

Idea: add only "safe" edges

 An edge (u, v) is safe for A if and only if A ∪ {(u, v)} is also a subset of some MST

Generic MST algorithm

- 1. A ← Ø
- 2. while A is not a spanning tree
- 3. do find an edge (u, v) that is safe for A
- 4. $A \leftarrow A \cup \{(u, v)\}$
- 5. return A

How do we find safe edges?

Finding Safe Edges

- Let's look at edge (h, g)
 - Is it safe for A initially?

Later on:

- Let S ⊂ V be any set of vertices that includes h but not
 g (so that g is in V S)
- In any MST, there has to be one edge (at least) that connects S with V - S
- Why not choose the edge with minimum weight (h,g)?

Definitions

A cut (S, V - S)
 is a partition of vertices V-S I
 into disjoint sets S and V - S

14

¹⁰ ↓ V- S

Definitions (cont'd)

A cut respects a set A
 of edges ⇔ no edge
 in A crosses the cut

An edge is a light edge

crossing a cut ⇔ its weight is minimum over all edges crossing the cut

 Note that for a given cut, there can be > 1 light edges crossing it

Theorem

Let A be a subset of some MST (i.e., T), (S, V - S) be a cut that respects A, and (u, v) be a light edge crossing (S, V-S). Then (u, v) is safe for A.

Proof:

- Let A be a subset of T (an MST)
 - edges in A are shaded
- <u>Case1:</u> If T includes (u,v), then it would be safe for A
- Case2: Suppose T does not include the edge (u, v)
- Idea: construct another MST T' that includes A ∪ {(u, v)}

Theorem - Proof

- T contains a unique path p between u and v
- Path p must cross the cut (S, V - S) at least once: let (x, y) be that edge
- So adding (u,v) creates a cycle
- If we remove (x,y) we can break vthe cycle and we can get another spanning
 tree of minimum cost $T' = T \{(x, y)\} \cup \{(u, v)\}$

Theorem – Proof (cont.)

$$T' = T - \{(x, y)\} \cup \{(u, v)\}$$

Have to show that T' is an MST:

(u, v) is a light edge

$$\Rightarrow$$
 w(u, v) \leq w(x, y)

w(T') = w(T) - w(x, y) + w(u, v)
 ≤ w(T)

Since T is a spanning tree

 $w(T) \le w(T') \Rightarrow T'$ must be an MST as well

Theorem – Proof (cont.)

Need to show that (u, v) is safe for A:

i.e., (u, v) can be a part of an MST

- A ∪ {(u, v)} ⊆ T'
- Since T' is an MST
- \Rightarrow (u, v) is safe for A

Prim's Algorithm

- The edges in set A always form a single tree
- Starts from an arbitrary "root": V_A = {a}
- At each step:
 - Find a light edge crossing (V_A, V V_A)
 - Add this edge to A
 - Repeat until the tree spans all vertices

How to Find Light Edges Quickly?

Use a priority queue Q:

• Contains vertices not yet included in the tree, i.e., $(V - V_A)$ a

$$- V_A = \{a\}, Q = \{b, c, d, e, f, g, h, i\}$$

We associate a key with each vertex v:

key[v] = minimum weight of any edge (u, v) connecting v to V_A

How to Find Light Edges Quickly? (cont.)

 After adding a new node to V_A we update the weights of all the nodes <u>adjacent to it</u>

e.g., after adding a to the tree, k[b]=4 and k[h]=8

Key of v is ∞ if v is not adjacent to any vertices in V_A

$$0 \infty \infty \infty \infty \infty \infty \infty$$

$$Q = \{a, b, c, d, e, f, g, h, i\}$$

$$V_A = \emptyset$$

Extract-MIN(Q) \Rightarrow a

key [b] = 4
$$\pi$$
 [b] = a
key [h] = 8 π [h] = a

$$4 \infty \infty \infty \infty \infty 8 \infty$$

$$Q = \{b, c, d, e, f, g, h, i\}$$
 $V_A = \{a\}$
Extract-MIN(Q) \Rightarrow b


```
key [c] = 8 \pi [c] = b
key [h] = 8 \pi [h] = a - unchanged
 8 \infty \infty \infty \infty \otimes \infty
Q = \{c, d, e, f, g, h, i\} V_A = \{a, b\}
Extract-MIN(Q) \Rightarrow c
key [d] = 7 \pi [d] = c
key [f] = 4 \pi [f] = c
key [i] = 2 \pi [i] = c
```


$$7 \infty 4 \infty 8 2$$

$$Q = \{d, e, f, g, h, i\} \ V_A = \{a, b, c\}$$

$$Extract-MIN(Q) \Rightarrow i$$


```
key [g] = 6 \pi [g] = i
 7 ∞ 46 8
Q = \{d, e, f, g, h\} V_A = \{a, b, c, i\}
Extract-MIN(Q) \Rightarrow f
 key [g] = 2 \pi [g] = f
 key [d] = 7 \pi [d] = c unchanged
 key [e] = 10 \pi [e] = f
 7 10 2 8
 Q = \{d, e, g, h\} \ V_A = \{a, b, c, i, f\}
 Extract-MIN(Q) \Rightarrow g
 21
```


key [h] = 1
$$\pi$$
 [h] = g 7 10 1

Q = {d, e, h}
$$V_A$$
 = {a, b, c, i, f, g}
Extract-MIN(Q) \Rightarrow h

7 10

Q = {d, e}
$$V_A$$
 = {a, b, c, i, f, g, h}
Extract-MIN(Q) \Rightarrow d

key [e] = 9
$$\pi$$
 [e] = f
9
Q = {e} V_A = {a, b, c, i, f, g, h, d}
Extract-MIN(Q) \Rightarrow e
Q = \emptyset V_A = {a, b, c, i, f, g, h, d, e}

PRIM(V, E, w, r)

```
Q \leftarrow \emptyset
 Total time: O(VlqV + ElqV) = O(ElqV)
2.
 for each u \in V
 O(V) if Q is implemented
 do key[u] \leftarrow \infty
3.
 as a min-heap
 \pi[u] \leftarrow NIL
4.
 INSERT(Q, u)
5.
 O(lgV)
 DECREASE-KEY(Q, r, 0)
 \blacktriangleright key[r] \leftarrow 0 \frown
6.
 while Q ≠ Ø ← Executed |V| times
 Min-heap
7.
 operations:
 do u \leftarrow EXTRACT-MIN(Q) \leftarrow Takes O(lgV)
8.
 O(VlqV)
 9.
 O(ElgV)
 do if v \in Q and w(u, v) < key[v] \leftarrow Constant
10.
11.
 then \pi[v] \leftarrow u
 Takes O(IgV)
 DECREASE-KEY(Q, v, w(u, v))
12.
```

Prim's Algorithm

- Prim's algorithm is a "greedy" algorithm
 - Greedy algorithms find solutions based on a sequence of choices which are "locally" optimal at each step.
- Nevertheless, Prim's greedy strategy produces a globally optimum solution!

What about optimal substructure property?

A different instance of the generic approach

(instance 1)

- A is a forest containing connected components
 - Initially, each component is a single vertex
- Any safe edge merges two of these components into one
 - Each component is a tree

Kruskal's Algorithm

- How is it different from Prim's algorithm?
 - Prim's algorithm grows one tree all the time
 - Kruskal's algorithm grows
 multiple trees (i.e., a forest)
 at the same time.
 - Trees are merged together using safe edges
 - Since an MST has exactly |V| 1
 edges, after |V| 1 merges,
 we would have only one component

Kruskal's Algorithm

- Start with each vertex being its own component
- Repeatedly merge two components into one by choosing the **light** edge that connects them
- Which components to consider at each iteration?
 - Scan the set of edges in monotonically increasing order by weight

$$\{g, h\}, \{c, i\}, \{a\}, \{b\}, \{d\}, \{e\}, \{f\}$$

Implementation of Kruskal's Algorithm

 Uses a disjoint-set data structure to determine whether an edge connects vertices in different components

Operations on Disjoint Data Sets

- MAKE-SET(u) creates a new set whose only member is u
- FIND-SET(u) returns a representative element
 from the set that contains u
 - Any of the elements of the set that has a particular property
 - $\mathcal{E}.g.: S_u = \{r, s, t, u\}$, the property is that the element be the first one alphabetically

$$FIND-SET(u) = r$$
 $FIND-SET(s) = r$

FIND-SET has to return the same value for a given set

Operations on Disjoint Data Sets

- UNION(\mathbf{u} , \mathbf{v}) unites the dynamic sets that contain \mathbf{u} and \mathbf{v} , say $\mathbf{S}_{\mathbf{u}}$ and $\mathbf{S}_{\mathbf{v}}$
 - $E.g.: S_u = \{r, s, t, u\}, S_v = \{v, x, y\}$ UNION $(u, v) = \{r, s, t, u, v, x, y\}$
- Running time for FIND-SET and UNION depends on implementation.

KRUSKAL(V, E, w) (cont.)

```
1. A ← Ø
2. for each vertex v \in V
 do MAKE-SET(v)
4. sort E into non-decreasing order by w
5. for each (u, v) taken from the sorted list \leftarrow O(E)
 do if FIND-SET(u) ≠ FIND-SET(v)
 then A \leftarrow A \cup \{(u, v)\}
7.
 UNION(u, v)
8.
 return A
- Running time: O(V+ElgE+ElgV)=O(ElgE)
 O(ElgV)
- Since E=O(V<sup>2</sup>), we have IgE=O(2IgV)=O(IgV)
```

Kruskal's Algorithm

Kruskal's algorithm is a "greedy" algorithm

Kruskal's greedy strategy produces a globally

optimum solution

 Proof for generic approach applies to Kruskal's algorithm too

