

Dr. Animesh Chaturvedi

Assistant Professor at Data Science and Artificial Intelligence Department,
IIIT Dharwad

Post Doctorate: King's College London & The Alan Turing Institute

PhD: IIT Indore MTech: IIITDM Jabalpur

Spanning Tree

- A tree T is said to be a **spanning tree** of a connected graph G, if T is a subgraph of G and T contains all vertices of G.
- A graph G is said to be connected if there is at least one path between every pair of vertices in G. Otherwise, G is disconnected.
- A disconnected graph with **k components** has a spanning forest consist of **k spanning trees**.
- All spanning trees have exactly |V| 1 edges.

Spanning Tree

Def. A spanning tree of G is a subgraph T that is:

- · Connected.
- Acyclic.
- · Includes all of the vertices.

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

Spanning Tree Properties

- Every connected graph has at least one spanning tree.
- An edge in a spanning tree T is called a branch of T.
- A **pendant edge** in a graph G is contained in very spanning tree of G.

Spanning tree and Cut set

- In a connected graph G, a cut-set is a set of edges whose removal from G leaves G disconnected, provided removal of no proper subset of these edges disconnects G.
- Same is a true for a Spanning Tree as it is also a connected graph

Spanning tree and Cut set

• Every cut-set in a connected graph G must contain at least one branch of every spanning tree of G, the converse is also true.

• In a connected graph G, any minimal set of edges containing at least one branch of every spanning tree of G is a cut-set.

Design of Electronic circuitry

- In the **Design of Electronic circuitry**, pins of several components electrically equivalent by wiring them together.
- To interconnect a set of n pins,
 - we can use an arrangement of n 1 wires,
 - each connecting two pins
- The one that uses the least amount of wire is usually the most desirable.

Design of Electronic circuitry

Model this wiring problem with a connected,

undirected graph G = (V, E),

where V is the set of pins,

E is the set of possible interconnections between pairs of pins.

This forms a tree T as a acyclic and connects all of the vertices, which we call the *minimum-spanning-tree*

- "minimum spanning tree" is a shortened form of the phrase "minimum-weight spanning tree."
- Minimizing the number of edges in *T*,
- Graph is connected and Edge weights are distinct.
- Then, MST exists and is unique.
- All spanning trees have exactly

|V| - 1 edges

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

- The weights on edges and the edges in a minimum spanning tree are shaded. The total weight of the tree is 37.
- This minimum spanning tree is not unique: removing the edge (b, c) and replacing it with the edge (a, h) yields another spanning tree with weight 37.

Minimum Spanning Tree and Cut-sets

- A cut in a graph is a partition of its vertices into two (nonempty) sets.
- A crossing edge connects a vertex in one set with a vertex in the other.
- Cut property. Given any cut, the crossing edge of min weight is in the MST.

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

Minimum Spanning Tree and Cut-sets

- Suppose min-weight crossing edge e is not in the MST.
- Adding e to the MST creates a cycle.
- Some other edge f in cycle must be a crossing edge.
- Removing f and adding e is also a spanning tree.
- Since weight of e is less than the weight of f, that spanning tree is lower weight.
- Contradiction

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

GENERIC-MST(G, w)

return A

Generic-MST


```
1 A = \emptyset

2 while A does not form a spanning tree

3 find an edge (u, v) that is safe for A

4 A = A \cup \{(u, v)\}
```

- *Safe edge* for *A*, since it can be safely added to A while maintaining the invariant (MST do not form loop or cycle).
- **Initialization:** line 1 the set *A* trivially satisfies the invariant.
- **Maintenance:** The loop in lines 2-4 maintains the invariant by adding only safe edges
- **Termination:** All edges (|V|-1) added to A are in a MST, and so the set A is returned in line 5 must be a minimum spanning **tree**.

$$9 + 12 + 6 + 14 + 3 + 10 + 15 = 69$$

$$9+12+6+8+3+10+15=63$$

$$9+12+6+8+3+7+15=60$$

and many more

$$24 + 4 + 6 + 8 + 10 + 11 + 7 = 70$$

$$9+4+6+8+10+11+7=55$$

and many more

Minimum Spanning Tree Applications

- Cluster analysis.
- Max bottleneck paths.
- Real-time face verification.
- Find road networks in satellite and aerial imagery.
- Reducing data storage in sequencing amino acids in a protein.
- Model locality of particle interactions in turbulent fluid flows.
- Autoconfig protocol for Ethernet bridging to avoid cycles in a network.
- Approximation algorithms for NP-hard problems (e.g., TSP).
- Network design (communication, electrical, hydraulic, computer, road).

- Two algorithms for solving the minimum spanning-tree problem:
 - Kruskal's algorithm
 - Prim's algorithm
- The two algorithms are
 - greedy algorithms

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). Introduction to Algorithms (Vol. 3, pp. 624-642).

Cambridge: MIT press.

- At each step of an algorithm, one of several possible choices. Then,
- **Greedy strategy:** make the choice that is the best at the moment
- Not generally guaranteed to find globally optimal solutions to problems.
- Certain greedy do yield a spanning tree with minimum weight.
- Both algorithms elaborate the generic algorithm because they uses a specific rule to determine a safe edge in line 3 of GENERIC-MST.

GENERIC-MST(G, w)

- $1 \quad A = \emptyset$
- 2 **while** A does not form a spanning tree
- 3 find an edge (u, v) that is safe for A
- $A = A \cup \{(u, v)\}$
- 5 return A

- An edge is a *light edge* crossing a cut if its weight is the minimum of any edge crossing the cut.
- Light edge = minimum-weight crossing edge
- *Light edge* satisfy MST properties, and its weight is the minimum of any other edges satisfying the MST properties.
- more than one light edge crossing a cut in the case of ties.

GENERIC-MST(G, w)

Kruskal's algorithm

- $1 \quad A = \emptyset$
- 2 **while** A does not form a spanning tree
- find an edge (u, v) that is safe for A
- 4 $A = A \cup \{(u, v)\}$

In Kruskal's algorithm,

5 return A

- the set A is a forest.
- the safe edge added to A is always a least-weight edge in the graph that connects two distinct components.
- Greedy algorithm because it adds an edge of least possible weight to the forest.

- In Kruskal's algorithm,
 - the set A is a **forest**.
 - the safe edge added to A is always a least-weight edge in the graph that connects two distinct components.
- A tree is a connected, acyclic, undirected graph.
- A **forest** is a set of trees (non necessarily connected)

while A does not form a spanning tree

 $A = A \cup \{(u, v)\}\$

find an edge (u, v) that is safe for A

GENERIC-MST(G, w)

 $A = \emptyset$

return A

Tree

Forest

Graph with Cycle

- Shaded edges belong to the forest A being grown.
- The edges are considered by the algorithm in sorted order by weight.
- An arrow points to the edge under consideration at each step of the algorithm.
- If the edge joins two distinct trees in the forest, it is added to the forest, thereby merging the two trees.

- Shaded edges belong to the forest A being grown.
- The edges are considered by the algorithm in sorted order by weight.
- An arrow points to the edge under consideration at each step of the algorithm.
- If the edge joins two distinct trees in the forest, it is added to the forest, thereby merging the two trees.

- It uses a **disjoint-set** data structure to maintain several disjoint sets of elements.
- A **disjoint-set** data structure keeps track of a set of elements partitioned into a number of disjoint (non-overlapping) subsets.
- A union-find data structure performs three useful operations
- Making a new set containing a new element.
- **Find**: Determine which subset a particular element. This can be used for determining whether two elements are in the same subset.
- Union: Join two subsets into a single set.

```
MST-KRUSKAL(G, w)

1 A = \emptyset

2 for each vertex v \in G.V

3 MAKE-SET(v)

4 sort the edges of G.E into nondecreasing order by weight w

5 for each edge (u, v) \in G.E, taken in nondecreasing order by weight

6 if FIND-SET(u) \neq FIND-SET(v)

7 A = A \cup \{(u, v)\}

UNION(u, v)

9 return A
```

- Each set contains the vertices in **a tree** of the current forest. The operation **FIND-SET(u)** returns a representative element from the set that contains **u**.
- Thus, we can determine whether two vertices *u* and *v* belong to the same tree by testing whether FIND-SET(*u*) equals FIND-SET(*v*).
- The combining of trees is accomplished by the **UNION** procedure.

```
MST-KRUSKAL(G, w)

1 A = \emptyset

2 for each vertex v \in G.V

3 MAKE-SET(v)

4 sort the edges of G.E into nondecreasing order by weight w

5 for each edge (u, v) \in G.E, taken in nondecreasing order by weight

6 if FIND-SET(u) \neq FIND-SET(v)

7 A = A \cup \{(u, v)\}

UNION(u, v)

9 return A
```

- Lines 1-3: initialize the set *A* to the empty set and create trees, one containing each vertex.
- Line 4: The edges in *E* are sorted into non-decreasing order by weight.

```
MST-KRUSKAL(G, w)

1 A = \emptyset

2 for each vertex v \in G.V

3 MAKE-SET(v)

4 sort the edges of G.E into nondecreasing order by weight w

5 for each edge (u, v) \in G.E, taken in nondecreasing order by weight

6 if FIND-SET(u) \neq FIND-SET(v)

7 A = A \cup \{(u, v)\}

UNION(u, v)

9 return A
```

- The **for** loop in lines 5-8 checks, for each edge (u, v), whether the endpoints u and v belong to the same tree.
 - If they do, then the edge (u, v) cannot be added to the forest because it create a cycle, thus the edge is discarded.
 - Otherwise, the two vertices belong to different trees.
- In this case, the edge (u, v) is added to A in line 7, and the vertices in the two trees are merged in line 8.

- Running time depends on the implementation of the disjoint set data structure
- the set A in line 1 takes O(1) time,
- MAKE-SET operations in the **for** loop of lines 2–3 takes O(V),
- the time to sort the edges in line 4 is O(E lg E),
- the **for** loop of lines 5–8 performs O(E) FIND-SET and UNION operations on the disjoint-set forest.
- Observing that $|E| < |V|^2$, we have $\lg |E| = O(\lg V)$, and so we can restate the running time of Kruskal's algorithm as $O(E \lg V)$.

```
MST-KRUSKAL(G, w)

1 A = \emptyset

2 for each vertex v \in G.V

3 MAKE-SET(v)

4 sort the edges of G.E into nondecreasing order by weight w

5 for each edge (u, v) \in G.E, taken in nondecreasing order by weight

6 if FIND-SET(u) \neq FIND-SET(v)

7 A = A \cup \{(u, v)\}

UNION(u, v)

9 return A
```

Prim's algorithm

GENERIC-MST(G, w)

- $1 \quad A = \emptyset$
- 2 **while** A does not form a spanning tree
- 3 find an edge (u, v) that is safe for A
- $A = A \cup \{(u, v)\}\$
- 5 return A
- elaborate the generic algorithm because they uses a specific rule to determine a safe edge in line 3 of GENERIC-MST.
- In Prim's algorithm,
 - the set A forms a **single tree**.

Both Kruskal's and Prim's algorithm

- the safe edge added to A is always a least-weight edge connecting the tree to a vertex not in the tree.
- Greedy algorithm because the tree is augmented at each step with an edge that contributes the minimum amount possible to the tree's weight.

Prim's Algorithm

- Prim's algorithm operates much like Dijkstra's algorithm for finding shortest paths in a graph.
- The edges in the set A always form a single tree.
- The tree starts from an arbitrary vertex and grows until the tree spans all the vertices in V.
- At each step, a light edge is added to the tree A, that connects A to an isolated vertex.

Prim's Algorithm

- The root vertex is *a*. Shaded edges are in the tree being grown, and the vertices in the tree are shown in black.
- The vertices in the tree determine a cut of the graph, and a light edge crossing the cut is added to the tree.
- the algorithm has a choice of adding either edge (b, c) or edge (a, h) to the tree since both are light edges crossing the cut.

Prim's Algorithm

Lines 1-5 set the **key of each vertex to** ∞ (except for the **root** r, whose **key is set to** 0 so that it will be the first vertex processed).

Set the parent of each vertex to NIL, and initialize the min-priority queue Q to

contain all the vertices.

- *v.key* is the minimum weight of any edge connecting v to a vertex in the tree
- $v.\Pi$ is the names the parent of v in the tree

```
MST-PRIM(G, w, r)
 for each u \in G.V
 u.key = \infty
 u.\pi = NIL
 r.key = 0
 Q = G.V
 while Q \neq \emptyset
 u = \text{EXTRACT-MIN}(Q)
 for each v \in G.Adj[u]
 if v \in Q and w(u, v) < v. key
10
 \nu.\pi = u
 v.key = w(u, v)
11
```

Prior to each iteration of the **while** loop of lines 6–11,

- 1. $A = \{(v, v.\pi) : v \in V \{r\} Q\}.$
- 2. The vertices already placed into the minimum spanning tree are those in V-Q.
- 3. For all vertices $v \in Q$, if $v.\pi \neq NIL$, then $v.key < \infty$ and v.key is the weight of a light edge $(v, v.\pi)$ connecting v to some vertex already placed into the minimum spanning tree.

```
1 for each u \in G.V

2 u.key = \infty

3 u.\pi = \text{NIL}

4 r.key = 0

5 Q = G.V

6 while Q \neq \emptyset

7 u = \text{EXTRACT-MIN}(Q)

8 for each v \in G.Adj[u]
```

if $v \in Q$ and w(u, v) < v.key

v.key = w(u, v)

 $\nu.\pi = u$

MST-PRIM(G, w, r)

10

11

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

The for loop of lines 8-11 update the key and \prod fields of every vertex v adjacent to u but not in the tree. The updating maintains the third part of the loop invariant.

```
MST-PRIM(G, w, r)
 for each u \in G.V
 u.key = \infty
 u.\pi = NIL
 4 \quad r. key = 0
 Q = G.V
 while Q \neq \emptyset
 u = \text{EXTRACT-MIN}(Q)
 for each v \in G.Adj[u]
 if v \in Q and w(u, v) < v.key
10
 \nu.\pi = u
11
 v.key = w(u, v)
```

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

- the **BUILD-MIN-HEAP** procedure to perform lines 1—5 in **O(V)** time.
- while loop executes |V| times, and each EXTRACT-MIN operation takes $O(\lg V)_{MST-PRIM}(G, w, r)$ time, the total time is $O(V \lg V)$.
- The **for** loop in lines 8–11 executes **O(E)** times, and line 11 involves in **O(lg V)** time, the total time is **O(E lg V)**.
- The total time is $O(V \lg V + E \lg V) = O(E \lg V)$, which is asymptotically the same as for Kruskal's algorithm.

```
Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). Introduction to Algorithms (Vol. 3, pp. 624-642). Cambridge: MIT press.
```


```
for each u \in G.V
 u.key = \infty
 u.\pi = NIL
 r.key = 0
 Q = G.V
 while Q \neq \emptyset
 u = \text{EXTRACT-MIN}(Q)
 for each v \in G.Adj[u]
 if v \in Q and w(u, v) < v.key
10
 \nu.\pi = u
11
 v.key = w(u, v)
```

- The running time of Prim's algorithm depends on how min-priority queue Q is implemented. Implement Q as a **binary min-heap**,
- while loop executes | V | times, and each EXTRACT-MIN operation takes
 O(lg V), the total time is O(V lg V).
- The **for** loop in lines 8–11
 - executes **O(E)** times,
- line 11 takes **O(1)**,
 - the total time is O(E).
- the running time of Prim's algorithm improves to $O(E + V \lg V)$.


```
MST-PRIM(G, w, r)
 for each u \in G.V
 u.key = \infty
 u.\pi = NIL
 4 r.key = 0
 5 \quad Q = G.V
 while Q \neq \emptyset
 u = \text{EXTRACT-MIN}(Q)
 for each v \in G.Adj[u]
 if v \in Q and w(u, v) < v. key
10
 \nu.\pi = u
11
 v.key = w(u, v)
```

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

Applications

application	item	connection
тар	intersection	road
web content	page	link
circuit	device	wire
schedule	job	constraint
commerce	customer	transaction
matching	student	application
computer network	site	connection
software	method	call
social network	person	friendship

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

Java code Implementation of Kruskal's algorithm and Prim's algorithm

Java Implementation

```
public class EdgeWeightedGraph
 private final int V;
 same as Graph, but adjacency
 private final Bag<Edge>[] adj;
 lists of Edges instead of integers
 public EdgeWeightedGraph(int V)
 public static void main(String[] args)
 constructor
 this.V = V;
 In in = new In(args[0]);
 adj = (Bag<Edge>[]) new Bag[V];
 EdgeWeightedGraph G = new EdgeWeightedGraph(in);
 for (int v = 0; v < V; v++)
 MST mst = new MST(G);
 adj[v] = new Bag<Edge>();
 for (Edge e : mst.edges())
 StdOut.println(e);
 StdOut.printf("%.2f\n", mst.weight());
 public void addEdge(Edge e)
 int v = e.either(), w = e.other(v);
 add edge to both
 adj[v].add(e);
 adjacency lists
 adj[w].add(e);
 public Iterable<Edge> adj(int v)
 return adj[v]; }
```

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

Java Implementation

```
public class Edge implements Comparable<Edge>
 private final int v, w;
 private final double weight;
 public Edge(int v, int w, double weight)
 constructor
 this.v = v;
 this.w = w:
 this.weight = weight;
 public int either()
 either endpoint
 { return v; }
 public int other(int vertex)
 if (vertex == v) return w;
 other endpoint
 else return v;
 public int compareTo(Edge that)
 (this.weight < that.weight) return -1;</pre>
 compare edges by weight
 else if (this.weight > that.weight) return +1;
 else
 return 0:
```

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

Java Implementation - Kruskal's Algorithm

```
public static void main(String[] args) {
 In in = new In(args[0]);
 EdgeWeightedGraph G = new EdgeWeightedGraph(in);
 KruskalMST mst = new KruskalMST(G);
 for (Edge e : mst.edges()) {
 StdOut.println(e);
 StdOut.printf("%.5f\n", mst.weight());
MST-KRUSKAL(G, w)
1 A = \emptyset
 for each vertex v \in G.V
 MAKE-SET(\nu)
 sort the edges of G.E into nondecreasing order by weight w
 for each edge (u, v) \in G.E, taken in nondecreasing order by weight
 if FIND-SET(u) \neq FIND-SET(v)
6
 A = A \cup \{(u, v)\}\
 UNION(u, v)
 return A
Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). Introduction to
```

Algorithms (Vol. 3, pp. 624-642). Cambridge: MIT press.

```
// create array of edges, sorted by weight
 Edge[] edges = new Edge[G.E()];
 int t = 0;
 for (Edge e: G.edges()) {
 edges[t++] = e;
 Arrays.sort(edges);
 // run greedy algorithm
 UF uf = new UF(G.V());
 for (int i = 0; i < G.E() && mst.size() < G.V() - 1; <math>i++) {
 Edge e = edges[i];
 int v = e.either();
 int w = e.other(v);
 // v-w does not create a cycle
 if (uf.find(v) != uf.find(w)) {
 uf.union(v, w); // merge v and w components
 mst.enqueue(e); // add edge e to mst
 weight += e.weight();
 // check optimality conditions
 assert check(G);
ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition
```

Java Implementation - Prim's Algorithm

```
MST-PRIM(G, w, r)
 for each u \in G.V
 u.key = \infty
 u.\pi = NIL
 r.key = 0
 Q = G.V
 while Q \neq \emptyset
 u = \text{EXTRACT-MIN}(Q)
 for each v \in G.Adj[u]
 if v \in Q and w(u, v) < v.key
10
 \nu.\pi = u
11
 v.key = w(u, v)
```

```
public static void main(String[] args) {
 In in = new In(args[0]);
 EdgeWeightedGraph G = new EdgeWeightedGraph(in);
 PrimMST mst = new PrimMST(G);
 for (Edge e : mst.edges()) {
 StdOut.println(e);
 }
 StdOut.printf("%.5f\n", mst.weight());
}
```

Java Implementation – Prim's Algorithm

public PrimMST(EdgeWeightedGraph G) {

```
edgeTo = new Edge[G.V()];
 distTo = new double[G.V()];
 marked = new boolean[G.V()];
 pq = new IndexMinPQ<Double>(G.V());
 for (int v = 0; v < G.V(); v++)
MST-PRIM(G, w, r)
 distTo[v] = Double.POSITIVE INFINITY;
 for each u \in G.V
 for (int v = 0; v < G.V(); v++)
 // run from each vertex to find
 u.key = \infty
 if (!marked[v]) prim(G, v);
 // minimum spanning forest
 u.\pi = NIL
 // check optimality conditions
 r.key = 0
 assert check(G);
 Q = G.V
 while Q \neq \emptyset
 // run Prim's algorithm in graph G, starting from vertex s
 private void prim(EdgeWeightedGraph G, int s) {
 u = \text{EXTRACT-MIN}(Q)
 distTo[s] = 0.0;
 for each v \in G.Adj[u]
 pq.insert(s, distTo[s]);
 if v \in Q and w(u, v) < v.key
 while (!pq.isEmpty()) {
 int v = pq.delMin();
10
 \nu.\pi = u
 scan(G, v);
11
 v.key = w(u, v)
```

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

Java Implementation - Prim's Algorithm

```
MST-PRIM(G, w, r)
 for each u \in G.V
 u.key = \infty
 u.\pi = NIL
 r.key = 0
 Q = G.V
 while Q \neq \emptyset
 u = \text{EXTRACT-MIN}(Q)
 for each v \in G.Adj[u]
 if v \in Q and w(u, v) < v.key
10
 \nu.\pi = u
11
 v.key = w(u, v)
```

```
public double weight() {
 double weight = 0.0;
 for (Edge e : edges())
 weight += e.weight();
 return weight;
// scan vertex v
private void scan(EdgeWeightedGraph G, int v) {
 marked[v] = true;
 for (Edge e : G.adj(v)) {
 int w = e.other(v);
 if (marked[w]) continue;
 // v-w is obsolete edge
 if (e.weight() < distTo[w]) {</pre>
 distTo[w] = e.weight();
 edgeTo[w] = e;
 if (pq.contains(w)) pq.decreaseKey(w, distTo[w]);
 else
 pq.insert(w, distTo[w]);
```

Cormen, T. H., Leiserson, C. E., Rivest, R. L., & Stein, C. (2009). *Introduction to Algorithms* (Vol. 3, pp. 624-642). Cambridge: MIT press.

ROBERT SEDGEWICK | KEVIN WAYNE. Algorithms 4th Edition

ขอบคุณ

תודה רבה Grazie Italian

Thai

Hebrew

धन्यवादः

ধন্যবাদ Bangla

Sanskrit

Thank You English Ευχαριστώ Greek

ಧನ್ಯವಾದಗಳು

Kannada

Спасибо

Russian

Gracias Spanish

شكراً

https://sites.google.com/site/animeshchaturvedi07

Obrigado

Portuguese

Arabic

多謝

Traditional

Chinese

धन्यवाद

Hindi

Merci

French

Danke

German

多谢

Simplified

Chinese

நன்றி

Tamil

Tamil

ありがとうございました 감사합니다

Japanese

Korean