Lecture 16:

Minimum Spanning Trees

Kruskal's Algorithm

Tue, March 12th

Outline For Today

- 1. Graph Theory Part 1: Trees & Properties of Trees
- 2. Minimum Spanning Trees
- 3. Kruskal's Algorithm
- 4. Graph Theory Part 2: Cuts & Properties of Cuts
- 5. Correctness Proof of Kruskal's Algorithm

Outline For Today

- 1. Graph Theory Part 1: Trees & Properties of Trees
- 2. Minimum Spanning Trees
- 3. Kruskal's Algorithm
- 4. Graph Theory Part 2: Cuts & Properties of Cuts
- 5. Correctness Proof of Kruskal's Algorithm

Tree

- ◆ Definition: An undirected graph G(V, E) is a tree iff
 - 1. G is connected
 - 2. G is acyclic

Example: Tree (1)

Example: Not a Tree (1)

Example: Not a Tree (2)

Example: Tree (2)

Example: Not a Tree (3)

Example: Tree (3)

Example: Not a Tree (3)

Removing any edge (u, v) from a tree T disconnects T!

Why?

No u~v path can exist! Assume it did...

Contradicts acyclicity of T!

Reverse is Also True

Let G be a connected graph and assume removing any edge from G disconnects it.

Then G is acyclic and hence a tree.

Proof That G Cannot Contain a Cycle C

Breaking a Cycle Lemma: Removing any edge from

a cycle cannot disconnect a connected graph!

Take $(x_i x_{i+1})$, and any path P that was using it

Proof That G Cannot Contain a Cycle C

Breaking a Cycle Lemma: Removing any edge from

a cycle cannot disconnect a connected graph!

Take $(x_i x_{i+1})$, and any path P that was using it

Proof That G Cannot Contain a Cycle C

Breaking a Cycle Lemma: Removing any edge from

a cycle cannot disconnect a connected graph!

Take $(x_i x_{i+1})$, and any path P that was using it

Cycle Creation Lemma

Adding any edge (u, v) to a tree T creates a cycle!

Cycle Creation Lemma

Adding any edge (u, v) to a tree T creates a cycle!

Cycle Creation Lemma

Adding any edge (u, v) to a tree T creates a cycle!

Proof: B/c T is connected, ∃ path P from u to v.

adding (u, v) closes the cycle.

Theorems

Do all by induction as exercise.

- 1) Every tree of n vertices contains exactly n-1 edges!
- 2) Every n-1 acyclic set of edges among n nodes is a tree => i.e., they connect V!
- 3) Every n-1 set of edges that connects n vertices is a tree => i.e., they are acyclic!

Outline For Today

- 1. Graph Theory Part 1: Trees & Properties of Trees
- 2. Minimum Spanning Trees
- 3. Kruskal's Algorithm
- 4. Graph Theory Part 2: Cuts & Properties of Cuts
- 5. Correctness Proof of Kruskal's Algorithm

Minimum Spanning Tree

- ◆ Input: undirected & connected G(V, E) and arbitrary edge weights
- Output: A tree T* of V such that w(T*) ≤ any other T of V
 - w(T) = sum of the weights of all n-1 edges in T
 - "spanning" tree of G(V, E) means T* has to connect all of V
- Assumptions:
 - 1. G is connected (minor)
 - 2. Edge weights are distinct (all of our algorithms work w/o this assumption)

$$W((A,C), (C,B), (B,D)) = 1 + 2.5 + 4 = 7.5$$

$$W((A,C), (C,D), (B,D)) = 1 + 2 + 4 = 7$$

$$W((A,C), (C,D), (C,B)) = 1 + 2 + 2.5 = 5.5$$

MST Applications

- Designing all kinds of networks:
 - datacenter networks
 - road networks
 - phone networks
- ◆ Circuit Design
- Clustering
- Image Segmentation

•••

> 110 years old problem. Can find publications from 1906.

Outline For Today

- 1. Graph Theory Part 1: Trees & Properties of Trees
- 2. Minimum Spanning Trees
- 3. Kruskal's Algorithm
- 4. Graph Theory Part 2: Cuts & Properties of Cuts
- 5. Correctness Proof of Kruskal's Algorithm

Kruskal's Algorithm Pseudocode (1956)

```
procedure kruskal(G(V, E)):
  sort E in order of increasing weights
  rename E so w(e_1) < w(e_2) < ... < w(e_m)
  T = {} // final tree edges
 O(mlog(n))
  for i = 1 to m:
 if T U e<sub>i</sub>=(u,v) doesn't create cycle
 add e; to T
 return T
 O(log(n)) by union-find
 data structure
 Total Runtime:
 (Verify as an exercise)
 O(mlog(n))
 So in total: O(mlog(n))
```


Correctness?

Outline For Today

- 1. Graph Theory Part 1: Trees & Properties of Trees
- 2. Minimum Spanning Trees
- 3. Kruskal's Algorithm
- 4. Graph Theory Part 2: Cuts & Properties of Cuts
- 5. Correctness Proof of Kruskal's Algorithm

Cuts

◆ A cut of G(V, E) is a *slice* of V into 2 non-empty sets

Cuts

◆ A cut of G(V, E) is a *slice* of V into 2 non-empty sets

Cuts

◆ A cut of G(V, E) is a *slice* of V into 2 non-empty sets

Empty Cut Lemma

A graph G(V, E) is disconnected

∃ cut (X, Y)
with no crossing
edges

[prove as exercise]

Double Cut Crossing Lemma of Cycles

Suppose a cycle $C \subseteq E$ has an edge e crossing a cut (X, Y)

Claim: Then there is another e`≠ e of C that also crosses (X, Y)

Double Cut Crossing Lemma of Cycles

Lonely Cut Edge Corollary

Suppose there is a cut (X, Y) which has only one edge e crossing it

Claim: e cannot be part of any cycle C!

Lonely Cut Edge Corollary

Outline For Today

- 1. Graph Theory Part 1: Trees & Properties of Trees
- 2. Minimum Spanning Trees
- 3. Kruskal's Algorithm
- 4. Graph Theory Part 2: Cuts & Properties of Cuts
- 5. Correctness Proof of Kruskal's Algorithm

For Correctness We Need To Prove 2 Things

- 1. Outputs a Spanning Tree T_{krsk}
- 2. T_{krsk} is a minimum spanning tree

1: Kruskal Outputs a Spanning Tree (1)

Need to prove T_{krsk} is spanning AND is acyclic

Acyclic is by construction of the algorithm.

Why is T_{krsk} spanning (i.e., connected)?

Recall Empty Cut Lemma:

A graph is not connected iff \exists cut (X, Y) with no

crossing edges

⇒ If all cuts have a crossing edge -> graph is connected!

1: Kruskal Outputs a Spanning Tree (2)

Consider any cut (X, Y)

Since input G is connected, \exists edges crossing (X, Y)

Let e* be the min-weight edge

Kruskal inspects all edges

Consider the time when Kruskal inspects e*

Claim: No edge crossing (X, Y) is in T_{krsk}

And adding e^* to T_{krsk} cannot create a cycle => Why?

(because of lonely cut edge corallary)

Therefore Kruskal will add e*, so for each cut, there is

an edge in T_{krsk} crossing it => T_{krsk} spans V.

Plan for 2: T_{krsk} is a *Minimum* Spanning Tree

- 1. "MST Cut Property" of Edges
- 2. Argue that the MST Cut Property Implies T_{krsk} is an MST

MST Cut Property of Edges

Consider any cut (X, Y) of G, and suppose e is the minimum edge crossing (X, Y)

Claim: e belongs to every MST

(assuming edge weights are distinct)

MST Cut Property of Edges

MST Cut Property of Edges

Final Step: MST Cut Property => T_{krsk} is a MST

Argue that MST Cut Property Implies T_{krsk} is an MST In particular we will argue that each edge (u, v) added to T_{krsk} is a min-edge in a cut (X, Y) in G.

MST Cut Property => T_{krsk} is a MST (1)

Let (u, v) be any edge added by Kruskal's Algorithm.

u and v are in different comp. (b/c Kruskal checks for cycles)

MST Cut Property => T_{krsk} is a MST (2)

(u, v) is the min edge crossing the cut b/c Kruskal looks at edges in increasing weights.

By the Cut Property => (u, v) is in every MST.

Therefore all edges added to T_{krsk} is in every MST

 $=>T_{krsk}$ is "the" MST.

Q.E.D.

Summary of Kruskal's Correctness

- ◆ First proved T_{krsk} is a spanning tree
 - Acyclicity was by definition
 - Connectedness followed from showing that there is an edge of T_{krsk} crossing any cut (X, Y) of G, which by the empty cut lemma implied that T_{krsk} was connected
- Second proved T_{krsk} was a *minimum* spanning tree by arguing that any edge (u, v) if T_{krsk} is a min-edge in some cut (X, Y)
- Note this version of Kruskal's Correctness Proof contains:
 - Exchange Argument: MST Cut Property
 - Greedy Stays Ahead Argument: Kruskal adds n-1 edges and all are justified.

- ◆ Started with (X, Y) cut, and e=(u, v): min edge crossing (X, Y)
- ◆ Took any minimum spanning tree T that did not include e.
- ◆ Added e to T => created a cycle C (by cycle-creation-lemma)
- ◆ By DCL, there is another edge e` that crosses (X, Y)
- ◆ Removed e` => T`
- ◆ By Breaking A Cycle Lemma: T` is still connected
- lacktriangle Therefore w(T`) < w(T) => T was not an MST.

=> Every MST has to include e!

Q.E.D.