

Ma/CS 6a

Class 10: Spanning Trees

By Adam Sheffer

Problem: Designing a Network

- Problem. We wish to rebuild Caltech's communication network.
 - We have a list off all the routers, and the cost of connecting every pair of routers (some connections might be impossible).
 - We wish to obtain a connected network, while minimizing the total cost.

- We wish to build a graph G = (V, E). What are the vertices of V?
 - A vertex for every router.
- What are the edges of E?
 - An edge between every two routers that can be connected.
- Is the graph directed?
 - No.
- Where are the connection prices presented in the graph?

Weighted Graphs

• Given a graph G = (V, E), we can define a *weight function* over the edges

$$w: E \to \mathbb{R}$$
.

• That is, for every edge $e \in E$, the **weight** of e is denote as w(e).

- We have an undirected graph G = (V, E) whose vertices represent the routers and edges represent possible connections.
- How are the costs related to the graph?
 - The weight of every edge should be the corresponding cost.

Example: Network Design

What's the cheapest solution in this case?

- A spanning tree is a tree that contains all of the vertices of the graph.
- A graph can contain many distinct spanning trees.

The Weight of a Spanning Tree

 The weight w(T) of a spanning tree T is the sum of its edge weights.

$$w(T) = 16$$
 $w(T) = 19$ $w(T) = 13$

Given a connected undirected graph
 G = (V, E) and a weight function
 w: E → ℝ, a minimum spanning tree (or,
 MST) is a spanning tree of G of a
 minimum weight.

Routers and MSTs

• In the network design problem we are looking for an MST of the graph.

Galaxies research

Cacti species in the desert

Genetic research

The Size of a Spanning Tree

- Given a graph G = (V, E), how many edges are in each of its spanning trees?
 - \circ Exactly |V|-1.

- Claim. Consider a graph G = (V, E) containing no cycles and with |E| = |V| 1. Then G is a spanning tree.
- **Proof.** By induction on |V|.
 - Induction basis. Obvious when |V| = 1.
 - Induction step. Since there are no cycles in G, there must be a vertex $v \in V$ of degree 1.
 - $^{\circ}$ Remove v and the edge e adjacent to it. By the induction hypothesis, the resulting graph is a spanning tree. After reconnecting v and e, we still have a spanning tree.

Spanning Trees: Unique Paths

- **Claim.** In any spanning tree *T* there is *exactly* one path between any two vertices.
 - Assume, for contradiction, that there are two paths P, Q in T between vertices s and t.
 - u the last common vertex before the paths P, Q split (when traveling from s to t).
 - v the first vertex common to both paths after u.
 - The portions of P and Q between u and v form a cycle. Contradiction!

- Claim. Removing any edge of a spanning tree splits it into a forest of two trees.
- **Proof.** e = (u, v) the removed edge.
 - The edge e was the **unique** path between u and v. After e's removal there is no path between u and v. Thus, at least two trees.
 - Every vertex whose unique path to u uses (u, v) remains connected to v. Every other vertex remains connected to u. Thus, exactly two trees.

Spanning Trees: Adding an Edge

- Claim. Adding an edge to a spanning tree yields exactly one cycle.
- Proof. Homework exercise.

 What is the maximum number of MSTs that a graph can contain?

A Lot of MSTs

(Not so) Comic Relief

• What is the origin of the word *algorithm*?

19

(Not so) Comic Relief

- What other major mathematical concept has a similar origin?
- Al Khwarizmi's book is called
 Al-Kitāb al-mukhtaşar fī hīsāb al-ğabr
 wa'l-muqābala

- A greedy algorithm makes the locally optimal choice at each stage, without having a long-term strategy.
 - Might not yield the optimal result.
 - **Example.** The coloring algorithm for graphs of maximum degree k.

Prim's MST Algorithm

- Given a **connected** graph G = (V, E), we find an MST by using a greedy approach. We gradually grow a tree T until it becomes an MST.
- Choose an arbitrary vertex $r \in V$ to be the root and set $T \leftarrow r$.
- As long as T is not a spanning tree:
 - Find the lightest edge e that connects a vertex of T to a vertex v not in T. Add v and e to T.

23

Data Structure: Priority Queue

- A priority queue stores "objects" (in our case – vertices). Each object has a priority.
- Supports the operations:
 - Enqueue insert an object to the the queue.
 - Dequeue remove the object with the highest priority from the queue.

Prim's Algorithm in More Detail

```
1 Q \leftarrow an empty priority queue
 key[v] is the best known
 2 foreach vertex v \in V \setminus \{r\} do
 weight for connecting
 key[v] \leftarrow \infty
 v to the tree.
 4 key[r] \leftarrow 0
 As in BFS, \pi[v] is the
 5 \pi[r] \leftarrow \text{NIL}
 parent of v in the tree.
 \mathbf{6} insert V to Q using key as priorities
 while Q is not empty do
 u \leftarrow \texttt{Extract-Min}(Q)
 8
 foreach neighbor v of u do
 9
 if v \in Q and w(u, v) < key[v] then
10
 \pi[v] \leftarrow u
11
 key[v] \leftarrow w(u,v)
12
 Q- priority queue
 according to the
13 A \leftarrow \{(\pi[u], u) \mid u \in V \setminus \{r\}\}
 values of key[v].
14 return (V, A)
```


- Let T be a spanning tree that Prim returns. Assume, for contradiction, that there exists an MST M such that w(T) > w(M).
- Let e_1, \dots, e_n be the edges of T in their insertion order.
- Let e_k be the first edge of T that is not in M.
- T_k the tree consisting of $e_1, e_2, ..., e_{k-1}$.
- We claim that there exists an edge $e' \in M$ such that $w(e_k) \leq w(e')$ and that e' connects a vertex of T_k with a vertex not in T_k .

Proving the Claim

- T_k a tree consisting of e_1 , e_2 , ..., e_{k-1} .
- Claim. There exists an edge $e' \in M$ such that $w(e_k) \leq w(e')$ and e' connects a vertex of T_k with a vertex not in T_k .
 - Write $e_k = (u, v)$. Let P be the path in M between u and v.
 - Let e' be an edge of P that connects a vertex of T_k with a vertex not in T_k .
 - We have $w(e_k) \le w(e')$, since otherwise **Prim** would have chosen e' before e_k .

- Let T be a tree that Prim returns.
- Assume, for contradiction, that there exists an MST M such that w(T) > w(M).
- Let e_k be the first edge of T that is not in M.
- There exists $e' \in M$ that connects a vertex of T_k with a vertex not in T_k and $w(e_k) \le w(e')$
- Adding e_k to M creates a cycle that also contains e'. Removing e' results in a spanning tree M' of a smaller or equal weight.

 T_{ν}

• Thus, M' is another MST.

Correctness of Prim (end)

- Let T be the tree that Prim returns. Let e_1, \ldots, e_n be the edges of T in their insertion order.
- We started with an MST that contains the edges e₁, ..., e_{k-1} but not e_k and found an MST that contains the edges
 e₁, ..., e_{k-1}, e_k.
- Repeating this process, we eventually obtain an MST that contains $e_1, ..., e_{|V|-1}$.
- That is, T is an MST!

The End: A common Syndrome of Spanning Trees

Can anyone make me a variant of this with spanning trees? ©