Minimum Spanning Tree

Instructor: Krishna Venkatasubramanian

CSC 212

Announcement

Project 2 due at midnight

- Project 3 out
 - Due December 10th (last day of class)

 All those who need accommodations for the final exam, please email me.

Spanning Trees

- A spanning tree of a graph is just a subgraph that contains all the vertices and is a tree.
- A graph may have many spanning trees.
- Spanning trees are defined for connected undirected graphs
- Since there are trees → They have no cycles

Complete Graph

All 16 of its Spanning Trees

Minimum Spanning Trees

- The Minimum Spanning Tree for a given graph is the Spanning Tree of minimum cost for that graph.
- Defined for connected, undirected, and weighted graphs

Minimum Spanning Trees (MST)

Complete Graph

Minimum Spanning Tree

- If each edge $e_i = (u,v)$ has a weight or cost w_i
- Minimum spanning tree is the smallest subset of edges MST that connect all nodes such that:

 Σ w_i is minimized

Example: Laying Telephone Wire

Wiring: Naive Approach

Expensive!

Wiring: Better Approach

Minimize the total length of wire connecting the customers

Algorithms for Obtaining the Minimum Spanning Tree

Kruskal's Algorithm

• Prim's Algorithm

Both of these are Greedy Algorithms

Find the shortest path route to the destination.

Greedy Algorithms

Path Cost = 6 (SHORTEST PATH)

- A greedy algorithm is any algorithm that follows the problemsolving heuristic of making the locally optimal choice at each stage with the intent of finding a global optimum.
- Can be a very easy to use heuristic and often produces optimal (best solutions)

Local optimal solutions: link s-a is preferred over link s-b. It's a locally optimal decision The hope is that such **local optimal decisions** at every point (pick the shortest link) will produce a **globally optimal decision** (shortest path)

Greedy Algorithms

 Greedy algorithms don't always work, because local optimal is not the global optimal

 Here the green path is better than the red path, but we will never take it because of our greedy approach

Just like Divide and Conquer, Greedy Algorithms are another class of algorithms that we often use

Kruskal's Algorithm: Overview

- 1. The algorithm creates a forest of trees (many trees).
- 2. Initially each forest consists of a single node (and no edges).
- 3. At each step, we add one edge (<u>the cheapest one</u>) so that it joins two trees together.

The greedy choice

- 4. If it were to form a cycle, it would simply link two nodes that were already part of a single connected tree
 - Skip this edge.

The output of the Kruskal's algorithm is a list of edges that together (1) form a tree, (2) have minimum cost when added up

Kruskal's Algorithm: Overview

- 1. The forest is constructed with each node in a separate tree.
- 2. The edges are placed in a min-priority queue.
- 3. Until we've added n-1 edges,
 - 1. Extract the cheapest edge from the queue,
 - 2. If it forms a cycle, reject it,
 - 3. Else add it to the forest. Adding it to the forest will join two trees together.
 - If we start with n nodes (n separate trees)
 - Each step we connect two trees
 - Then we need (n-1) edges to get a single tree

What is this?

Complete Graph

All nodes, no edges

List of all edges

Sort Edges

(in reality they are placed in a priority queue - not sorted - but sorting them makes the algorithm easier to visualize)

Cycle Don't Add Edge

Cycle Don't Add Edge

Minimum Spanning Tree (10 nodes, 9 edges)

Sum of the weights is the smallest = 22

Complete Graph

Kruskal's Algorithm

Each node is a set by itself

```
KRUSKAL(G):

1 A = Ø

2 foreach v ∈ G.V:

3 MAKE-SET(v)

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

5 if FIND-SET(u) ≠ FIND-SET(v):

6 A = A U {(u, v)}

7 UNION(u, v)

8 return A

If the two nodes are in different sets (trees), then this edge will not form a cycle
```


Add this edge and union the two sets (merge the two trees)

Analysis of Kruskal's Algorithm: Naive


```
O(V)
 Need to sort the edges first O(E log E)
KRUSKAL(G):
  foreach v \in G.V:
 MAKE-SET(v)
  foreach (u, v) ordered by weight(u, v), increasing:
 if FIND-SET(u) \neq FIND-SET(v):
 A = A \cup \{(u, v)\}
 UNION(u, v)
 return A
 --Naïve implementation needs O(V) each time
 --Will be called E times (for each edge) \rightarrow O(EV)
```

Naïve implementation \rightarrow O(V) + O(E log E) + O(E V) \rightarrow O(E V)

FIND-SET Implementation Example

FIND-SET Example

- When two nodes in the same tree, then the are in the same set
 - Edge b-c cannot be part of the MST

 Final disjoint set data structure for the Minimum spanning Tree in this example

Analysis of Kruskal's Algorithm: Efficient

```
O(V)
 Put the edges in a minHeap O(E log E)
 ** Can be done in linear time O(E)
KRUSKAL(G):
 foreach v \in G.V:
 MAKE-SET(v)
  foreach (u, v) ordered by weight(u, v), increasing:
 if FIND-SET(u) \neq FIND-SET(v):
 A = A \cup \{(u, v)\}
 UNION(u, v)
 return A
 -- Can be done with some tricks in O (log V)
 --Will be called E times (at worst) \rightarrow O(E logV)
```

```
Naïve implementation → O(V) + O(E log E) + O(E log V)

Note, O(E log E) ~ O(E log V) Since E < V², then Log E < 2 Log V

ACTUAL COMPLEXITY = O(E Log V) or O(E log E)
```

Algorithms for Obtaining the Minimum Spanning Tree

• Prim's Algorithm

We will talk about it after the break!

