

Isaiah 40:12-13 (NASB)

Who has measured the waters in the hollow of His hand, And marked off the heavens by the span,

And calculated the dust of the earth by the measure,
And weighed the mountains in a balance
And the hills in a pair of scales?

Who has directed the Spirit of the Lord, Or as His counselor has informed Him?

cmpt231.seanho.com/lec11 Q L Socec

- Minimum spanning tree (MST)
 - Outline of greedy solutions
 - Kruskal's algorithm (disjoint-set forest)
 - Prim's algorithm (priority queue)
 - Summary of MST
- Single-source shortest paths
 - Optimal substructure
 - Bellman-Ford algorithm (allowing weight < 0)
 - Special case for DAG (no cycles)
 - Dijkstra's algorithm (weights ≥ 0)

Minimum spanning tree

- Input: connected, undirected graph G = (V, E)
 - Each edge has a weight $w(u, v) \ge 0$
- Output: a tree T ⊆ E, connecting all vertices
 - Minimise total weight $w(T) = \sum w(u, v)$ $(u,v)\in T$
- Complexity of bruteforce exhaustive search?
- Why must T be a tree?
- Num edges in T? **Unique?**

![Fig 23-1: MST] (static/img/Fig-23-1.svg)

Applications: power grid

Otakar Borkvka, Czech mathematician, designing electrical grid in Moravia, 1926

![Otakar Borkvka] (static/img/boruvka.jpg) ![BC Hydro Transmission lines](static/img/BC-Hydro-Generating-Facilities-and-Major-Transmission-Line.gif)

Applications: networking

Spanning tree protocol

Applications: image analysis

Image segmentation / registration using Renyi entropy

Application: dithering

Rasterise image as 3000 dots, generate Voronoi diagram to find nearest neighbours, use Prim's algorithm for MST.

![MST dithering](static/img/Klingemann-MST-dither.jpg)

([Mario Klingemann](http://mario-klingemann.tumblr.com/), [Algorithmic Art] (https://www.flickr.com/photos/quasimondo/2695373627/))

Application: genomics / proteomics

Compression of DNA sequence DBs

```
![CBP chemist reading DNA profile of imported goods]
(static/img/CBP-DNA_profiling.jpg)
```

[![Hemagglutinin alignments](static/img/Hemagglutinin-alignments.png)]

(https://commons.wikimedia.org/wiki/File:Hemagglutinin-alignments.png)

Outline of greedy solution

```
def MST( V, E ):
 init A = {}
 until A spans V:
 find a "safe edge" to add
 add it to A
```

- Build up a solution A, one edge at a time
 - Loop iterates exactly V 1 times
- What is a "safe edge" to add?
 - Adding it to A doesn't prevent us from finding a MST
 - To satisfy greedy choice property
 - A starts as a subset of some MST
- Aplus the edge is still a subset of some MST

Safe edge theorem

- Let A ⊆ E be a subset of some MST
 - Let (S, V-S) be a cut: partition the vertices
 - We say that an edge (u, v) crosses the cut iff $u \in S ext{ and } v \in V S$
 - A cut respects A iff no edge in A crosses the cut
 - A light edge has min weight over all edges crossing the cut

```
Theorem: ![Light edges: Fig 23-2]
any light edge (u, v) (static/img/Fig-23-2.svg)
crossing a cut (S, V-S)
that respects A
```

Proof of safe edge theorem

- Let T be a MST, and $A \subseteq T$
 - Let (S, V-S) be a cut respecting A
 - Let (u, v) be a light edge crossing that cut
- Since T is a tree, ∃ a unique path u → v in T
 - That path must cross the cut (S, V-S):
 - Let (x, y) be an edge in the path that crosses the cut
 - Cut respects A, so $(x, y) \notin A$
- Since (u, v) is a light edge, $w(u,v) \le w(x,y)$
- So swap out the edge: T' = T {(x,y)} U {(u,v)}
 - Then $w(T') \le w(T)$, so T' is also a MST

Greedy solutions to MST

- Kruskal: merge components: O(|E| lg |E|)
- Prim: add edges: O(|V| lg |V| + |E|)
- Simplifying assumptions:
 - Edge weights distinct:
 - Greedy algorithm still works with equal weights, but need to tweak proof
 - Connected graph:
 - If not, Kruksal will still produce minimum spanning forest:
 - A MST on each component

- Minimum spanning tree
 - Outline of greedy solutions
 - Kruskal's algorithm (disjoint-set forest)
 - Prim's algorithm (priority queue)
 - Summary of MST
- Single-source shortest paths
 - Optimal substructure
 - Bellman-Ford algorithm (allowing weight < 0)
 - Special case for DAG (no cycles)
 - Dijkstra's algorithm (weights ≥ 0)

Kruskal's algorithm for MST

- Initialise each vertex as its own component
- Merge components by choosing light edges
 - Scan edge list in increasing order of weight
 - Ensure adding edge won't create a cycle
- Use disjoint-set ADT (ch21) to track components
 - Operations: MakeSet(), FindSet(), Union()

```
![Fig 23-1: Kruskal]
(static/img/Fig-23-1.svg)
```

Kruskal: complexity

- Initialise components: |V| calls to MakeSet
- Sort edge list by weight: | E | lg | E |
- Main for loop: |E| calls to FindSet + |V| calls to Union
- Disjoint-set forest w/ union by rank + path compress:
 - FindSet and Union are both O(v(|V|))
 - v(): inverse Ackermann function: very slow growth, ≤ 4 for reasonable n ($\leq 2^{2^{2^{16}}}$)
- So Kruskal is O(v(|V|)|E| + |E| |g|E|) = O(|E| |g|E|)
 - Note that $|V|-1 \leq |E| \leq |V|^2$
- If edges are pre-sorted, this is just O(|E| v(|V|)),
 - or basically linear in |E|

分 🖒 Secbcec

- Minimum spanning tree
 - Outline of greedy solutions
 - Kruskal's algorithm (disjoint-set forest)
 - Prim's algorithm (priority queue)
 - Summary of MST
- Single-source shortest paths
 - Optimal substructure
 - Bellman-Ford algorithm (allowing weight < 0)
 - Special case for DAG (no cycles)
 - Dijkstra's algorithm (weights ≥ 0)

Prim's algorithm for MST

- Start from arbitrary root r
- Build tree by adding light edges crossing $(V_A, V V_A)$
 - V_A = vertices incident on A
- Use priority queue $\mathbb Q$ to store vertices in $V-V_A$:
 - $lacksquare \mathsf{Key} ext{ of vertex } lacksquare \mathsf{is} \min_{u \in V_A} w(u, v)$
 - Min distance from v to A
 - Q.popMin() returns the destination of a light edge
- At each iteration: A is always a tree, and
 - $A = \{ (v, v.par) : v \subseteq V \{r\} Q \}$
 - Encode MST in the parent links v.par

Prim: example

```
def PrimMST( V, E, w, r ):
  Q = new PriorityQueue( V )
  Q.setPriority( r, 0 )
  while Q.notEmpty():
 u = Q.popMin()
 for v in E.adj[ u ]:
 if Q.exists(v) and w(u, v) < v.
v.parent = u
Q.setPriority( v, w( u, v ) )
```

![Fig 23-1: Kruskal] (static/img/Fig-23-1.svg)

Complexity? (# calls to queue)

Prim: complexity

- Main while loop: |V| calls to Q.popMin
 - and O(|E|) calls to Q.setPriority
- Using binary min-heap implementation:
 - All operations are O(lg |V|)
 - Total: O(|V| lg |V| + |E| lg |V|) = O(|E| lg |V|)
- Using Fibonacci heaps (ch19) instead:
 - Q.setPriority takes only O(1) amortised time
 - Total: O(|V| lg |V| + |E|)
- Using an unordered array of vertices:
 - setPriority takes O(1), but popMin takes O(|V|)
 - Total: $O(|V|^2)$ (best for dense graphs)

20/37

- Minimum spanning tree
 - Outline of greedy solutions
 - Kruskal's algorithm (disjoint-set forest)
 - Prim's algorithm (priority queue)
 - Summary of MST
- Single-source shortest paths
 - Optimal substructure
 - Bellman-Ford algorithm (allowing weight < 0)
 - Special case for DAG (no cycles)
 - Dijkstra's algorithm (weights ≥ 0)

Summary of MST algos

- All following generic greedy outline:
 - Add one light edge at a time
 - Greedy property: doing this doesn't lock us out of finding MST
- Kruskal:
 - Merges components
 - Uses disjoint-set forest ADT
 - O(|E||g||E||), or if pre-sorted edges: O(|E||)
- Prim:
 - BFS while updating shortest distance to each vertex

Uniqueness of MST

- In general, may be multiple MSTs
- (#23.1-6): if every cut has a unique light edge crossing it, then MST is unique
- Proof: Let T and T' be two MSTs of a graph
 - Let $(u,v) \subseteq T$. Want to show $(u,v) \subseteq T$:
- T is a tree, so T {(u,v)} produces a cut: call it (S, V-S)
 - Then (u,v) is a light edge crossing (S, V-S) (#23.1-3)
- But T' must also cross the cut: call its edge (x,y)
 - (x,y) is also a light edge crossing (S, V-S)
- By assumption, the light edge is unique

- Minimum spanning tree
 - Outline of greedy solutions
 - Kruskal's algorithm (disjoint-set forest)
 - Prim's algorithm (priority queue)
 - Summary of MST
- Single-source shortest paths
 - Optimal substructure
 - Bellman-Ford algorithm (allowing weight < 0)
 - Special case for DAG (no cycles)
 - Dijkstra's algorithm (weights ≥ 0)

Shortest-path

- Input: directed graph (V, E) and edge weights w
- Output: find shortest paths between all vertices
 - For any path $p=\{v_i\}_0^k$, its weight is $w(p)=\sum w(v_{i-1},v_i)$
- The shortest-path weight is y(u,v) = min(w(p))
 - (or ∞ if v is not reachable from u)
 - Shortest path not always unique

Applications of shortest-path

- GPS/maps: turn-by-turn directions
 - All-pairs: optimise over entire fleet of trucks
- Networking: optimal routing
- Robotics, self-driving: path planning
- Layout in factories, FPGA / chip design
- Solving puzzles, e.g., Rubik's Cube: E = moves
 ![Google self-driving car] ![CPU chip design]
 (static/img/Google- (static/img/intel-haswell-LexusRX450h-self-drive.jpg) die.jpg)

Google self-driving teleblas with 50 ib

Variants of shortest-path

- Single source: for a given source $s \in V$,
 - Find shortest paths to all other vertices in V
- Single destination: fix sink instead
- Single pair: given $u, v \in V$
 - No better known way than to use single-source
- All-pairs: simultaneously find paths for all possible sources and destinations (ch25)

We'll focus on single-source today

All-pairs next week

Negative-weight edges

- We've assumed all edge weights are positive: w(u,v) >
- Actually, negative weights are not a problem
 - Just can't allow net-negative cycles!
- Net-positive cycles are allowable
 - Shortest paths will never take such a cycle

28 / 37

- Minimum spanning tree
 - Outline of greedy solutions
 - Kruskal's algorithm (disjoint-set forest)
 - Prim's algorithm (priority queue)
 - Summary of MST
- Single-source shortest paths
 - Optimal substructure
 - Bellman-Ford algorithm (allowing weight < 0)
 - Special case for DAG (no cycles)
 - Dijkstra's algorithm (weights ≥ 0)

Single-source shortest paths

- Output: for each vertex ∨ ∈ V, store:
 - v.parent: links form a tree rooted at source
 - v.d: shortest-path weight from source
 - \circ All initially ∞ , except src.d = 0
- Method: edge relaxation
 - Will using the edge (u,v) give us a shorter path to **v**?
- Algorithms differ in **sequence** of relaxing edges


```
def relaxEdge( u, v, w ):
 if v.d > u.d + w(u, v):
 v.d = u.d + w(u, v)
 v.parent = u
```

Shortest-path: optim substruct

- Any subpath of a shortest path is itself a shortest path:
- Let $p=p_{ux}+p_{xy}+p_{yv}$ be a shortest path from $u\to v$:
 - $lacksquare \mathsf{So}\,\delta(u,v) = w(p) = w(p_{ux}) + w(p_{xy}) + w(p_{yv})$
- Let p'_{xy} be a shorter path from $x \rightarrow y$:
 - lacksquare So $w(p'_{xy}) < w(p_{xy})$
- Then we can swap out $\overline{p'_{xy}}$ for $\overline{p_{xy}}$:
 - $lacksquare Let p' = p_{ux} + p'_{xy} + p_{yv}$
 - So $w(p') \equiv w(p_{ux}) + w(p'_{xy}) + w(p_{yv})$ $\leq w(p_{ux}) + w(p_{xy}) + w(p_{yv}) \equiv w(p)$
- This contradicts the assumption

Properties / lemmas

- Triangle inequality: $y(s,v) \le y(s,u) + w(u,v)$
- Upper-bound: v.d is monotone non-increasing with edge relaxations, and v.d ≥ y(s,v) always
- No-path property: if $y(s,v) = \infty$, then $v.d = \infty$ always
- Convergence property:
 - If $s \rightsquigarrow u \rightarrow v$ is a shortest path, and u.d = y(s,u),
 - then after relaxing (u,v), we have v.d = y(s,v)
 - (due to optimal substructure: y(s,u) + w(u,v) = y(s,v))
- Path relaxation property:
 - If $p=(v_0=s,v_1,...,v_k=v)$ is a shortest path to

- Minimum spanning tree
 - Outline of greedy solutions
 - Kruskal's algorithm (disjoint-set forest)
 - Prim's algorithm (priority queue)
 - Summary of MST
- Single-source shortest paths
 - Optimal substructure
 - Bellman-Ford algorithm (allowing weight < 0)
 - Special case for DAG (no cycles)
 - Dijkstra's algorithm (weights ≥ 0)

Bellman-Ford algo for SSSP

- Allows negative-weight edges
 - If any net-negative cycle is reachable, returns
 FALSE
- Relax every edge, V-1 times (complexity?)
- Guaranteed to converge: shortest paths ≤ V-1 edges
 - Each iteration relaxes one edge along shortest path

```
def initSingleSource( V, E, src )
 for v in V:
 v.d = ∞
 src.d = 0

def ssspBellmanFord( V, E, w, src
 initSingleSource( V, E, src )
cmpt231.≨earnhoicomi/lec11 .♀▷ V|cobecc 1:
```


Single-source in DAG

- Directed acyclic graph: no worries about cycles
- Pre-sort vertices by topological sort:
 - Edges of all paths are relaxed in order
 - Don't need to iterate | V | -1 times over all edges

```
def ssspDAG( V, E, w, src ):
 initSingleSource( V, E, sr
  topologicalSort( V, E )
 for u in V:
 for v in E.adj[ u ]:
 relaxEdge( u, v, w )
```

![topological sort: Fig 24-5(a)] (static/img/Fig-24-5a.png)

- Minimum spanning tree (MST)
 - Outline of greedy solutions
 - Kruskal's algorithm (disjoint-set forest)
 - Prim's algorithm (priority queue)
 - Summary of MST
- Single-source shortest paths
 - Optimal substructure
 - Bellman-Ford algorithm (allowing weight < 0)
 - Special case for DAG (no cycles)
 - Dijkstra's algorithm (weights ≥ 0)

