

Lecture 17

Graph-Based Algorithms

CSE373: Design and Analysis of Algorithms

Definition of MST

- Let G = (V, E) be a connected, undirected graph.
- For each edge (u, v) in E, we have a weight w(u, v) specifying the cost (length of edge) to connect u and v.
- We wish to find a (acyclic) subset T of E that connects all of the vertices in V and whose total weight is minimized.
- Since the total weight is minimized, the subset *T* must be acyclic (no circuit).
- Thus, T is a tree. We call it a spanning tree.
- The problem of determining the tree T is called the minimumspanning-tree problem.

In the design of electronic circuitry, it is often necessary to make a set of pins electrically equivalent by wiring them together.

To interconnect n pins, we can use n-1 wires, each connecting two pins.

We want to minimize the total length of the wires.

Minimum Spanning Trees can be used to model this problem.

Problem: Laying Telephone Wire

Wiring: Naïve Approach

Expensive!

Wiring: Better Approach

Minimize the total length of wire connecting the customers

Here is an example of a connected graph and its minimum spanning tree:

Notice that the tree is not unique: replacing (b,c) with (a,h) yields another spanning tree with the same minimum weight.

Growing a MST(Generic Algorithm)

Set A is always a subset of some minimum spanning tree. This property is called the invariant Property.

An edge (u, v) is a safe edge for A if adding the edge to A does not destroy the invariant.

A safe edge is just the CORRECT edge to choose to add to T.

How to Find a Safe Edge

We need some definitions and a theorem.

- A cut (S, V S) of an undirected graph G = (V, E) is a partition of V.
- An edge crosses the cut (S, V S) if one of its endpoints is in S and the other is in V S.
- An edge is a light edge crossing a cut if its weight is the minimum of any edge crossing the cut.

How to Find a Safe Edge

- This figure shows a cut (S,V-S) of the graph.
- The edge (d,c) is the unique light edge crossing the cut.

The Algorithms of Kruskal and Prim

- The two algorithms are elaborations of the generic algorithm.
- They each use a specific rule to determine a safe edge in line 3 of GENERIC_MST.
- 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.
- In Prim's algorithm,
 - The set A forms a single tree.
 - The safe edge added to A is always a least-weight edge connecting the tree to a vertex not in the tree.

Related Topics

Disjoint-Set (Chapter 21, Page 571)

- Keep a collection of sets S₁, S₂, .., S_k
 - Each S_i is a set, e,g, $S_1 = \{v_1, v_2, v_8\}$.
- Three operations
 - Make-Set(x) creates a new set whose only member is x.
 - Union(x, y) unites the sets that contain x and y, say, S_x and S_y, into a new set that is the union of the two sets.
 - **Find-Set(x)** returns a pointer to the representative of the set containing **x**.
 - Each operation takes O(log n) time.

Kruskal's Algorithm

```
MST_KRUSKAL(G,w)
 A = \emptyset
 for each vertex v \in G.V
3
 MAKE SET(v)
 sort the edges of G. E into nondecreasing order by weight w
4
 for each edge (u, v) \in G.E, taken in nondecreasing order by weight
5
 if FIND SET(u) \neq FIND SET(v)
6
 A = A \cup \{(u, v)\}
8
 UNION(u, v)
9
 return A
```

Kruskal's Algorithm

Our implementation uses a disjoint-set data structure to maintain several disjoint sets of elements.

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.

Running time $O(E \lg E)$.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

- •The edges are considered by the algorithm in sorted order by weight.
- •The edge under consideration at each step is shown with a red weight number.

Prim's Algorithm

```
MST_PRIM(G,w,r)
 for each u in G.V
 u.key = \infty
3
 u.\pi = NIL
 r.key = 0
5
 Q = G.V //Q is a min-priority queue
 while Q \neq \emptyset
6
 u = \text{EXTRACT\_MIN}(Q)
8
 for each v \in G. Adj[u]
9
 if v \in Q and w(u, v) < v. key
10
 v \cdot \pi = u
 v.key = w(u, v)
11
```

Prim's Algorithm

Grow the minimum spanning tree from the root vertex r.

Q is a priority queue, holding all vertices that are not in the tree now.

key[v] is the minimum weight of any edge connecting v to a vertex in the tree.

parent[v] names the parent of v in the tree.

When the algorithm terminates, Q is empty; the minimum spanning tree A for G is thus $A=\{(v,parent[v]):v \in V-\{r\}\}$.

Running time: O(||E||Ig |V|).

V	а	b	С	d	е	f	g	h	i
Т	1	0	0	0	0	0	0	0	0
Key	0	1	-	-	-	-	-	-	-
π	-1	ı	-	_	ı	_	-	-	_

V	а	b	С	d	е	f	g	h	i
Τ	1	0	0	0	0	0	0	0	0
Key	0	4	-	-	-	-	-	8	-
π	-1	a	-	-	-	-	-	a	_

Important: Update Key[v] only if T[v]==0

V	а	b	С	d	е	f	O	h	ï
Τ	1	1	0	0	0	0	0	0	0
Key	0	4	8	-	1	ı	ı	8	1
π	-1	а	b	_	_	_	_	a	_

V	а	b	С	d	е	f	g	h	i i
Т	1	1	1	0	0	0	0	0	0
Key	0	4	8	7	1	4	-	8	2
π	-1	a	b	С	1	С	-	a	C

V	а	b	С	d	е	f	g	h	i
Т	1	1	1	0	0	0	0	0	1
Key	0	4	8	7	-	4	6	7	2
π	-1	a	b	С	-	C	i	i	С

V	а	b	С	d	е	f	g	h	i
Т	1	1	1	0	0	1	0	0	1
Key	0	4	8	7	10	4	2	7	2
π	-1	a	b	С	f	С	f	i	С

V	а	b	С	d	е	f	g	h	i
Τ	1	1	1	0	0	1	1	0	1
Key	0	4	8	7	10	4	2	1	2
π	-1	a	b	С	f	С	f	g	С

V	а	b	С	d	е	f	g	h	i
Т	1	1	1	0	0	1	1	1	1
Key	0	4	8	7	10	4	2	1	2
π	7	a	b	C	f	С	f	g	С

	V	а	b	С	d	е	f	g	h	i
	Т	1	1	1	1	0	1	1	1	1
π -1 a b c d c f a c	Key	0	4	8	7	9	4	2	1	2
	π	-1	a	b	С	d	С	f	g	С

V	а	b	С	d	е	f	g	h	<u></u>
Т	1	1	1	1	1	1	1	1	1
Key	0	4	8	7	9	4	2	1	2
π	-1	а	b	С	d	С	f	g	С

Complexity: Prim Algorithm

```
MST-Prim(G,w,r)
01 Q \leftarrow V[G] // Q - vertices out of T
02 for each u \in O
 \text{key[u]} \leftarrow \infty
03
04 \text{ key[r]} \leftarrow 0
05 \pi [r] \leftarrow NIL
06 while 0 \neq \emptyset do
 u ← ExtractMin(Q) // making u part of T
07
 Heap: O(IgV)
 for each v \in Adj[u] do
08
 Overall: O(E
 if v \in O and w(u,v) < key[v] then
09
10
 \pi[v] \leftarrow u
11
 \text{key}[v] \leftarrow w(u,v)
 Decrease Key: O(lgV)
```

```
Overall complexity: O(V)+O(V \lg V+E \lg V) = O(E \lg V)
```

Overall Complexity Analysis

$O(n^2)$

When we don't use heap

To find the minimum element, we traverse the "KEY" array from beginning to end

We use adjacency matrix to update KEY.

O(ElogV)

When min-heap is used to find the minimum element from "KEY".