Kruskal's algorithm

From Wikipedia, the free encyclopedia

Kruskal's algorithm is a minimum-spanning-tree algorithm which finds an edge of the least possible weight that connects any two trees in the forest. It is a greedy algorithm in graph theory as it finds a minimum spanning tree for a connected weighted graph adding increasing cost arcs at each step. This means it finds a subset of the edges that forms a tree that includes every vertex, where the total weight of all the edges in the tree is minimized. If the graph is not connected, then it finds a *minimum spanning forest* (a minimum spanning tree for each connected component).

This algorithm first appeared in *Proceedings of the American Mathematical Society*, pp. 48–50 in 1956, and was written by Joseph Kruskal.^[2]

Other algorithms for this problem include Prim's algorithm, Reverse-delete algorithm, and Borůvka's algorithm.

Contents

- 1 Algorithm
- 2 Pseudocode
- 3 Complexity
- 4 Example
- 5 Proof of correctness
 - 5.1 Spanning tree
 - 5.2 Minimality
- 6 See also
- 7 References
- 8 External links

Kruskal's algorithm

Algorithm

- create a forest *F* (a set of trees), where each vertex in the graph is a separate tree
- create a set S containing all the edges in the graph
- while *S* is nonempty and *F* is not yet spanning
 - remove an edge with minimum weight from S
 - if the removed edge connects two different trees then add it to the forest *F*, combining two trees into a single tree

At the termination of the algorithm, the forest forms a minimum spanning forest of the graph. If the graph is connected, the forest has a single component and forms a minimum spanning tree

Pseudocode

The following code is implemented with disjoint-set data structure:

```
KRUSKAL(G):
1 A = ∅
2 foreach v ∈ G.V:
3 MAKE-SET(v)
4 foreach (u, v) in G.E ordered by weight(u, v), increasing:
5 if FIND-SET(u) ≠ FIND-SET(v):
6 A = A ∪ {(u, v)}
7 UNION(u, v)
8 return A
```

Complexity

Kruskal's algorithm can be shown to run in $O(E \log E)$ time, or equivalently, $O(E \log V)$ time, where E is the number of edges in the graph and V is the number of vertices, all with simple data structures. These running times are equivalent because:

A demo for Kruskal's algorithm based on Euclidean distance.

- E is at most V^2 and $\log V^2 = 2 \log V$ is $O(\log V)$.
- Each isolated vertex is a separate component of the minimum spanning forest. If we ignore isolated vertices we obtain $V \le 2E$, so $\log V$ is $O(\log E)$.

We can achieve this bound as follows: first sort the edges by weight using a comparison sort in $O(E \log E)$ time; this allows the step "remove an edge with minimum weight from S" to operate in constant time. Next, we use a disjoint-set data structure (Union&Find) to keep track of which vertices are in which components. We need to perform O(V) operations, as in each iteration we connect a vertex to the spanning tree, two 'find' operations and possibly one union for each edge. Even a simple disjoint-set data structure such as disjoint-set forests with union by rank can perform O(V) operations in $O(V \log V)$ time. Thus the total time is $O(E \log E) = O(E \log V)$.

Provided that the edges are either already sorted or can be sorted in linear time (for example with counting sort or radix sort), the algorithm can use a more sophisticated disjoint-set data structure to run in $O(E \alpha(V))$ time, where α is the extremely slowly growing inverse of the single-valued Ackermann function.

Example

Image	Description
A 7 B 8 C C S C S C C S C C S C C S C C C C C	AD and CE are the shortest edges, with length 5, and AD has been arbitrarily chosen, so it is highlighted.
A 7 B 8 C C F 11 G G	CE is now the shortest edge that does not form a cycle, with length 5, so it is highlighted as the second edge.
A 7 B 8 C C C C C C C C C C C C C C C C C C	The next edge, DF with length 6, is highlighted using much the same method.
A 7 B 8 C C S S E S G G G G G G G G G G G G G G G G	The next-shortest edges are AB and BE , both with length 7. AB is chosen arbitrarily, and is highlighted. The edge BD has been highlighted in red, because there already exists a path (in green) between B and D , so it would form a cycle (ABD) if it were chosen.
A 7 B 8 C C C F 111 G G	The process continues to highlight the next-smallest edge, BE with length 7. Many more edges are highlighted in red at this stage: BC because it would form the loop BCE , DE because it would form the loop DEBA , and FE because it would form FEBAD .
A 7 B 8 C C S S S S S S S S S S S S S S S S S	Finally, the process finishes with the edge \mathbf{EG} of length 9, and the minimum spanning tree is found.

Proof of correctness

The proof consists of two parts. First, it is proved that the algorithm produces a spanning tree. Second, it is proved that the constructed spanning tree is of minimal weight.

Spanning tree

Let P be a connected, weighted graph and let Y be the subgraph of P produced by the algorithm. Y cannot have a cycle, being within one subtree and not between two different trees. Y cannot be disconnected, since the first encountered edge that joins two components of Y would have been added by the algorithm. Thus, Y is a spanning tree of P.

Minimality

We show that the following proposition P is true by induction: If F is the set of edges chosen at any stage of the algorithm, then there is some minimum spanning tree that contains F.

- Clearly P is true at the beginning, when F is empty: any minimum spanning tree will do, and there exists one because a weighted connected graph always has a minimum spanning tree.
- Now assume P is true for some non-final edge set F and let T be a minimum spanning tree that contains F. If the next chosen edge e is also in T, then P is true for F + e. Otherwise, T + e has a cycle C and there is another edge f that is in C but not F. (If there were no such edge f, then e could not have been added to F, since doing so would have created the cycle C.) Then T f + e is a tree, and it has the same weight as T, since T has minimum weight and the weight of f cannot be less than the weight of e, otherwise the algorithm would have chosen f instead of e. So T f + e is a minimum spanning tree containing F + e and again P holds.
- Therefore, by the principle of induction, \mathbf{P} holds when F has become a spanning tree, which is only possible if F is a minimum spanning tree itself.

See also

- Dijkstra's algorithm
- Prim's algorithm
- Borůvka's algorithm
- Reverse-delete algorithm
- Single-linkage clustering

References

- 1. Cormen, Thomas; Charles E Leiserson, Ronald L Rivest, Clifford Stein (2009). Introduction To Algorithms (Third ed.). MIT Press. p. 631. ISBN 0262258102.
- 2. Kruskal, J. B. (1956). "On the shortest spanning subtree of a graph and the traveling salesman problem". Proceedings of the American Mathematical Society. 7: 48–50. JSTOR 2033241 (https://www.jstor.org/stable/2033241). doi:10.1090/S0002-9939-1956-0078686-7 (https://doi.org/10.1090%2FS0002-9939-1956-0078686-7).
- Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, and Clifford Stein. *Introduction to Algorithms*, Second Edition. MIT Press and McGraw-Hill, 2001. ISBN 0-262-03293-7. Section 23.2: The algorithms of Kruskal and Prim, pp. 567–574.
- Michael T. Goodrich and Roberto Tamassia. Data Structures and Algorithms in Java, Fourth Edition. John Wiley & Sons, Inc., 2006. ISBN 0-471-73884-0. Section 13.7.1: Kruskal's Algorithm, pp. 632..

External links

- Krushkal's Algorithm with example and program in c++ (http://thecodersportal.com/mst-krushkal/)
- How does Kruskal Algorithm progress? Animation (https://www.youtube.com/watch?v=o8Sqm1 3BRo)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Kruskal%27s algorithm&oldid=790712328"

Categories: Graph algorithms | Spanning tree

- This page was last edited on 15 July 2017, at 16:03.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.