Prim's Algorithm

1 Algorithm

Build the MST by adding leaves one at a time from an arbitrary source vertex. Uses a similar greedy criterion to Dijkstra's, but this one only keys vertices by the weight of the lightest edge coming out from the partial MST.

pred defines the MST as an inverted tree rooted at s.

2 Proof

At any time, the graph is partitioned into a cut (S, V - S) where S is the set of all processed vertices. By the definition of the greedy criterion, vertices are added to S by choosing the cheapest edge that crosses this cut. By the safe edge lemma, the algorithm always adds safe edges and therefore correctly computes an MST.

3 Runtime

Extractions from the heap are $\Theta(\log n)$ each, while updating the neighbors of an extracted node in the heap is an $O(degree(u) \cdot \log n)$ operation.

$$T(n,m) = \sum_{u \in V} \left(\log n + degree(u) \cdot \log n \right)$$
 (1)

$$= \log n \sum_{u \in V} (1 + degree(u)) \tag{2}$$

$$= \log n \cdot (n+2m) \in \Theta(m \log n) \tag{3}$$