

Priority queue ADT

http://www.mainjava.com/java/core-java/priorityqueue-class-in-java-with-programming-example/

Today

- Dijkstra's algorithm
- The minimum spanning tree problem
- The cut property for MSTs
- Prim-Dijkstra-Jarnik algorithm
- Kruskal's algorithm

```
map dijkstra(weighted-graph G, vertex s)
map bfs(graph G, vertex s) {
 dist = new map()
 dist = new map()
 <del>queue = new priorityQueue(</del>)
 queue = new FIFOqueue()
 for every vertex v in G
 for every vertex v in G
 dist.put(v, +inf)
 dist.put(v, +inf)
 dist.put(s, 0)
 dist.put(s, 0)
 queue.enqueue(s)
 queue = new priorityQueue(dist)
 while queue not empty {
 while queue not empty {
 v = queue.dequeue()
 v = queue.extractMin()
 for each neighbor w of v {
 for each neighbor w of v {
 if dist.get(w) == +inf {
 if w should be updated {
 dist.put(w,
 dist.put(w,
 dist.get(v) + 1
 dist.get(v)+ weight(v,w)
 queue.enqueue(w)
 queue.decreaseKey(w)
 Dijkstra's
 return dist
 algorithm:
 return dist
 first steps
 (incomplete)
```

```
map dijkstra(weighted-graph G, vertex s) {
 dist = new map()
 for every vertex v in G
 dist.put(v, +inf)
 dist.put(s, 0)
 queue = new priorityQueue(dist)
 while queue not empty {
 v = queue.extract-min()
 for each neighbor w of v {
 if dist.get(w) > dist.get(v) + weight(v,w) {
 dist.put(w, dist.get(v)+ weight(v,w))
 queue.decreaseKey(w)
 return dist
```

Example: Dijkstra's algorithm


```
map dijkstra(weighted-graph G, vertex s) {
 dist = new map()
 for every vertex v in G
 dist.put(v, +inf)
 dist.put(s, 0)
 queue = new priorityQueue(dist)
 while queue not empty {
 v = queue.extractMin()
 relax(v->w)
 for each neighbor w of v {
 if dist.get(w) > dist.get(v) + weight(v,w) {
 dist.put(w, dist.get(v)+ weight(v,w))
 queue.decreaseKey(w)
 updates dist to w
 via path through edge v->w
 return dist
```

```
map dijkstra(weighted-graph G, vertex s) {
 dist = new map()
 for every vertex v in G
 dist.put(v, +inf)
 dist.put(s, 0)
 queue = new priorityQueue(dist)
 while queue not empty {
 once per vertex
 v = queue.extractMin()
 for each neighbor w of v {
 if dist.get(w) > dist.get(v) + weight(v,w) {
 dist.put(w, dist.get(v)+ weight(v,w))
 queue.decreaseKey(w)
 once per edge
 return dist
 over the entire
 algorithm
 (not just inside loop)
```

Running time of Dijkstra's algorithm

```
≤ V+4E x time(dictionary op)
1 x time(queue.makeQueue)
```


V x time(queue.extractMin)

≤ **E** x time(queue.decreaseKey)

up to a constant factor, #queue ops = #dict ops, but dictionary ops are constant time with hash table running time is dominated by queue operations

O(T(makeQueue(V)) + V x T(extractMin(V)) + E x T(decKey(V)))

Why is Dijkstra's algorithm correct?

Shortest paths from B

The shortest paths from a vertex to all other nodes **form a tree**. Why?

B's shortest path tree


```
map augmented-dijkstra(weighted-graph G, vertex s) {
 dist = new map()
 prev = new map() <- maps nodes to previous node on</pre>
 source's shortest path tree
 for every vertex v in G {
 dist.put(v, +inf)
 prev.put(v, null)
 }
 dist.put(s, 0)
 queue = new priorityQueue(dist)
 while queue not empty {
 v = queue.extract-min()
 for each neighbor w of v {
 if dist.get(w) > dist.get(v) + weight(v,w) {
 dist.put(w, dist.get(v)+ weight(v,w))
 queue.decreaseKey(w)
 prev.put(w, v)
 Retrieving the actual path
 step 1: record shortest path tree
 return prev
```


Retrieving the actual path step 2: reconstruct path to some target node

Minimum spanning trees

What is the cheapest possible power grid that will connect all the cities?

Observation

- The solution cannot contain cycles
- b/c removing an edge from this cycle would reduce the cost w/o compromising connectivity
- The solution must be a tree which we shall call...

Minimum spanning tree

- Input: undirected connected weighted graph G = (V, E)
- Output: a tree T = (V, E') with E'⊆ E that minimizes

$$weight(T) = \sum_{e \in E'} weight(e)$$

how many can you find?

Observation

- minimum spanning trees are not unique!
- a graph can have more than one
- but all will be the same weight, obviously...

Problem: find an algorithm for finding the minimum spanning tree of a graph

Ideas

 from a single vertex, grow a tree by repeatedly adding a minimum-edge weight connecting a vertex not already in the tree.

2. construct tree by repeatedly adding the next lightest edge that doesn't produce a cycle

Beware!

The greedy approach doesn't always produce the best solution.

What's a graph cut?

Cut = a **partitioning** of the vertices into 2 sets

aka splitting or division

formally, a pair (X, V\X) where X⊆V, both non-empty

What's a graph cut?

Edges crossing the cut: what we are really after

Cut property

"For a given cut, the lightest edge across the cut, if unique, is part of all MSTs."

http://x-wei.github.io/algoII_week2_1.html

Prim Dijkstra Jarnik's algorithm

idea: from a single vertex, grow a tree by repeatedly adding a minimum-edge weight connecting a vertex not already in the tree.

Jarnik (1930), Prim (1957), Dijkstra (1959)

Why is PDJ's algorithm correct?

At each iteration,

PDJ picks the lightest edge crossing the cut between the vertices already in MST and the rest.

By cut property, this edge must be in MST.

```
map primDijkstaJarnik(weighted-graph G, vertex s) {
 cost = new map()
 prev = new map()
 for every vertex v in G {
 cost.put(v, +inf)
 prev.put(v, null)
 dist.put(s, 0)
 queue = new priorityQueue(cost)
 while queue not empty {
 v = queue.extract-min()
 for each neighbor w of v {
 if cost.get(w) > weight(v,w) {
 cost.put(w, weight(v,w))
 queue.decreaseKey(w)
 prev.put(w, v)
 return prev
```


update to cheapest edge between explored and w

```
map primDijkstaJarnik(weighted-graph G, vertex s) {
 cost = new map()
 prev = new map()
 for every vertex v in G {
 cost.put(v, +inf)
 prev.put(v, null)
 dist.put(s, 0)
 queue = new priorityQueue(cost)
 while queue not empty {
 v = queue.extract-min()
 for each neighbor w of v {
 if cost.get(w) > weight(v,w) {
 cost.put(w, weight(v,w))
 queue.decreaseKey(w)
 prev.put(w, v)
 running time?
 return prev
```

Kruskal's algorithm

idea: construct tree by repeatedly add the next lightest edge that doesn't produce a cycle

More precisely...

forest

tree

general graph

no cycle disconnected

3 connected components

no cycle connected

1 connected component

cycles
connected
connected
component

tree

general graph

o cycle
nnected
onnected
mponent

cycles
connected
connected
component

cycles
disconnected
3 connected
components

Kruskal's algorithm

More precisely...

idea: construct tree by

starting with a forest of single-vertex components

repeatedly adding to the forest the next lightest edge that doesn't produce a cycle

CLRS

Why is Kruskal's algorithm correct?

pretend the green edge has weight 4

At each iteration, Kruskal picks the lightest edge that does not create a cycle.

Why is Kruskal's algorithm correct?

Put all other components to one side or the other, we have a cut.

The edge chosen by Kruskal is the lightest across this cut.

By cut property, this edge must be in MST.

```
map Kruskal(weighted graph G) {
 mst = new Graph() with same vertices as G and no edges
 sortedEdges = sort edges of G in order of increasing weight
 for each edge (u,v) in sortedEdges {
 if u and v are in different connected components of mst
 add (u,v) to mst
 }
 return mst
}
```

E log E

```
map Kruskal(weighted graph G) {
 mst = new Graph() with same vertices as G and no edges
 sortedEdges = sort edges of G in order of increasing weight
 loops E times
 for each edge (u,v) in sortedEdges {
 if u and v are in different connected components of mst
 add (u,v) to mst
 }
 return mst
```

E log E + E x Time(determine if in same component of MST)

How to determine if u and v are in different components?

Approach 1

do DFS (tree traversal) on MST with u as starting vertex.

- O(V + E) each time
- $O(E \log E + E (V+E)) = O(E^2)$ total time

How to determine if u and v are in different components?

Approach 2

use auxiliary special-purpose data structure called **union-find** to keep track of disjoint sets

- find(x): find the designated representative element of the set to which x belongs
- union(x,y): combine the sets to which x and y belong
- makeset(x): create a singleton set containing x only

some operations may run slow, some fast, but k of these operations run in $O(k \alpha(n))$ where n is the number of elements.

```
map Kruskal(weighted graph G) {
 mst = new Graph() with same vertices as G and no edges
 ds = new UnionFind()
 for v in G
 ds.makeset(v)
 sortedEdges = sort edges of G in order of increasing weight
 for each edge (u,v) in sortedEdges {
 if u and v are in different connected components of mst
 add (u,v) to mst
 if ds.find(u) is not ds.find(v) {
 add (u,v) to mst
 ds.union(u,v)
 return mst
```

```
map Kruskal(weighted graph G) {
 mst = new Graph() with same vertices as G and no edges
 ds = new UnionFind()
 for v in G
 V alpha(V)
 E log E
 ds.makeset(v)
 sortedEdges = sort edges of G in order of increasing weight
 for each edge (u,v) in sortedEdges {
 if u and v are in different connected components of mst
 add (u,v) to mst
 if ds.find(u) is not ds.find(v) {
 add (u,v) to mst
 ≤ 3E alpha(V)
 ds.union(u,v)
 return mst
```

Time is $O(E \log E + (V+3E) \operatorname{alpha}(V)) = O(E \log V)$

Priority queues: recap

- used in greedy algorithms where the best possible move is processed first
 - Dijkstra's alg to solve single source shortest paths
 - PDJ alg to solve the MST problem
- alternative approach: sort before processing
 - Kruskal's alg to solve the MST problem