Kruskal's Algorithm for Computing MSTs

Presented by: Raj Kumar Ranabhat M.E in Computer Engineering(I/I)

Kathmandu University

Tree

A tree is a graph with the following properties:

- The graph is connected (can go from anywhere to anywhere)
- There are no cycles(acyclic)

Tree

Graphs that are not trees

Minimum Spanning Tree (MST)

Let G=(V,E) be an undirected connected graph.

A sub graph T=(V,E') of G is a spanning tree of G if:-

- T is a tree (i.e., it is acyclic)
- T covers all the vertices V
 - contains /V/ 1 edges
- T has minimum total weight
- A single graph can have many different spanning trees.

Connected undirected graph

Spanning Tree

Kruskal's Algorithm

- It is a algorithm used to find a minimum cost spanning tree for connected weighted undirected graph
- This algorithm first appeared in Proceedings of the American Mathematical Society in 1956, and was written by Joseph Kruskal

Connected Weighted

- It's a spanning tree because it connects all vertices without loops.
- Tree weight is minimum of all possibilities hence minimum cost spanning tree

- A disjoint set is a data structure which keeps track of all elements that are separated by a number of disjoint (not connected) subsets.
- It supports three useful operations
 - MAKE-SET(x): Make a new set with a single element x
 - UNION (S1,S2): Merge the set S1 and set S2
 - FIND-SET(x): Find the set containing the element x

- A disjoint set is a data structure which keeps track of all elements that are separated by a number of disjoint (not connected) subsets.
- It supports three useful operations
 - MAKE-SET(x): Make a new set with a single element x
 - UNION (S1,S2): Merge the set S1 and set S2
 - FIND-SET(x): Find the set containing the element x

MAKE-SET(1), MAKE-SET(2), MAKE-SET(3) creates new set \$1,\$2,\$3

- A disjoint set is a data structure which keeps track of all elements that are separated by a number of disjoint (not connected) subsets.
- It supports three useful operations
 - MAKE-SET(x): Make a new set with a single element x
 - UNION (S1,S2): Merge the set S1 and set S2
 - FIND-SET(x): Find the set containing the element x

MAKE-SET(1), MAKE-SET(2), MAKE-SET(3) creates new set S1,S2,S3

UNION (1,2) merge set S1 and set S2 to create set S4

- A disjoint set is a data structure which keeps track of all elements that are separated by a number of disjoint (not connected) subsets
- It supports three useful operations
 - MAKE-SET(x): Make a new set with a single element x
 - UNION (S1,S2): Merge the set S1 and set S2
 - FIND-SET(x): Find the set containing the element x

MAKE-SET(1), MAKE-SET(2), MAKE-SET(3) creates new set S1,S2,S3

UNION (1,2) merge set S1 and set S2 to create set S4

FIND-SET(2) returns set S4

Kruskal's Algorithm

KRUSKAL(V,E):

```
A = \emptyset
foreach v \in V:
 MAKE-SET(v)
Sort E by weight increasingly
foreach (v_1, v_2) \in E:
 if FIND-SET(v_1) \neq FIND-SET(v_2):
 A = A \cup \{(v_1, v_2)\}
 UNION(v_1,v_2)
 else
 Remove edge (v_1, v_2)
return A
```

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2)

return A

F

Edges	Weight
AB	4
ВС	6
CD	3
DE	2
EF	4
AF	2
BF	5
CF	1

foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

Edges	Weight
AB	4
ВС	6
CD	3
DE	2
EF	4
AF	2
BF	5
CF	1

$$A = \emptyset$$
 foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

$$A = A \cup \{(v_1, v_2)\}$$

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

A	$=$ {	}
	(,

(\mathbf{A})	(\mathbf{B})	(C)

	$\langle \mathbf{r} \rangle$	(D)
$\setminus \Gamma$)	(\mathbf{E})	(\mathbf{D})

Edges	Weight
AB	4
ВС	6
CD	3
DE	2
EF	4
AF	2
BF	5
CF	1

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SET(v_2): $A = \{ \}$ $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2) return A

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly foreach $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SE $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2) return A

4 B 5 2		1	D 2 E
$\mathrm{ET}(v_2)$:	$A = \{ \}$		
)	A	В	C

$\overline{}$		
F	E	D

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): D $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: if FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2) return A

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ $\mathbf{foreach} \ v \in V:$ MAKE-SET(v)Sort E by weight increasingly

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

(D)

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

$$A = \emptyset$$
 foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(
$$v_1$$
) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

return A

\mathbf{A}	<u> </u>		C.	F	J
1 1	— l	. \	一 ,	,1	' J

(E) (D)

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): D B $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SET(v_2): $A = \{(C,F),(A,F)\}$ $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2) return A

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2)

return A

$\langle \mathbf{p} \rangle$	$(\land C E)$	
(\mathbf{B})	$\langle A, C, \Gamma \rangle$	

(E) (D)

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

 $A = \emptyset$ foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

return A

$A = {$	$\{(C, C)\}$	F),(A	A ,F)	}
---------	--------------	-------	--------------	---

(E) (D)

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SET $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2) return A

B 6 C 3 D 2	
1 4 E	
SET (v_2) : $A = \{(C,F),(A,F),(D,E)\}$	

E D

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else

return A

Remove edge (v_1, v_2)

(B) (A,C,F)

D,E

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: if FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2)

return A

$\left(\mathbf{D} \right)$	(ACF)	
(\mathbf{B})	A,C,Γ	

D,E

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly foreach $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2)

$A = \{(C,F),(A,F),(D,E),$
(C,D)

Edges	Weight
CF	1
AF	2
DE	2
CD	3
АВ	4
FE	4
BF	5
ВС	6

 $A = \emptyset$ foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

$$A = \{(C,F),(A,F),(D,E),$$

(C,D)}

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

 $A = \emptyset$ foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

$$A = \{(C,F),(A,F),(D,E),$$

(C,D)}

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2)

$A = \{(C,F),(A,F),(D,E),$
(C,D),(A,B)

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly foreach $(v_1, v_2) \in E$: if FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2)

return A

A,B,C,D,E,F

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly foreach $(v_1, v_2) \in E$: if FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1,v_2)$ else

return A

Remove edge (v_1, v_2)

6	3
В	D 2
5	1
	4 E
2 F	4
1 .	

A,B,C,D,E,F

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

$$A = \emptyset$$

foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

Remove edge (v_1, v_2)

return A

 $A = \{(C,F),(A,F),(D,E),$ (C,D),(A,B)}

 \bigcirc A,B,C,D,E,F

Is in a same set.

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

$$A = \emptyset$$

foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

return A

 $A = \{(C,F),(A,F),(D,E),$ (C,D),(A,B)}

 \bigcirc A,B,C,D,E,F

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: if FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$

Remove edge (v_1, v_2)

$A = \{(C,F),(A,F),(D,F)\}$	Ξ),
(C,D),(A,B)	

return A

else

 \bigcirc A,B,C,D,E,F

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

 $A = \emptyset$

foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

Remove edge (v_1, v_2)

return A

 $A = \{(C,F),(A,F),(D,E),$ (C,D),(A,B)}

 \langle A,B,C,D,E,F

Is in a same set.

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

$$A = \emptyset$$

foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

$$A = A \cup \{(v_1, v_2)\}$$

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

return A

 $A = \{(C,F),(A,F),(D,E),$ (C,D),(A,B)}

 \bigcirc A,B,C,D,E,F

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

 $A = \emptyset$

foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

Remove edge (v_1, v_2)

return A

 $A = \{(C,F),(A,F),(D,E),$ (C,D),(A,B)}

 \langle A,B,C,D,E,F

Is in a same set.

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

$$A = \emptyset$$

foreach $v \in V$:

MAKE-SET(v)

Sort E by weight increasingly

foreach $(v_1, v_2) \in E$:

if FIND-SET(v_1) \neq FIND-SET(v_2):

 $A = A \cup \{(v_1, v_2)\}$

 $UNION(v_1, v_2)$

else

Remove edge (v_1, v_2)

return A

 $A = \{(C,F),(A,F),(D,E),$ (C,D),(A,B)}

 \bigcirc A,B,C,D,E,F

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

KRUSKAL(V,E): $A = \emptyset$ foreach $v \in V$: MAKE-SET(v)Sort E by weight increasingly **foreach** $(v_1, v_2) \in E$: **if** FIND-SET(v_1) \neq FIND-SET(v_2): $A = A \cup \{(v_1, v_2)\}$ $UNION(v_1, v_2)$ else Remove edge (v_1, v_2)

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

Edges	Weight
CF	1
AF	2
DE	2
CD	3
AB	4
FE	4
BF	5
ВС	6

Time Complexity

KRUSKAL(V,E):

```
A = \emptyset
O(1)
 foreach v \in V:
O(V)
 MAKE-SET(v)
O(E log E) Sort E by weight increasingly
 foreach (v_1, v_2) \in E:
 if FIND-SET(v_1) \neq FIND-SET(v_2):
 A = A \cup \{(v_1, v_2)\}
O(E \log V)
 UNION(v_1, v_2)
 else
 Remove edge (v_1, v_2)
 return A
```

Time Complexity

KRUSKAL(V,E):

```
A = \emptyset
O(1)
 foreach v \in V:
O(V)
 MAKE-SET(v)
O(E log E) Sort E by weight increasingly
 foreach (v_1, v_2) \in E:
 if FIND-SET(v_1) \neq FIND-SET(v_2):
 A = A \cup \{(v_1, v_2)\}
O(E \log V)
 UNION(v_1,v_2)
 else
 Remove edge (v_1, v_2)
 return A
 Time Complexity = O(1) + O(V) + O(E \log E) + O(E \log V)
 = O(E \log E) + O(E \log V)
 Since, |E| \le |V|^2 \Rightarrow \log |E| = O(2 \log V) = O(\log V).
 = O(E \log V) + O(E \log V)
 = O(E \log V)
```


Real-life applications of Kruskal's algorithm

- Landing Cables
- TV Network
- Tour Operations
- Computer networking
- Study of Molecular bonds in Chemistry
- Routing Algorithms

Problem: Laying Telephone Wire

Wiring: Naïve Approach

Expensive!

Wiring: Better Approach

Minimize the total length of wire connecting the customers