

Minimum Spanning Tree: Prim's & Kruskal's Algorithms

- Prim's algorithm finds a minimum spanning tree (MST) for a connected weighted graph.
- MST = subset of edges that forms a tree including every vertex, such that total weight of all edges is minimized
- Vojtěch Jarník: O jistém problému minimálním [About a certain minimal problem], Práce Moravské Přírodovědecké Společnosti, 6, 1930, pp. 57-63. (in Czech)
- Robert C. Prim: Shortest connection networks and some generalisations. In: Bell System Technical Journal, 36 (1957), pp. 1389–1401
- Rediscovered by Edsger Dijkstra in 1959
- aka DJP algorithm, Jarník algorithm, Prim-Jarník algorithm

```
for each vertex in graph
 set min distance of vertex to ∞
 set parent of vertex to null
 set minimum adjacency list of vertex to empty list
 set is in Q of vertex to true
set distance of initial vertex to zero
add to minimum-heap Q all vertices in graph.
while latest addition = remove minimum in Q
 set is in Q of latest addition to false
 add latest addition to (minimum adjacency list of (parent of latest addition))
 add (parent of latest addition) to (minimum adjacency list of latest addition)
 for each adjacent of latest addition
 if (is in Q of adjacent) and (weight-function(latest addition, adjacent) <
 min distance of adjacent)
 set parent of adjacent to latest addition
 set min distance of adjacent to weight-function(latest addition, adjacent)
```

update adjacent in Q, order by min distance

C, G

B, E, F

A, D

Not Seen Fringe Solution C B, E, G A, D, F

Not Seen Fringe Solution

— G A, D, F, B, E, C

Not Seen Fringe Solution

— A, D, F, B, E, C, G


```
public class Algorithms
 public static Graph PrimsAlgorithm(Graph g, int s)
 int n = g.NumberOfVertices;
 Entry [] table = new Entry[n];
 for (int v = 0; v < n; ++v)
 table[v] = new Entry(false,
 int.MaxValue, int.MaxValue);
 table[s].distance = 0;
 PriorityQueue queue = new BinaryHeap(g.NumberOfEdges);
 queue.Enqueue(new Association(0, g.GetVertex(s)));
while (!queue.IsEmpty)
 Graph result = new GraphAsLists(n);
 for (int v = 0; v < n; ++v)
 Association assoc = (Association)queue.DequeueMin();
 result.AddVertex(v);
 Vertex v0 = (Vertex)assoc.Value;
 for (int v = 0; v < n; ++v)
 if (!table[v0.Number].known)
 if (v != s)
 ſ
 result.AddEdge(v, table[v].predecessor);
 table[v0.Number].known = true;
 return result;
 foreach (Edge e in v0.EmanatingEdges)
 }
 ſ
 }
 Vertex v1 = e.MateOf(v0);
 int d = (int)e.Weight;
 if (!table[v1.Number].known &&
 table[v1.Number].distance>d)
 ſ
 table[v1.Number].distance = d;
 table[v1.Number].predecessor = v0.Number;
 queue.Enqueue(new Association(d, v1));
 }
 }
```


- Kruskal's algorithm finds a minimum spanning tree (MST) for a connected weighted graph.
- MST = subset of edges that forms a tree including every vertex, such that total weight of all edges is minimized
- If the graph is not connected, the minimum spanning forest will be found, i.e., MST for each connected component.
 - This is because all edges are examined in order of weight.
- Kruskal's is a greedy algorithm
- Joseph. B. Kruskal: On the Shortest Spanning Subtree of a Graph and the Traveling Salesman Problem. In: Proceedings of the American Mathematical Society, Vol 7, No. 1 (Feb, 1956), pp. 48–50


```
function Kruskal(G)
  for each vertex v in G do
 Define an elementary cluster C(v) \leftarrow \{v\}.
  Initialize a priority queue Q to contain all edges in G, using the weights as keys.
  Define a tree T \leftarrow \emptyset //T will ultimately contain the edges of the MST
 // n is total number of vertices
 while T has fewer than n-1 edges do
 (u, v) \leftarrow Q.removeMin()
 // prevent cycles in T. add edge u, v only if T does not already contain an edge
 consisting of u and v.
 // Note that the cluster contains more than one vertex only if an edge containing
 a pair of the vertices has been added to the tree.
 Let C(v) be the cluster containing v, and let C(u) be the cluster containing u.
 if C(v) \neq C(u) then
 Add edge (v, u) to T.
 Merge C(v) and C(u) into one cluster, that is, union C(v) and C(u).
  return tree T
```


```
public class Algorithms
 Kruskal's Algorithm
€
 public static Graph KruskalsAlgorithm(Graph g)
 int n = g.NumberOfVertices;
 Graph result = new GraphAsLists(n);
 for (int v = 0; v < n; ++v)
 result.AddVertex(v);
 PriorityQueue queue =
 new BinaryHeap(g.NumberOfEdges);
 foreach (Edge e in g.Edges)
 int weight = (int)e.Weight;
 queue.Enqueue(new Association(weight, e));
 }
 Partition partition = new PartitionAsForest(n);
 while (!queue.IsEmpty && partition.Count > 1)
 €
 Association assoc = (Association)queue.DequeueMin();
 Edge e = (Edge)assoc.Value;
 int n0 = e.V0.Number;
 int n1 = e.V1.Number;
 Set s = partition.Find(n0);
 Set t = partition.Find(n1);
 if (s != t)
 partition.Join(s, t);
 result.AddEdge(n0, n1);
 }
 return result;
```

Prim's & Kruskal's Demos

- Prim's:
 - http://www.unf.edu/~wkloster/foundations/PrimApplet/PrimApplet.htm
- Kruskal's:
 - http://students.ceid.upatras.gr/~papagel/project/kruskal.htm
 - http://www.unf.edu/~wkloster/foundations/KruskalApplet/KruskalApplet.htm

Prim's & Kruskal's Running Time

{1,1}, {1,2}, {1,5}
{2,3}, {2,5}
{3,4}
{4,5}, {4,6}

Labeled graph		Adjacency matrix					
6	/1	1	0	0	1	0\	
(3)	1	0	1	0	1	0	
	0	1	0	1	0	0	
2	0	0	1	0	1	1	
5	1	1	0	1	0	0	
	0	0	0	1	0	0/	

Input is Adjacency List

Input is Adjacency Matrix

Prim's

$$O(V + E(\log E))$$

$$O(V^2 + E(\log E))$$

Kruskal's

$$O(V + E(\log E) + E(\log V))$$

$$O(V^2 + E(\log E) + E(\log V))$$

Sources

- Ikeda, Kenji. http://www-b2.is.tokushima-u.ac.jp/~ikeda/
- Panagiotis, Papaioannou.http://students.ceid.upatras.gr/~papagel/
- B. R. Preiss. Data Structures and Algorithms with Object-Oriented Design Patterns in C#.
- Cormen et al. Introduction to Algorithms.
- Wikipedia