

23. Minimum spanning tree

Yu-Shuen Wang, CS, NCTU

Let G=(V,E) be a connected, undirected graph. For each edge $(u,v) \in E$, we have a weight w(u,v) specifying the cost to connect u and v. We wish to find an acyclic subset $T \subseteq E$ that connects all of the vertices and whose total weight $w(T) = \sum_{(u,v) \in T} w(u,v)$ is

minimized. Since *T* is acyclic and connects all of the vertices, it must form a tree, which we call a *spanning tree*. We call the

problem of determine
the tree *T* the

minimum spanning

tree problem.

23.1 Growing a minimum spanning tree

GENERIC-MST(G, w)

- 1 $A \leftarrow \phi$
- 2 **while** A does not form a spanning tree
- 3 **do** find an edge (u, v) that is <u>safe</u> for A
- $4 \quad A \leftarrow A \cup \{(u,v)\}\$
- 5 return A

A *cut* (S,V-S) of an undirected graph G=(V,E) is a partition of V. We say that an edge $(u,v) \in E$ *crosses* the cut (S,V-S) if one of its endpoints is in S and the other is in V-S. We say a cut *respects* the set S of edges if no edge in S crosses the cut. An edge is a *light edge* crossing a cut if its weight is the minimum of any edge crossing the cut S Note that there can be more than one light edge crossing a cut in case of ties.

Theorem 23.1. Let G = (V, E) be a connected undirected graph with a real-valued weight function w defined on E. Let A be a subset of E that is included in some minimum spanning tree for G, let (S, V-S) be any cut of G that respects A, and let (u, v) be a light edge crossing (S, V-S). Then, edge (u, v) is safe for A.

Proof.

Minimum Spanning Tree: T

edge of
$$T = A + edge(Z,W) + edge(A,C)$$

Cut(S, V-S):

$$S = \{ X, Z \} ; V-S = \{ Y, W, B, C, A \}$$

Suppose that minimum spanning tree T is composed of edges: Set $A + edge\{Z,W\} + edge\{A,C\}$, in which Set A is the current state when computing the tree.

Suppose that edge(X,Y) is the light edge among the crossing edges of the Cut. It means weight(X,Y) \leq weight(Z,W)

Minimum Spanning Tree: T

edge of
$$T = A + edge(Z,W) + edge(A,C)$$

edge of
$$T' = A + edge(X,Y) + edge(A,C)$$

Two Connected Components

Minimum Spanning Tree: T'

$$weight(T') \leq weight(T) - weight(Z, W) + weight(X, Y);$$
 $weight(T') \leq weight(T);$

Corollary 23.2. Let G = (V, E) be a connected, undirected graph with a real-valued weighted function w defined on E. Let A be a subset of E that is induced in some minimum spanning tree for G, and let C be a connected component (tree) in the forest $G_A = (V, A)$. If (u, v) is a light edge connecting C to some other component G_A , then (u, v) is safe for

 $C_1 = \{0, 5\}$ V- $C_1 = \{1, 2, 3, 4, 6\}$

Kruskal's algorithm

Kruskal's algorithm

P.11

Kruskal's algorithm


```
MST_KRUSKAL(G, w)
_1 \quad A \leftarrow \phi
2 for each vertex v \in V[G]
3
 do MAKE-SET(v)
4 sort the edge of E by nondecreasing weight w
5 for each edge (u,v) \in E, in order by nondecreasing weight
6
 do if FIND SET(u)\neqFIND SET(v)
 then A \leftarrow A \cup \{(u,v)\}
 UNION(u, v)
 return A
 Complexity O(E log E)
```

Prim's algorithm

	0	1	2	3	4	5	6
predecessor []	-1	2	-1	2	-1	-1	2
key []	∞	10	0	5	∞	∞	8
visited []	0	0	1	1	0	0	0

	0	1	2	3	4	5	6
predecessor []	-1	2	-1	2	3	-1	2
key[]	∞	10	0	5	7	∞	8
visited []	0	0	1	1	1	0	0

	0	1	2	3	4	5	6
predecessor []	1	4	-1	2	3	4	4
key[]	5	1	0	5	7	6	2
visited []	1	1	1	1	1	0	1

Prim's algorithm

```
MST_PRIM(G, w, r)
_1 \quad Q \leftarrow V[G]
2 for each u \in Q
 Complexity:
 do key[u] \leftarrow \infty
 O(V \log V + E \log V), or
4 key[r] \leftarrow 0
 O(E + V \log V)
5 \quad \pi[r] \leftarrow NIL
6 while Q \neq \phi
 do u \leftarrow ECTRACT\_MIN(Q)
 for each v \in Adj[u]
8
 do if v \in Q and w(u,v) < key[v]
9
 then \pi[v] \leftarrow u
10
 key[v] \leftarrow w(u,v)
```

Chapter 23

P.17