

Weighted Undirected Graphs

- Weighted undirected graph G = (V, E)
 - For each edge $(u, v) \in E$, we have a weight w(u, v).

Spanning Trees

• A spanning tree for G.

• A tree containing all of the vertices in G and edges of the tree are selected from the edges in G.

• There are many spanning trees.

Spanning Trees

Cost of a spanning tree

$$w(T) = \sum_{(u,v) \subseteq T} w(u,v)$$

- Minimum-spanning-tree problem
 - Finding a spanning tree whose cost is the smallest.
 - T is acyclic and connects all of the vertices \rightarrow a tree

GENERIC-MST

```
GENERIC-MST(G, w)

1 A \leftarrow \emptyset

2 while A does not form a spanning tree


3 do find an edge (u, v) that is safe for A

4 A \leftarrow A \cup \{(u, v)\}


5 return A
```

- It grows the minimum spanning tree one edge at a time.
- A is a subset of some minimum spanning tree.
- It adds an edge (u, v) to A such that $A \cup \{(u, v)\}$ is also a subset of some minimum spanning tree.
 - Call such an edge a *safe edge* for A.

- A cut (S, V S) of an undirected graph G = (V, E)
 - \bullet A partition of V
- An edge $(u, v) \in E$ crosses the cut (S, V S)
 - if one of edge $(u, v) \in E$ endpoints is in S and the other is in V S.

- A cut *respects* a set A of edges
 - if no edge in A crosses the cut.
- An edge is a *light edge*
 - if its weight is the minimum of any edge crossing the cut.

• Theorem 23.1

- Consider an edge subset A contained in some MST.
- Consider a cut respecting A.
- Then, a light edge crossing the cut is safe for A.

Outline of the proof

- Let T be a minimum spanning tree that includes A.
 - Assume that T does not contain the light edge (u, v).
- It constructs another minimum spanning tree T' that includes $A \cup \{(u, v)\}$.

- The edge (u, v) forms a cycle with the edges on the path p from u to v in T.
- Since u and v are on opposite sides of the cut (S, V S),
 - there is at least one edge in *T* on the path *p* that also crosses the cut.
 - Let (x, y) be any such edge.

- The edge (x, y) is not in A.
 - Because the cut respects A.
- Removing (x, y) breaks T into two components.
 - Because (x, y) is on the unique path from u to v in T.
- Adding (u, v) reconnects them to form a new spanning tree
 - $T' = T \{(x, y)\} \cup \{(u, v)\}.$

- We next show that T' is a minimum spanning tree.
 - Since (u, v) is a light edge crossing (S, V S) and (x, y) also crosses this cut, $w(u, v) \le w(x, y)$.

$$w(T') = w(T) - w(x, y) + w(u, v)$$

$$\leq w(T)$$

• But T is a minimum spanning tree, so that $w(T) \le w(T')$; thus, T' must be a minimum spanning tree, too.

- We show that (u, v) is actually a safe edge for A.
 - $A \subseteq T$ and $(x, y) \notin A \Rightarrow A \subseteq T'$
 - Thus $A \cup \{(u, v)\} \subseteq T'$.
 - Since T' is a minimum spanning tree, (u, v) is safe for A.

Corollary 23.2

- Let G = (V, E) be a 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 $C = (V_C, E_C)$ 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 in G_A , then (u, v) is safe for A.

o Proof

- The cut $(V_C, V V_C)$ respects A, and (u, v) is a light edge for this cut.
- Therefore, (u, v) is safe for A.

- The edges in the set A always form a single tree.
- The tree starts from an arbitrary root vertex r and grows until the tree spans all the vertices in V.
- At each step, a light edge is added to the tree A that connects A to an isolated vertex of $G_A = (V, A)$.
- By Corollary 23.2, this rule adds only edges that are safe for *A*.
- Therefore, when the algorithm terminates, the edges in A form a minimum spanning tree.


```
MST-PRIM(G, w, r)
 for each u \in V[G]
 do key[u] \leftarrow \infty
 \pi[u] \leftarrow \text{NIL}
 key[r] \leftarrow 0
 Q \leftarrow V[G]
 while Q \neq \emptyset
6
 do u \leftarrow \text{EXTRACT-MIN}(Q)
 for each v \in Adj[u]
9
 do if v \in Q and w(u, v) \le key[v]
10
 then \pi[v] \leftarrow u
 key[v] \leftarrow w(u, v)
11
```


- It finds a safe edge to add to the growing forest by finding, of all the edges that connect any two trees in the forest, an edge (u, v) of least weight.
- Let C_1 and C_2 denote the two trees that are connected by (u, v).
- Since (u, v) must be a light edge connecting C_1 to some other tree, Corollary 23.2 implies that (u, v) is a safe edge for C_1 .


```
MST-KRUSKAL(G, w)
1 A \leftarrow \emptyset
  for each vertex v \in V[G]
 do MAKE-SET(v)
 sort the edges of E into nondecreasing order by weight w
 for each edge (u, v) \in E, taken in nondecreasing order by weight
 do if FIND-SET(u) \neq FIND-SET(v)
6
 then A \leftarrow A \cup \{(u, v)\}
 UNION(u, v)
 return A
```

Time Complexity

- Prim's algorithm
 - BUILD-HEAP takes O(|V|)
 - while loop is repeated |V| times, EXTRACT-MIN takes $O(\lg |V|)$ time.
 - for loop within the while loop is repeated |E| times, assignment in the for loop requires DECREASE-KEY
- Kruskal's algorithm
 - Sorting edges can take $O(|E| \cdot \log |E|)$
 - for loop is repeated |E| times and within the loop FIND-SET and UNION operations are called.

$$\Rightarrow O(|E| \cdot \alpha(|V|)) = O(|E| \cdot \log |V|)$$