

Spanning Tree and Minimum Spanning Tree

Before we learn about spanning trees, we need to understand two graphs: undirected graphs and connected graphs.

An **undirected graph** is a graph in which the edges do not point in any direction (ie. the edges are bidirectional).

Undirected Graph

A **connected graph** is a graph in which there is always a path from a vertex to any other vertex.

Connected Graph

Spanning tree

A spanning tree is a sub-graph of an undirected connected graph, which includes all the vertices of the graph with a minimum possible number of edges. If a vertex is missed, then it is not a spanning tree.

The edges may or may not have weights assigned to them.

The total number of spanning trees with n vertices that can be created from a complete graph is equal to n on the complete graph is equal

If we have n = 4, the maximum number of possible spanning trees is equal to $4^{4+2} = 16$. Thus, 16 spanning trees can be formed from a complete graph with 4 vertices.

Example of a Spanning Tree

Let's understand the spanning tree with examples below:

Let the original graph be:

Normal graph

Some of the possible spanning trees that can be created from the above graph are:

Minimum Spanning Tree

A minimum spanning tree is a spanning tree in which the sum of the weight of the edges is as minimum as possible.

Example of a Spanning Tree

Let's understand the above definition with the help of the example below.

The initial graph is:

Weighted graph

The possible spanning trees from the above graph are:

Minimum spanning tree

The minimum spanning tree from a graph is found using the following algorithms:

- 1. Prim's Algorithm
- 2. Kruskal's Algorithm

Spanning Tree Applications

- Computer Network Routing Protocol
- Cluster Analysis
- Civil Network Planning

Minimum Spanning tree Applications

- To find paths in the map
- To design networks like telecommunication networks, water supply networks, and electrical grids.

Prim's algorithmPrim's Algorithm

Prim's algorithm is a minimum spanning tree algorithm that takes a graph as input and finds the subset of the edges of that graph which

- form a tree that includes every vertex
- has the minimum sum of weights among all the trees that can be formed from the graph

How Prim's algorithm works

It falls under a class of algorithms called greedy algorithms that find the local optimum in the hopes of finding a global optimum.

We start from one vertex and keep adding edges with the lowest weight until we reach our goal.

The steps for implementing Prim's algorithm are as follows:

- 1. Initialize the minimum spanning tree with a vertex chosen at random.
- 2. Find all the edges that connect the tree to new vertices, find the minimum and add it to the tree
- 3. Keep repeating step 2 until we get a minimum spanning tree

Example of Prim's algorithm

Start with a weighted graph

Step: 2

Choose a vertex

Step: 3

Choose the shortest edge from this vertex and add it

Step: 4

Choose the nearest vertex not yet in the solution

Choose the nearest edge not yet in the solution, if there are multiple choices, choose one at random

Repeat until you have a spanning tree

Prim's Algorithm pseudocode

The pseudocode for prim's algorithm shows how we create two sets of vertices U and V-U. U contains the list of vertices that have been visited and V-U the list of vertices that haven't. One by one, we move vertices from set V-U to set U by connecting the least weight edge.

```
T = \emptyset; U = \{ 1 \}; while (U \neq V) let (u, v) be the lowest cost edge such that u \in U and v \in V - U; T = T \cup \{(u, v)\}
```

Python, Java and C/C++ Examples

Although adjacency matrix representation of graphs is used, this algorithm can also be implemented using Adjacency List to improve its efficiency.

```
// Prim's Algorithm in Java
import java.util.Arrays;
class PGraph {
  public void Prim(int G[][], int V) {
 int INF = 9999999;
 int no_edge; // number of edge
 // create a array to track selected vertex
 // selected will become true otherwise false
 boolean[] selected = new boolean[V];
 // set selected false initially
 Arrays.fill(selected, false);
 // set number of edge to 0
 no_edge = 0;
 // the number of egde in minimum spanning tree will be
 // always less than (V -1), where V is number of vertices in
 // graph
 // choose 0th vertex and make it true
 selected[0] = true;
 // print for edge and weight
```

```
System.out.println("Edge : Weight");
 while (no_edge < V - 1) {</pre>
 // For every vertex in the set S, find the all adjacent vertices
 // , calculate the distance from the vertex selected at step 1.
 // if the vertex is already in the set S, discard it otherwise
 // choose another vertex nearest to selected vertex at step 1.
 int min = INF;
 int x = 0; // row number
 int y = 0; // col number
 for (int i = 0; i < V; i++) {
 if (selected[i] == true) {
 for (int j = 0; j < V; j++) {
 // not in selected and there is an edge
 if (!selected[j] && G[i][j] != 0) {
 if (min > G[i][j]) {
 min = G[i][j];
 System.out.println(x + " - " + y + " : " + G[x][y]);
 selected[y] = true;
 no_edge++;
  public static void main(String[] args) {
 PGraph g = new PGraph();
 // number of vertices in grapj
 // create a 2d array of size 5x5
 // for adjacency matrix to represent graph
 int[][] G = { { 0, 9, 75, 0, 0 }, { 9, 0, 95, 19, 42 }, { 75, 95, 0, 51, 66 }, {
0, 19, 51, 0, 31 },
 g.Prim(G, V);
```

}

Prim's vs Kruskal's Algorithm

Kruskal's algorithm is another popular minimum spanning tree algorithm that uses a different logic to find the MST of a graph. Instead of starting from a vertex, Kruskal's algorithm sorts all the edges from low weight to high and keeps adding the lowest edges, ignoring those edges that create a cycle.

Prim's Algorithm Complexity

The time complexity of Prim's algorithm is O(E log V).

Prim's Algorithm Application

- Laying cables of electrical wiring
- In network designed
- To make protocols in network cycles

Kruskal's Algorithm

Kruskal's algorithm is a minimum spanning tree algorithm that takes a graph as input and finds the subset of the edges of that graph which

- form a tree that includes every vertex
- has the minimum sum of weights among all the trees that can be formed from the graph

How Kruskal's algorithm works

It falls under a class of algorithms called greedy algorithms that find the local optimum in the hopes of finding a global optimum.

We start from the edges with the lowest weight and keep adding edges until we reach our goal.

The steps for implementing Kruskal's algorithm are as follows:

- 1. Sort all the edges from low weight to high
- 2. Take the edge with the lowest weight and add it to the spanning tree. If adding the edge created a cycle, then reject this edge.
- 3. Keep adding edges until we reach all vertices.

Example of Kruskal's algorithm

Start with a weighted graph

Step: 2

Choose the edge with the least weight, if there are more than 1, choose anyone

Step: 3

Choose the next shortest edge and add it

Step: 4

Choose the next shortest edge that doesn't create a cycle and add it

Choose the next shortest edge that doesn't create a cycle and add it

Repeat until you have a spanning tree

Kruskal Algorithm Pseudocode

Any minimum spanning tree algorithm revolves around checking if adding an edge creates a loop or not.

The most common way to find this out is an algorithm called Union FInd.

The Union-Find algorithm divides the vertices into clusters and allows us to check if two vertices belong to the same cluster or not and hence decide whether adding an edge creates a cycle.

```
KRUSKAL(G):
A = Ø
For each vertex v ∈ G.V:
 MAKE-SET(v)
For each edge (u, v) ∈ G.E ordered by increasing order by weight(u, v):
 if FIND-SET(u) ≠ FIND-SET(v):
 A = A U {(u, v)}
 UNION(u, v)
return A
```

Java Examples

```
// Kruskal's algorithm in Java
import java.util.*;

class Graph {
 class Edge implements Comparable<Edge> {
 int src, dest, weight;

 public int compareTo(Edge compareEdge) {
 return this.weight - compareEdge.weight;
 }
 };

// Union
 class subset {
 int parent, rank;
```

```
};
int vertices, edges;
Edge edge[];
// Graph creation
Graph(int v, int e) {
 vertices = v;
  edges = e;
  edge = new Edge[edges];
  for (int i = 0; i < e; ++i)
 edge[i] = new Edge();
int find(subset subsets[], int i) {
  if (subsets[i].parent != i)
 subsets[i].parent = find(subsets, subsets[i].parent);
  return subsets[i].parent;
void Union(subset subsets[], int x, int y) {
  int xroot = find(subsets, x);
  int yroot = find(subsets, y);
  if (subsets[xroot].rank < subsets[yroot].rank)</pre>
 subsets[xroot].parent = yroot;
  else if (subsets[xroot].rank > subsets[yroot].rank)
 subsets[yroot].parent = xroot;
 subsets[yroot].parent = xroot;
 subsets[xroot].rank++;
// Applying Krushkal Algorithm
void KruskalAlgo() {
  Edge result[] = new Edge[vertices];
  for (i = 0; i < vertices; ++i)
 result[i] = new Edge();
  // Sorting the edges
  Arrays.sort(edge);
  subset subsets[] = new subset[vertices];
  for (i = 0; i < vertices; ++i)
```

```
subsets[i] = new subset();
 for (int v = 0; v < vertices; ++v) {
 subsets[v].parent = v;
 subsets[v].rank = 0;
 while (e < vertices - 1) {</pre>
 Edge next_edge = new Edge();
 next_edge = edge[i++];
 int x = find(subsets, next_edge.src);
 int y = find(subsets, next_edge.dest);
 result[e++] = next_edge;
 Union(subsets, x, y);
 for (i = 0; i < e; ++i)
 System.out.println(result[i].src + " - " + result[i].dest + ": " +
result[i].weight);
 public static void main(String[] args) {
 int vertices = 6; // Number of vertices
 int edges = 8; // Number of edges
 Graph G = new Graph(vertices, edges);
 G.edge[0].src = 0;
 G.edge[0].dest = 1;
 G.edge[0].weight = 4;
 G.edge[1].src = 0;
 G.edge[1].dest = 2;
 G.edge[1].weight = 4;
 G.edge[2].src = 1;
 G.edge[2].dest = 2;
 G.edge[2].weight = 2;
 G.edge[3].src = 2;
 G.edge[3].dest = 3;
 G.edge[3].weight = 3;
 G.edge[4].src = 2;
 G.edge[4].dest = 5;
 G.edge[4].weight = 2;
```

```
G.edge[5].src = 2;
G.edge[5].dest = 4;
G.edge[6].src = 3;
G.edge[6].dest = 4;
G.edge[6].weight = 3;

G.edge[7].src = 5;
G.edge[7].weight = 4;
G.edge[7].weight = 3;
```

Kruskal's vs Prim's Algorithm

Prim's algorithm is another popular minimum spanning tree algorithm that uses a different logic to find the MST of a graph. Instead of starting from an edge, Prim's algorithm starts from a vertex and keeps adding lowest-weight edges which aren't in the tree, until all vertices have been covered.

Kruskal's Algorithm Complexity

The time complexity Of Kruskal's Algorithm is: O(E log E).

Kruskal's Algorithm Applications

• In order to layout electrical wiring

• In computer network (LAN connection)

