Lecture 6 Properties of MST

- 1. Properties of MST
- 2. Second-best MST
- 3. Bottleneck Spanning Tree

Properties of MST

• Property 1:

- Let (u, v) be a minimum-weight edge in a graph G = (V, E), then (u, v) belongs to some minimum spanning tree of G.
- Proof: Let A be the empty set of edges. Then A is a subset of some minimum spanning tree, and A does not include (u, v). Then cut (u, V-u) respects A. Edge (u, v) is a light edge crossing cut (u, V-u). According to theorem 23.1, (u, v) is a safe edge for A. Hence, (u, v) belongs to some minimum spanning tree.
- Another method: Suppose T is an arbitrary MST, and (u, v) is not in T. Then T+(u, v) contains a cycle. Let f be any edge other than (u, v) on the cycle, then T+(u, v)-f is another MST and it contains (u, v).

Properties of MST

Property 2

- Let T be a minimum spanning tree of a graph G, and let L be the sorted list of the edge weights of T, then for any other minimum spanning tree T of G, the list L is also the sorted list of edge weights of T.
 - A corollary of Property 3.
 - If all the edge weights are distinct, then MST is unique.

Property 3

Let *T* be a minimum spanning tree of a graph *G*, and let *T'* be an arbitrary spanning tree of *G*, suppose the edges of each tree are sorted in non-decreasing weight order, that is, $w(e_1) \le w(e_2) \le ...$ $\le w(e_{n-1})$ and $w(e_1') \le w(e_2') \le ... \le w(e_{n-1}')$, then for $1 \le i \le n-1$, $w(e_i) \le w(e_i')$.

Proof of Property 3

• (Prove by contradiction) Suppose without loss of generality that there exists an index $i \ge 1$ such that $w(e_1) \le w(e_1')$, $w(e_2) \le w(e_2')$, ..., $w(e_{i-1})$ $\leq w(e_{i-1})$, but $w(e_i) > w(e_i)$. This indicates that $w(e_{n-1}) \geq w(e_{n-2}) \geq \dots \geq w(e_{n-2})$ $w(e_i) > w(e_i') \ge w(e_{i-1}') \ge ... \ge w(e_1')$. So, if we add any $e_i' \in \{e_1', e_2', ..., e_n'\}$ e_i ' onto T, then either e_x ' is an edge of $\{e_1, e_2, \dots, e_{i-1}\}$, or a cycle is formed which includes only edges in $\{e_{i}, e_{1}, e_{2}, \dots, e_{i-1}\}$. Thus each $e_i \in \{e_1, e_2, \dots, e_i'\}$ is included in a connected component of $\{e_1, \dots, e_i'\}$ $e_2, ..., e_{i-1}$. Thus if we add all the edges $\{e_1, e_2, ..., e_i\}$ onto T and delete $\{e_i, ..., e_{n-1}\}, \{e_1', e_2', ..., e_i'\}$ are still included in the connected component of $\{e_1, e_2, ..., e_{i-1}\}$. Thus $\{e_1', e_2', ..., e_i', e_1, e_2, ..., e_{i-1}\}$ have the same number of connected components as $\{e_1, e_2, ..., e_{i-1}\}$ have, i.e., n-i+1. A contradiction, since $\{e_1', e_2', ..., e_i'\}$ are tree edges, they can have at most n-i connected components.

 $\{e_1', ..., e_i'\}$ are all included in the components of G_{i-1} , So, red edges cannot have less components.

——edges in $\{e_1, ..., e_{i-1}\}$

—— edges in $\{e_1', ..., e_i'\}$

Second-best MST

• Let G = (V, E) be an undirected, connected graph with weight function $w: E \to \mathbb{R}$, and suppose that $|E| \ge |V|$ and all edge weights are distinct, a second-best minimum spanning tree is a spanning tree T such that $w(T) = \min_{T'' \in \Gamma - \{T'\}} \{w(T'')\}$, where Γ is the set of all spanning trees of G, and T' is a minimum spanning tree of G.

MST Property

- Let G = (V, E) be an undirected, connected graph with weight function $w: E \to \mathbb{R}$, and suppose that $|E| \ge |V|$ and all edge weights are distinct. Then the minimum spanning tree of G is unique.
 - According to Property 2.

Second-best MST Properties

• The second-best minimum spanning tree can not be unique.

Second-best MST Properties

- A second-best minimum spanning tree can be obtained from the minimum spanning tree by replacing a single edge from the tree with another edge not in the tree.
 - By contradiction. Suppose T_1 is the MST and T_2 is a second-best MST, and they differ by at least two edges, we will get another spanning tree T_3 which is not equal to T_1 but better than T_2 , thus contradicts that T_2 is second-best.

- Suppose e_1 is the minimum edge in $T_1 \setminus T_2$.
- Then T₂ U {e₁} contains a cycle on which there must be some edge *e* which belongs to T₂ but not belongs to T₁, since otherwise T₁ has a cycle.
- Let $T_3=T_2U\{e_1\}$ \e. Then T_3 is a spanning tree.

We claim that

- $1.T_3$ is better than T_2 .
- $2.T_3$ is not equal to T_1 .

Thus, contradicts to that T_2 is a second-best MST.

Proof of 2: T_3 differs from T_2 by only one edge, while T_1 differs from T_2 by at least two edges, so, T_3 is not equal to T_1 .

Thus, we have formed a spanning tree T_3 whose weight is less than $w(T_2)$ but is not T_1 . Hence, contradicts that T_2 is a second-best minimum spanning tree.

Compute the Second-best MST

- Idea: use the property in previous page:
 - (u, v): an edge of T, (x, y): an edge in G but not in T
 - w(T') = w(T) + (w(x, y) w(u, v))
- Let T be a spanning tree of G and for any two vertices $u, v \in V$, let max[u, v] be the maximum weight among all edges on the unique path between u and v in T.
- How to compute max[u, v]?

```
Compute max(T)
 for each pair of vertices u, v \in V
 do max[u, v] \leftarrow 0
3.
 for each vertex s \in V
4.
 do BFS (T, s) //E(T)=O(V)
 BFS(T, s)
 for each vertex u \in V
 do color[u] \leftarrow WHITE
 2.
 color[s] \leftarrow GRAY
 3.
 4. Q \leftarrow \Phi
 5.
 ENQUEUE(Q, s)
 while Q \neq \Phi
 6.
 7.
 do u \leftarrow \text{DEQUEUE}(Q)
 for each v \in Adj[u]
 8.
 do if color[v] = WHITE
 9.
 then color[v] \leftarrow GRAY
 10.
 11.
 max[s, v] \leftarrow \max\{w(u, v), max[s, u]\}
 ENQUEUE(Q, v)
 12.
 color[u] \leftarrow BLACK
 13.
```

Compute the Second-best MST

Second-Best-MST(*G*)

- 1. Compute a MST *T* for *G*
- 2. Compute max[u, v] for each pair of vertices in T
- 3. For each edge (u, v) in G but not T, compute the difference w(u, v) max[u, v]
- 4. Find the smallest positive difference and replace the $max_edge[u, v]$ with corresponding edge (u, v).

Note: $max_edge[u, v]$ means the edge with maximum weight in the path connecting u and v in T. It can be easily computed

Time Complexity Analysis

- Compute-max(T): $O(V^2)$
- Second-Best-MST(G): $O(E \log V + V^2)$

Bottleneck Spanning Tree

- A bottleneck spanning tree *T* of a connected, weighted and undirected graph *G* is a spanning tree of *G* whose largest edge weight is minimum over all spanning trees of *G*.
 - Let $T_1, T_2, ..., T_m$ are all the spanning trees G, and the largest edge of each tree is $e_{t1}, e_{t2}, ..., e_{tm}$. If $w(e_{ti}) \le w(e_{tj})$ for $1 \le j \le m$ and $j \ne i$, then T_i is a bottleneck spanning tree.
 - The value of a BST T is the weight of the maximum-weight edge in T.
 - The bottleneck spanning tree may not be unique.

BST vs MST

- Every minimum spanning tree is a bottleneck spanning tree.
 - Property 3 implies it.
 - Another proof: Let T be a MST and T' be a BST, let the maximum-weight edge in T and T' be e and e', respectively. Suppose for the contrary that the MST T is not a BST, then we have w(e) > w(e'), which also indicates that the weight of e is greater than that of any edges in T'. Removing e from T disconnects T into two subtrees T_1 and T_2 , there must exist an edge f in T' connecting T_1 and T_2 , otherwise, T' is not connected. $T_1 \cup T_2 \cup \{f\}$ forms a new tree T'' with w(T'') = w(T) w(e) + w(f) < w(T), A contradiction to the fact that T is MST, thus, a MST is also a BST.

The BST Problem

• The Problem:

- Input: A weighted, connected and undirected graph *G*.
- Output: A BST *T* of *G*.

• A solution:

- Kruskal's and Prim's Algorithm works for the BST problem.
- More efficient algorithm exist for the problem?

A Verification Problem

- A verification problem:
 - Input: A graph G = (V, E; W) and an integer b
 - Output: **TRUE** if the value of the bottleneck spanning tree of *G* is at most *b* and **FALSE** otherwise

How to solve this problem in linear time?

CHECKBOTTLENECK(G, b)

- 1. **for** each vertex $u \in V[G]$
- 2. **do** $color[u] \leftarrow WHITE$
- 3. $u \leftarrow$ randomly chosen vertex in G
- 4. DFS(u, b) //O(V+E)
- 5. **for** each vertex $u \in V[G]$
- 6. **do if** color[u] = WHITE
- 7. **then return** FALSE
- 8. **return** TRUE

DFS(u, b)

- 1. $color[u] \leftarrow GRAY$
- 2. **for** each $v \in Adj[u]$
- 3. **do if** color[v] = WHITE and $w(u, v) \le b$
- 4. **then** DFS(v, b)
- 5. $color[u] \leftarrow BLACK$

Solve the BST Problem

BOTTLENECK(G)

10.

```
 sort the weights of edges of G in non-decreasing order: e[1], e[2], ..., e[| E |]
 start ← 1
 end ← | E |
 while start < end</li>
 do middle ← [(start + end)/2]
 if CHECKBOTTLENECK(G, e[middle]) = FALSE
 then start ← middle
 else end ← middle //in the end there is a BST with value = e[end],
 u ← randomly chosen a vertex of G
```

call DFS(u, e[start]) to build a spanning tree

Solve the Problem in Linear Time

- Time complexity:
- Sorting:O(ElogV)
- Finding the value of BST: O((V+E)logV)=O(ElogV)
- Total:O(ElogV)

- Can the problem be solved in linear time?
- Please think it carefully, anyone who finds the solution will be given an extra bonus.
- Will it be unsolved all our lives?

23.1-5

- 证明:设 $C=v_0, v_1,...,v_k$ 是一个圈,其中边 $e=(v_0, v_k)$ 是权值最重的边。
- 只需要构造一棵不包含 $e=(v_0, v_k)$ 的MST即可。
- 设T是一棵包含e=(v_0 , v_k)的MST,则删除e会使T变成两个连通分支 V_1 , V_2 , $v_0 \in V_1$, $v_k \in V_2$ 。依次检测顶点 v_1 ,..., v_k ,找到第一个在 V_2 中的顶点 v_i (这样的 v_i 一定能找到,因为 $v_k \in V_2$),从而e'=(v_{i-1} , v_i)是穿过割(V_1 , V_2)的一条边,并且w (v_0 , v_k) $\geq w$ (v_{i-1} , v_i)。则T'=T-e+e'是一棵新的MST。

23-4(a)

- 证明: 设T中的边按照权值非递减顺序依次为 $e_1, e_2, ..., e_{n-1},$
- 即算法依次保留边 $e_1, e_2, ..., e_{n-1}$ 。设边集 $A_i = \{e_1, e_2, ..., e_i\}$, $1 \le i \le n-1$ 则只需要证明每个 A_i 都是某棵最小生成树的子集。
- 用归纳法证明。
- i=1时,设T'是一棵最小生成树,如果 $(u,v)=e_1\in T$ ',结论自然成立。如果 $e_1\notin T$ ',则在T'中存在u到v的路径p。因为删除 e_1 会使图不连通,即删除 e_1 会使顶点集合V划分为两个子集 V_1 和 V_2 ,其中 $u\in V_1$, $v\in V_2$ 。则路径p中存在1条边(x,y)满足 $x\in V_1$, $y\in V_2$,并且(x,y)已经被删除了,否则如果p中所有边都没被删除,删除 e_1 不会使图不连通。既然(x,y)已经被删除了,根据算法是按照权值由大到小的顺序删边的,所以 $w(x,y)\geq w(u,v)$ 。则T''=T'-(x,y)+(u,v)必然是一棵最小生成树。

Continued

- 设对边集A_i时结论成立,现在证明边集A_{i+1}也是某棵最小生成树的子集。
- 设 $A_i = \{e_1, e_2, ..., e_i\}$ 是最小生成树T'的子集,如果 $(u, v) = e_{i+1} \in T$ ',结论自然成立。如果 $e_{i+1} \notin T$ ',则在T'中存在u到v的路径p。因为删除 e_{i+1} 会使图不连通,即删除 e_1 会使顶点集合V划分为两个子集 V_1 和 V_2 ,其中 $u \in V_1$, $v \in V_2$ 。则路径p中存在1条边(x, y)满足 $x \in V_1$, $y \in V_2$,并且(x, y)已经被删除了,否则如果p中所有边都没被删除,删除 e_1 不会使图不连通。既然(x, y)已经被删除了,根据算法是按照权值由大到小的顺序删边的,所以 $w(x, y) \geq w(u, v)$ 。则 T''=T' (x, y) + (u, v)必然是一棵最小生成树。现在只需要证明T"包含 $A_i = \{e_1, e_2, ..., e_{i+1}\}$ 中的所有边,因为T"'与T"只有1条边不同,所以只需要证明 $(x, y) \notin A_i$,这显然是成立的,因为(x, y)已经被删除了,而 $\{e_1, e_2, ..., e_i\}$ 是没被删除的。
- 证明完毕!

23-4(c)

- 证明: 算法实际上是在图G中删除一些圈上权值最重的边,最后得到一棵MST。
- 设删除的边依次为 e_1 , e_2 ..., e_{m-n+1} ,剩余的图依次是 G_0 , G_1 ,..., G_{m-n+1} ,其中 $G=G_0$, $G_{m-n+1}=T$,m=|E|,n=|V|。
- 我们证明 G_{i+1} 的MST同时也是 G_i 的MST即可。
- 前面23.1-5已经证明了存在 G_{i+1} 的MST T'同时也是 G_i 的MST,而 G_{i+1} 的所有MST的大小与T'一样的,所有它们都与 G_i 的MST的大小一样,所以他们都是 G_i 的MST。
- 从而G_{m-n+1}必然是G_{m-n},..., G_o的MST。

Experiment-1

- 给定一个有向图G,从G中删除一些边,将G变为有向无环图。
- 要求:
 - 图用邻接链表存储
 - 能对具体小事例运行出正确结果
 - 能跟助教讲清楚你的算法思想
 - 不要求删除的边数最少

