

Minimum Spanning Tree

Let A be a subset of some minimum spanning tree if $A \cup \{(u,v)\}$ is also a subset of a MST, then we call (u,v) a safe edge of A

```
Generic-MST(G, w) {
A \leftarrow \phi
while A does not form a spanning tree
do find an edge (u, v) that is safe
for A;
A \leftarrow A \cup \{(u, v)\};
return A
```

р3.

Minimum Spanning Tree

- A cut (S, V-S) of an undirected graph G=(V, E) is a partition of V
- An edge (u,v)∈E <u>crosses</u> the cut (S, V-S) if one of its endpoints is in S and the other is in V-S
- A cut respects the set A of edges if no edge in A crosses the cut
- An edge is a light edge crossing a cut if its weight is the minimum of any edge crossing the cut What is the light edge in the above graph?

p4.

Minimum Spanning Tree

Thm1:

G=(V,E): connected, undirected w: real-valued weight function on E

A: a subset of E and is included in some MST

(S, V-S): any cut of G and respects A (u,v): a light edge crossing (S, V-S)

Then (u,v) is safe for A.

pf:

S:{0}

V-S: {O}

A: { - }

 $T' = T - \{(x,y)\} U \{(u,v)\}$ original MST

p5.

Minimum Spanning Tree

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

Thus, T' is a MST

 $A \subseteq T$, and $(x,y) \notin A$ $A \cup \{(u,v)\} \subseteq T'$

 \Rightarrow T' is a MST and (u, v) is safe for A

n6

Minimum Spanning Tree

Cor2:

G=(V,E): connected, undirected

w = real-valued weight function

 $A \subset E$ and A is in some MST

C: a connected component in $G_A = (V,A)$

if (u,v) is a light edge connecting C to some other component in $G_{A'}$ then (u,v) is safe for A

Pf: The cut(C, V-C) respects A, and (u,v) is therefore a light edge for this cut

С

p7.

Disjoint sets

$$S = \{S_1, S_2, S_3, \dots, S_n\}, S_i \cap S_j = \emptyset, \text{ if } i \neq j$$

Operations:

Make-Set(x) $S \leftarrow S \cup \{\{x\}\}$

Union (S_i, S_j) $S \leftarrow S - \{S_i, S_j\} \cup \{S_i \cup S_j\}$

Find-Set(x) **return** $S_i \in S$ **s.t.** $x \in S_i$

n8

Eg. Minimum spanning tree
 G=(V,E): connected, undirected, edge-weighted graph
 w: E → R

Kruskals' algorithm:


```
\mathbf{T} = \phi for each v \in V do Make-Set(v)
```


sort E by increasing edge weight w

for each $(u,v) \in E$ (in sorted order) do if Find-Set $(u) \neq$ Find-Set(v)then $T \leftarrow T \cup \{(u,v)\}$ Union(Find-Set(u), Find-Set(v))

p9.


```
Prim's algorithm:
 MTS-Prim(G, w, r)
 Q \leftarrow V[G]
 /* Q: priority queue */
 \quad \text{for each } u \in Q
 do \ key[u] \ \leftarrow \ \infty
O(V)
 \pi[\mathbf{u}] \leftarrow \mathbf{NIL}
 \langle \text{key}[r] \leftarrow 0
 while \mathbf{Q} \neq \phi
 do u \leftarrow Extract-Min(Q)
 O(V lg V)
 for each v \in adj[u]
 do if v \in Q and w(u,v) < key[v]
 then \pi[\mathbf{v}] \leftarrow \mathbf{u}
 O(E)
 key[v] \leftarrow w(u,v)
 O(lg V), Decrease-key involves
 p17.
```

```
Analysis

Binary heap: O(V lg V + E lg V)

C E lg V)

Fibonacci heap:

Decrease-key: O(1) amortized time
O(V lg V + E)

p18.
```

