Minimum Spanning Trees

Spanning Trees

- Given (connected) graph G(V,E),
 - a spanning tree T(V',E'):
 - \rightarrow Is a subgraph of G; that is, $V' \subseteq V$, $E' \subseteq E$.
 - > Spans the graph (V' = V)
 - > Forms a tree (no cycle);
 - So, E' has |V| -1 edges

Minimum Spanning Trees

- Edges are weighted: find minimum cost spanning tree
- Applications
 - > Find cheapest way to wire your house
 - > Find minimum cost to send a message on the Internet

Two Algorithms

- Prim: (build tree incrementally)
 - Pick lower cost edge connected to known (incomplete) spanning tree that does not create a cycle and expand to include it in the tree
- Kruskal: (build forest that will finish as a tree)
 - Pick lowest cost edge not yet in a tree that does not create a cycle. Then expand the set of included edges to include it. (It will be somewhere in the forest.)

Starting from empty T, choose a vertex at random and initialize

$$V = \{1\}, E' = \{\}$$

Choose the vertex u not in V such that edge weight from u to a vertex in V is minimal (greedy!)

 $V=\{1,3\}$ E'= $\{(1,3)\}$

Repeat until all vertices have been chosen

Choose the vertex u not in V such that edge weight from v to a vertex in V is minimal (greedy!)

$$V = \{1,3,4\} E' = \{(1,3),(3,4)\}$$

$$V=\{1,3,4,5\}$$
 E'={(1,3),(3,4),(4,5)}

...

$$E'=\{(1,3),(3,4),(4,5),(5,2),(2,6)\}$$

Repeat until all vertices have been chosen

$$E'=\{(1,3),(3,4),(4,5),(5,2),(2,6)\}$$

Final Cost: 1 + 3 + 4 + 1 + 1 = 10

Kruskal's Algorithm

- Select edges in order of increasing cost
- Accept an edge to expand tree or forest only if it does not cause a cycle

Kruskal's Algorithm

```
Initialize a forest of trees, each tree being a single node

Build a priority queue of edges with priority being lowest cost

Repeat until |V| -1 edges have been accepted {

Deletemin edge from priority queue

If it forms a cycle then discard it

else accept the edge – It will join 2 existing trees yielding a larger tree

and reducing the forest by one tree


}


The accepted edges form the minimum spanning tree
```

Detecting Cycles

 If the edge to be added (u,v) is such that vertices u and v belong to the same tree, then by adding (u,v) you would form a cycle

Example

Initialization

Initially, Forest of 6 trees

F= {{1},{2},{3},{4},{5},{6}}

Edges in a heap (not shown)

2

3

4

6

5

Select edge with lowest cost (2,5)

$$Find(2) = 2$$
, $Find(5) = 5$

Union(2,5)

1 edge accepted

4

Select edge with lowest cost (2,6)

$$Find(2) = 2$$
, $Find(6) = 6$

Union(2,6)

2 edges accepted

1

Select edge with lowest cost (1,3)

$$Find(1) = 1$$
, $Find(3) = 3$

Union(1,3)

3 edges accepted

Select edge with lowest cost (5,6)

$$Find(5) = 2$$
, $Find(6) = 2$

Do nothing

3 edges accepted

Select edge with lowest cost (3,4)

$$Find(3) = 1$$
, $Find(4) = 4$

Union(1,4)

4 edges accepted

Select edge with lowest cost (4,5)

$$Find(4) = 1$$
, $Find(5) = 2$

Union(1,2)

5 edges accepted : end

Total cost = 10

Although there is a unique spanning tree in this example, this is not generally the case

Time Complexity

- Prim's algorithm has a time complexity of O(V2), V being the number of vertices and can be improved up to O(E log V) using Fibonacci heaps.
- Kruskal's algorithm's time complexity is O(E log V), V being the number of vertices.
- Prim's algorithm runs faster in dense graphs. Kruskal's algorithm runs faster in sparse graphs.

Thank you

Any Question ???????