POSCAT Seminar 10 : Graph 3

yougatup @ POSCAT

Topic

- Topic today
 - Minimum Spanning Tree
 - Cut Property
 - Prim Algorithm
 - Kruskal Algorithm

Spanning Tree

Definition

A tree which "spans" whole vertices i.e. a tree with n vertices

Spanning Tree

Definition

A tree which "spans" whole vertices i.e. a tree with n vertices

Minimum Spanning Tree

Problem

Find a spanning tree with minimum cost

Minimum Spanning Tree

Problem

Find a spanning tree with minimum cost

Minimum Spanning Tree

Problem

Find a spanning tree with minimum cost

Cut Property

Theorem

Suppose edge X are part of a MST of G = (V, E). Pick any subset of nodes S for which X does not cross between S and $V \setminus S$, and let e be the lightest edge across this partition. Then $X \cup \{e\}$ is part of some MST

Proof?

Cut Property

Theorem

Suppose X is a set of edges which are part of a MST of G = (V, E). Pick any subset of nodes S for which X does not cross between S and $V \setminus S$, and let e be the lightest edge across this partition. Then $X \cup \{e\}$ is part of some MST

Assume $e \notin T$. Then we can construct a different MST T' containing $X \cup \{e\}$ by altering T slightly.

Compare the cost(T') and cost(T)

Cut Property

Theorem

Suppose X is a set of edges which are part of a MST of G = (V, E). Pick any subset of nodes S for which X does not cross between S and $V \setminus S$, and let e be the lightest edge across this partition. Then $X \cup \{e\}$ is part of some MST

by cut property, we can derive beautiful greedy algorithm!

Approach

Approach

Approach

Approach

Approach

Approach

Approach

Approach

Approach

Approach

Approach

Approach

Approach

Approach

Question

How can we determine whether adding a edge makes a cycle or not ?

Question

Question

How can we determine whether adding a edge makes a cycle or not ? → by using Disjoint Set!

If a edge connects two vertices with different group, it will never

make a cycle.

Question

How can we determine whether adding a edge makes a cycle or not ? → by using Disjoint Set!

If not, it will make a cycle!

Question

Question

Poscat

Kruskal Algorithm

Question

Question

Question

Question

Question

Question

Question

How can we determine whether adding a edge makes a cycle or not ? → by using Disjoint Set!

7

8

Question

How can we determine whether adding a edge makes a cycle or not ? → by using Disjoint Set!

5

7

8

Poscat

Kruskal Algorithm

Question

Question

Poscat

Kruskal Algorithm

Question

Question

Poscat

Kruskal Algorithm

Question

Question

Question

Question

- Implementation
 - We have to sort the set of edges via their costs → with STL
 - Union & Find

→ Quite simple!

- Implementation
 - We have to sort the set of edges via their costs → with STL
 - Union & Find

→ Quite simple!

Analysis?

- Implementation
 - We have to sort the set of edges via their costs → with STL
 - Union & Find

→ Quite simple!

Analysis ? Sorting takes $O(E \log E)$ Each iteration takes almost O(1)because we use Union & Find

- Implementation
 - We have to sort the set of edges via their costs → with STL
 - Union & Find

→ Quite simple!

Analysis ? Sorting takes $O(E \log E)$ Each iteration takes almost O(1)because we use Union & Find $\rightarrow O(E \log E)$

