

Minimum-Cost Spanning Tree

- weighted connected undirected graph
- spanning tree
- cost of spanning tree is sum of edge costs
- find spanning tree that has minimum cost

Example

- Network has 10 edges.
- Spanning tree has only $n - 1 = 7$ edges.
- Need to either select 7 edges or discard 3.

Edge Selection Greedy Strategies

- Start with an n -vertex 0-edge forest. Consider edges in ascending order of cost. Select edge if it does not form a cycle together with already selected edges.
 - Kruskal's method.
- Start with a 1-vertex tree and grow it into an n -vertex tree by repeatedly adding a vertex and an edge. When there is a choice, add a least cost edge.
 - Prim's method.

Edge Selection Greedy Strategies

- Start with an n -vertex forest. Each component/tree selects a least cost edge to connect to another component/tree. Eliminate duplicate selections and possible cycles. Repeat until only 1 component/tree is left.
 - Sollin's method.

Edge Rejection Greedy Strategies

- Start with the connected graph. Repeatedly find a cycle and eliminate the highest cost edge on this cycle. Stop when no cycles remain.
- Consider edges in descending order of cost. Eliminate an edge provided this leaves behind a connected graph.

Kruskal's Method

- Start with a forest that has no edges.
- Consider edges in ascending order of cost.
- Edge (1,2) is considered first and added to the forest.

Kruskal's Method

- Edge (7,8) is considered next and added.
- Edge (3,4) is considered next and added.
- Edge (5,6) is considered next and added.
- Edge (2,3) is considered next and added.
- Edge (1,3) is considered next and rejected because it creates a cycle.

Kruskal's Method

- Edge (2,4) is considered next and rejected because it creates a cycle.
- Edge (3,5) is considered next and added.
- Edge (3,6) is considered next and rejected.
- Edge (5,7) is considered next and added.

Kruskal's Method

- $n - 1$ edges have been selected and no cycle formed.
- So we must have a spanning tree.
- Cost is 46.
- Min-cost spanning tree is unique when all edge costs are different.

Prim's Method

- Start with any single vertex tree.
- Get a 2-vertex tree by adding a cheapest edge.
- Get a 3-vertex tree by adding a cheapest edge.
- Grow the tree one edge at a time until the tree has $n - 1$ edges (and hence has all n vertices).

Sollin's Method

- Start with a forest that has no edges.
- Each component selects a least cost edge with which to connect to another component.
- Duplicate selections are eliminated.
- Cycles are possible when the graph has some edges that have the same cost.

Sollin's Method

- Each component that remains selects a least cost edge with which to connect to another component.
- Beware of duplicate selections and cycles.

Greedy Minimum-Cost Spanning Tree Methods

- Can prove that all result in a minimum-cost spanning tree.
- Prim's method is fastest.
 - $O(n^2)$ using an implementation similar to that of Dijkstra's shortest-path algorithm.
 - $O(e + n \log n)$ using a Fibonacci heap.
- Kruskal's uses union-find trees to run in $O(n + e \log e)$ time.

Pseudocode For Kruskal's Method

```

Start with an empty set T of edges.
while (E is not empty &&  $|\mathbf{T}| \neq n-1$ )
{
 Let  $(u,v)$  be a least-cost edge in E.
 E = E -  $\{(u,v)\}$ . // delete edge from E
 if  $((u,v)$  does not create a cycle in T)
 Add edge  $(u,v)$  to T.
}
if  $(|\mathbf{T}| == n-1)$  T is a min-cost spanning tree.
else Network has no spanning tree.
 
```

Data Structures For Kruskal's Method

Edge set **E**.

Operations are:

- Is **E** empty?
- Select and remove a least-cost edge.

Use a min heap of edges.

- Initialize. $O(e)$ time.
- Remove and return least-cost edge. $O(\log e)$ time.

Data Structures For Kruskal's Method

Set of selected edges **T**.

Operations are:

- Does **T** have $n - 1$ edges?
- Does the addition of an edge (u, v) to **T** result in a cycle?
- Add an edge to **T**.

Data Structures For Kruskal's Method

Use an array linear list for the edges of **T**.

- Does **T** have $n - 1$ edges?
 - Check **size** of linear list. $O(1)$ time.
- Does the addition of an edge (u, v) to **T** result in a cycle?
 - Not easy.
- Add an edge to **T**.
 - Add at right end of linear list. $O(1)$ time.

Just use an array rather than **ArrayLinearList**.

Data Structures For Kruskal's Method

Does the addition of an edge (u, v) to **T** result in a cycle?

- Each component of **T** is a tree.
- When **u** and **v** are in the same component, the addition of the edge (u,v) creates a cycle.
- When **u** and **v** are in the different components, the addition of the edge (u,v) does not create a cycle.

Data Structures For Kruskal's Method

- Each component of T is defined by the vertices in the component.
- Represent each component as a set of vertices.
 - $\{1, 2, 3, 4\}, \{5, 6\}, \{7\}$
- Two vertices are in the same component iff they are in the same set of vertices.

Data Structures For Kruskal's Method

- When an edge (u, v) is added to T , the two components that have vertices u and v combine to become a single component.
- In our set representation of components, the set that has vertex u and the set that has vertex v are united.
 - $\{1, 2, 3, 4\} + \{5, 6\} \Rightarrow \{1, 2, 3, 4, 5, 6\}$

Data Structures For Kruskal's Method

- Initially, T is empty.

- Initial sets are:
 - $\{1\} \{2\} \{3\} \{4\} \{5\} \{6\} \{7\} \{8\}$
- Does the addition of an edge (u, v) to T result in a cycle? If not, add edge to T .


```
s1 = find(u); s2 = find(v);
if (s1 != s2) union(s1, s2);
```

Data Structures For Kruskal's Method

- Use **FastUnionFind**.
- Initialize.
 - $O(n)$ time.
- At most $2e$ finds and $n-1$ unions.
 - Very close to $O(n + e)$.
- Min heap operations to get edges in increasing order of cost take $O(e \log e)$.
- Overall complexity of Kruskal's method is $O(n + e \log e)$.