

Union/Find

Borrowed from Oberlin CS280, 2001

Union/Find

- Initial state:
 - A union/find structure begins with **n** elements, each considered to be a one element set
- Functions:
 - **Union(S_i, S_j)**: Takes any two sets and unions them into one
 - **Find**: Takes any element in the structure and returns the index (name?) of the set

Basic Notation

- The elements in the structure will be numbered from **0** to **n-1**
- Each set will be referred to by the number of one of the element it contains
 - Initially we have sets **S₁,S₂,...,S_{n-1}**
 - If we were to call **Union(S₂,S₄)**, these sets would be removed from the list, and the new set would now be called either **S₂** or **S₄**

First Attempt

- A basic strategy might work like this:
 - Represent the Union/Find structure as an array **arr** of **n** elements
 - **arr[i]** contains the set number of element **i**
 - Initially, **arr[i]=i** (since each element **i** is in set S_i)
 - **find(i)** just returns the value of **arr[i]**
 - To perform **Union(S_i, S_j)**:
 - For every **k** such that **arr[k]=S_j**, set **arr[k]=i**

Analysis

- The worst-case analysis of each method:
 - **Find(i)** takes $O(1)$ time
 - **Union(S_i, S_j)** takes $\Theta(n)$ time
 - It will always have to look at every element of the list – so it can never better
- Note that the amortized analysis won't do any better
 - A sequence of n **Unions** will take $\Theta(n^2)$ time

Visualization

- In order to do better, we will start visualizing the structure as a forest:
 - We visualize each element as a node
 - A set will be visualized as a directed tree
 - Arrows will point from child to parent
 - The set will be referred to by its root

Implementation

- In actual implementation, we will still represent this with an array of **n** nodes
 - If element **i** is a “root node” (the smallest in the set containing **i**), then **arr[i] = -s**, where **s** is the size of that set
 - Otherwise, **arr[i]** is the index of **i**’s “parent”

Implementation and Visualization

New Methods

- A simple way to perform $U(S_i, S_j)$: Make S_i the parent of S_j
 - Implementation: set $\mathbf{arr}[i] = \mathbf{arr}[i] + \mathbf{arr}[j]$ and then set $\mathbf{arr}[j] = i$
 - Note that S_k denotes the set with k as its root, both both $\mathbf{arr}[i]$ and $\mathbf{arr}[j]$ are negative – to this works
- A simple way to perform $\mathbf{find}(i)$:
 - If $\mathbf{arr}[i] < 0$, return S_i , else return the value $\mathbf{find}(\mathbf{arr}[i])$
 - Visually, we are searching up the tree

Analysis

- **Union(S_i, S_j)** can be done in two steps:
 - $O(1)$ time
- **Find(i)** is dependent on the depth of i
 - Is there a bound on the height of any tree?
 - Consider the sequence of operations:
Union(S_0, S_1), Union(S_1, S_2), ...,
Union(S_{n-2}, S_{n-1}),

Result

Analysis

- Worst case:
 - **Union(S_i, S_j)** take **$O(1)$** time
 - **Find(i)** takes **$O(n)$** time
- Can we do better in an amortized analysis?
 - What is the maximum amount of time **n** operations could takes us?
 - Suppose we perform **$n/2$** unions followed by **$n/2$** finds
 - The **$n/2$** unions could give us one tree of height **$n/2-1$**
 - Thus the total time would be **$2(n/2) + (n/2)(n/2) = O(n^2)$**
- This strategy doesn't really help

WeightedUnion

- Just a small change in the Union function will help:
 - **WeightedUnion(S_i, S_j)**: Make the root of the smaller tree the child of the root of the larger tree
 - Implementation:
 - If $-\text{arr}[i] < -\text{arr}[j]$, then set **arr[i]** to $\text{arr}[i] + \text{arr}[j]$ and set **arr[j]** to **i**
 - Else, set **arr[j]** to $\text{arr}[i] + \text{arr}[j]$ and set **arr[j]** to **i**

New Bound on h

- **Lemma:** Assume we start with a Union/Find structure where each set has 1 node, and perform a sequence of **WeightedUnions**. Then any tree tree T of m nodes has a height no greater than $\lfloor \log_2 m \rfloor$.
- We prove this by (strong) induction on m .

Proof

- Base case: If $m=1$, then this is clearly true
- Assumption: Assume it is true for all trees of size $m-1$ or less
- Proof: Let T be a tree of m nodes created by a sequence of **WeightedUnions**. Consider the last union: **Union(S_j, S_k)**. Assume S_j is the smaller tree. If S_j has a nodes, then S_k has $m-a$ nodes, and $1 \leq a \leq m/2$.

Proof (continued)

- The height of T is either:
 - The height of T_k
 - One more than the height of T_j
- Since $a \leq m-a \leq m-1$, the assumptions applies to both T_k and T_j
 - If T has the height of T_k , then
$$h \leq \lfloor \log_2(m-a) \rfloor \leq \lfloor \log_2 m \rfloor$$
 - If T is one greater than the height of T_j :
$$h \leq \lfloor \log_2 a \rfloor + 1 \leq \lfloor \log_2 m/2 \rfloor + 1 \leq \lfloor \log_2 m \rfloor$$

Conclusion

- Hence the height of each tree is bound by $\lfloor \log_2 m \rfloor + 1$
- Question: Is this *tight*?
 - Is there a sequence of operations that result in a tree of exactly this height (for any m)
 - Yes: “pair them off”
Union(S₀,S₁), Union(S₂,S₃), Union(S₄,S₅),
Union(S₆,S₇), Union(S₄,S₆), Union(S₀,S₄),

Example

0 1 2 3 4 5 6 7

Example

Example

Example

Analysis

- Worst case:
 - **Union** is still $O(1)$
 - **Find** is now $O(\log n)$
- Amortized case:
 - A “worst amortized case” can be achieved if we perform $n/2$ unions and $n/2$ finds
 - Take $O(n \log n)$ time
- Conclusion: This is better, *but we can improve it further*

CollapsingFind

- Suppose that **Find(i)** also restructured the tree as it explored it
 - Specifically: we can reset every node encountered on the path to point directly to the root node
 - This will require two passes over the path, but the next **Find** involving any of these nodes will be faster

Find(7)

Summary

- Union/Find structures can be made very efficient (in an amortized sense)
 - Use **WeightedUnion**
 - Use **ColapsingFind**
- While a sequence of **n** operations does not technically run in linear time, you can't get much closer