Analysis & Design of Algorithms (CSCE 321)

Prof. Amr Goneid

Department of Computer Science, AUC

Part R4. Disjoint Sets

Disjoint Sets

- What are Disjoint Sets?
- Tree Representation
- Basic Operations
- Parent Array Representation
- Simple Find and Simple Union
- Disjoint Sets Class
- Some Applications

What are Disjoint Sets?

- A set S is a collection of elements of the same type
- We assume that the elements are the numbers 1,2,.. n. In practice, these numbers may be indices to a symbol table containing the names of the sets.
- Disjoint sets are collections of elements with no common elements between the sets. If S_i and S_j , $i \neq j$ are two sets, then $S_i \cap S_i = \emptyset$
- Examples:

$$S1 = \{1,7,8,9\},$$
 $S2 = \{5,2,10\},$ $S3 = \{3,4,6\}$

Union-Find Data Structure: Free Representation

- One possible representation is a tree where a set can be identified by a *parent* node and *children* nodes.
- In this representation, children point to their parents, rather than the reverse:

$$S2 = \{5,2,10\}$$
 $S3 = \{3,4,6\}$

$$S3 = \{3,4,6\}$$

Basic Operations

Find(i):

Given the element (i), find the set containing (i), i.e. find the root of the tree.

Union(i,j):

Given two disjoint sets S_i and S_j , obtain a set containing the elements in both sets, i.e.,

$$S_i \cup S_j$$

Parent Array Representation

 n disjoint nodes can be represented as n disjoint sets where each node is its own parent, i.e. p[i] = -1:

(1)

2

(3)

n

і р[і]

-1 -1 -1

-1

Basic Operations

Find(i):

Finding out which subset we are in is simple, for we keep traversing up the parent pointers until we hit the root.

Simple Find

The value in p[i] represents the parent of node (i). For the sets \$1,\$2,\$3 shown before, we have:

i	1	2	3	4	5	6	7	8	9	10
[i]q	-1	5	-1	3	-1	3	1	1	1	5

Algorithm for Simple find:

Find the set containing node (i) = find the parent of (i):

```
int find(int i)
{ while (p[i] >= 0) i = p[i];
 return i;
}
```

find (1) \rightarrow 1 find (4) \rightarrow 3 find (10) \rightarrow 5

Basic Operations

Union(i,j):

Making a union between two subsets is also easy. Just make the root of one of two trees point to the other, so now <u>all</u> elements have the same root and thus the same subset name.

Simple (disjoint) Union:

Make set (i) the child of set (j) = union (i,j)

Simple Union

The parent array would change to:

i	1	2	3	4	5	6	7	8	9	10
[i]q	-1	5	-1	3	1	3	1	1	1	5

• Algorithm:

```
void union (int i, int j)
{ p [i] = j ; }
```


```
// Make set(i) the child of set(j)
  void simpleUnion(int i, int j)
 p[i] = j;
// Find the parent set of subset(i)
  int simpleFind(int i)
 while (p[i] >= 0) i = p[i];
 return i;
```


Analysis

- Union: takes constant time, i.e., O(1)
- <u>Find:</u> Suppose we do the following sequence of unions:

union(1,2), union(2,3),...., union(n-1,n)

The time of find parent of node (i) will be i.

To process all finds, we need

$$(1+2+....+n)$$
 steps = $O(n^2)$

Hence, the average find cost is O(n)

Improvement

- We can improve the find cost by modifying the <u>union</u> algorithm to be:
 - "make the root of the smaller tree point to the root of the bigger tree" (known as "union by size")
- In this case, the cost of <u>find</u> is *O(log n)*
- Implementation:

Store the node count in each root. Modify the count when making a union.

Note: there is also "union by rank"

Disjoint sets class

```
// Make a union between set(i) and set(j)
 void simpleUnion(int i, int j)
 int sum = c[i] + c[j];
 if (c[i] > c[j]) \{p[j] = i; c[i] = sum;\}
 else { p[i] = j; c[j] = sum;}
// Find the parent set of subset(i)
 int simpleFind(int i)
 while (p[i] >= 0) i = p[i];
 return i;
```


This is valid, since each element visited on the way to a root is part of the same set. The resulting flatter tree speeds up future operations.

Check the wiki page: both operations are semi-linear: O(a*n)

MST with Kruskal

```
KRUSKAL(G):
A = \emptyset
foreach v \in G.V:
MAKE-SET(v)
foreach (u, v) in G.E ordered by weight(u, v), increasing:
if FIND-SET(u) \neq FIND-SET(v):
A = A \cup \{(u, v)\}
UNION(u, v)
return A
```