Chapter 7.1

The Disjoint Set ADT

1) Definition of Equivalence Class:

Suppose we have a set $U=\{1,2,...,n\}$ of n elements and a set $R=\{(i_1,j_1),(i_2,j_2),...,(i_r,j_r)\}$ of r relations. The relation R is an equivalence relation iff the following conditions are true(symbol'=' represent the equivalence relation on sets, x,y,z are elements in set):

- Reflexive $x \equiv x$.
- Symmetric $x \equiv y, y \equiv x$
- Transitive $x \equiv y$ and $y \equiv z$, then $x \equiv z$

```
例如:
```

```
判别 3 个数 a, b, c 能否构成三角形的三条边?
能构成三角形的等价类:
{ (3,4,5), (4,5,6), (5,6,7), .....}
不能构成三角形的等价类:
{ (1,2,3), (2,3,5), .....}
```

```
2)
 Example:
 set s = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11\}
 pairs of equivalence:
 (0 \ 4),(3 \ 1),(6 \ 10),(8 \ 9),(7 \ 4),(6 \ 8),(3 \ 5),(2 \ 11)
(11 \quad 0)
Initial: \{0\}, \{1\}, \{2\}, \{3\}, \{4\}, \{5\}, \{6\}, \{7\}, \{8\},
 {9}, {10}, {11}
0 = 4 \{0, 4\}, \{1\}, \{2\}, \{3\}, \{5\}, \{6\}, \{7\}, \{8\}, \{9\},
 {10}, {11}
3 \equiv 1 \{0, 4\}, \{1, 3\}, \{2\}, \{5\}, \{6\}, \{7\}, \{8\}, \{9\},
 {10}, {11}
```

```
6 \equiv 10 \ \{0, 4\}, \{1, 3\}, \{2\}, \{5\}, \{6, 10\}, \{7\}, \{8\}, \{9\}, \{11\}
8 \equiv 9 \ \{0, 4\}, \{1, 3\}, \{2\}, \{5\}, \{6, 10\}, \{7\}, \{8, 9\}, \{11\}
7 \equiv 4 \ \{0, 4, 7\}, \{1, 3\}, \{2\}, \{5\}, \{6, 10\}, \{8, 9\}, \{11\}
6 \equiv 8 \ \{0, 4, 7\}, \{1, 3\}, \{2\}, \{5\}, \{6, 8, 9, 10\}, \{11\}
3 \equiv 5 \ \{0, 4, 7\}, \{1, 3, 5\}, \{2\}, \{6, 8, 9, 10\}, \{11\}
2 \equiv 11 \ \{0, 4, 7\}, \{1, 3, 5\}, \{2, 11\}, \{6, 8, 9, 10\}
11 \equiv 0 \ \{0, 4, 7, 2, 11\}, \{1, 3, 5\}, \{6, 8, 9, 10\}
```


- 3) Online equivalence class operation
- Combine(a,b): combine the equivalence classes that contains elements a and b into a single class
- Find(e): determine the class that currently contains element e.

Combine(a,b) is equivalent to i=Find(a); j=Find(b); if(i!=j) Union(i,j);

4) Tree Representation(Union-Find sets)

Example:

$$S_1 = \{1,7,8,9\}, S_2 = \{5,2,10\}, S_3 = \{3,4,6\}, \text{they all belong to } S = \{1,2,3,....,10\}$$


```
simple tree solution to union-find problem
 void Initialize(int n)
  { parent=new int[n+1];
 for(int e=1;e<=n;e++)
 parent[e]=0;
int Find(int e)
 { while(parent[e])
 e=parent[e];
 return e;
 void Union(int i, int j)
 { parent[j]=i;
```


```
Java
public class DisjSets
{ public DisjSets(int numElements)
  public void union( int root1, int root2 )
  public int find( int x )
  private int [] s;
public DisjSets( int numElements )
  s = new int [ numElements ];
 for( int i = 0; i < s.length; i++)
 s[i]=-1;//一个根结点
```

```
public void union( int root1, int root2 )
  s[ root2 ] = root1;
public int find( int x )
  if (s[x] \leq 0)
 return x;
 else
 return find( s[x]);
```

5) Performance Evaluation

Time complexity: Find-- O(h),

Union -- $\theta(1)$

Assume that u times unions and f times finds are to be performed, f>u,

in the worst case a tree with m elements can have a height of m:

Union(2,1), Union(3,2), Union(4,3), Union(5,4)...

Oimprove Uniontwo rules:

- Weight rule: if the number of nodes in tree i is less than the number in tree j, then make j the parent of i; otherwise, make i the parent of j.
- Height rule: if the height of tree i is less than that of tree j, then make j the parent of i; otherwise, make i the parent of j.

- 6) Performance Enhancement
 - Oimprove Union in order to decrease the time each find take, so that the height of tree will not increase linearly.
 - ②.Improvement of *Find*—path compression

Let's discuss the weight rule(C++):

Besides the *parent* field, each node has a boolean field *root*. The *root* field is <u>true</u> iff the node is presently a root node. The *parent* field of <u>each root node</u> is used to keep a count of the total number of nodes in the tree.


```
Union with the weight rule
 void Initialize(int n)
 { root=new bool[n+1];
 parent=new int[n+1];
 for(int e=1;e<=n;e++)
 { parent[e]=1;
 root[e]=true;
 int Find(int e)
 { while(!root[e])
 e=parent[e];
 return e;
```

```
void Union(int i, int j)
{ if(parent[i] < parent[j]) // i becomes subtree of j
 { parent[j]=parent[j]+parent[i];
 root[i]=false;
 parent[i]=j;
  else { parent[i]=parent[i]+parent[j];
 root[j]=false;
 parent[j]=i;
```

Java(高度规则)

union (1, 5)
s[root1]-s[root2] = root1

②.Improvement of Find —path compression

When processing a equivalence pair, we need to operate *Find* twice, *WeightUnion* once.

Example of improvement:


```
int Find( int e) { /* C++ */ }
{ int j=e;
  while(!root[j]) j=parent[j];
  int f=e;
  while(f!=j)
 { int pf=parent[f]; parent[f]=j; f=pf; }
}
```

```
Java
public int find( int x )
{ if( s[ x ] < 0 )
 return x;
 else
 return s[ x ] = find( s[ x ] );
}</pre>
```