1 Equivalence Relations

[Definition] A *relation R* is defined on a set S if for every pair of elements (a, b), $a, b \in S$, a R b is either true or false. If a R b is true, then we say that a is related to b.

[Definition] A relation, \sim , over a set, S, is said to be an equivalence relation over S iff it is symmetric, reflexive, and transitive over S.

[Definition] Two members x and y of a set S are said to be in the same *equivalence class* iff $x \sim y$.

symmetric: 可逆性reflexive: 自反性Transitive: 传递性

2 The Dynamic Equivalence Problem

```
[Example]
 Given S = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\} and 9
 relations: 12=4, 3=1, 6=10, 8=9, 7=4, 6=8, 3=5, 2=11, 11=12.
The equivalence classes are \{2, 4, 7, 11, 12\}, \{1, 3, 5\}, \{6, 8, 9, 10\}
  Algorithm: (Union / Find)
  { /* step 1: read the relations in */
 Initialize N disjoint sets:
 while (read in a ~ b) {
 if (! (Find(a) == Find(b))\downarrow
 Union the two sets:
 } /* end-while */
 Dynamic (on-line)
 /* step 2: decide if a ~ b */
 while (read in a and b)
 if ( Find(a) == Find(b) ) output( true );
 else output(false);
```

- 可以把相同类的元素做并运算,把12的label给4
- Find(a) 即返回a的label
- Union 使label一致
- Elements of the sets: 1, 2, 3, ..., N
- Sets: $S_1, S_2 \dots$ and $S_i \cap S_j = \phi (i \neq j)$ ——disjoint

[Example] $S_1 = \{6, 7, 8, 10\}, S_2 = \{1, 4, 9\}, S_3 = \{2, 3, 5\}$ Note: Pointers are from children to parents A possible forest representation of these sets

- Operations:
 - (1) Union(i, j) ::= Replace Si and Sj by $S = S_i \cup S_j$
 - (2) Find(i) ::= Find the set Sk which contains the element i.

3 Basic Data Structure

3.1 Union

\bullet Union (i, j)

ldea: Make S_i a subtree of S_j , or vice versa. That is, we can set the parent pointer of one of the roots to the other root.

Implementation2:

Implementation 2: S [element] = the element's parent.

Note: S[root] = 0 and set name = root index.

[Example] The array representation of the three sets is

S	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]
	4	0	2	10	2	10	10	10	4	0

$$(S_1 \cup S_2 \Rightarrow S_1) \Leftrightarrow S[4] = 10$$

```
1 void SetUnion ( DisjSet S, SetType Rt1, SetType Rt2 )
2 { S [ Rt2 ] = Rt1 ; }
3 // 直接改数组内容即可
```

3.2 Find


```
SETTYPE Find(Elementtype X, DisjSet S){
for(;S[X] > 0;X = S[X]);
return X;
}
```

- find就是去找该元素的label
- 第一个就是不停地去指针
- 第二个就是不断访问数组内容,即访问自己的父节点,直到访问到根节点,root=0

3.3 Analysis

Practically speaking, union and find are always paired. Thus we consider the performance of a sequence of union-find operations.

```
[Example] Given S = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\} and 9 relations: 12=4, 3=1, 6=10, 8=9, 7=4, 6=8, 3=5, 2=11, 11=12. We have 3 equivalence classes \{2, 4, 7, 11, 12\}, \{1, 3, 5\}, and \{6, 8, 9, 10\}
```

```
Algorithm using union-find operations  \{ \text{ Initialize } S_i = \{i\} \text{ for } i=1,...,12 ; \\ \text{for } (k=1;k<=9;k++) \  \{ \text{ /* for each pair } i \equiv j \text{ */} \\ \text{if } (\text{Find(i)!=Find(j)}) \\ \text{SetUnion(Find(i),Find(j));} \\ \}
```

但是最坏时间复杂度会到达Θ(N²)

4 Smart Union Algorithms

4.1 Union-by-Size-- change the smaller

```
S [Root] = - size; /* initialized to be -1 */
```

[Lemma] Let T be a tree created by union-by-size with N nodes, then $height(T) \leq \lfloor \log_2 N \rfloor + 1$

Proof: By induction. (Each element can have its set name changed at most $\log_2 N$ times.)

Time complexity of N Union and M Find operations is now $O(N + M \log_2 N)$.

```
void UnionbySize(Elementtype root1, Elementtype root2, DisjSet S){
 1
 2
 if( S[root1] > S[root2]){
 3
 S[root2] += S[root1];
 4
 S[root1] = root2;
 5
 return;
 6
 }
 7
 else{
 if(S[root1] == S[root2]){
 8
 9
 S[root1] += S[root2];
 S[root2] = root1;
10
11
 return;
12
 S[root1] += S[root2];
13
 S[root2] = root1;
14
15
 return;
16
 }
 }
17
```

- 就是把最小的那个树归类到主要类别中
- 时间复杂度要记

$$T(N) = O(N + M\log_2 N) \tag{1}$$

4.2 Union-by-Height(Rank)-- change the shallow

```
// Assume Root1 and Root2 are roots
 2
 // union is a C keyword, so this routine is named Setunion
 3
 void SetUnion(DisjSet S, SetType Root1, SetType Root2){
 4
 5
 // S[root] = -height;
 6
 if( S[Root2] < S[Root1] ) // Root2 is deeper set</pre>
 7
 S[Root1] = Root2; // Make Root2 as Union1's new root
 8
 else{
 9
 if( S[Root1] == S[Root2] ) S[Root1]--; // Same height
 S[Root2] = Root1; // Always choose Root1 as final union
10
11
 }
 }
12
```

$$T(N) = O(N + M\log_2 N) \tag{2}$$

5 Path Compression

```
1 SetType Find ( ElementType X, DisjSet S )
2 {
3 if ( S[ X ] <= 0 ) return X;
4 else return S[ X ] = Find( S[ X ], S );
5 }
6  // 这个递归有点绕
7  // 可以这么理解,**最后所有的节点都指向根节点**,因此都是S[X] = Find(S[X],S)
8  // 记住函数目的就是找根节点,希望所有的自己都指向根节点,S[X] = Find
9  // 并且某个节点不是,那么就向上访问父节点是不是,S[X] = Find(S[X],S)
```


```
SetType Find ( ElementType X, DisjSet S )
 ElementType root, trail, lead;
2
3
 for ( root = X; S[ root ] > 0; root = S[ root ] ); /* find the root
 for (trail = X; trail != root; trail = lead) { // trail是当前节点
4
5
 lead = S[ trail ]; // 记录父节点
 S[ trail ] = root; // 将自己指向根节点
6
7
 } /* collapsing */
8
 return root;
9
  }
```

• Note: Not compatible with union-by-height since it changes the heights. Just take "height" as an estimated rank.

6 Worst Case for Union-by-Rank and Path Compression

[Lemma (Tarjan)] Let T(M, N) be the maximum time required to process an intermixed sequence of $M \ge N$ finds and N-1 unions. Then:

 $k_1M \cap (M,N) \leq T(M,N) \leq k_2M \cap (M,N)$ for some positive constants k_1 and k_2 .

 \mathcal{A} Ackermann's Function and α (M, N)

http://mathworld.wolfram.com/AckermannFunction.html

$$a(M,N) = \min\{i \ge 1 \mid A(i,\lfloor M/N \rfloor) > \log N\} \le O(\log^* N) \le 4$$

log* N (inverse Ackermann function)

= # of times the logarithm is applied to N until the result ≤ 1 .

$$T(N) = O(N + M \log_2^* N) \tag{3}$$

$$\log_2^* 2^{65536} = 5$$
 (4) $\log\log\log\log\log 2^{65536} = 1$

■ 就是取多少次对数能取到1