2.4.2 Union-Find Disjoint Sets

The Union-Find Disjoint Set (UFDS) is a data structure to model a collection of disjoint sets with the ability to efficiently²⁴—in $\approx O(1)$ —determine which set an item belongs to (or to test whether two items belong to the same set) and to unite two disjoint sets into one larger set. Such data structure can be used to solve the problem of finding connected components in an undirected graph (Section 4.2.3). Initialize each vertex to a separate disjoint set, then enumerate the graph's edges and join every two vertices/disjoint sets connected by an edge. We can then test if two vertices belong to the same component/set easily.

These seemingly simple operations are not efficiently supported by the C++ STL set (and Java TreeSet), which is not designed for this purpose. Having a vector of sets and looping through each one to find which set an item belongs to is expensive! C++ STL set_union (in algorithm) will not be efficient enough although it combines two sets in linear time as we still have to deal with shuffling the contents of the vector of sets! To support these set operations efficiently, we need a better data structure—the UFDS.

The main innovation of this data structure is in choosing a representative 'parent' item to represent a set. If we can ensure that each set is represented by only one unique item, then determining if items belong to the same set becomes far simpler: The representative 'parent' item can be used as a sort of identifier for the set. To achieve this, the Union-Find Disjoint Set creates a tree structure where the disjoint sets form a forest of trees. Each tree corresponds to a disjoint set. The root of the tree is determined to be the representative item for a set. Thus, the representative set identifier for an item can be obtained simply by following the chain of parents to the root of the tree, and since a tree can only have one root, this representative item can be used as a unique identifier for the set.

To do this efficiently, we store the index of the parent item and (the upper bound of) the height of the tree of each set (vi p and vi rank in our implementation). Remember that vi is our shortcut for a vector of integers. p[i] stores the immediate parent of item i. If item i is the representative item of a certain disjoint set, then p[i] = i, i.e. a self-loop. rank[i] yields (the upper bound of) the height of the tree rooted at item i.

In this section, we will use 5 disjoint sets {0, 1, 2, 3, 4} to illustrate the usage of this data structure. We initialize the data structure such that each item is a disjoint set by itself with rank 0 and the parent of each item is initially set to itself.

To unite two disjoint sets, we set the representative item (root) of one disjoint set to be the new parent of the representative item of the other disjoint set. This effectively merges the two trees in the Union-Find Disjoint Set representation. As such, unionSet(i, j) will cause both items 'i' and 'j' to have the same representative item—directly or indirectly. For efficiency, we can use the information contained in vi rank to set the representative item of the disjoint set with higher rank to be the new parent of the disjoint set with lower rank, thereby minimizing the rank of the resulting tree. If both ranks are the same, we arbitrarily choose one of them as the new parent and increase the resultant root's rank. This is the 'union by rank' heuristic. In Figure 2.6, top, unionSet(0, 1) sets p[0] to 1 and rank[1] to 1. In Figure 2.6, middle, unionSet(2, 3) sets p[2] to 3 and rank[3] to 1.

For now, let's assume that function findSet(i) simply calls findSet(p[i]) recursively to find the representative item of a set, returning findSet(p[i]) whenever p[i] != i and i otherwise. In Figure 2.6, bottom, when we call unionSet(4, 3), we have rank[findSet(4)] = rank[4] = 0 which is smaller than rank[findSet(3)] = rank[3] = 1, so we set p[4] = 3 without changing the height of the resulting tree—this is the 'union by rank' heuristic

 $^{^{24}}M$ operations of this UFDS data structure with 'path compression' and 'union by rank' heuristics run in $O(M \times \alpha(n))$. However, since the inverse Ackermann function $\alpha(n)$ grows very slowly, i.e. its value is just less than 5 for practical input size $n \leq 1M$ in programming contest setting, we can treat $\alpha(n)$ as constant.


Figure 2.6: unionSet(0, 1) \rightarrow (2, 3) \rightarrow (4, 3) and isSameSet(0, 4)

at work. With the heuristic, the path taken from any node to the representative item by following the chain of 'parent' links is effectively minimized.

In Figure 2.6, bottom, isSameSet(0, 4) demonstrates another operation for this data structure. This function isSameSet(i, j) simply calls findSet(i) and findSet(j) and checks if both refer to the same representative item. If they do, then 'i' and 'j' both belong to the same set. Here, we see that findSet(0) = findSet(p[0]) = findSet(1) = 1 is not the same as findSet(4) = findSet(p[4]) = findSet(3) = 3. Therefore item 0 and item 4 belongs to different disjoint sets.


Figure 2.7: unionSet(0, 3) \rightarrow findSet(0)

There is a technique that can vastly speed up the findSet(i) function: Path compression. Whenever we find the representative (root) item of a disjoint set by following the chain of 'parent' links from a given item, we can set the parent of all items traversed to point directly to the root. Any subsequent calls to findSet(i) on the affected items will then result in only one link being traversed. This changes the structure of the tree (to make findSet(i) more efficient) but yet preserves the actual constitution of the disjoint set. Since this will occur any time findSet(i) is called, the combined effect is to render the runtime of the findSet(i) operation to run in an extremely efficient amortized $O(M \times \alpha(n))$ time.

In Figure 2.7, we demonstrate this 'path compression'. First, we call unionSet(0, 3). This time, we set p[1] = 3 and update rank[3] = 2. Now notice that p[0] is unchanged, i.e. p[0] = 1. This is an *indirect* reference to the (true) representative item of the set, i.e. $p[0] = 1 \rightarrow p[1] = 3$. Function findSet(i) will actually require more than one step to

traverse the chain of 'parent' links to the root. However, once it finds the representative item, (e.g. 'x') for that set, it will compress the path by setting p[i] = x, i.e. findSet(0) sets p[0] = 3. Therefore, subsequent calls of findSet(i) will be just O(1). This simple strategy is aptly named the 'path compression' heuristic. Note that rank[3] = 2 now no longer reflects the true height of the tree. This is why rank only reflects the upper bound of the actual height of the tree. Our C++ implementation is shown below:

```
class UnionFind {
 // OOP style
 // remember: vi is vector<int>
private: vi p, rank;
public:
  UnionFind(int N) { rank.assign(N, 0);
 p.assign(N, 0); for (int i = 0; i < N; i++) p[i] = i; }
  int findSet(int i) { return (p[i] == i) ? i : (p[i] = findSet(p[i])); }
  bool isSameSet(int i, int j) { return findSet(i) == findSet(j); }
  void unionSet(int i, int j) {
 if (!isSameSet(i, j)) {
 // if from different set
 int x = findSet(i), y = findSet(j);
 if (rank[x] > rank[y]) p[y] = x;
 // rank keeps the tree short
 else {
 p[x] = y;
 if (rank[x] == rank[y]) rank[y]++; }
} } };
```

 $Visualization: \verb|www.comp.nus.edu.sg|/\sim |stevenha/visualization/ufds.html|$

 $Source\ code:\ {\tt ch2_08_unionfind_ds.cpp/java}$

Exercise 2.4.2.1: There are two more queries that are commonly performed in this data structure. Update the code provided in this section to support these two queries efficiently: int numDisjointSets() that returns the number of disjoint sets currently in the structure and int sizeOfSet(int i) that returns the size of set that currently contains item i.

Exercise 2.4.2.2*: Given 8 disjoint sets: $\{0, 1, 2, ..., 7\}$, please create a sequence of unionSet(i, j) operations to create a tree with rank = 3! Is this possible for rank = 4?

Profiles of Data Structure Inventors

George Boole (1815-1864) was an English mathematician, philosopher, and logician. He is best known to Computer Scientists as the founder of Boolean logic, the foundation of modern digital computers. Boole is regarded as the founder of the field of Computer Science.

Rudolf Bayer (born 1939) has been Professor (emeritus) of Informatics at the Technical University of Munich. He invented the Red-Black (RB) tree used in the C++ STL map/set.

Georgii Adelson-Velskii (born 1922) is a Soviet mathematician and computer scientist. Along with Evgenii Mikhailovich Landis, he invented the AVL tree in 1962.

Evgenii Mikhailovich Landis (1921-1997) was a Soviet mathematician. The name of the AVL tree is an abbreviation of the two inventors: Adelson-Velskii and Landis himself.