

Disjoint sets

What Are Disjoint Sets?

Two sets A and B are disjoint if they have NO elements in common. (A \cap B = 0)

What Are Disjoint Set Data Structures?

A disjoint-set data structure maintains a collection S = {S1, S2,...,Sk} of disjoint dynamic (changing) sets.

- •Each set has a representative (member of the set).
- •Each element of a set is represented by an object (x).

Why Do We Need Disjoint Set Data Structures?

To determine the connected components of an undirected graph.

Operations Supported By Disjoint Set Data Structures

MAKE-SET(x): creates a new set with a single member pointed to by x.

UNION(x,y): unites the sets that contain common element(s).

FIND-SET(x): returns a pointer to the representative of the set containing x.

We will determine if two objects are in the same disjoint set by defining a function which finds the representative object of one of the disjoint sets

If the representative objects are the same, the objects are in the same disjoint set

An Application: Determining the Connected Components of an Undirected Graph

CONNECTED-COMPONENTS(G) //computes connected components of a graph

- 1 for each vertex *v* in the set *V*[*G*]
- 2 do MAKE-SET(v)
- 3 for each edge (u,v) in the set E[G]
- 4 do FIND-SET(u) \neq FIND-SET(v)
- 5 then UNION(u,v)

SAME-COMPONENT (u,v) //determines whether two vertices are in the same connected component

- 1 if FIND-SET(u) = FIND-SET(v)
- 2 then return TRUE
- 3 else return FALSE

V[G]= set of vertices of a graph G E[G]=set of edges of a graph G

Determining the connected components of an undirected graph G=(V,E)

Determining the connected components of an undirected graph G=(V,E)

Determining the connected components of an undirected graph G=(V,E)

Initial

{a}

{b}

{C}

{d}

{e}

{**f**}

{**f**}

{g}

{h}

{i} {j}

(b, d)

{a}

{b, d} {c}

{e}

{f}

{**g**} {h} {i} {j}

{h} {j} $\{i\}$

(e, g)

{a}

{b, d} {c}

{e, g}

Determining the connected components of an undirected graph G=(V,E)

Initial

{a}

{b}

{C}

{d}

{e}

{**f**} {g} {h}

{**g**}

{i} {j}

{j}

(b, d)

(e, g)

{a}

{b, d} {c}

{a} {b, d} {c}

(a, c)

{a, c} {b, d}

{e}

{e, g}

{**f**}

{f}

 $\{e, g\} \{f\}$

{h}

{h}

{j} {i}

{i}

{h} {i} {j}

Determining the connected components of an undirected graph G=(V,E)

Initial

- {b}

{C}

- {d}
- {e}
- {**f**} {g}

{**g**}

{h}

{h}

- {i} {j}

{j}

{j}

{i}

(b, d)

- {a} {b, d} {c}

{a}

- {a} {b, d} {c}
- (a, c)

(e, g)

- (h, i)
- {a, c} {b, d}
- {a, c} {b, d}

{e}

{e, g}

- {**f**}
- {**f**}
- $\{e, g\} \{f\}$
- {e, g} {**f**}

- {h}
- {h} {i} {j}

{i}

- $\{h, i\}$
- {j}

Determining the connected components of an undirected graph G=(V,E)

Initial

{h}

{i}

{j}

$$\{e, g\} \{f\}$$

$$\{e, g\} \{f\}$$

$$\{e, g\} \{f\}$$

$$\{e, g\} \{f\}$$

$$\{h\}$$
 $\{i\}$ $\{j\}$

Determining the connected components of an undirected graph G=(V,E)

Initial

{a} {b} {C}

{d}

{e}

{**f**}

{**g**}

{h}

{i} {j}

(b, d)

{a} {b, d} {c}

(e, g)

{a} {b, d} {c}

(a, c)

{a, c} {b, d}

(h, i)

{a, c} {b, d}

(a, b)

(e, f)

{a, b, c, d}

{a, b, c, d}

{e}

{e, g}

{**f**}

{g}

{h}

{i} {j}

{**f**}

 $\{e, g\} \{f\}$

{**f**} {e, g}

 $\{e, g\} \{f\}$

 $\{e, f, g\}$

{h}

{i} {j}

{h} {i} {j}

 $\{h, i\}$

{j}

{h, i}

{j}

 $\{h, i\}$

{j}

Determining the connected components of an undirected graph G=(V,E)

Initial

{a}

{b}

{C}

{d}

{e}

{e}

{**f**}

{g}

{h}

{i} {j}

(b, d)

{a}

{b, d} {c}

{e, g}

{f}

{**f**}

{g}

{h}

{i} {j}

(e, g)

{a} {b, d} {c}

{**f**} {e, g}

{h}

{i} {j}

(a, c)

{a, c} {b, d}

(h, i)

{a, c} {b, d}

(a, b)

{a, b, c, d}

(e, f)

{a, b, c, d}

(b, c)

{a, b, c, d}

 $\{e, g\} \{f\}$

 $\{e, g\} \{f\}$

 $\{e, f, g\}$

 $\{e, f, g\}$

{h} {i}

{j} $\{h, i\}$ {j}

 $\{h, i\}$

{j}

{h, i}

{j}

{h, i}

{j}

let each disjoint set be represented by a general tree

• The root of the tree is the representative object

To take the union of two such sets, we will simply attach one tree to the root of the other

Normally, a node points to its children:

We are only interested in the root; therefore, our interest is in storing the parent

For simplicity, we will assume we are creating disjoint sets the n integers 0, 1, 2, ..., n-1

```
We will define an array
```

```
parent = new size_t[n];

for ( int i = 0; i < n; ++i ) {
 parent[i] = i;
}</pre>
```


If parent[i] == i, then i is a root node

Initially, each integer is in its own set

```
This function is also easy to define:
```


The keyword union is reserved in C++

Consider the following disjoint set on the ten decimal digits:

If we take the union of the sets containing 1 and 3

we perform a find on both entries and update the second

Now, find(1) and find(3) will both return the integer 1

Next, take the union of the sets containing 3 and 5, set_union(3, 5);

we perform a find on both entries and update the second

Now, if we take the union of the sets containing 5 and 7 set_union(5, 7); we update the value stored in find(7) with the value find(5):

Taking the union of the sets containing 6 and 8 set_union(6, 8);

we update the value stored in find(8) with the value find(6):

Taking the union of the sets containing 8 and 9 set_union(8, 9);

we update the value stored in find(8) with the value find(9):

Taking the union of the sets containing 4 and 8 set_union(4, 8);

we update the value stored in find(8) with the value find(4):

Finally, if we take the union of the sets containing 5 and 6 we update the entry of find(6) with the value of find(5):

set_union(5, 6);

Optimizations

whenever find is called, update the object to point to the root

```
size_t Disjoint_set::find( size_t n ) {
 if ( parent[n] == n ) {
 return n;
 } else {
 parent[n] = find( parent[n] );
 return parent[n];
 }
}
```

One common application is in image processing

Suppose you are attempting to recognize similar features within an image

Within a photograph, the same object may be separated by an obstruction; e.g., a road may be split by

- a telephone pole in an image
- an overpass on an aerial photograph

Consider the following image of a man climbing up the Niagara Escarpment at

Rattlesnake Point

Suppose we have a program which recognizes skin tones

A first algorithm may make an initial pass and recognize five different regions which are

recognized as exposed skin

the left arm and hand are separated by a watch

Each region would be represented by a separate disjoint set

Next, a second algorithm may take sets which are close in proximity and attempt to determine if they are from the same person

In this case, the algorithm takes the union of:

- the red and yellow regions, and
- the dark and light blue regions

Finally, a third algorithm may take more distant sets and, depending on skin tone and

other properties, may determine that they come

from the same individual

In this example, the third pass may, if successful, take the union of the red, blue, and green regions

What we will do is the following:

- Start with the entire grid subdivided into squares
- Represent each square as a separate disjoint set
- Repeat the following algorithm:
 - Randomly choose a wall
 - If that wall connects two disjoint set of cells, then remove the wall and union the two sets
- To ensure that you do not randomly remove the same wall twice, we can have an array of unchecked walls

Let us begin with an entrance, an exit, and a disjoint set of 20 squares and 31 interior walls

First, we select 6 which joins cells B and G

Both have height 0

Next we select wall 18 which joins regions J and O

Next we select wall 9 which joins the disjoint sets E and J

The disjoint set containing E has height 0, and therefore it is attached to J

13

Next we select wall 11 which joins the sets identified by B and H

H has height 0 and therefore we attach it to B

Next we select wall 20 which joins disjoint sets L and M

Both are height 0

Next we select wall 17 which joins disjoint sets I and N

Both are height 0

Next we select wall 7 which joins the disjoint set C and the disjoint set identified by B

• C has height 0 and thus we attach it to B

Next we select wall 19 which joins the disjoint set K to the disjoint sent identified by L

Because K has height 0, we attach it to L

Next we select wall 23 and join the disjoint set Q with the set identified by L

Again, Q has height 0 so we attach it to L

Next we select wall 12 which joints the disjoint sets identified by B and I

They both have the same height, but B has more nodes, so we add I to the node B

Selecting wall 15 joints the sets identified by B and L

The tree B has height 2 while L has height 1 and therefore we attach L to B

Next we select wall 5 which joins disjoint sets A and F

Both are height 0

Selecting wall 30 also joins two disjoint sets R and S

Selecting wall 4 joints the disjoint set D and the disjoint set identified by J

D has height 0, J has height 1, and thus we add D to J

Next we select wall 10 which joins the sets identified by A and B

A has height 1 while B has height 2, so we attach A to B

Selecting wall 31, we union the sets identified by R and T

T has height 0 so we attach it to I

Selecting wall 27 joins the disjoint sets identified by J and R

They both have height 1, but J has more elements, so we add R to J

Selecting wall 8 joins sets identified by B and J

They both have height 2 so we note that J has fewer nodes than B, so we add J to B

Finally we select wall 23 which joins the disjoint set P and the disjoint set identified by B

• P has height 0, so we attach it to B

Thus we have a (rather trivial) maze where:

- there is one unique solution, and
- you can reach any square by a unique path from the starting point

