

学院 下载 论坛 问答 直播 代码 招聘 VIP会员 拽CSDN 创作中心

-图文解说,简单易懂(转)

i-03-10 17:38:08 **②** 44097 🛊 已收藏 140

——并查集 文章标签: 并查集 数据结构 并查集算法图文解说

1学到的一招,觉得真是太精妙的设计了。以前我无法解决的一类问题竟然可以用如此简单高效的方法搞定。不分享出来真是对 靠, 关我嘛事啊? 我跟你很熟么?)

畅通工程

1:

战镇,这些城镇都可以看作点,然后告诉你哪些对城镇之间是有道路直接相连的。最后要解决的是整幅图的连通性问题。比如随 2们是否连通,或者问你整幅图一共有几个连通分支,也就是被分成了几个互相独立的块。像畅通工程这题,问还需要修几条 值分支。如果是1个连通分支,说明整幅图上的点都连起来了,不用再修路了;如果是2个连通分支,则只要再修1条路,从两个分 E起来,那么所有的点都是连起来的了;如果是3个连通分支,则只要再修两条路..... で説明

点, 2条路。下面两行告诉你, 1、3之间有条路, 4、3之间有条路。那么整幅图就被分成了1-3-4和2两部分。只要再加一条路, 来,畅通工程就实现了,那么这个这组数据的输出结果就是1。好了,现在编程实现这个功能吧,城镇有几百个,路有不知道多 这可如何是好?

'并查集之后, 嗨, 效果还真好! 我们全家都用它!

1和两个函数构成。数组pre[]记录了每个点的前导点是什么,函数find是查找,join是合并。

```
//查找根节点
K)
re[r] != r )
 //返回根节点 r
re[r];
j;
!= r )
 //路径压缩
ore[ i ];
 // 在改变上级之前用临时变量 j 记录下他的值
i ]= r;
 //把上级改为根节点
x,int y)
 //判断x y是否连通,
 //如果已经连通,就不用管了 如果不连通,就把它们所在的连通分支合并起,
fx=find(x),fy=find(y);
x ]=fy;
```

设将举一个更有爱的例子。 话说江湖上散落着各式各样的大侠,有上千个之多。他们没有什么正当职业,整天背着剑在外面走来 §人的,就免不了要打一架。但大侠们有一个优点就是讲义气,绝对不打自己的朋友。而且他们信奉"朋友的朋友就是我的朋友", 长起来的,不管拐了多少个弯,都认为是自己人。这样一来,江湖上就形成了一个一个的群落,通过两两之间的朋友关系串联起 、, 无论如何都无法通过朋友关系连起来, 于是就可以放心往死了打。但是两个原本互不相识的人, 如何判断是否属于一个朋友

崔举出一个比较有名望的人,作为该圈子的代表人物,这样,每个圈子就可以这样命名"齐达内朋友之队""罗纳尔多朋友之队"…… 5队长是不是同一个人,就可以确定敌友关系了。

只知道自己直接的朋友是谁,很多人压根就不认识队长,要判断自己的队长是谁,只能漫无目的的通过朋友的朋友关系问下去:

队长?"这样一来,队长面子上挂不住了,而且效率太低,还有可能陷入无限循环

□ 手机看

引,我队长就是根节点,下面分别是二级队员、三级队员。每个人只要记住自己的上级是谁就行了。遇到判断敌友的时候,只要 景,就可以在短时间内确定队长是谁了。由于我们关心的只是两个人之间是否连通,至于他们是如何连通的,以及每个圈子内部 长是谁,并不重要。所以我们可以放任队长随意重新组队,只要不搞错敌友关系就好了。于是,门派产生了。

e. int pre[1000]; 这个数组,记录了每个大侠的上级是谁。大侠们从1或者0开始编号(依据题意而定),pre[15]=3就表示15号果一个人的上级就是他自己,那说明他就是掌门人了,查找到此为止。也有孤家寡人自成一派的,比如欧阳锋,那么他的上级就1己的上级。比如胡青牛同学只知道自己的上级是杨左使。张无忌是谁?不认识!要想知道自己的掌门是谁,只能一级级查上1门用的,意义再清楚不过了(路径压缩算法先不论,后面再说)。

两个点之间连一条线,这样一来,原先它们所在的两个板块的所有点就都可以互通了。这在图上很好办,画条线就行了。但我们 k中的状况的,一共只有一个pre[]数组,该如何实现呢?还是举江湖的例子,假设现在武林中的形势如图所示。虚竹小和尚与周 个人物,他们的终极boss分别是玄慈方丈和灭绝师太,那明显就是两个阵营了。我不希望他们互相打架,就对他俩说:"你们两 他们看在我的面子上,同意了。这一同意可非同小可,整个少林和峨眉派的人就不能打架了。这么重大的变化,可如何实现呀, \$简单,我对玄慈方丈说:"大师,麻烦你把你的上级改为灭绝师太吧。这样一来,两派原先的所有人员的终极boss都是师太,那 >的只是连通性,门派内部的结构不要紧的。"玄慈一听肯定火大了:"我靠,凭什么是我变成她手下呀,怎么不反过来?我抗 的,最大。反正谁加入谁效果是一样的,我就随手指定了一个。这段函数的意思很明白了吧?

```
 x,int y)
 //我想让虚竹和周芷若做朋友

 nd(x),fy=find(y);
 //虚竹的老大是玄慈,芷若MM的老大是灭绝

 )
 //玄慈和灭绝显然不是同一个人

 fy;
 //方丈只好委委屈屈地当了师太的手下啦
```

比立门派的过程是用join函数两个人两个人地连接起来的,谁当谁的手下完全随机。最后的树状结构会变成什么胎唇样,我也完全 j可能。这样查找的效率就会比较低下。最理想的情况就是所有人的直接上级都是掌门,一共就两级结构,只要找一次就找到掌 也最好尽量接近。这样就产生了路径压缩算法。设想这样一个场景:两个互不相识的大侠碰面了,想知道能不能接。于是赶紧 是不是掌门?"上级说:"我不是呀,我的上级是谁谁谁,你问问他看看。"一路问下去,原来两人的最终boss都是东厂曹公公。 西礼西礼,在下三营六组白面葫芦娃!""幸会幸会,在下九营十八组仙子狗尾巴花!"两人高高兴兴地手拉手喝酒去了。"等等等 j事情没完成呢!"我叫住他俩。"哦,对了,还要做路径压缩。"两人醒悟。白面葫芦娃打电话给他的上级六组长:"组长啊,我是曹公公。不如偶们一起及接拜在曹公公手下吧,省得级别太低,以后查找掌门!

■ 已赞199

🕶 评论69

▶ 分享

★ 已收藏140

] 手机看

•••

山子狗尾巴花也做了同样的事情。 这样,查询中所有涉及到的人物都聚集在曹公公的直接领导下。每次查询都做了优化处理,所 直持在比较低的水平上。路径压缩的代码,看得懂很好,看不懂也没关系,直接抄上用就行了。总之它所实现的功能就是这么个

Œ

关注

□ 手机看

\$以及基本操作(初始化,合并,查询等操作)

多反思, 多回顾, 要坚持。 5141

:有并<mark>查集</mark>这种数据结构的出现,我们知道,对于一些比较常见的实际问题,举个<mark>简单</mark>的例子 比如说,我们要在一个无重复...

ab代码.zip

莫型的新冠肺炎疫情分析matlab代码和最新的国内疫情数据集。代码已详细备注,具体模型<mark>详解</mark>见本人博客,大家可...

解说,简单易懂(转)_Stark_industry-CSDN博客

10-1

¹⁶. (简单易懂(转)为了解释并<mark>查集</mark>的原理. 我将举一个更有爱的例子。 话说江湖上散落着各式各样的大侠,有上干个之多...

-图文解说,简单易懂(转) wccms... CSDN博客

3里学到的一招,觉得真是太精妙的设计了。以前我无法解决的一类问题竟然可以用如此<mark>简单</mark>高效的方法搞定。不分享...

- 16K最后没要,细节如下。。。

HarderXin的专栏 ① 15万+

分享一位前几天面试的一位应聘者,工作4年26岁,统招本科。以下就是他的简历和面试情况。基本情况: 专业技...

lianxiangbus 4615

3里学到的一招,觉得真是太精妙的设计了。以前我无法解决的一类问题竟然可以用如此<mark>简单</mark>高效的方法搞定。不分...

有趣~~就学会了)_短发-CSDN博客

9-13

懂的并<mark>查集</mark>解释,膜拜大神~~ 找了好久都没找到原帖大多都是转的,后来在某评论下看到原帖链接啦点这里哦 ...

内附并查集删除操作) qq 41694395... CSDN博客

图~~就学会了) 转的一个超级有意思,好懂的并<mark>查集</mark>解释, 膜拜大神~~找了好久都没找到原帖大多都是转的, 后来在某..

林著 范闻捷译

04 - 27

J中文版,由范闻捷等翻译的,是电子版PDF,解决了大家看英文费时费事的问题,希望大家下载看看,一定会有帮助的

解法及matlab实现

03 - 25

很有帮助,在研究传热学的可以下来看看

查集算法详解 dk1543100966的博客-CSDN博客

9-25

其算法详解本人是小白,在解题的时候发现并查集非常有用,在网上查找有关资料,发现其中一篇非常好,故作分享链接:ht...

易懂) DJ同学-CSDN博客

©2020 CSDN 皮肤主题: 编程工作室 设计师: CSDN官方博客 返回首页

招聘 广告服务 网站地图 ■ kefu@csdn.net ● 客服论坛 ☎ 400-660-0108 ♣ QQ客服 (8:30-22:00) 号 11010502030143 京ICP备19004658号 京网文 [2020] 1039-165号 版权与免责声明 版权申诉 网络110报警服务 《网举报中心 家长监护 版权申诉 北京互联网违法和不良信息举报中心 ©1999-2020 北京创新乐知网络技术有限公司

并查集详解 ——图文解说,简单易懂(转) ①

经典汉诺塔问题分析 ① 33168

C语言中 In (以自然对数e为底) Ig(以十为 底) 以及logab (以a为底, b为真数) 的相 关知识 ① 31263

编译原理FIRST集、FOLLOW集、SELECT

■ 已赞199

₩ 评论69

△ 分享 👚 已收藏140

□ 手机看

关注

单调栈的介绍以及一些基本性质 ① 26902

分类专栏

机器学习之路

4篇

3篇

2篇

ACM一些常用的算法...

Interesting-Algorithm-...

C语言相关基础知识

C和指针书上习题

● 数据结构(C语言版)

最新评论

并查集详解 ——图文解说,简单易懂(转)

weixin_47990951: 两个字 牛b

SQL数据库关系代数中的除法运算 tension???????: 牛逼

并查集详解 ——图文解说,简单易懂(转)

老衲只用海飞丝: 两个字, 牛皮

经典汉诺塔问题分析

阳哥大帅: 大佬太强了, 佩服佩服

并查集详解 ——图文解说,简单易懂(转) 孙思文: 谢谢博主帮我打通了任督二脉

最新文章

BERT模型的若干问题整理记录 & 思考

关于Transformer的若干问题整理记录& 思考

关于ELMo的若干问题整理 & 思考

2020年 4篇 2018年 6篇

2017年 4篇 2016年 83篇

2015年 10篇