Union-Find: A Data Structure for Disjoint Set Operations

The Union-Find Data Structure

Purpose:

- To manipulate disjoint sets (i.e., sets that don't overlap)
- Operations supported:

Union (x, y)	Performs a union of the sets containing two elements x and y		
Find (x)	Returns a pointer to the set containing element <i>x</i>		

Q) Under what scenarios would one need these operations?

Some Motivating Applications for Union-Find Data Structures

Given a set S of n elements, [a₁...a_n], compute all its equivalent classes

Example applications:

- Electrical cable/internet connectivity network
- Cities connected by roads
- Cities belonging to the same country

Equivalence Relations

- An <u>equivalence relation</u> R is defined on a set S, if for every pair of elements (a,b) in S,
 - a R b is either false or true
- a R b is true iff:
 - (<u>Reflexive</u>) a R a, for each element a in S
 - (<u>Symmetric</u>) a R b if and only if b R a
 - (<u>Transitive</u>) a R b and b R c implies a R c
- The <u>equivalence class of an element a</u> (in S) is the subset of S that contains all elements related to a

An observation:

Each element must belong to exactly one equivalence class

Corollary:

- All equivalence classes are mutually <u>disjoint</u>
- What we are after is the set of all equivalence classes

Identifying equivalence classes

Disjoint Set Operations

- To identify all equivalence classes
 - Initially, put each each element in a set of its own
 - Permit only two types of operations:
 - Find(x): Returns the current equivalence class of x
 - Union(x, y): Merges the equivalence classes corresponding to elements x and y (assuming x and y are related by the eq.rel.)

This is same as:

Steps in the Union (x, y)

- 1. EqClass_x = Find (x)
- 2. EqClass_y = Find (y)

A Simple Algorithm to ComputeEquivalence Classes

Initially, put each element in a set of its own i.e., EqClass_a = {a}, for every a ∈ S Θ(n²)

iterations

- 2. FOR EACH element pair (a,b):
 - 1. Check [a R b == true]
 - 2. IF a R b THEN
 - EqClass_a = Find(a)
 - $_{2}$ EqClass_b = Find(b)
 - EqClass_{ab} = EqClass_a U EqClass_b

"Union(a,b)"

Specification for Union-Find

Find(x)

 Should return the id of the equivalence set that currently contains element x

Union(a,b)

- If a & b are in two different equivalence sets, then Union(a,b) should merge those two sets into one
 - Otherwise, no change

- Approach 1
 - Keep the elements in the form of an array, where:
 A[i] stores the current set ID for element i
 - Analysis:
 - Find() will take O(1) time
 - Union() could take up to O(n) time
 - Therefore a sequence of m (union and find) operations could take O(m n) in the worst case
 - This is bad!

How to support Union() and Find() operations efficiently?

- Approach 2
 - Keep all equivalence sets in separate linked lists:
 1 linked list for every set ID
 - Analysis:
 - Union() now needs only O(1) time (assume doubly linked list)
 - However, Find() could take up to O(n) time
 - Slight improvements are possible (think of Balanced BSTs)
 - A sequence of m operations takes $\Omega(m \log n)$
 - Still bad!

How to support Union() and Find() operations efficiently?

- Approach 3
 - Keep all equivalence sets in separate trees:
 1 tree for every set
 - Ensure (somehow) that Find() and Union() take very little time (<< O(log n))</p>

That is the Union-Find Data Structure!

The Union-Find data structure for n elements is a forest of k trees, where $1 \le k \le n$

Initialization

- Initially, each element is put in one set of its own
 - Start with n sets == n trees

Cpt S 223. School of EECS, WSU

- Purpose: To support two basic operations efficiently
 - Find (x)
 - Union (x, y)
- Input: An array of n elements
- Identify each element by its array index
 - Element label = array index

4

Union-Find Data Structure

```
class DisjSets
3
 public:
4
 explicit DisjSets( int numElements );
5
 int find( int x ) const;
6
 int find( int x );
 void unionSets( int root1, int root2 );
 void union(int x, int y);
10
 private:
 vector<int> s; ___
11
12
 };
```

Note: This will always be a vector<int>, regardless of the data type of your elements. WHY?

Union-Find D/S: Implementation -1-1-1-1-16 5 3 6 0 Entry s[i] points to ith parent •-1 means root This is WHY vector<int>

```
/**
2  * Construct the disjoint sets object.
3  * numElements is the initial number of disjoint sets.
4  */
5  DisjSets::DisjSets( int numElements ) : s( numElements )
6  {
7 for( int i = 0; i < s.size( ); i++ )
8 s[ i ] = -1;
9  }</pre>
```

Union-Find: "Simple Version"

"Simple Find" implementation

```
1
 2
 * Perform a find.
 * Error checks omitted again for simplicity.
 3
 * Return the set containing x.
 5
 int DisjSets::find( int x ) const
 7
 if (s[x] < 0)
 9
 return x;
10
 else
11
 return find( s[x]);
12
```

Union performed arbitrarily

```
/**
 1
 * Union two disjoint sets.
 * For simplicity, we assume root1 and root2 are distinct
 3
 * and represent set names.
 4
 5
 * root1 is the root of set 1.
 * root2 is the root of set 2.
 6
 7
 void DisjSets::unionSets( int root1, int root2 )
8
 9
10
 s[root2] = root1; -
 This could also be:
11
 s[root1] = root2
```

a & b could be arbitrary elements (need not be roots)

```
void DisjSets::union(int a, int b)
{
  unionSets( find(a), find(b) );
}
```

(both are valid)

- Each unionSets() takes only O(1) in the worst case
- Each Find() could take O(n) time
 - → Each Union() could also take O(n) time
- Therefore, m operations, where m>>n, would take O(m n) in the worst-case

Pretty bad!

Smarter Union Algorithms

- Problem with the arbitrary root attachment strategy in the simple approach is that:
 - The tree, in the worst-case, could just grow along one long (O(n)) path
- Idea: Prevent formation of such long chains
 - => Enforce Union() to happen in a "balanced" way

Heuristic: Union-By-Size

Attach the root of the "smaller" tree to the root of the "larger" tree

Also known as "Union-By-Rank"

Another Heuristic: Union-By-Height

Attach the root of the "shallower" tree to the root of the "deeper" tree

Let us assume union-by-rank first

How to implement smart union?

Old method:

 -1
 -1
 -1
 -1
 -1
 4
 4
 6

 0
 1
 2
 3
 4
 5
 6
 7

But where will you keep track of the heights?

 \cdot S[i] = -1, means root

What is the problem if you store the height value directly?

• instead of roots storing -1, let them store a value that is equal to: -1-(tree height)

4

New code for union by rank?

```
void DisjSets::unionSets(int root1,int root2) {
 // first compare heights

// link up shorter tree as child of taller tree
 // if equal height, make arbitrary choice
```

// then increment height of new merged tree if height has changed – will happen if merging two equal height trees

}

New code for union by rank?

Note: All nodes, except root, store parent id. The root stores a value = negative(height) -1


```
* Union two disjoint sets.
3
 * For simplicity, we assume root1 and root2 are distinct
 * and represent set names.
4
 Similar code for
 * root1 is the root of set 1.
 union-by-size
 * root2 is the root of set 2.
 void DisjSets::unionSets( int root1, int root2 )
9
10
 if( s[ root2 ] < s[ root1 ] ) // root2 is deeper
 s[ root1 ] = root2; // Make root2 new root
11
12
 else
13
 if( s[ root1 ] == s[ root2 ] )
14
15
 s[root1]--; // Update height if same
 s[ root2 ] = root1; // Make root1 new root
16
17
18
 Cpt S 223. School of EECS, WSU
```


How Good Are These Two Smart Union Heuristics?

Worst-case tree

Maximum depth restricted to O(log n)

Analysis: Smart Union Heuristics

- For smart union (by rank or by size):
 - Find() takes O(log n);
 - ==> union() takes O(log n);
 - unionSets() takes O(1) time
- For m operations: O(m log n) run-time
- Can it be better?
 - What is still causing the (log n) factor is the distance of the root from the nodes
 - Idea: Get the nodes as close as possible to the root
 Path Compression!

Path Compression Heuristic

- During find(x) operation:
 - Update all the nodes along the path from x to the root point directly to the root
 - A two-pass algorithm

How will this help?

Any future calls to find on x or its ancestors will return in constant time! Cpt S 223. School of EECS, WSU

find(x):

X

1st Pass

2nd Pass

New code for find() using path compression?

```
void DisjSets::find(int x) {
```

?

}

New code for find() using path compression?

```
int DisjSets::find(int x) {
 // if x is root, then just return x
 if(s[x]<0) return x;

 // otherwise simply call find recursively, but..
 // make sure you store the return value (root index)
 // to update s[x], for path compression
 return s[x]=find(s[x]);
}</pre>
```


Path Compression: Code

```
* Perform a find with path compression.
 * Error checks omitted again for simplicity.
 * Return the set containing x.
5
 */
 It can be proven that
 int DisjSets::find( int x )
 path compression alone
 ensures that find(x) can
 if (s[x] < 0)
 be achieved in O(log n)
 return x;
 else
10
 return s[x] = find(s[x]);
11
12
```

Spot the difference from old find() code!

Union-by-Rank & Path-Compression: Code

```
Init()

1  /**
2  * Construct the disjoint sets object.
3  * numElements is the initial number of disjoint sets.
4  */
5  DisjSets::DisjSets( int numElements ) : s( numElements )
6  {
7 for( int i = 0; i < s.size( ); i++ )
8 s[ i ] = -1;
9  }</pre>
```

Union()

```
void DisjSets::union(int a, int b)
{
  unionSets( find(a), find(b) );
}
```

```
unionSets()
 /**
1
2
 * Union two disjoint sets.
3
 * For simplicity, we assume root1 and root2 are distinct
4
 * and represent set names.
5
 * root1 is the root of set 1.
 Smart union
6
 * root2 is the root of set 2.
7
 */
 void DisjSets::unionSets( int root1, int root2 )
8
9
 if( s[ root2 ] < s[ root1 ] ) // root2 is deeper</pre>
10
 s[ root1 ] = root2; // Make root2 new root
11
12
 else
13
 if( s[ root1 ] == s[ root2 ] )
14
 s[ root1 ]--:
 // Update height if same 12
15
 s[root2] = root1; // Make root1 new root
16
17
```

18

Find()

```
/**
2  * Perform a find with path compression.
3  * Error checks omitted again for simplicity.
4  * Return the set containing x.
5  */
6  int DisjSets::find( int x )
7  {
8 if( s[ x ] < 0 )
9 return x;
10  else
11  return s[ x ] = find( s[ x ] );
12 }</pre>
```

Amortized complexity for m operations: $O(m \text{ Inv. Ackerman } (m,n)) = O(m \log^* n)$

Heuristics & their Gains

	Worst-case run-time for m operations
Arbitrary Union, Simple Find	O(m n)
Union-by-size, Simple Find	O(m log n)
Union-by-rank, Simple Find	O(m log n)
Arbitrary Union, Path compression Find	O(m log n) Extremely slow Growing function
Union-by-rank, Path compression Find	O(m Inv.Ackermann(m,n)) = O(m log*n)

What is Inverse Ackermann Function?

- $A(1,j) = 2^{j}$ for j > = 1
- A(i,1)=A(i-1,2) for i>=2
- A(i,j)=A(i-1,A(i,j-1)) for i,j>=2
- InvAck(m,n) = min{i | A(i,floor(m/n))>log N}
- InvAck(m,n) = O(log*n)(pronounced "log star n")
 A very slow function

How Slow is Inverse Ackermann Function?

What is log*n?

A very slow function

- log*n = log log log log n
 - How many times we have to repeatedly take log on n to make the value to 1?
- log*65536=4, but log*2⁶⁵⁵³⁶=5

Some Applications

A Naïve Algorithm for Equivalence Class Computation

Run-time using union-find: O(n² log*n)

Better solutions using other data structures/techniques could exist depending on the application

An Application: Maze

0	1	2	3	4
5	6	7	8	9
10	11	12	13	14
15	16	17	18	19
20	21	22	23	24

Strategy:

- As you find cells that are connected, collapse them into equivalent set
- If no more collapses are possible, examine if the Entrance cell and the Exit cell are in the same set
 - If so => we have a solution
 - O/w => no solutions exists

{0} {1} {2} {3} {4} {5} {6} {7} {8} {9} {10} {11} {12} {13} {14} {15} {16} {17} {18} {19} {20} {21} {22} {23} {24}

0	1	2	3	4
5	6	7	8	9
10	11	12	13	14
15	16	17	18	19
20	21	22	23	24

{0, 1} {2} {3} {4, 6, 7, 8, 9, 13, 14} {5} {10, 11, 15} {12} {16, 17, 18, 22} {19} {20} {21} {23} {24}

0	1	2	3	4
5	6	7	8	9
10	11	12	13	14
15	16	17	18	19
20	21	22	23	24

Strategy:

- As you find cells that are connected, collapse them into equivalent set
- If no more collapses are possible,
 examine if the Entrance cell and the
 Exit cell are in the same set
 - If so => we have a solution
 - O/w => no solutions exists

{0, 1} {2} {3} {4, 6, 7, 8, 9, 13, 14, 16, 17, 18, 22} {5} {10, 11, 15} {12} {19} {20} {21} {23} {24}

0	1	2	3	4
5	6	7	8	9
10	11	12	13	14
15	16	17	18	19
20	21	22	23	24

{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24}

Another Application: Assembling Multiple Jigsaw Puzzles at once

Merging Criterion: Visual & Geometric Alignment

Picture Source: http://ssed.gsfc.nasa.gov/lepedu/jigsaw.html

- Union Find data structure
 - Simple & elegant
 - Complicated analysis
- Great for disjoint set operations
 - Union & Find
 - In general, great for applications with a need for "clustering"