Union-Find

Algorithm: Design & Analysis [10]

In the last class...

- Hashing
- Collision Handling for Hashing
 - Closed Address Hashing
 - Open Address Hashing
- Hash Functions
- Array Doubling and Amortized Analysis

Union-Find

- Dynamic Equivalence Relation
- Implementing Dynamic Set by Union-Find
 - Straight Union-Find
 - Making Shorter Tree by Weighted Union
 - Compressing Path by Compressing-Find
- Amortized Analysis of wUnion-cFind

Maze Creating: an Example

Selecting a wall to pull down randomly

If *i,j* are in same equivalence class, then select another wall to pull down, otherwise, joint the two classes into one.

The maze is complete when the inlet and outlet are in one equivalence class.

A More Serious Example

- Kruskal's algorithm for MST(the minimum spaning tree).
- Greedy strategy: Select the edge not in the tree with the minimum weight, which will **NOT** result in a cycle with the edges having been selected.
- How to know NO CYCLE, however?

Dynamic Equivalence Relations

- Equivalence
 - reflexive, symmetric, transitive
 - equivalent classes forming a partition
- Dynamic equivalence relation
 - changing in the process of computation
 - **IS** instruction: *yes* or *no* (in the same equivalence class)
 - MAKE instruction: combining two equivalent classes, by relating two unrelated elements, and influencing the results of subsequent IS instructions.
 - Starting as equality relation

Implementation: How to Measure

- The number of basic operations for processing a sequence of *m* MAKE and/or IS instructions on a set *S* with *n* elements.
- An Example: $S = \{1,2,3,4,5\}$
 - 0. [create] {{1}, {2}, {3}, {4}, {5}}

```
■ 1. IS 2≡4? No
```

■ 3. MAKE
$$3 \equiv 5$$
. $\{\{1\}, \{2\}, \{3,5\}, \{4\}\}$

■ 4. MAKE
$$2 \equiv 5$$
. {{1}, {2,3,5}, {4}}

■ 6. MAKE
$$4 \equiv 1$$
. $\{\{1,4\}, \{2,3,5\}\}$

Implementation: Choices

Matrix (relation matrix)

Space in $\Theta(n^2)$, and worst-case cost in $\Theta(mn)$ (mainly for row copying for MAKE).

Array (for equivalence class id.)

■ Space in $\Theta(n)$, and worst-case cost in $\Theta(mn)$ (mainly for search and change for MAKE).

Union-Find

- A object of type Union-Find is a collection of disjoint sets
- There is no way to traverse through all the elements in one set.

Union-Find ADT

- Constructor: Union-Find create(int n)
 - sets=create(n) refers to a newly created group of sets {1}, {2}, ..., {n} (n singletons)
- Access Function: int find(UnionFind sets, e)
 - find(sets, e)= $\langle e \rangle$
- Manipulation Procedures
 - void makeSet(UnionFind sets, int e)
 - void union(UnionFind sets, int s, int t)

Implementing Dynamic Equivalence Using Union-Find (as inTree)

- $IS s_i \equiv s_j :$
 - $= t = find(s_i);$
 - $u = find(s_i)$;
 - (t==u)?
- **MAKE** $s_i \equiv s_j$:
 - $= t = find(s_i);$
 - $u = find(s_i)$;
 - union(t,u);

implementation by inTree

Union-Find Program

- A union-find program of length *m* is (a *create*(*n*) operation followed by) a sequence of *m* union and/or find operations interspersed in any order.
- A union-find program is considered an input, the object for which the analysis is conducted.
- The measure: number of accesses to the *parent*
 - assignments: for union operations
 - lookups: for find operations

link operation

Worst-case Analysis for Union-Find Program

- Assuming each lookup/assignment take O(1).
- Each makeSet or union does one assignment, and each find does d+1 lookups, where d is the depth of the node.

Weighted Union: for Short Trees

Weighted union: always have the tree with **fewer nodes** as subtree. (*wUnion*)

To keep the *Union* valid, each *Union* operation is replaced by:

t=find(i);

u = find(j);

union(t,u)

The order of (t,u) satisfying the requirement

Cost for the program:

n+3(n-1)+2(m-n+1)

Upper Bound of Tree Height

After any sequence of *Union* instructions, implemented by *wUnion*, any tree that has *k* nodes will have height at most

 $\lfloor \lg k \rfloor$

Proof by induction on *k*:

• base case: k=1, the height is 0.

by inductive hypothesis:

 $\bullet h_1 \leq \lfloor \lg k_1 \rfloor, \ h_2 \leq \lfloor \lg k_2 \rfloor$

- = h=max(h1, h2+1), k=k1+k2
 - if $h=h_1$, $h \le \lfloor \lg k_1 \rfloor \le \lfloor \lg k \rfloor$
 - if $h=h_2+1$, note: $k_2 \le k/2$ so, $h_2+1 \le \lfloor \lg k_2 \rfloor + 1 \le \lfloor \lg k \rfloor$

Upper Bound for Union-Find Program

A Union-Find program of size m, on a set of n elements, performs $\Theta(n+m\log n)$ link operations in the worst case if wUnion and straight find are used.

Proof:

- At most n-1 wUnion can be done, building a tree with height at most $\lfloor \lg n \rfloor$,
- Then, each *find* costs at most $\lfloor \lg n \rfloor + 1$.
- Each *wUnion* costs in O(1), so, the upper bound on the cost of any combination of m *wUnion/find* operations is the cost of m find operations, that is $m(\lfloor \lg n \rfloor + 1) \in O(n + m \log n)$

There do exist programs requiring $\Omega(n+m\log n)$ steps.

Path Compression

Challenges for the Analysis

Analysis: the Basic Idea

- cFind may be an expensive operation, in the case that find(i) is executed and the node i has great depth.
- However, such cFind can be executed only for limited times, relative to other operations of lower cost.
- So, amortized analysis applys.

Co-Strength of wUnion and cFind

The number of link operations done by a Union-Find program implemented with wUnion and cFind, of length m on a set of n elements is in $O((n+m)\lg^*(n))$ in the worst case.

- What's $\lg*(n)$?
 - Define the function H as following:

$$\begin{cases}
H(0)=1 \\
H(i)=2^{H(i-1)} \text{ for } i>0
\end{cases}$$

■ Then, $\lg^*(j)$ for $j \ge 1$ is defined as:

$$lg*(j)=min\{k|H(k)\geq j\}$$

Definitions with a *Union-Find* Program P

- Forest *F*: the forest constructed by the sequence of *union* instructions in *P*, assuming:
 - *wUnion* is used;
 - the *find*s in the *P* are ignored
- Height of a node v in any tree: the height of the subtree rooted at v
- Rank of v: the height of v in F

Note: *cFind* changes the height of a node, but the rank for any node is invariable.

Constraints on Ranks in F

- The upper bound of the number of nodes with rank r $(r \ge 0)$ is $\frac{n}{2^r}$
 - Remember that the height of the tree built by *wUnion* is at most $\lfloor \lg n \rfloor$, which means the subtree of height *r* has at least 2^r nodes.
 - \blacksquare The subtrees with root at rank r are disjoint.
- There are at most $\lfloor \lg n \rfloor$ different ranks.
 - There are altogether n elements in S, that is, n nodes in F.

Increasing Sequence of Ranks

- The ranks of the nodes on a path from a leaf to a root of a tree in *F* form a strictly increasing sequence.
- When a *cFind* operation changes the parent of a node, the new parent has higher rank than the old parent of that node.
 - Note: the new parent was an ancestor of the previous parent.

A Function Growing Extremely Slowly

Function *H*:

$$\begin{cases}
H(0)=1 & 2 \\
H(i+1)=2^{H(i)} & 2
\end{cases}$$
that is: $H(k)=2$
 $k = 2$

Note:

H grows extremely fast:

$$H(4)=2^{16}=65536$$

 $H(5)=2^{65536}$

Function Log-star
lg*(j) is defined as the least i such that:
H(i)≥j for j>0

Log-star grows extremely slowly

$$\lim_{n\to\infty} \frac{\lg^*(n)}{\log^{(p)} n} = 0$$

p is any fixed nonnegative constant

For any $x: 2^{16} \le x \le 2^{65536} - 1$, $\lg^*(x) = 5$!

Grouping Nodes by Ranks

- Node $v \in s_i$ ($i \ge 0$) iff. $\lg * (1 + \operatorname{rank} \operatorname{of} v) = i$
 - which means that: if node v is in group i, then $r_v \le H(i)-1$, but not in group with smaller labels
- So,
 - Group 0: all nodes with rank 0
 - Group 1: all nodes with rank 1
 - Group 2: all nodes with rank 2 or 3
 - Group 3: all nodes with its rank in [4,15]
 - Group 4: all nodes with its rank in [16, 65535]
 - Group 5: all nodes with its rank in [65536, ???]

Group 5 exists only when n is at least 2^{65536} . What is that?

Very Few Groups

- Node $v \in S_i$ ($i \ge 0$) iff. $\lg * (1 + \text{rank of } v) = i$
- Upper bound of the number of distinct node groups is lg*(n+1)
 - The rank of any node in F is at most $\lfloor \lg n \rfloor$, so the largest group index is $\lg^*(1+\lfloor \lg n \rfloor) = \lg^*(\lceil \lg n + 1 \rceil) = \lg^*(n+1)-1$

Amortized Cost of Union-Find

Amortized Equation Recalled

amortized cost =
actual cost +
accounting cost

- The operations to be considered:
 - n makeSets
 - *m* union & find (with at most *n*-1 unions)

One Execution of $cFind(w_0)$

Only when k=0,1, there is no parent change

For one *cFind* operation, the actual cost is 2k Not 2(k+1)

> Accounting cost is -2 for each pair of (w_{i-1}, w_i) for the the 2 nodes in ths same group only, which we call a withdrawal.

Amortizing Scheme for wUnion-cFind

- makeSet
 - Accounting cost is $4\lg^*(n+1)$
 - So, the amortized cost is $1+4\lg*(n+1)$
- wUnion
 - Accounting cost is 0
 - So the amortized cost is 1
- cFind
 - Accounting cost is describes as in the previous page.
 - Amortized cost $\leq 2k-2((k-1)-(\lg*(n+1)-1))=2\lg*(n+1)$ (Compare with the worst case cost of *cFind*, $2\lg n$)

Number of withdrawal

Validation of the Amortizing Scheme

- We must be assure that the sum of the accounting costs is never negative.
- The sum of the negative charges, incurred by cFind, does not exceed $4n\lg*(n+1)$
 - We prove this by showing that at most $2n\lg^*(n+1)$ withdrawals on nodes occur during all the executions of cFind.

Key Idea in the Derivation

- For any node, the number of withdrawal will be less than the number of different ranks in the group it belong to
 - When a *cFind* changes the parent of a node, the new parent is always has higher rank than the old parent.
 - Once a node is assigned a new parent in a higher group, no more negative amortized cost will incurred for it again.
- The number of different ranks is limited within a group.

Derivation

a loose upper bound of ranks in a group

■ The number of withdrawals for all $w \in S$ is:

$$\sum_{i=0}^{\lg^*(n+1)-1} \stackrel{(i)}{H(i)} \text{ (number of nodes in group } i)$$
Note: number of nodes in group i is at most:
$$\sum_{r=H(i-1)}^{H(i)-1} \frac{n}{2^r} \le \frac{n}{2^{H(i-1)}} \sum_{j=0}^{\infty} \frac{1}{2^j} = \frac{2n}{2^{H(I-1)}} = \frac{2n}{H(i)}$$
So,
$$\sum_{i=0}^{\lg^*(n+1)-1} H(i) \frac{2n}{H(i)} = 2n \lg^*(n+1)$$

The Conclusion

- The number of link operations done by a *Union-Find* program implemented with *wUnion* and cFind, of length m on a set of n elements is in O((n+m)lg*(n)) in the worst case.
 - Note: since the sum of accounting cost is never negative, the actual cost is always not less than amortized cost. And, the upper bound of amortized cost is: $(n+m)(1+4\lg*(n+1))$

Home Assignments

- 6.19
- 6.21
- 6.23
- 6.25-27