COMP2230/6230 Algorithms

Lecture 4

Professor Ljiljana Brankovic

COMMONWEALTH OF AUSTRALIA

Copyright Regulation 1969

WARNING

This material has been copied and communicated to you by or on behalf of the University of Newcastle pursuant to Part VA of the Copyright Act 1968 (the Act)

The material in this communication may be subject to copyright under the Act. Any further copying or communication of this material by you may be the subject of copyright or performers' protection under the Act.

Do not remove this notice

Lecture Overview

Data Structures

Data Structures - Revision

- Most algorithms operate on <u>data</u>.
- Typically, an algorithm takes data as input, manipulates them, and produces data as output.
- <u>Data structure</u> is a structure (organisation, arrangement) of data, or, more specifically, related data items used by an algorithm.
- An <u>abstract data type (ADT)</u> comprises both <u>data</u> and <u>functions</u>
 that operate on data. We shall define some abstract data types by
 listing the functions that operate on them.
- "Abstract" means that an implementation is and not specified.

Some Fundamental Data Structures

- · Linear data structures:
 - Arrays
 - Linked Lists
 - Stacks
 - Queues
- · Graphs general
- · Trees general
- Binary Trees
- Heaps
- Sets (Disjoint Sets)

Arrays

- A one-dimensional array is a sequence of n items, each having an index between 0 and n-1 associated with it.
- All data items are of the same data type (e.g., integers).
- In an array, an element (data item) can be accessed directly by specifying its index; thus, arrays provide constant time access to elements.
- However, inserting or deleting an element in an array takes $\Theta(n)$.

$a[0]$ $a[1]$ $a[2]$ \ldots $a[n-1]$
--

Linked Lists

- Unlike an array, a linked list provides a constant time insertion and deletion anywhere in the list, but in the worst case it takes $\Theta(n)$ time to access an element.
- A linked list can be implemented as a list of nodes, where each node has a field data and a field next, which references the next node in the list.
- A list also contains a variable start that references the first node in the list.
- The next field in the last node in null.

Linked Lists

• Inserting in a linked list:

Algorithm 3.3.1 Inserting in a Linked List

This algorithm inserts the value val after the node referenced by pos. The operator, new, is used to obtain a new node.

```
Input Parameters: val,pos
Output Parameters: None
insert(val,pos) {
 temp = new node
 temp.data = val
 temp.next = pos.next
 pos.next = temp
}
```

Algorithm 3.3.2 Deleting in a Linked List

This algorithm deletes the node after the node referenced by pos.

```
Input Parameters: pos
Output Parameters: None
delete(pos) {
 pos.next = pos.next.next
}
```

Algorithm 3.3.3 Printing the Data in a Linked List

This algorithm prints the data in each node in a linked list. The first node is referenced by start.

```
Input Parameters: start
Output Parameters: None
print(start) {
 while (start != null) {
 println(start.data)
 start = start.next
 }
}
```

Stacks

A stack is an abstract data type (ADT) that has the following functions:

- stack_init(): initialise stack (make it empty)
- empty(): return true if the stack is empty and return false
 if the stack is not empty
- push(val): add the item val to the stack
- pop(): remove the item most recently added to the stack
- top(): return the item most recently added to the stack but do not remove it

Implementing stacks using arrays

- Note that stack is a Last In First Out structure (LIFO).
- Variable t is used to denote the top of the stack.
- When an item is pushed onto the stack, t is incremented and the item is put in the cell at index t.
- When an item is popped off the stack, t is decremented.

Example 1

Starting from empty stack:

```
s.push(16)
```


16 5 33 ... t

Algorithm 3.2.2 Initializing a Stack

This algorithm initializes a stack to empty. An empty stack has t = -1.

```
Input Parameters: None
Output Parameters: None
stack_init() {
 t = -1
}
```

Algorithm 3.2.3 Testing for an Empty Stack

This algorithm returns true if the stack is empty or false if the stack is not empty. An empty stack has t = -1.

```
Input Parameters: None
Output Parameters: None
empty() {
 return t == -1
}
```

Algorithm 3.2.4 Adding an Element to a Stack

This algorithm adds the value val to a stack. The stack is represented using an array data. The algorithm assumes that the array is not full. The most recently added item is at index t unless the stack is empty, in which case, t=-1.

```
Input Parameters: val
Output Parameters: None
push(val) {
 t = t + 1
 data[t] = val
}
```

Algorithm 3.2.5 Removing an Element From a Stack

This algorithm removes the most recently added item from a stack. The algorithm assumes that the stack is not empty. The most recently added item is at index t.

```
Input Parameters: None
Output Parameters: None
pop() {
 t = t - 1
}
```

Algorithm 3.2.6 Returning the Top Element in a Stack

This algorithm returns, but does not remove, the most recently added item in a stack. The algorithm assumes that the stack is not empty. The stack is represented using an array data. The most recently added item is at index t.

```
Input Parameters: None
Output Parameters: None
top() {
 return data[t]
}
```

Example 2: Algorithm 3.2.7 One

This algorithm returns true if there is exactly one element on the stack. The code uses the abstract data type stack.

```
Input Parameter: s (the stack)
Output Parameters: None
one(s) {
 if (s.empty())
 return false
 val = s.top()
 s.pop()
 flag = s.empty()
 s.push(val)
 return flag
}
```

A queue is very similar to a stack; the only difference is that when an item is deleted from a queue, then the least recently added item is deleted, not the most recently added as in a stack - First In First Out - FIFO.

The functions on a queue are:

- queue_init(): initialise the queue (make it empty)
- *empty()*: return true if the queue is empty and return false if the queue is not empty
- enqueue(val): add the item val to the queue
- dequeue(): remove the item <u>least</u> recently added to the queue
- front(): return the item least recently added to the queue but do not remove it

Queue can also be implemented using arrays.

- Variables r and f are used to denote the rear and the front of a queue.
- For an empty queue, r = f = -1.
- When an item is added to an empty queue, both r and f are set to 0 and the item is put in the cell at index 0.
- When an item is added to a non-empty queue, r is incremented and the item is put in the cell at index r. If r is the index of the last cell in the array, it is set to 0.

- When an item is deleted from the front of a queue, f gets incremented. If f is the index of the last cell in the array, it is set to 0.

- When an item is deleted from a queue and queue becomes empty, both r and f are set to -1.

Example 3

Starting from an empty queue:

- 1. q.enqueue(28)
- 2. q.enqueue(55)
- *3. q.enqueue(13)*
- 4. q.dequeue()
- q.enqueue(2)
- q.enqueue(7)
- 7. q.dequeue()
- 8. q.dequeue()
- 9. q.enqueue(247)
- 10.q.dequeue()
- 11.q.dequeue()
- 12.q.dequeue()

T		Γ		
28	55	13		
	f	r		_
				Г
28	55	13	2	
	f		r	rf
7	55	13	2	
r	f		•	•

Algorithm 3.2.10 Initializing a Queue

This algorithm initializes a queue to empty. An empty queue has r = f = -1.

```
Input Parameters: None
Output Parameters: None
queue_init() {
 r = f = - 1
}
```

Algorithm 3.2.11 Testing for an Empty Queue

This algorithm returns true if the queue is empty or false if the queue is not empty. An empty queue has r = f = -1.

```
Input Parameters: None
Output Parameters: None
empty() {
 return r == - 1
}
```

Algorithm 3.2.12 Adding an Element to a Queue

This algorithm adds the value val to a queue. The queue is represented using an array data of size SIZE. The algorithm assumes that the queue is not full. The most recently added item is at index r (rear), and the least recently added item is at index f (front). If the queue is empty, r = f = -1.

```
Input Parameters: val
Output Parameters: None
enqueue(val) {
 if (empty())
 r = f = 0
 else {
 r = r + 1
 if (r == SIZE)
 r = 0
 }
 data[r] = val
}
```

Algorithm 3.2.13 Removing an Element From a Queue

This algorithm removes the least recently added item from a queue. The queue is represented using an array of size SIZE. The algorithm assumes that the queue is not empty. The most recently added item is at index r (rear), and the least recently added item is at index f (front). If the queue is empty, r = f = -1.

```
Input Parameters: None
Output Parameters: None
dequeue() {
 // does queue contain one item?
 if (r == f)
 r = f = -1
 else {
 f = f + 1
 if (f == SIZE)
 f = 0
 }
}
```

Algorithm 3.2.14 Returning the Front Element in a Queue

This algorithm returns, but does not remove, the least recently added item in a queue. The algorithm assumes that the queue is not empty. The queue is represented using an array data. The least recently added item is at index f (front).

```
Input Parameters: None
Output Parameters: None
front() {
 return data[f]
}
```

Using a linked list to implement a stack

Algorithm 3.3.4 Initializing a Stack

This algorithm initializes a stack to empty. The stack is implemented as a linked list. The start of the linked list, referenced by t, is the top of the stack. An empty stack has t = null.

```
Input Parameters: None
Output Parameters: None
stack_init() {
 t = null
}
```

Algorithm 3.3.5 Testing for an Empty Stack

This algorithm returns true if the stack is empty or false if the stack is not empty. An empty stack has t = null.

```
Input Parameters: None
Output Parameters: None
empty() {
 return t == null
}
```

Algorithm 3.3.6 Adding an Element to a Stack

This algorithm adds the value val to a stack. The stack is implemented using a linked list. The start of the linked list, referenced by t, is the top of the stack.

```
Input Parameters: val
Output Parameters: None
push(val) {
 temp = new node
 temp.data = val
 temp.next = t
 t = temp
}
```

Algorithm 3.3.7 Removing an Element From a Stack

This algorithm removes the most recently added item from a stack. The stack is implemented using a linked list. The start of the linked list, referenced by t, is the top of the stack. The algorithm assumes that the stack is not empty.

```
Input Parameters: None
Output Parameters: None
pop() {
 t = t.next
}
```

Algorithm 3.3.8 Returning the Top Element in a Stack

This algorithm returns, but does not remove, the most recently added item in a stack. The stack is implemented using a linked list. The start of the linked list, referenced by \boldsymbol{t} , is the top of the stack. The algorithm assumes that the stack is not empty.


```
Input Parameters: None
Output Parameters: None
top() {
 return t.data
}
```

Adjacency Lists for Graphs

Linked lists can be used to represent graphs.

Example 4

Algorithm 3.3.10 Computing Vertex Degrees Using Adjacency Lists

This algorithm computes the degree of each vertex in a graph. The graph is represented using adjacency lists; adj[i] is a reference to the first node in a linked list of nodes representing the vertices adjacent to vertex i. The next field in each node, except the last, references the next node in the list. The next field of the last node is null. The vertices are 1, 2, ...

Algorithm 3.3.10 Computing Vertex Degrees Using Adjacency Lists

```
Input Parameter: adj
Output Parameters: None
degrees1(adj) {
 for i = 1 to adj.last {
 count = 0
 ref = adj[i]
 while (ref != null) {
 count = count + 1
 ref = ref.next
 println("vertex " + i + " has degree " + count)
```

The Algorithm runs in time $\Theta(n+m)$, where n is the number of vertices and m number of edges in the graph.

Algorithm 3.3.11 Computing Vertex Degrees Using an Adjacency Matrix

This algorithm computes the degree of each vertex in a graph. The graph is represented using an adjacency matrix am, where am[i][j] is 1 if there is an edge between i and j, and 0 if not. The vertices are 1, 2, ...

Algorithm 3.3.11 Computing Vertex Degrees Using an Adjacency Matrix

The Algorithm runs in time $\Theta(n^2)$, where n is the number of vertices in the graph.

Binary Trees

- A binary tree is a rooted tree where each node has either:
 - No children
 - One child
 - Two children.
- A child can be either a left child or a right child.
- To traverse a binary tree means to visit each node in the tree in some prescribed order.

Binary Trees

Example 5

Binary Trees

Preorder traversal of a binary rooted tree:

- If root is empty stop.
- Visit root
- Execute preorder on the binary tree rooted at the left child of the root
- Execute preorder on the binary tree rooted at the right child of the root

Algorithm 3.4.3 Preorder

This algorithm performs a preorder traversal of the binary tree with root *root*.

```
Input Parameter: root
Output Parameters: None
preorder(root) {
 if (root != null) {
 // visit root
 preorder(root.left)
 preorder(root.right)
 }
}
```

Algorithm 3.4.5 Counting Nodes in a Binary Tree

This algorithm returns the number of nodes in the binary tree with root root.

```
Input Parameter: root
Output Parameters: None
count_nodes(root)
  if (root == null )
 return 0
  count = 1 // count root
  count = count + count_nodes(root.left)
 // add in nodes in left subtree
  count = count + count_nodes(root.right)
 // add in nodes in right subtree
  return count
}
```

Inorder traversal of a binary rooted tree:

- If root is empty stop.
- Execute inorder on the binary tree rooted at the left child of the root
- Visit root
- Execute inorder on the binary tree rooted at the right child of the root

Postorder traversal of a binary rooted tree:

- If root is empty stop.
- Execute postorder on the binary tree rooted at the left child of the root
- Execute postorder on the binary tree rooted at the right child of the root
- Visit root

Algorithm 3.4.9 Inorder

This algorithm performs an inorder traversal of the binary tree with root root.

```
Input Parameter: root
Output Parameters: None
inorder(root) {
 if (root != null) {
 inorder(root.left)
 // visit root
 inorder(root.right)
 }
}
```

Algorithm 3.4.10 Postorder

This algorithm performs a postorder traversal of the binary tree with root *root*.

Algorithm 3.4.14 Inserting Into a Binary Search Tree

This algorithm inserts the value val into a binary search tree with root root. If the tree is empty, root = null. The algorithm returns the root of the tree containing the added item. We assume that "new node" creates a new node with data field data and reference fields left and right.

```
Input Parameter: root,val
Output Parameters: None
BSTinsert(root,val) {
 // set up node to be added to tree
 temp = new node
 temp.data = val
 temp.left = temp.right = null
 if (root == null) // special case: empty tree
 return temp
 BSTinsert_recurs(root,temp)
 return root
}
```

```
BSTinsert_recurs(root,temp) {
 if (temp.data < root.data)</pre>
 if (root.left == null )
 root.left == temp
 else
 BSTinsert_recurs(root.left,temp)
 else
 if (root.right == null)
 root.right == temp
 else
 BSTinsert_recurs(root.right,temp)
```

Algorithm 3.4.15 Deleting from a Binary Search Tree, Special Case

This algorithm deletes the node referenced by ref from a binary search tree with root root. The node referenced by ref has zero children or exactly one child. We assume that each node N in the tree has a parent field, N.parent. If N is the root, N.parent is null. The algorithm returns the root of the tree that results from deleting the node.

```
Input Parameter: root, ref
Output Parameters: None
BSTreplace(root,ref) {
 // set child to ref's child, or null, if no child
 if (ref.left == null)
 child = ref.right
 else
 child = ref.left
 if (ref == root) {
 if (child != null)
 child.parent = null
 return child
 if (ref.parent.left == ref) // is ref left child?
 ref.parent.left = child
 else
 ref.parent.right = child
 if (child != null)
 child.parent = ref.parent
 return root
```

Algorithm 3.4.16 Deleting from a Binary Search Tree

This algorithm deletes the node referenced by ref from a binary search tree with root root. We assume that each node N in the tree has a parent field, N.parent. If N is the root, N.parent is null. The algorithm returns the root of the tree that results from deleting the node.

```
Input Parameter: root, val
Output Parameters: None
BSTdelete(root,ref) {
 // if zero or one children, use Algorithm 3.4.15
 if (ref.left == null || ref.right == null)
 return BSTreplace(root,ref)
 // find node succ containing a minimum data item in ref's
 succ = ref.right
 // right subtree
 while (succ.left != null)
 succ = succ.left
 // "move" succ to ref, thus deleting ref
 ref.data = succ.data
 // delete succ
 return BSTreplace(root, succ)
```

Priority Queues

A priority queue is an abstract data type that allows:

- insertion of items with specified priorities, and
- deletion of an item with the highest priority

Example 6

Suppose we insert items with priorities 20, 389, 12 and 7 into initially empty priority queue. After deleting an item, the priority queue contains 20, 12, 7 and after inserting 67 it contains 20, 12, 7, 67.

Implementing a Priority Queue Using an Array

 $\Theta(n)$

```
Insertion (at the end of
 the array)
 \Theta(1)
Deletion
 Finding an item with
 largest priority
```

Shifting all elements to the right one cell to the left $O(n) (\Theta(n)?)$

TOTAL $\Theta(n)$

For n insertions and deletions we have $O(n^2)$ (is it also $\Theta(n^2)$?)

Implementing a Priority Queue Using an Array

What happens if we maintain a sorted array?

Insertion

- Locating the position $\Theta(\lg n)$
- Shifting all elements to the right one cell to the right $\Theta(n)$

Deletion $\Theta(1)$

- TOTAL $\Theta(n)$

For n insertions and deletions, we have $\Theta(n^2)$.

Heaps

A heap is a binary tree where all levels except possibly the last level are completely filled in; the nodes in the last level are at the left.

Binary Maxheaps

In a binary maxheap a value of each node is greater or equal to the values of its children.

Example 7

Algorithm 3.5.6 Largest

This algorithm returns the largest value in a heap. The array $oldsymbol{v}$ represents the heap.

```
Input Parameter: v
Output Parameters: None
heap_largest(v) {
 return v[1]
}
```

Deleting from a Heap

Algorithm 3.5.7 Siftdown

The array v represents a heap structure indexed from 1 to n.

The left and right subtrees of node i are heaps.

After siftdown(v, i, n) is called, the subtree rooted at i is a heap.

```
Input Parameter: v,i,n
Output Parameters: v
siftdown(v,i,n) {
 temp = v[i]
 // 2 * i \le n tests for a left child
 while (2 * i \le n) {
 child = 2 * i
 // if there is a right child and it is
 // bigger than the left child, move child
 if (child < n \&\& v[child + 1] > v[child])
 child = child + 1
 // move child up?
 if (v[child] > temp)
 v[i] = v[child]
 else
 break // exit while loop
 i = child
 }
 // insert original v[i] in correct spot
 v[i] = temp
```

Algorithm 3.5.9 Delete

This algorithm deletes the root (the item with largest value) from a heap containing n elements. The array v represents the heap.

```
Input Parameters: v,n
Output Parameters: v,n
heap_delete(v,n) {
 v[1] = v[n]
 n = n - 1
 siftdown(v,1,n)
}
```

Complexity: $\Theta(\lg n)$

Algorithm 3.5.10 Insert

This algorithm inserts the value val into a heap containing n elements. The array v represents the heap.

```
Input Parameters: val,v,n
Output Parameters: v,n
heap_insert(val,v,n) {
 i = n = n + 1
 // i is the child and i/2 is the parent.
 // If i > 1, i is not the root.
 while (i > 1 && val > v[i/2]) {
 v[i] = v[i/2]
 i = i/2
 }
 v[i] = val
}
```

Complexity?

This algorithm rearranges the data in the array v, indexed from 1 to n, so that it represents a heap.

```
Input Parameters: v,n
Output Parameters: v
heapify(v,n) {
 // n/2 is the index of the parent of the last node
 for i = n/2 downto 1
 siftdown(v,i,n)
}
```

Complexity?

Complexity? $\Theta(n)$

Proof:

- ·The siftdown is applied to all the nodes except the leaves.
- •For a node at the level h-1 the siftdown takes at most 1 step.
- •In general, for a node at level i, the siftdown takes at most h-i steps.
- There are
 - 2^{i} internal nodes on level i, i < h-1
 - at most 2^{h-1} internal nodes on level h-1
- Therefore, the worst-case time

$$T(n) \le 1 \times 2^{h-1} + 2 \times 2^{h-2} + 3 \times 2^{h-3} + \dots + h \times 2^{h-h}$$

$$T(n) \le \sum_{i=1}^{h} i \times 2^{h-i} = 2^{h} \sum_{i=1}^{h} \frac{i}{2^{i}} < 2^{h} \times 2 = 2^{\lfloor \lg n \rfloor} \times 2 \le 2^{\lg n} \times 2 = 2n$$

Therefore, T(n) = O(n).

We need to show that

$$\sum_{i=1}^{h} \frac{i}{2^i} < 2$$

					total
1	1	1		1	< 1
$\overline{2}$	$\overline{2^2}$	$\overline{2^3}$		$\overline{2^h}$	
	1	1	• • •	1	_ 1
	$\frac{1}{2^2}$	$\frac{1}{2^3}$		$\overline{2^h}$	$<\frac{1}{2}$
		$\frac{1}{2^3}$	• • •	$\frac{1}{2^h}$	$<\frac{1}{2^2}$
				1	$<\frac{1}{2^{h-1}}$
				$\overline{2^h}$	
TOT	AL	< 2			

On the other hand, there are $\frac{n}{2}$ internal nodes (non-leaves) in the heap, therefore the complexity is $\Omega(n)$; thus, we have $\Theta(n)$.

Note that this proves not only that the worst-case complexity is $\Theta(n)$, but also the best and average case complexity.

Indirect Heaps

Example 8

key

66	12	312	25	8	109	7	18
1	2	3	4	5	6	7	8

into

2	8	1	7	5	3	6	4
	1	1	1	l	1		

outof

3	1	6	8	5	7	4	2

Algorithm 3.5.15 Increase

This algorithm increases a value in an indirect heap and then restores the heap. The input is an index *i* into the *key* array, which specifies the value to be increased, and the replacement value *newval*.

```
Input Parameters: i, newval
Output Parameters: None
increase(i,newval) {
 key[i] = newval
 // p is the parent index in the heap structure
 // c is the child index in the heap structure
 c = into[i]
 p = c/2
 while (p \ge 1) {
 if (key[outof[p]] \ge newval)
 break // exit while loop
 // move value at p down to c
 outof[c] = outof[p]
 into[outof[c]] = c
 // move p and c up
 c = p
 p = c/2
 // "put" newval in heap structure at index c
 outof[c] = i
 into[i] = c
```

Algorithm 3.5.16 Heapsort

This algorithm sorts the array v[1], ..., v[n] in nondecreasing order. It uses the siftdown and heapify algorithms (Algorithms 3.5.7 and 3.5.12).

```
Input Parameters: v,n
Output Parameter: v
heapsort(v,n) {
 // make \nu into a heap
 heapify(v,n)
 for i = n downto 2 {
 // v[1] is the largest among v[1], ..., v[i].
 // Put it in the correct cell.
 swap(v[1],v[i])
 // Heap is now at indexes 1 through i - 1.
 // Restore heap.
 siftdown(v,1,i-1)
```

Disjoint sets

We consider <u>nonempty pairwise disjoint sets</u>, where each set has an element marked as a representative element of the set.

Sets X and Y are <u>disjoint</u> if

$$X \cap Y = \emptyset$$

Example 9

The sets $\{1\}\{2, 4, 3\}\{5, 6, 7\}$ are nonempty pairwise disjoint sets. The mark element in each set is represented in bold and underlined.

Disjoint sets

The operations:

- makeset(i) constructs the set {i}
- findset(i) returns the marked member of the set to which i belongs
- union(i,j) replaces the set containing i and the set containing j with their union

Example 10

makeset (1)

makeset (2)

makeset (3)

makeset (4)

makeset (5)

makeset (6)

makeset (7)

union (2,4)

union (2,3)

union (5,6)

union (6,7)

We have

 $\{\underline{\mathbf{1}}\}\{2,\underline{\mathbf{4}},3\}\{5,\underline{\mathbf{6}},7\}$

findset(2) returns 4.

We have

{1}, {2}, {3}, {4}, {5}, {6}, {7}

Disjoint sets

We represent the disjoint-set abstract data type as an arbitrary tree with the marked element as a root.

Note that such a tree is not necessarily binary.

Example 11

Sets $\{\underline{1}\}\{2,\underline{4},3\}\{5,\underline{6},7\}$ may be represented as follows (note that there is more than one way to represent these sets):

Algorithm 3.6.4 Makeset, Version 1

This algorithm represents the set $\{i\}$ as a one-node tree.

```
Input Parameter: i
Output Parameters: None
makeset1(i) {
 parent[i] = i
}
```

Algorithm 3.6.5 Findset, Version 1

This algorithm returns the root of the tree to which i belongs.

```
Input Parameter: i
Output Parameters: None
findset1(i) {
 while (i != parent[i])
 i = parent[i]
 return i
}
```

Algorithm 3.6.6 Mergetrees, Version 1

This algorithm receives as input the roots of two distinct trees and combines them by making one root a child of the other root.

```
Input Parameters: i,j
Output Parameters: None
mergetrees1(i,j) {
 parent[i] = j
}
```

Algorithm 3.6.8 Union, Version 1

This algorithm receives as input two arbitrary values i and j and constructs the tree that represents the union of the sets to which i and j belong. The algorithm assumes that i and j belong to different sets.

```
Input Parameters: i,j
Output Parameters: None
union1(i,j) {
 mergetrees1(findset1(i), findset1(j))
}
```

Q: What is a height of a tree constructed by previous algorithms?

A: At most n-1, where n is the number of elements in the set.

It is more desirable for a tree representing a disjoint set to have a smaller height as then algorithms findset and union would be more efficient.

The following algorithms guarantee that the height of a tree with n nodes is at most $\lfloor \lg n \rfloor$.

Algorithm 3.6.9 Makeset, Version 2

This algorithm represents the set $\{i\}$ as a one-node tree and initializes its height to 0.

```
Input Parameter: i
Output Parameters: None
makeset2(i) {
 parent[i] = i
 height[i] = 0
}
```

Algorithm 3.6.10 Findset, Version 2

This algorithm returns the root of the tree to which i belongs.

```
Input Parameter: i
Output Parameters: None
findset2(i) {
 while (i != parent[i])
 i = parent[i]
 return i
}
```

Algorithm 3.6.11 Mergetrees, Version 2

This algorithm receives as input the roots of two distinct trees and combines them by making the root of the tree of smaller height a child of the other root. If the trees have the same height, we arbitrarily make the root of the first tree a child of the other root.

```
Input Parameters: i,j
Output Parameters: None
mergetrees2(i,j) {
 if (height[i] < height[j])
 parent[i] = j
 else if (height[i] > height[j])
 parent[j] = i
 else {
 parent[i] = j
 height[j] = height[j] + 1
 }
}
```

Algorithm 3.6.12 Union, Version 2

This algorithm receives as input two arbitrary values i and j and constructs the tree that represents the union of the sets to which i and j belong. The algorithm assumes that i and j belong to different sets.

```
Input Parameters: i,j
Output Parameters: None
union2(i,j) {
 mergetrees2(findset2(i), findset2(j))
}
```


Can we do better than this?

We can apply the so-called path compression in the *findset* algorithm. When executing findset(i), we make every node on the path from i to the root a child of the root (except, of course, the root itself).

Example 12

Original tree

The tree after findset(7) is called

The following algorithms incorporate path compression. Note that the algorithms use "rank" instead of "height". As the path compression can potentially decrease the height if the tree, this parameter does not necessarily denote the height of the tree. It rather denotes an upper bound on its height, which we call "rank".

Algorithm 3.6.16 Makeset, Version 3

This algorithm represents the set $\{i\}$ as a one-node tree and initializes its rank to 0.

```
Input Parameter: i
Output Parameters: None
makeset3(i) {
 parent[i] = i
 rank[i] = 0
}
```

Algorithm 3.6.17 Findset, Version 3

This algorithm returns the root of the tree to which i belongs and makes every node on the path from i to the root, except the root itself, a child of the root.

```
Input Parameter: i
Output Parameters: None
findset3(i) {
 root = i
 while (root != parent[root])
 root = parent[root]
 j = parent[i]
 while (j != root) {
 parent[i] = root
 i = j
 j = parent[i]
 return root
```

Algorithm 3.6.18 Mergetrees, Version 3

This algorithm receives as input the roots of two distinct trees and combines them by making the root of the tree of smaller rank a child of the other root. If the trees have the same rank, we arbitrarily make the root of the first tree a child of the other root.

```
Input Parameters: i,j
Output Parameters: None
mergetrees3(i,j) {
 if (rank[i] < rank[j])
 parent[i] = j
 else if (rank[i] > rank[j])
 parent[j] = i
 else {
 parent[i] = j
 rank[j] = rank[j] + 1
 }
}
```

Algorithm 3.6.19 Union, Version 3

This algorithm receives as input two arbitrary values i and j and constructs the tree that represents the union of the sets to which i and j belong. The algorithm assumes that i and j belong to different sets.

```
Input Parameters: i,j
Output Parameters: None
union3(i,j) {
 mergetrees3(findset3(i), findset3(j))
}
```