郭至軒 (KuoEO)

KuoE0.tw@gmail.com KuoE0.ch

Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

http://creativecommons.org/licenses/by-sa/3.0/

Latest update: Mar 13, 2013

Tree Structure

Tree Structure

Data Structure

index content

0	1	2	3	4
parent node				

The parent of root is itself!

Find Operation

node	parent
1	1
2	1
5	2
6	2

Source Code

```
// parent is an array stored the parent
of nodes.
int findSet( int x ) {
 if ( parent[ x ] == x )
 return x;
 return findSet( parent[ x ] );
}
```


If the height of tree is very large...

Reduce Height

Reduce Height

Reduce Height

node	parent
1	1
2	1
5	1
6	1

Source Code


```
// parent is an array stored the parent of
nodes.
int findSet( int x ) {
 if ( parent[ x ] == x )
 return x;
  return parent[ x ] = findSet( parent[ x ] );
```

Union Operation

Union Operation

Union Operation

Source Code

```
// parent is an array stored the parent of
nodes.
// height is an array stored the height of tree
void unionSet( int a, int b ) {
  if ( a == b )
 return;
  if ( height[ a ] > height[ b ] )
 parent[ b ] = a;
  else {
 parent[ a ] = b;
 if ( height[ a ] == height[ b ] )
 ++height[ b ];
```

Time Complexity

Find Operation

0(1)

Union Operation

O(1)

Practice Now

[UVa] 10583 - Ubiquitous Religions

 佛教
 佛教
 基督教

 佛教
 基督教
 佛教

 基督教
 佛教
 回教

Source Code

```
#include <iostream>
#include <cstdio>
using namespace std;
#define MAXN 50010
int parent[ MAXN ], height[ MAXN ];
int main() {
 int n, t = 0, e, a, b;
 while ( scanf( "%d %d", &n, &e ) && n && e ) {
 for ( int i = 1; i <= n; ++i )
 parent[i] = i;
 height[ i ] = 1;
 for ( int i = 0; i < e; ++i ) {
 scanf( "%d %d", &a, &b );
 unionSet( findSet( a ), findSet( b ) );
 int ret = 0;
 for ( int i = 1; i <= n; ++i )
 if ( parent[ i ] == i )
 ++ret;
 printf( "Case %d: %d\n", ++t, ret );
 return 0;
```

Practice Now

[UVa] 10608 - Friends

Thank You for Your Listening.

