Data Structures for Disjoint Sets

Contents

- Disjoint-sets
- Disjoint-set operations
- An application of disjoint-set data structures
- Disjoint-set data structures

2

Disjoint sets

- Disjoint sets
 - Two sets A and B are disjoint if $A \cap B = \{\}$.

Ex>
$$A = \{1, 2\}, B = \{3, 4\}$$

- Sets $S_1, S_2, ..., S_k$ are disjoint if every two distinct sets S_i and S_j are disjoint.

Ex>
$$S_1 = \{1, 2, 3\}, S_2 = \{4, 8\}, S_3 = \{5, 7\}$$

Disjoint sets

- A collection of disjoint sets
 - A set of disjoint sets is called a collection of disjoint sets.

 Each set in a collection has a *representative member* and the set is identified by the member.

$$Ex > \{\{1, 2, 3\}, \{4, 8\}, \{5, 7\}\}\}$$

Disjoint sets

- A collection of dynamic disjoint sets
 - Dynamic: Sets are changing.
 - · New sets are created.

```
- \{\{1, 2, 3\}, \{4, 8\}, \{5,7\}\} \rightarrow \{\{1, 2, 3\}, \{4, 8\}, \{5,7\}, \{9\}\}\}
```

Two sets are united.

```
- \{\{1, 2, 3\}, \{4, 8\}, \{5, 7\}\} \rightarrow \{\{1, 2, 3\}, \{4, 8, 5, 7\}\}
```

Disjoint-set operations

- Disjoint-set operations
 - MAKE-SET(x)
 - UNION(x, y)
 - FIND-SET(x)

Hanyang Univ.

6

Disjoint-set operations

- MAKE-SET(x)
 - Given a member x, generate a set for x.
 - MAKE-SET(9)
 {{1, 2, 3}, {4, 8}, {5,7}} → {{1, 2, 3}, {4, 8}, {5,7}, {9}} }

Disjoint-set operations

- UNION(x, y)
 - Given two members x and y, unite the set containing x and another set containing y.
 - UNION(1,4)
 - $\{\{1, 2, 3\}, \{4, 8\}, \{5,7\}\} \rightarrow \{\{1, 2, 3, 4, 8\}, \{5,7\}\}\}$
- FIND-SET(x)
 - Find the representative of the set containing x.
 - FIND-SET(5): 7

- Problem
 - **Developing data structures** to maintain a collection of dynamic disjoint sets supporting disjoint-set operations, which are MAKE-SET(x), UNION(x, y), FIND-SET(x).

- Parameters for running time analysis
 - #Total operations: m
 - #MAKE-SET ops: n
 - #UNION ops: u
 - #FIND-SET ops: f
 - m = n + u + f

- $u \leq n-1$
 - n is the number of sets are generated by MAKE-SET ops.
 - Each UNION op reduces the number of sets by 1.
 - So, after n-1 UNION ops, we have only 1 set and then we cannot do UNION op more.

Assumption

The first n operations are MAKE-SET operations.

Contents

- Disjoint-sets
- Disjoint-set operations
- An application of disjoint-set data structures
- Disjoint-set data structures

12

Application

- Computing connected components (CC)
 - Static graph
 - Depth-first search: $\Theta(V+E)$
 - Dynamic graph
 - Depth-first search is inefficient.
 - Maintaining a disjoint-set data structure is more efficient.

$$\{\{a,b,c,d\},\{e,f,g\},\{h,i\},\{j\}\}\}$$
 $\rightarrow \{\{a,b,c,d\},\{e,f,g\},\{h,i,j\}\}$

Depth first search: $\Theta(V+E)$

Disjoint-set data structures: UNION(h, j)

Computing CC using disjoint set operations

CONNECTED-COMPONENTS(G)

- 1 **for** each vertex $v \in G.V$
- 2 MAKE-SET(v)
- 3 **for** each edge $(u, v) \subseteq G.E$
- 4 **if** FIND-SET(u) \neq FIND-SET(v)
- 5 UNION(u, v)

$$\{a,c\}$$
 $\{b,d\}$

$$e,g$$
 {

$$\{e,g\}$$
 $\{f\}$ $\{h\}$ $\{i\}$ $\{j\}$

$$\{a,c\}$$
 $\{b,d\}$

$$\{e,g\}$$
 $\{f\}$ $\{h,i\}$

$$\{h,i\}$$

$$\{j\}$$

$$\{a,b,c,d\}$$

$$\{e,g\}$$
 $\{f\}$ $\{h,i\}$

$$\{j\}$$

$$\{a,b,c,d\}$$

$$\{e,f,g\}$$

$$\{a,b,c,d\}$$

$$\{e,f,g\}$$

$$\{h,i\}$$

$$\{j\}$$

SAME-COMPONENT(u, v)

- 1 **if** FIND-SET(u) == FIND-SET(v)
- 2 **return** TRUE
- 3 else return FALSE

Contents

- Disjoint-sets
- Disjoint-set operations
- An application of disjoint-set data structures
- Disjoint-set data structures

19

- Disjoint-set data structures
 - Linked-list representation
 - Forest representation

20 Hanyang Univ.

- Linked-list representation
 - Each set is represented by a linked list.
 - Members of a disjoint set are objects in a linked list.
 - The first object in the linked list is the representative.
 - All objects have pointers to the representative.

 $\{\{b,c,e,h\},\{d,f,g\}\}$: Two linked lists are needed.

- MAKE-SET(x)
 - $\Theta(1)$

- FIND-SET(x)
 - $\Theta(1)$

UNION(x,y): Attaching a linked list to the other

UNION(x,y): Attaching a linked list to the other

- $\Theta(m_2)$ time where m_2 is the number of objects in the linked list being attached.
 - Changing tail pointer & linking two linked lists: $\Theta(1)$
 - Changing pointers to the representative: $\Theta(m_2)$

- Running time for m (= n + f + u) operations
 - Simple implementation of union
 - $O(n+f+n^2)$ time $\rightarrow O(m+n^2)$ time
 - Because u < n
 - A weighted-union heuristic
 - $O(n+f+n\lg n)$ time $\rightarrow O(m+n\lg n)$ time

26

Forest representation

- Each set is represented by a tree.
- Each member points to its parent.
- The root of each tree is the rep.

 $\{\{b,c,e,h\}, \{f,d,g\}\}$

Hanyang Univ.

27

MAKE-SET(x)

$$1 \qquad x.\ p = x$$

FIND-SET(x)

- 1 if x == x. p
- $\mathbf{2}$ return x
- 3 else return FIND-SET(x. p)

Union by rank

- Idea: Attach the shorter tree to the higher tree.
- Each node maintains a *rank*, which is an upper bound on the height of the node.
- Compare the ranks of the two roots and attach the tree whose root's rank is smaller to the other.


```
MAKE-SET(x)
1 \quad x. p = x
2 \quad x.rank = 0
UNION(x, y)
1 \quad LINK(FIND-SET(<math>x), FIND-SET(y))
```

```
LINK(x, y)

1 if x. rank > y. rank

2 y. p = x

3 else x. p = y

4 if x. rank = y. rank

5 y. rank = y. rank + 1
```


- Path compression
 - Change the parent to the root during FIND-SET(x).

```
FIND-SET(x)

1 if x \neq x. p

2 x. p = \text{FIND-SET}(x, p)

3 return x. p
```


- Worst case running time : $O(m \alpha(n))$
- $\alpha(n) \le 4$: for all practical situations.