Algoritmi e Strutture Dati

Strutture dati speciali

Alberto Montresor

Università di Trento

2019/08/12

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

Sommario

- Introduzione
- 2 Code con priorità
 - Introduzione
 - Vettore heap
 - HeapSort
 - Implementazione code
- 3 Insiemi disgiunti
 - Introduzione
 - Realizzazione basata su liste
 - Realizzazione basata su alberi
 - Euristiche

Introduzione

Introduzione

Strutture dati viste finora

• Sequenze, insiemi e dizionari

Strutture "speciali"

- Se non tutte le operazioni sono necessarie, è possibile realizzare strutture dati più efficienti, "specializzate" per particolare compiti
- Le operazioni base (inserimento, cancellazione, lettura, etc.) possono non essere sufficienti: a volte servono operazioni speciali

Introduzione

Esempi

- Code con priorità
- Insiemi disgiunti
- Interval/segment tree
- K-D tree
- Trie
- Fenvick Tree
- Merkle tree
- Secondo Wikipedia, 338 pagine nella categoria strutture dati...

Introduzione

Code con priorità

Definizione (Priority Queue)

Una coda con priorità è una struttura dati astratta, simile ad una coda, in cui ogni elemento inserito possiede una sua "priorità"

- Min-priority queue: estrazione per valori crescenti di priorità
- Max-priority queue: estrazione per valori decrescenti di priorità

Operazioni permesse

- Inserimento in coda
- Estrazione dell'elemento con priorità di valore min/max
- Modifica priorità (decremento/incremento) di un elemento inserito

Introduzione

Specifica

MINPRIORITY QUEUE

- % Crea una coda con priorità, vuota MinPriorityQueue()
- % Restituisce **true** se la coda con priorità è vuota **boolean** isEmpty()
- % Restituisce l'elemento minimo di una coda con priorità non vuota ITEM min()
- % Rimuove e restituisce il minimo da una coda con priorità non vuota ITEM deleteMin()
- % Inserisce l'elemento x con priorità p nella coda con priorità. Restituisce
- % un oggetto PRIORITYITEM che identifica x all'interno della coda PRIORITYITEM insert(ITEM x, int p)
- 07 Dinimizer le mienit \ 1-112 marte identic
- % Diminuisce la priorità dell'oggetto identificato da y portandola a p decrease(PRIORITYITEM y, int p)

Introduzione

Applicazioni

Esempio di utilizzo: Simulatore event-driven

- Ad ogni evento è associato un timestamp di esecuzione
- Ogni evento può generare nuovi eventi, con timestamp arbitrari
- Una coda con min-priorità può essere utilizzata per eseguire gli eventi in ordine di timestamp

p 3	ev
p 4	ev
p 5	ev
p6	ev
p <mark>8</mark>	ev
p 7	ev

Introduzione

Applicazioni nelle prossime lezioni

- Algoritmo di Dijkstra
- Codifica di Huffmann
- Algoritmo di Prim per gli alberi di copertura di peso minimo

Introduzione

Implementazioni

Metodo	Lista/vettore	Lista	Vettore	Albero
	non ordinato	Ordinata	Ordinato	RB
min()	O(n)	O(1)	O(1)	$O(\log n)$
deleteMin()	O(n)	O(1)	O(n)	$O(\log n)$
insert()	O(n)	O(n)	O(n)	$O(\log n)$
decrease()	O(n)	O(n)	$O(\log n)$	$O(\log n)$

Heap

Una struttura dati speciale che associa

- ullet i vantaggi di un albero (esecuzione in tempo $O(\log n)$), e
- i vantaggi di un vettore (memorizzazione efficiente)

Introduzione

Heap

Storia

- Struttura dati inventata da J. Williams nel 1964
- Utilizzata per implementare un nuovo algoritmo di ordinamento: HeapSort
- Williams intuì subito che poteva essere usata per altri scopi
- Seguiamo l'approccio storico nel presentare gli heap
 - Prima HeapSort
 - Poi Code con priorità

Vettore heap

Alberi binari

Albero binario perfetto

- $\bullet\,$ Tutte le foglie hanno la stessa profondità h
- Nodi interni hanno tutti grado 2
- Dato il numero di nodi n, ha altezza $h = \lfloor \log n \rfloor$
- \bullet Dato l'altezza h,ha numeri di nodi $n=2^{h+1}-1$

Vettore heap

Alberi binari

Albero binario completo

- $\bullet\,$ Tutte le foglie hanno profondità h o h-1
- \bullet Tutti i nodi a livello h sono "accatastati" a sinistra
- Tutti i nodi interni hanno grado 2, eccetto al più uno
- \bullet Dato il numero di nodi n,ha altezza $h = \lfloor \log n \rfloor$

Alberto Montresor (UniTN)

ASD - Strutture speciali

2019/08/12

Alberi binari heap

Proprietà heap

Un albero max-heap (min-heap) è un albero binario completo tale che il valore memorizzato in ogni nodo è maggiore (minore) dei valori memorizzati nei suoi figli.

Note

Le definizioni e gli algoritmi per alberi max-heap sono simmetrici rispetto agli algoritmi per alberi min-heap

Alberto Montresor (UniTN)

ASD - Strutture speciali

2019/08/12

Vettore heap

Alberi binari heap

- Un albero heap non impone una relazione di ordinamento totale fra i figli di un nodo
- Un albero heap è un ordinamento parziale
 - Riflessivo: Ogni nodo è \geq di se stesso
 - Antisimmetrico: se $n \ge m$ e $m \ge n$, allora m = n
 - Transitivo: se $n \ge m$ e $m \ge r$, allora $n \ge r$
- Ordinamenti parziali
 - Nozione più debole di un ordinamento totale...
 - ... ma più semplice da costruire

Alberi binari heap

Vettore heap

Un albero heap può essere rappresentato tramite un vettore heap

Memorizzazione $(A[1 \dots n])$

Radice

root() = 1

Padre nodo i

 $p(i) = \lfloor i/2 \rfloor$

Figlio sx nodo i l(i) = 2i

Figlio dx nodo i r(i) = 2i + 1

A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A[7]	A[8]	A[9]	A[10]
16	14	10	8	7	9	3	2	4	1

Alberi binari heap

Vettore heap

Un albero heap può essere rappresentato tramite un vettore heap

Memorizzazione (A[0...n-1])

Radice root() = 0

Padre nodo i $p(i) = \lfloor (i-1)/2 \rfloor$

Figlio sx nodo i l(i) = 2i + 1

Figlio dx nodo i r(i) = 2i + 2

A[0]	A[1]	A[2]	A[3]	A[4]	A[5]	A[6]	A[7]	A[8]	A[9]
16	14	10	8	7	9	3	2	4	1

Vettore heap

Alberi binari heap

Proprietà max-heap su vettore

$$A[i] \ge A[l(i)], A[i] \ge A[r(i)]$$

Proprietà min-heap su vettore

$$A[i] \le A[l(i)], A[i] \le A[r(i)]$$

HeapSort

HeapSort

Organizzazione heapsort()

Ordina un max-heap "in-place", prima costruendo un max-heap nel vettore e poi spostando l'elemento max in ultima posizione, ripristinando la proprietà max-heap

- heapBuild()
 Costruisce un max-heap a partire da un vettore non ordinato
- maxHeapRestore()
 Ripristina la proprietà max-heap

HeapSort

maxHeapRestore()

Input

Un vettore A e un indice i, tale per cui gli alberi binari con radici l(i) e r(i) sono max-heap

Osservazione

- \bullet E' possibile che A[i] sia minore di A[l(i)] o A[r(i)]
- ullet In altre parole, non è detto che il sottoalbero con radice i sia un max-heap

Goal

Modificare in-place il vettore A in modo tale che l'albero binario con radice i sia un max-heap

HeapSort

Esempio

Alberto Montresor (UniTN)

 ASD - Strutture speciali

2019/08/12

HeapSort

Esempio

Alberto Montresor (UniTN)

 ASD - Strutture speciali

2019/08/12

HeapSort

Esempio

Alberto Montresor (UniTN)

 ASD - Strutture speciali

2019/08/12

HeapSort

Esempio

Alberto Montresor (UniTN)

 ASD - Strutture speciali

2019/08/12

HeapSort

Ripristinare la proprietà max-heap

HeapSort

Complessità computazionale

Qual è la complessità computazionale di maxHeapRestore()?

- Ad ogni chiamata, vengono eseguiti O(1) confronti
- ullet Se il nodo i non è massimo, si richiama ricorsivamente maxHeapRestore() su uno dei figli
- L'esecuzione termina quando si raggiunge una foglia
- L'altezza dell'albero è pari a $|\log n|$

Complessità

$$T(n) = O(\log n)$$

HeapSort

heapBuild()

Principio di funzionamento

- Sia $A[1 \dots n]$ un vettore da ordinare
- Tutti i nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap contenenti un elemento
- La procedura heapBuild()
 - attraversa i restanti nodi dell'albero, a partire da $\lfloor n/2 \rfloor$ fino ad 1
 - esegue maxHeapRestore() su ognuno di essi

heapBuild(ITEM[] A, int n)

for $i = \lfloor n/2 \rfloor$ downto 1 do | maxHeapRestore(A, i, n)

HeapSort

Esempio

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

HeapSort

Esempio

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

HeapSort

Complessità

heapBuild(ITEM[] A, int n)

 $\begin{array}{l} \mathbf{for} \ i = \lfloor n/2 \rfloor \ \mathbf{downto} \ 1 \ \mathbf{do} \\ \big| \ \ \mathsf{maxHeapRestore}(A,i,n) \end{array}$

Quant'è la complessità di heapbuild()?

- Limite superiore: $T(n) = O(n \log n)$
- Limite inferiore: $T(n) = \Omega(n \log n)$?

Complessità

Le operazioni maxHeapRestore() vengono eseguite un numero decrescente di volte su heap di altezza crescente

Altezza	# Volte
0	$\lfloor n/2 \rfloor$
1	$\lfloor n/4 \rfloor$
2	$\lfloor n/8 \rfloor$
• • •	• • •
h	$\lfloor n/2^{h+1} \rfloor$

$$T(n) \leq \sum_{h=1}^{\lfloor n \rfloor} \frac{n}{2^{h+1}} h$$

$$= n \sum_{h=1}^{\lfloor n \rfloor} \left(\frac{1}{2}\right)^{h+1} h$$

$$= n/2 \sum_{h=1}^{\lfloor n \rfloor} \left(\frac{1}{2}\right)^{h} h$$

$$\leq n/2 \sum_{h=1}^{+\infty} \left(\frac{1}{2}\right)^{h} h = n = O(n)$$

Formula:
$$\sum_{h=1}^{+\infty} hx^h = \frac{x}{(1-x)^2}, \text{ per } x < 1$$

heapSort()

Principio di funzionamento

- L'elemento in prima posizione contiene il massimo
- Viene collocato in fondo
- L'elemento in fondo viene spostato in testa
- Si chiama maxHeapRestore() per ripristinare la situazione
- La dimensione dello heap viene progressivamente ridotta (indice i)

HEAPSORT(ITEM[] A, int n)

 $\mathsf{heapBuild}(A,n)$

for i = n downto 2 do

$$A[1] \leftrightarrow A[i]$$

 \max HeapRestore(A, 1, i - 1)

HeapSort

Esempio

 $\overline{\text{HEAPSORT}(\text{ITEM}[] A}, \text{ int } n)$

 $\mathsf{heapBuild}(A,n)$

for i = n downto 2 do

$$A[1] \leftrightarrow A[i]$$

 $\mathsf{maxHeapRestore}(A,1,i-1)$

A[1] A[2] A[3] A[4] A[5] A[6] A[7] A[8] A[9] A[10]A[11]

45 34 28 30 25 20 22 14 21 15 16

HeapSort

Esempio

$$\overline{\text{HEAPSORT}(\text{ITEM}[] A, \text{ int } n)}$$

 $\mathsf{heapBuild}(A,n)$

for i = n downto 2 do

$$\begin{split} A[1] &\leftrightarrow A[i] \\ \text{maxHeapRestore}(A,1,i-1) \end{split}$$

HeapSort

Complessità

Complessità

- La chiamata heapBuild() costa $\Theta(n)$
- La chiamata max Heap
Restore() costa $\Theta(\log i)$ in un heap con i
elementi
- ullet Viene eseguita con i che varia da 2 a n

$$T(n) = \sum_{i=2}^{n} \log i + \Theta(n) = \Theta(n \log n)$$

Implementazione code

Implementazione code con priorità

Quale versione

Implementiamo una min-priority queue, in quanto negli esempi che vedremo in seguito daremo la precedenza a elementi con priorità minore

Dettagli implementativi

- Vedremo come implementare minHeapRestore()
- Vedremo come implementare i singoli metodi

Implementazione code

Memorizzazione

PRIORITYITEM

int priority

Item value

int pos

% Priorità

%Elemento % Posizione nel vettore heap

swap(PRIORITYITEM[] H, int i, int j)

$$H[i] \leftrightarrow H[j]$$

$$H[i].pos = i$$

$$H[j].pos = j$$

Implementazione code

Inizializzazione

```
PRIORITYQUEUE

int capacity  % Numero massimo di elementi nella coda int dim  % Numero attuale di elementi nella coda PRIORITYITEM[] H  % Vettore heap

PRIORITYQUEUE PriorityQueue(int n)

PRIORITYQUEUE t = new PRIORITYQUEUE t.capacity = n t.dim = 0 t.H = new PRIORITYITEM[1...n]

return t
```

Implementazione code

Inserimento

```
PRIORITYITEM insert(ITEM x, int p)

precondition: dim < capacity

dim = dim + 1

H[dim] = new \text{ PRIORITYITEM}()

H[dim].value = x

H[dim].priority = p

H[dim].pos = dim

int i = dim

while i > 1 and H[i].priority < H[p(i)].priority do

\begin{bmatrix} \text{swap}(H, i, p(i)) \\ i = p(i) \end{bmatrix}

return H[i]
```

Implementazione code

minHeapRestore()

Implementazione code

Cancellazione / lettura minimo

ITEM deleteMin()

 $\overline{\mathbf{precondition:}} \ dim > 0$

 $\mathsf{swap}(H,1,\dim)$

dim = dim - 1

minHeapRestore(H, 1, dim)

return H[dim + 1].value

ITEM min()

precondition: dim > 0

return H[1]. value

Implementazione code

Decremento priorità

```
\overline{\text{decrease}(P_{RIORITY}ITEM \ x, \ \mathbf{int} \ p)}
```

```
precondition: p < x.priority
```

```
\begin{split} x.priority &= p \\ \textbf{int } i &= x.pos \\ \textbf{while } i > 1 \textbf{ and } H[i].priority < H[p(i)].priority \textbf{ do} \\ \middle| & \text{swap}(H,i,p(i)) \\ \middle| & i = p(i) \end{split}
```

Implementazione code

Complessità

- Tutte le operazioni che modificano gli heap sistemano la proprietà heap
 - lungo un cammino radice-foglia (deleteMin())
 - oppure lungo un cammino nodo-radice (insert(), decrease())
- Poichè l'altezza è $\lfloor \log n \rfloor$, il costo di tali operazioni è $O(\log n)$

Operazione	Costo
insert()	$O(\log n)$
deleteMin()	$O(\log n)$
min()	$\Theta(1)$
decrease()	$O(\log n)$

Insiemi disgiunti – Merge-Find Set

Motivazioni

- In alcune applicazioni siamo interessati a gestire una collezione $S = \{S_1, S_2, \dots, S_k\}$ di insiemi dinamici disgiunti

 - $\forall i, j : i \neq j \Rightarrow S_i \cap S_j = \emptyset$ $\bigcup_{i=1}^k S_i = \mathcal{S}$, dove $n = |\mathcal{S}|$
- Esempio: componenti di un grafo

Operazioni fondamentali

- ullet Creare n insiemi disgiunti, ognuno composto da un unico elemento
- merge(): Unire più insiemi
- find(): Identificare l'insieme a cui appartiene un elemento

Introduzione

Insiemi disgiunti

Rappresentante

- Ogni insieme è identificato da un rappresentante univoco
- ullet Il rappresentante dell'insieme S_i è un qualunque membro di S_i
- Operazioni di ricerca del rappresentante su uno stesso insieme devono restituire sempre lo stesso oggetto
- Solo in caso di unione con altro insieme il rappresentante può cambiare

Memorizzazione

Invece di memorizzare oggetti, utilizziamo gli interi $1 \dots n$ e assumiamo che l'associazione intero-oggetto sia memorizzata esternamente

Introduzione

Specifica

Meset

```
% Crea n componenti \{1\}, \ldots, \{n\}
MFSET Mfset(int n)
```

- % Restituisce il rappresentante della componente contenente x int find(int x)
- % Unisce le componenti che contengono x e y merge(int x, int y)

Introduzione

Esempio

mfset(6)

merge(1,2)

merge(3,4)

merge(5,6)

merge(1,3)

merge(1,5)

1

2

3

4

5

6

1, 2

3

4

_5

1, 2

1, 2

3,4

3,4

5,6

1, 2, 3, 4

5,6

1, 2, 3, 4, 5, 6

Applicazione: Componenti connesse dinamiche

Problema

Trovare le componenti connesse di un grafo non orientato dinamico

Algoritmo

- Si inizia con componenti connesse costituite da un unico vertice
- Per ogni $(u, v) \in E$, si esegue merge(u, v)
- Ogni insieme disgiunto rappresenta una componente connessa

Mfset cc(Graph G)

```
\begin{aligned} \text{MfSet } M &= \mathsf{Mfset}(G.n) \\ \textbf{foreach } u \in G.V() \ \textbf{do} \\ & \middle| \ \textbf{foreach } v \in G.\mathsf{adj}(u) \ \textbf{do} \\ & \middle| \ M.\mathsf{merge}(u,v) \end{aligned}
```

return M

Introduzione

Applicazione: Componenti connesse dinamiche

Complessità

O(n) + m operazioni merge()

Motivazione

Questo algoritmo è interessante per la capacità di gestire grafi dinamici (in cui gli archi vengono aggiunti)

Realizzazione basata su insiemi di liste

Ogni insieme viene rappresentato da una lista concatenata

- Il primo oggetto di una lista è il rappresentante dell'insieme
- Ogni elemento nella lista contiene:
 - un oggetto
 - un puntatore all'elemento successivo
 - un puntatore al rappresentante

Alberto Montresor (UniTN)

ASD - Strutture speciali

2019/08/12

Realizzazione basata su liste

Operazione find(x)

- \bullet Si restituisce il rappresentante di x
- ullet L'operazione find(x) richiede tempo O(1)

Operazione merge(x, y)

- ullet Si "appende" la lista che contiene y alla lista che contiene x, modificando i puntatori ai rappresentanti nella lista "appesa"
- Costo nel caso pessimo per n operazioni: $O(n^2)$
- Costo ammortizzato: O(n)

Realizzazione basata su insieme di alberi (foresta)

Ogni insieme viene rappresentato da un albero

- Ogni nodo dell'albero contiene:
 - un oggetto
 - un puntatore al padre
- La radice è il rappresentante dell'insieme
- La radice ha un puntatore a se stessa

Operazione merge(x, y)

- \bullet Si aggancia l'albero radicato in y ad x
- ullet Modificando il puntatore al padre di y
- Costo: O(1)

Realizzazione basata su alberi

Operazione find(x)

- ullet Risale la lista dei padri di x fino a trovare la radice e restituisce la radice come rappresentante
- Costo: O(n) nel caso pessimo (perché?)

Euristiche

Tecniche euristiche

Algoritmo euristico

È un particolare tipo di algoritmo progettato per

- risolvere un problema più velocemente, qualora i metodi classici siano troppo lenti
- trovare una soluzione approssimata, qualora i metodi classici falliscano nel trovare una soluzione esatta

Euristiche applicate agli insiemi disgiunti

- Euristica del peso (Liste)
- Euristica del rango (Alberi)
- Euristica della commpressione dei cammini (Alberi)

Euristiche

Liste: Euristica sul peso

Strategia per diminuire il costo dell'operazione merge()

- Memorizzare nelle liste l'informazione sulla loro lunghezza
- Agganciare la lista più corta a quella più lunga
- \bullet La lunghezza della lista può essere mantenuta in tempo O(1)

Complessità

- Tramite analisi ammortizzata, è possibile vedere che il costo di n-1 operazioni merge è $O(n\log n)$
- Quindi il costo ammortizzato delle singole operazioni è $O(\log n)$

Euristiche

Alberi: Euristica sul rango

Strategia per diminuire il costo dell'operazione find()

- Ogni nodo mantiene informazioni sul proprio rango
- Il rango rank[x] di un nodo x è il numero di archi del cammino più lungo fra x e una foglia sua discendente
- \bullet Rango \equiv altezza del sottoalbero associato al nodo
- Obiettivo: mantenere bassa l'altezza degli alberi

Euristiche

Alberi: Euristica sul rango

Alberi di rango uguale

- Si aggancia un albero alla radice dell'altro (indifferente)
- L'altezza cresce di 1

Alberi di rango diverso

- Si aggancia l'albero con rango più basso all'albero con rango più alto
- L'altezza resta inalterata

Euristiche

Complessità

Teorema

Un albero MFSET con radice r ottenuto tramite euristica sul rango ha almeno $2^{rank[r]}$ nodi.

Dimostrazione (informale)

• Caso base: All'inizio tutti gli alberi sono costituiti da un nodo singolo, con rank 0: quindi ogni albero ha almeno $2^0 = 1$ nodi, corretto.

Euristiche

Complessità

Teorema

Un albero MFSET con radice r ottenuto tramite euristica sul rango ha almeno $2^{rank[r]}$ nodi.

Dimostrazione (informale)

• Caso 1: Facendo merge di due alberi con radice x, y con rango rank[x] > rank[y], il rango finale è pari a rank[x], mentre il numero di nodi è sicuramente maggiore di $2^{rank}[x]$.

Euristiche

Complessità

Teorema

Un albero MFSET con radice r ottenuto tramite euristica sul rango ha almeno $2^{rank[r]}$ nodi.

Dimostrazione (informale)

• Caso 2 :Facendo merge di due alberi con radice x, y con rango rank[x] = rank[y], il rango finale è pari a rank[x] + 1 e ha almeno

$$2^{rank[x]} + 2^{rank[y]} = 2^{rank}[x] + 2^{rank[x]} = 2^{rank[x]+1}$$

come volevasi dimostrare

Euristiche

Complessità

Corollario

Un albero Mfset con radice r ed n nodi ha altezza inferiore a $\log n$.

Dimostrazione

$$n \geq 2^{rank[r]} \Leftrightarrow rank[r] \leq \log n$$

Complessità

L'operazione find(x) ha costo $O(\log n)$

Algoritmo

```
\begin{array}{l} \operatorname{merge}(\operatorname{int}\ x,\operatorname{int}\ y) \\ \hline r_x = \operatorname{find}(x) \\ r_y = \operatorname{find}(y) \\ \operatorname{if}\ r_x \neq r_y \ \operatorname{then} \\ & | \ \operatorname{if}\ rank[r_x] > rank[r_y] \ \operatorname{then} \\ & | \ \operatorname{parent}[r_y] = r_x \\ \operatorname{else}\ \operatorname{if}\ rank[r_y] > rank[r_x] \ \operatorname{then} \\ & | \ \operatorname{parent}[r_x] = r_y \\ \operatorname{else} \\ & | \ \operatorname{parent}[r_x] = r_y \\ & | \ \operatorname{clse} \\ & | \ \operatorname{parent}[r_x] = r_y \\ & | \ \operatorname{rank}[r_y] = rank[r_y] + 1 \\ \hline \end{array}
```

Alberi: Euristica di compressione dei cammini

Operazione find(x)

L'albero viene "appiattito" in modo che ricerche successive di x siano svolte in O(1)

int find(int x)

 $\begin{array}{l} \textbf{if} \ parent[x] \neq x \ \textbf{then} \\ \ \ \, \lfloor \ parent[x] = \mathsf{find}(parent[x]) \end{array}$

return parent[x]

Alberi: Euristica sul rango + compressione cammini

Applicando entrambe le euristiche

- Il rango non è più l'altezza del nodo, ma il limite superiore all'altezza del nodo
- Non viene calcalato il rango corretto
 - Troppo difficile mantenere le informazioni di rango corretto
 - In ogni caso, non è necessario

Complessità

- Costo ammortizzato di m operazioni merge-find in un insieme di n elementi è $O(m \cdot \alpha(n))$
- La funzione inversa di Ackermann $\alpha(n)$ crescente lentamente
- Esempi: per $n \le 2^{65536}$, $\alpha(n) \le 5$

Euristiche

Complessità – Riassunto

Algoritmo	find()	merge()
Liste	O(1)	O(n)
Alberi	O(n)	$O(1)^{+}$
Liste + Euristica sul peso	O(1)	$O(\log n)^*$
Alberi + Euristica sul rango	$O(\log n)$	$O(1)^{+}$
Alberi + Euristica sul rango +	$O(1)^*$	O(1)
Compressione cammini		

^{*} Complessità ammortizzata

⁺ Si considera solo l'operazione di unione, non si considera l'identificazione dei rappresentanti tramite find()