北京大学暑期课《ACM/ICPC竞赛训练》

北京大学信息学院 郭炜

guo wei@PKU.EDU.CN

http://weibo.com/guoweiofpku

课程网页:

http://acm.pku.edu.cn/summerschool/pku_acm_train.htm

Disjoint-Set

并查集

北京大学信息学院

Zhou Hang/郭炜

ORIGIN

Disjoint-Set(Union-Find Set) 并查集

- N 个不同的元素分布在若干个互不相交集合中,需要进行以下3个操作:
- 1. 合并两个集合
- 2. 查询一个元素在哪个集合
- 3. 查询两个元素是否属于同一集合

并查集操作示例

Operation	Disjoint sets						
初始状态	{a}	{b}	{c}	{d}	{e}	{f}	
Merge(a,b)	{a,b}		{c}	{d}	{e}	{f}	
Query(a,c)	False						
Query(a,b)	True						
Merge(b,e)	{a,b,e}		{c}	{d}		{f}	
Merge(c,f)	{a,b,e}		{c,f}	{d}			
Query(a,e)	True						
Query(c,b)	False						
Merge(b,f)	{a,b,c,e,f}	•		{d}			
Query(a,e)	True						
Query(d,e)	False			- 0	ICI-		
July 15, 2014						4	

土算法

■给集合编号

Op Elemen	nt {a}	{b}	{c}	{d}	{e}	{ f }
	1	2	3	4	5	6
Merge(a,b)	1	1	3	4	5	6
Merge(b,e)	1	1	3	4	1	6
Merge(c,f)	1	1	3	4	1	3
Merge(b,f)		1	1	4		1

Query(a,e)

土算法

■给集合编号

Op Element	{a}	{b}	{c}	{d}	{e}	{ f }
	1	2	3	4	5	6
Merge(a,b)	1	1	3	4	5	6
Merge(b,e)	1	1	3	4	1	6
Merge(c,f)	1	1	3	4	1	3
Merge(b,f)	1	1	1	4	1	1

■ Query – O(1); Merge – O(N)

■ Init:

Merge(a,b)

$$\left(e\right)$$

Merge(b,e)

- Merge(b,f)
 - ■将f所在树挂为b所在树的直接子树

■开设父节点指示数组Par,Par[i]代表第i个元素的父亲。若元素i是树根,则Par[i] = i

Query(b,f)

■简单比较b和f所在树的根节点是否相同

- 缺点:树可能层次太深,以至于查树根太慢
- Merge(d,c), Merge(c,b), Merge(b,a) ...

改进方法一-根据树的层次进行合并

- ■每个节点(元素)维护一个*Rank*表示子树最大可能高度
- 较小*Rank*的树连到较大*Rank*树的根部。

改进方法一-根据树的层次进行合并

New One

- **■** LINK(x, y)
 - If Rank[x]>Rank[y]
 - par[y] \leftarrow x
 - Else
 - $Par[x] \leftarrow y$
 - If Rank[x]=Rank[y]
 - Rank[y]++

Old One

- **■** LINK(x, y)
 - par[y] \leftarrow x

改进方法一-根据树的层次进行合并

- GET_PAR(a) //求a的根节点
 - If Par[a]=a
 - Return a
 - Else
 - Return GET_PAR(par[a])
- $Query(a,b) O(log_2N)$
 - Return GET_PAR(a)==GET_PAR(b)
- Merge(a,b) O(log_2N)
 - LINK(GET_PAR(a), GET_PAR(b))

改进方法2一路径压缩

■ 将GET_PAR中查找路径上的节点直接指向根

改进方法2一路径压缩

New Code

- GET_PAR(a)
 - If Par[a]!=a
 - Par[a] =GET_PAR(par[a])
 - Return par[a]

Old Code

- GET_PAR(a)
 - If Par[a]=a
 - Return a
 - Else
 - Return GET_PAR(par[a])

复杂度

Amortized cost of GET_PAR operation O(a(n)) GET_PAR函数的平摊复杂度为O(a(n))

$$a(n) = 0, if 0 <= n <= 2$$

$$=1$$
, if $n=3$

=4, if
$$2048 <= n <= A_4(1) \approx \frac{2}{2^2}$$

■ 实际上可以说GET_PAR的复杂度<= 4

实际应用

实际应用:路径压缩足矣,不要什么rank了

实际应用

```
int get_par(int u) {
  if (par[a]!=a)
 par[a] = get_par(par[a]);
  return par[a];
}
```

int par[];

```
int query(int a,int b) {
  return get_par(a)==get_par(b);
}
```

```
void merge(int a,int b) {
  par[get_par(a)] = get_par(b);
}
```

■ n个学生分属m个团体,(0 < n <= 30000,0 <= m <= 500) 一个学生可以属于多个团体。 一个学生疑似患病,则它所属的整个团体都 疑似患病。已知0号学生疑似患病,以及每个 团体都由哪些学生构成,求一共多少个学生 疑似患病。

■ n个学生分属m个团体,(0 < n <= 30000,0 <= m <= 500) 一个学生可以属于多个团体。一个学生疑似患病,则它所属的整个团体都疑似患病。已知0号学生疑似患病,以及每个团体都由哪些学生构成,求一共多少个学生疑似患病。

■解法: 最基础的并查集,把所有可疑的都并一块。

- Sample Input
- 4
- 1 2
- 5 10 13 11 12 14
- 99 2
- **200 2**
- 5
- 0
- 0 0

- Sample Output

```
#include <iostream>
 void Merge(int a,int b)
using namespace std;
const int MAX = 30000;
 int p1 = GetParent(a);
int n,m,k;
 int p2 = GetParent(b);
int parent[MAX+10];
 if(p1 == p2)
int total[MAX+10];
 return;
//total[GetParent(a)]是a所在的
 total[p1] += total[p2];
group的人数
 parent[p2] = p1;
int GetParent(int a)
{//获取a的根,并把a的父节点改为根
 if( parent[a]!= a)
 parent[a] =
 GetParent(parent[a]);
 return parent[a];
```

```
int main() {
 while(true) {
 scanf("%d%d",&n,&m);
 if( n == 0 \&\& m == 0) break;
 for(int i = 0; i < n; ++i) {
 parent[i] = i; total[i] = 1;
 for(int i = 0; i < m; ++i) { int h,s;
 scanf("%d",&k); scanf("%d",&h);
 for( int j = 1; j < k; ++j) {
 scanf("%d",&s);
 Merge(h,s);
 printf("%d\n",total[GetParent(0)]); //此处写 parent[0]可否?
 } return 0;
```

```
int main() {
 while(true) {
 scanf("%d%d",&n,&m);
 if( n == 0 \&\& m == 0)
 break;
 for(int i = 0; i < n; ++i) {
 parent[i] = i; total[i] = 1;
 for(int i = 0; i < m; ++i) { int h,s;
 for( int j = 1; j < k; ++j) {
 路径压缩,
 scanf("%d",&s);
 parent[0]的值
 Merge(h,s);
 不正确
 printf("%d\n",total[GetParent(0)]); //此处写 parent[0]可否?
 } return 0;
```

- 有N(N<=30,000) 堆方块, 开始每堆都是一个方块。方块编号1 N. 有两种操作:
- Mxy: 表示把方块x所在的堆,拿起来叠放到y所在的堆上。
- Cx:问方块x下面有多少个方块。
- 操作最多有 P (P<=100,000)次。对每次C操作,输出结果。

解法:

除了parent数组,还要开设

sum数组:记录每堆一共有多少方块。

若parent[a] = a, 则sum[a]表示a所在的堆的方块数目。

under数组,under[i]表示第i个方块下面有多少个方块。

under数组在 堆合并和 路径压缩的时候都要更新。


```
#include <iostream>
#include <cstdio>
using namespace std;
const int MAX = 31000;
int parent[MAX];
int sum[MAX]; // 若parent[i]=i,sum[i]表示砖块i所在堆的砖块数目
int under[MAX]; // under[i]表示砖块i下面有多少砖块
int GetParent(int a)
{//获取a的根,并把a的父节点改为根
 if(parent[a] == a)
 return a;
 int t = GetParent(parent[a]);
 under[a] += under[parent[a]];
 parent[a] = t;
 return parent[a];
```

```
void Merge(int a,int b)
//把b所在的堆,叠放到a所在的堆。
 int n;
 int pa = GetParent(a);
 int pb = GetParent(b);
 if(pa == pb)
 return;
 parent[pb] = pa;
 under[pb] = sum[pa]; //under[pb] 赋值前一定是0,因为
parent[pb] = pb,pb一定是原b所在堆最底下的
 sum[pa] += sum[pb];
```

```
int main()
{
 int p;
 for(int i = 0; i < MAX; ++ i) {
 sum[i] = 1;
 under[i] = 0;
 parent[i] = i;
 }
 scanf("%d",&p);</pre>
```

```
for( int i = 0; i < p; ++ i) {
 char s[20]; int a,b;
 scanf("%s",s);
 if(s[0] == 'M') 
 scanf("%d%d",&a,&b);
 Merge(b,a);
 else {
 scanf("%d",&a);
 GetParent(a);
 printf("%d\n",under[a]);
return 0;
```

POJ 1182 食物链

- 三类动物A、B、C,A吃B,B吃C,C吃A。
- 给出K句话来描述N个动物(各属于A、B、C三类之一) 之间的关系,格式及意义如下:
 - 1 X Y: 表示 X 与 Y 是 同类;
 - 2 X Y: 表示X吃Y。
- K句话中有真话有假话,当一句话满足下列三条之一时, 这句话就是假话,否则就是真话。
 - 1) 当前的话与前面的某些真的话冲突,就是假话;
 - 2) 当前的话中X或Y比N大,就是假话;
 - 3) 当前的话表示X吃X,就是假话。
- 求假话的总数。

POJ 1182 食物链

■ 输入:

■第一行是两个整数N和K,以一个空格分隔。 以下K行每行是三个正整数 D, X, Y, 两数 之间用一个空格隔开,其中D表示说法的种 类。

若D=1,则表示X和Y是同类。 若D=2,则表示X吃Y。

- ■输出:
 - 只有一个整数,表示假话的数目。
- ■约束条件:
 - 1 <= N <= 50000, 0 <= K <= 100000。

POJ 1182 食物链

- 一个容易想到的思路:
 - 用二维数组s存放已知关系:
 - S[X][Y] = -1: 表示X与Y关系未知;
 - S[X][Y] = 0: 表示X与Y是同类;
 - S[X][Y] = 1:表示X吃Y;
 - S[X][Y] = 2: 表示Y吃X。
 - 对每个读入的关系s(x,y), 检查S[x][y]:
 - 若S[x][y]=s,则继续处理下一条;
 - 若S[x][y] = -1,则令S[x][y]=s,并更新S[x][i]、 S[i][x]、S[y][i]和S[i][y] (0<i<=n)。
 - 若S[x][y]!= s且S[x][y]!= -1, 计数器加1。

■复杂度:

- ■以上算法需要存储一个N×N的数组,空间复杂度为O(N²)。
- ■对每一条语句
 - ■进行关系判定时间为O(1)
 - ■加入关系时间为O(N)
- 总的时间复杂度为O(N*K)
- 0<=N<=50000, 0<=K<=100000, 复 杂度太高。

进一步分析

- 对于任意 $a \neq b$,a、b属于题中N个动物的集合S,当且仅当S中存在一个有限序列 $(P_1, P_2, ..., P_m)$ ($m \geq 0$)使得 aP_1 、 P_1P_2 、...、 $P_{m-1}P_m$ 、 P_mb (或m = 0时的ab)之间的相对关系均已确定时,b对a的相对关系才可以确定。
- ■由上面可知,我们不需要保留每对个体之间的关系,只需要为每对已知关系的个体保留一条路径a $P_1P_2...P_mb$ ($m \ge 0$)其中 aP_1 、 P_1P_2 、...、 $P_{m-1}P_m$ 、 P_mb 之间的关系均为已知。两两关系已知的动物们,构成一个group

解决方案

■*使用并查集*

解决方案

- ■用结点表示每个动物,边表示动物之间的关系。采用父结点表示法,在每个结点中存储该结点与父结点之间的关系。
- parent数组: parent[i]表示i的父节点
- relation数组: relation[i]表示i和父节点的关系

解决方案

- 初始状态下,每个结点单独构成一棵树。
- ■读入a,b关系描述时的逻辑判断:
 - ■分别找到两个结点a、b所在树的根结点ra、rb,并在此过程中计算a与ra、b与rb之间的相对关系。
 - ■若ra!=rb,此句为真话,将a、b之间的关系加入;
 - 若ra=rb,则可计算出r(a,b)=f(r(a,ra),r(b,rb))
 - ■若读入的关系与r(a,b)矛盾,则此句为假话, 计数器加1;
 - ■若读入的关系与r(a,b)一致,则此句为真话。

Exercise 3 A Bug's Life

- POJ 2492 A Bug's Life
- ■法一:深度优先遍历

每次遍历记录下该点是男还是女,

只有: 男->女,女->男满足,

否则,找到同性恋二分图匹配,结束程序

■ 法二:并查集

Other Exercises

POJ 2524 最基础的并查集

<u>POJ 1182</u> 并查集的拓展

有三类动物A,B,C,这三类动物的食物链构成了有趣的环形。A吃B, B吃C, C吃A。

也就是说:只有三个group

POJ 1861 并查集+自定义排序+贪心求"最小生成树"

POJ 1703 并查集的拓展

Other Exercises

POJ 2236 并查集的应用 需要注意的地方: 1、并查集; 2、N的范围, 可以等于1001; 3、从N+1行开始,第一个输 入的可以是字符串。

- POJ 2560 最小生成树
- 法一: Prim算法; 法二: 并查集实现Kruskar 算法求最小生成树
- <u>POJ 1456</u> 带限制的作业排序问题(贪心+并 查集)

