			,			
. (
COM	IP 261 Lecture 12					
	Disjoint Sets		,			
. 0		Victoria				
90		Te Where Wilnerge or to Opoles o te Ru a Milasi				
		CAPITAL CITY UNIVERSITY	_			
Menu			1			
	mum spanning tree algori ata structure and Union-Fi					
2.0,0						
Administrivia						
– Marking.						
PLEASE SESSION	DON'T MISS YOUR MAF N!	RKING				
Graph Algo	rithms					
	ning Tree: Kruskal's Algor	rithm	1			
	B 5 (C)					
(A)	1 8 9					
1\0(H 6 6	√7 4 (E)				
	1\\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	2				
	0 G 1 8 F	3				

Refining Kruskal's algorithm Given: a graph with N nodes and E weighted edges forest \leftarrow a set of N sets of nodes, each containing one node of the argument by edges \leftarrow a priority queue of all the edges: $(n_1, n_2, \underline{length})$ short edges first spanningTree ← an empty set of edges Repeat until forest contains only one tree or edges is empty: $\langle n_1, n_2, length \rangle \leftarrow dequeue(edges)$ If n₁ and n₂ are in different sets in forest then What's the merge the two sets in forest Add edge to the spanningTree return spanningTree Implementing forest - set of sets with two operations: • $findSet(n_1) = ?= findSet(n_2) = "find" the set that n is in$ merge(s₁, s₂) = replace s₁, s₂ by their "union"

lmn	lementing	r sets d	of sets
шр		y octo t	JI 3013

- 1: forest = set of sets of nodes:
 - findSet(n₁)
 - iterate through all sets, calling s.contains(n₁)
 - merge (s_1, s_2)
 - add each element of s₁ to s₂ and remove s₁
 - cost?
- 2: forest = mark each node with ID of its set
 - findSet(n₁):
 - look up n₁.setID
 - merge(s_1 , s_2)
 - iterate through all nodes, changing IDs of nodes in s₁
 - cost?

Union-Find structure

- 3: forest: set of inverted trees of nodes:
- Each set represented by a linked tree with links pointing towards the root (= "shared linked list structure")

The nodes in these trees are the nodes of the graph!

Union-Find structure MakeSet(x): Union(x, y): $x.parent \leftarrow x$ $xroot \leftarrow Find(x)$ add x to set $yroot \leftarrow Find(y)$ If xroot = yroot exit else Find(x) xroot.parent ← What's the if x.parent = xremove xroot from sec. return x $root \leftarrow Find(x.p)$ Recurses up the tree return root

Union-Find structure

• find(Q), union(E, Z), union(H, K), union(Y, G)

Applications

- Union-Find is very efficient for a collection of sets if
 - Have an explicit collection of possible members
 - All sets are disjoint.
 - Only asking for same set membership and merging two sets.
- Inefficient for
 - enumerating the elements of a set
 - removing an element from a set
- Doesn't work
 - if the sets could share elements.

Exercise:

