EECS 4101/5101

Prof. Andy Mirzaian

Assignment Project Exam Help

https://powcoder.com Add WeChat powcoder

Set Union

References:

- [CLRS] chapter 21
- Lecture Note 6 nment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Disjoint Set Union

- Items are drawn from the finite universe U = {1, 2, ..., n} for some fixed n. Maintain a partition of (a subset of) U, as a collection of disjoint sets. Uniquely name each set by one of its items called its representative item.
- These disjoint sets are maintained under the following operations:

MakeSet(x): Assignment Project Exam Help Given item x \in U currently not belonging to any set in the collection, create a new singleton set \{x\}, Name this set x.

[This is usually done at start, one per item, to create the initial trivial partition.]

Union(A,B): Add WeChat powcoder

Change the current partition by replacing its sets A and B with A∪B. Name the new set A or B.

[The operation may choose either one of the two reps as the new rep.]

Find(x):

Return the name of the set that currently contains item x.

Example

for $x \leftarrow 1..9$ do MakeSet(x)

Union(1,2); Union(3,4); Union(5,8); Union(6,9)

Union(1,5); Union(7,4)

Find(1): returns 5; Find(9): returns 9; Union(5,9)

Find(9): retruns 5.

Union-Find Problem

PROBLEM:

s = an on-line sequence of m = |s| MakeSet, Union, and Find operations (intermixed in arbitrary order), n of which are MakeSet, at Assignment Project Exam Help mostn-1 are Union, and the rest are Finds.

https://powcoder.com
Cost(s) = total computation time to execute sequence s.
Add WeChat powcoder

Goal: find an implementation that, for every m and n, minimizes the amortized cost per operation:

 $\max_{s} Cost(s)/|s|$.

Applications

- 1. Maintaining partitions and equivalence classes.
- 2. Graph connectivity under edge insertion.
- 3. Minimum Spanning Trees (e.g., Kruskal's algorithm).
- 4. Random spågnmentuPhoject Exam Help
- 5. More applications as exercises at the end of this Slide. https://powcoder.com

1	2	3 ^A	d ₄ d	We	Cha	t po	W ₃ C (ode
5	6	7	8		5	6	7	8
9	10	11	12		9	10	11	12
13	14	15	16		13	14	15	16

Implementation1: Circular Lists

Data Structure: 2 arrays Set[1..n], next[1..n] (each maps to 1..n)

Set[x] = name of the set that contains item x.

A is a set \Leftrightarrow Set[A] = A

next[x] = next item on the list of the set that contains item x.

n = 16, Partition (Silgh Project), Pxt/m16He/p6, 5, 11, 12}}

Implementation1: Operations & Cost

```
Sequence s:
 O(1) time
MakeSet (x)
 Set[x] \leftarrow x
 for x \leftarrow 1 ... n do MakeSet(x)
 next[x] \leftarrow x
 for x \leftarrow 1 \dots n-1 do Union1(x+1,x)
end
 Aggregate Time = \Theta(n^2)
 O(1) time
Find (x)
 return Set[xAssignment Projecth Grazathrildelp per operation = \textit{\Theta}(n)
end
Union1 (A,B) https://p@(\Pl)btilee.com
(* Set[A]=A ≠ Set[B]=B *)
 (* move all items from set B into set A *)

Set[B] 
Add WeChat powcoder
 Set[B] \leftarrow A
 x \leftarrow next[B]
 while x \neq B do
 Set[x] \leftarrow A
 (*rename set B to A*)
 x \leftarrow next[x]
 end-while
 x \leftarrow next[B]
 (*splice lists A & B*)
 next[B] \leftarrow next[A]
 next[A] \leftarrow x
end
```

Implementation2: Weighted Lists

```
Data Structure:
 3 arrays Set [1..n], next[1..n], size[1..n].
size[A] = # items in set A if A=Set[A] (Otherwise, don't care.)
MakeSet (x)
 O(1) time
 Sequence s:
  Set[x] \leftarrow x
 for x \leftarrow 1 ... n do MakeSet (x)
  next[x] \leftarrow x size[x] \leftarrow 1 Assignment Project Exam 1Helpto Union(x+1,x)
end
 https://powcodegregate Time = \Theta(n)
 O(1) time
Find (x)
 Add WeChat poweoder worst sequence!
 return Set[x]
end
 See next page.
```

```
Union (A,B) O( min{|A|, |B|} ) time

(* Set[A]=A ≠ Set[B]=B *)

(* Weight-Balanced Union: merge smaller set into larger set *)

if size[A] > size[B]

then do size[A] ← size[A] + size[B]; Union1 (A,B) end-then
else do size[B] ← size[A] + size[B]; Union1 (B,A) end-else
end
```

Implementation2: Worst sequence

MakeSet(x), for x=1..n. Then do n-1 Unions in round-robin manner. Sequence s:

Within each round, the sets have roughly equal size.

Starting round: each set has size 1.

Next round: each size 2.

Next: ... size 4,

Assignment Project Exam Help Aggregate Time = $\Theta(n \log n)$

Amortized time per operation = $\Theta(\log n)$. We claim this is the worst. https://powcoder.com

```
Example: n = 16.
 Add WeChat powcoder
```

Round 0: {1} {2} {3} {4} {5} {6} {7} {8} {9} {10} {11} {12} {13} {14} {15} {16}

Round 1: {1, 2} {3, 4} {5, 6} {7, 8} {9, 10} {11, 12} {13, 14} {15, 16}

Round 2: {1, 2, 3, 4} {5, 6, 7, 8} {9, 10, 11, 12} {13, 14, 15, 16}

Round 3: {1, 2, 3, 4, 5, 6, 7, 8} {9, 10, 11, 12, 13, 14, 15, 16}

Round 4: {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16}

Implementation2: Amortized Costs

CLAIM 1: Amortized time per operation is O(log n).

Aggregate Method:

- O(1) per MakeSet and Find. O(m) aggregate on MakeSets and Finds.
- O(min{ |A|, |B| }) for Union(A,B).
 O(n log n) aggregate on Unions. Why?
 - Each item is born in a singleton.
 - O(min{ |A|, |B| }) cost of Union(A,B) is charged O(1) per item moved.
 - Each time an item hove hits set of each time and item hove hits set of each time.
 - So, an item can move at most log n times (by all Unions).
- Total charge over the nitems is O(n login). Aggregate cost O(m+ n log n). Amortized cost per op = O(log n).

Accounting Method: Add WeChat powcoder

Credit Invariant: Total stored credit is $\sum_{s} |S| \log (n / |S|)$, where the summation

is taken over all disjoint sets S of the current partition.

MakeSet(x): Charge $(1 + \log n)$. 1 to do the op, $(\log n)$ stored as credit with item x.

Charge \$1, and use it to do the op. Find(x):

Union(A,B): Charge \$0, use \$1 stored credit from each item in the smaller set to move it.

Potential Function Method:

Exercise: Define a regular potential function and use it to do the amortized analysis. Can you make the Union amortized cost O(log n), MakeSet & Find costs O(1)?

Implementation3: Forest of Up-Trees

Data Structure: "parent" array p[1..n]

A is a set \Leftrightarrow A = p[A] (a tree root) $x \in A \Leftrightarrow x$ is in the tree rooted at A.

Forest of Up-Trees: Operations

```
MakeSet (x) O(1) time p[x] \leftarrow x end
```


```
Union (A,B) Assignment impoject Examble |

(* p[A]=A ≠ p[B] † † † † † powcoder.com


(* Link B under A *)

p[B] ← A Add WeChat powcoder

end
```

```
Find (x) O(depth(x)) time

if x = p[x] then return x
 return Find(p[x])
end
```


Forest of Up-Trees: Amortized Cost

```
MakeSet (x) O(1) time p[x] \leftarrow x end
```


```
Union (A,B) Assignmentiffe je otmersæmriffelp
per operation =

(* p[A]=A ≠ p[B] † † † † ps://powcoder.com
(* Link B under A *)

p[B] ← A Add WeChat powcoder
end
```

```
Find (x) O(depth(x)) time

if x = p[x] then return x
 return Find(p[x])
end
```


Self-Adjusting Forest of Up-Trees

Two self-adjusting improvements:

- 1. Balanced Union:
 - a) by tree weight (i.e., size), or b) significant Height Help
- 2. Find Page 6 P

Add WeChat powcoder

- Each single improvement (1 or 2) by itself will result in logarithmic amortized cost per operation.
- The two improvements combined will result in amortized cost per operation approaching very close to O(1).

Balanced Union by Weight

```
MakeSet (x) O(1) time p[x] \leftarrow xsize[x] \leftarrow 1end
```

```
Assignment Project Exam Help Union (A,B) O(1) time  (*p[A]=A \neq p[B] \Rightarrow \text{Month of the power of
```

Balanced Union by Rank

```
\begin{array}{ll} \text{MakeSet (x)} & \text{O(1) time} \\ p[x] \leftarrow x \\ rank[x] \leftarrow 0 \\ \text{end} \end{array}
```


Path Compression

```
Find (x) O(depth(x)) time


if x \neq p[x] then p[x] \leftarrow Find(p[x])

return p[x]

end
```


Example: Path Compression

Self-Adjustment: Find(x) should traverse the path from x up to its root.

It might as well create shortcuts along the way to improve the efficiency of the future operations.

Balanced Union FACT 0

FACT 0: With Bal.U. by rank but no Path Compression, $\forall x$: rank[x] = height(x) (height of (sub-)tree rooted at x).

```
By induction on the # of operations. Relevant op's are:
Proof:
MakeSet(x): rank[x] = 0 = height(x).
 Assignment Project Exam Help
Union(x,y): rank[x] rank[y]:
 New height(x) https://powcoder.com
 = \max \{ h_1, 1 + h_2 \}
 = max { rank And a Wark hast powcoder y
 rank[x] if rank[x] > rank[y]

1+rank[x] if rank[x] = rank[y]
 rank[x] rank[y]
 = new rank[x].
```

Balanced Union FACT 1

FACT 1: With Bal.U. by rank but no Path Compression,

 $\forall x$: size of (sub-)tree rooted at x, size(x) $2^{rank[x]}$.

For a root x, this applies even with Path Compression (& Bal.U.).

Proof: By induction on the # of operations. Relevant op's are:

MakeSeA(x)signaphent1Proofe(x)=Exam Help x

 S_2

 $r_1 r_2$

$$s = s_1 + s_2, r = max\{r_1, 1+r_2\}$$

If
$$r_1 > r_2$$
: $s = s_1 + s_2 s_1 2^{r_1} = 2^{r_2}$

If
$$r_1 = r_2$$
: $s = s_1 + s_2$ $2^{r_2} + 2^{r_2} = 2^{1+r_2} = 2^r$

$$\cdot \circ 2^{r}$$

Balanced Union FACT 2

FACT 2: With Bal.U. by size but no Path Compression,

 $\forall x: size[x] \ 2^{rank(x)}, \quad where rank(x) = height(x).$

For a root x, this applies even with Path Compression (& Bal.U.).

Proof: By induction on the # of operations. Relevant op's are:

MakeSet(x): AzsitgnineankProjecielexanPHelp

 \therefore s max $\{2^{h_1}, 2^{1+h_2}\} = 2^h$.

Balanced Union FACTS 3 & 4

FACT 3: With Balanced Union by size or by rank but without Path Compression,

∀x: size(x) 2^{rank(x)}, where rank(x)=height(x).

Assignment Project Exam Help

FACT 4: With Balanced Union by size or by rank (with Addit West Frathpown quiession), height of each root is at most log n.

Balanced Union Amortized Time

FACT 5: With Balanced Union by size or by rank, Total time over a sequence of m MakeSet, Union, Find operations over a forest of size n is $O(n + m \log n)$. Amortized time per operation is O(log n).

Assignment Project Exam Help Proof: Each MakeSet & Union take O(1) time.

By Fact 4, each Find(x): 14 (cov) (depth(x)) in O(log n) time.

Add WeChat powcoder

Analysis of Balamoedelamion

https://powcoder.com

Add WeChat powcoder
Path Compression

Ackermann's Function

DEFINITION: Ackermann's function A: $Z^+ \times Z^+ \rightarrow Z^+$ ($Z^+ = positive integers$):

$$A(1, j) = 2^{j}$$
 for j 1
 $A(i, 1) = A(i - 1, 2)$ for i 2
 $A(i, j) = A(i - 1, A(i, j - 1))$ for i, j 2

https://powcoder.com

A(i,j) is monotonically increasing in both i and j. Add WeChat powcoder

Example:

$$A(2,2) = A(1, A(2,1)) = A(1, A(1,2)) = A(1,4) = 2^4 = 16.$$

$$A(2,3) = A(1, A(2,2)) = 2^{A(2,2)} = 2^{16} = 65536.$$

$$A(2,4) = A(1, A(2,3)) = 2^{A(2,3)} = 2^{65536}$$
.

Ackermann's Function

$$A(1,j) = 2^{j}$$
 for j 1
 $A(i,1) = A(i-1,2)$ for i 2
 $A(i,j) = A(i-1,A(i,j-1))$ for i,j 2

Assignment Project Exam Help
$$A(2,j) = 2$$

$$https://powcoder.com$$

$$For j=1: A(2,1) = A(1,2) = 2^{2}$$

$$For j>1: A(2,j) Add(WeChat) powcoder$$

$$2^{2}$$

$$j two's$$

$$A(3,j) = 2^{2^{2}} A(3, j-1) \text{ two's}$$

$$A(4,j) = !!!$$

Inverse Ackermann's Function

DEFINITION: Inverse Ackermann's function:

 $\forall m \quad n \quad 1 :$ $\alpha(m, n) = \min \left\{ i \quad 1 : A\left(i, \left\lceil \frac{m}{n} \right\rceil \right) \quad n \right\}.$

Assignment Project Exam Help

FACTS: https://powcoder.com

- For fixed m: $\alpha(m,n)$ is monotonically increasing in n.
- For fixed n: Add, n is Chato Rows no decreasing in m.
- $\forall m \ n \ 1$: $\alpha(m,n) \leq \alpha(n,n)$.
- \forall m n log n : α (m,n) = 1.
- $\forall m \ n \log^* n : \alpha(m,n) \leq 2$.

log* n = super log (defined 2 slides ahead).

Amortized Cost for BU + PC

THEOREM 1:

With Balanced Union (by size or by rank) and Find with Path Compression, the amortized time per operation, over any sequence of m MakeSet, Union, and Find operations Assignment (Bizger, tiExa) (b. He.lp)).

https://powcoder.com

Add WeChat powcoder

Super LOG & Super EXP

$$\exp^*(0) = 1$$

 $\exp^*(i) = 2^{\exp^*(i-1)}$ for i 1 $\exp^*(i) = 2^{2^{2^{-i}}}$ i two's $\exp^*(-1) = A$ signment Project Exam*Help $e^{2^{65536}}$

$$log*(j) = min { i \frac{https://pewpcoder.comg}{(265536)} = 5$$

Add WeChat powcoder

```
Iterated Log: \log^{(0)}j = j, \log^{(i)}j = \log (\log^{(i-1)}j)

i \log s

That is, \log^{(i)}j = \log (\log (... (\log j)))

Then, \log^*(j) = \min \{i \ 0 : \log^{(i)}j \le 1\}
```

Super LOG & Super EXP

```
\exp^*(0) = 1 \log^*(j) = \min \{ i \ 0 : \exp^*(i) \ j \} \exp^*(i) = 2^{\exp^*(i-1)} for i 1. = \min \{ i \ 0 : \log^{(i)} j \le 1 \}.
```

FACT:

Assignment Project Exam Help

- $\forall i \ 0: \ \log^*(j) = i \Leftrightarrow \exp^*(i-1) < j \le \exp^*(i)$ https://powcoder.com
- $\log^*(2^x) = 1 + \log^*(x)$ Add WeChat powcoder
- $\log^*(\log n) = \log^*(n) 1$
- $\log^*(n) \alpha(n,n) \alpha(m,n)$.

Super LOG & Super EXP

```
\exp^*(0) = 1 \log^*(j) = \min \{ i \ 0 : \exp^*(i) \ j \} \exp^*(i) = 2^{\exp^*(i-1)} for i 1. = \min \{ i \ 0 : \log^{(i)} j \le 1 \}.
```

```
\log^*(j) = i \Leftrightarrow \exp^*(i-1) < j \le \exp^*(i).
```

Assignment Project Exam Help

```
i: 0 1 https://powcoder.com 5 ...
```

exp*(i): 1 2 A2 We Chat pow 6 6 5 5 3 6 2 6 5 5 3 6 ...

```
j: 0 1 2 3 4 5 .. 16 17 .. 65536 65537 .. 2<sup>65536</sup> ...

log*(j): 0 1 2 3 4 5 ...
```

Theorem: Amortized Cost for BU + PC

THEOREM 1:

With Balanced Union (by size or by rank) and Find with Path Compression, the amortized time per operation, over any sequence of m MakeSet, Union, and Find operations Assignment (Bizger, tiExample)).

https://powcoder.com c(m,n) log*(n)

Add WeChat powcoder

We will show a proof of the following somewhat weaker result:

THEOREM 2:

With Balanced Union (by size or by rank) and Find with Path Compression, the amortized time per operation, over any sequence of m MakeSet, Union, and Find operations on a forest of size n, is O(log*(n)).

FUCF & Node Rank

DEFINITION:

- Final UnCompressed Forest (FUCF) = the final state
 of the data structure after the entire sequence of m
 operations are performed with Balanced Union but
 Finds without Path Compression Help
- Note: The actual platapatructure is dynamically changing with each operation, and Finds are done with Path Composes WorChat powcoder
- We will compare the fixed FUCF with our Dynamically changing balanced Compressed Forest (DCF).
- rank(x) (the fixed) height of x in the FUCF.

BU + PC Facts 6-9

FACT 6: In FUCF: $\forall x$: size(x) $2^{rank(x)}$.

FACT 7: # rank r nodes ≤ __n__.

Assignment Project Exam Help

Max rank = [log n].

https://powcoder.com

FACT 8: If at some time in DCF, node y is a proper descendant of x, then, in FUCF y is a proper descendant of x, thus, rank(y) < rank(x).

FACT 9: If at some time in DCF, p[x] changes from y to z, then $rank(x) \le rank(y) < rank(z)$.

Node Groups

DEFINITION:

group(x) =
$$log^*$$
 (rank(x)) (fixed for x)
 $\leq log^*$ (log n) = log^* (n) - 1.

Find(x) cost accounting: 1/3

Find(x) costs O(1) per node x_i , i=1..d.

Assignment Project Exam Help

Charge O(1)

(1) x_i if $x_i \neq p[x_i]$ & group $(x_i) = group(p[x_i])$ cost of node x_i to: $\frac{1}{2}$ https://powcoder.com

(2) Find(x) if $x_i = p[x_i]$ or group(x_i) \neq group($p[x_i]$) Add WeChat powcoder

- (2): Find(x) is charged O(log* n). Aggregate charge to all Finds is O(m log* n).
- (1): Consider a node x charged this way. Let g = group(x) = group(p[x]). So, $\exp^*(g-1) < \operatorname{rank}(x) < \operatorname{rank}(p[x]) \le \exp^*(g)$, Fact 9: rank(p[x]) < rank(new p[x]). So, over all Find operations, x can receive an aggregate charge of $O(\exp^*(g) - \exp^*(g-1))$.

Find(x) cost accounting: 2/3

$$group(x) = g \Leftrightarrow exp*(g-1) < rank(x) \le exp*(g)$$

Define: $N(g) = \# nodes \ in \ group \ g.$

By Fact 7: Assignment Project Exam Help

$$N(g) = \frac{\sum_{j=1}^{\exp^*(g)} \text{ weoder.com}}{2^{n}}$$

$$Add = \frac{\sum_{j=1}^{exp^*(g-1)} 2^r}{2^{n}}$$

$$\leq \frac{n}{2^{1+\exp^*(g-1)}} \left(1 + \frac{1}{2} + \frac{1}{4} + \cdots\right)$$

$$\leq \frac{n}{2^{\exp^*(g-1)}} = \frac{n}{\exp^*(g)}.$$

Find(x) cost accounting: 3/3

Aggregate charge to all nodes in group g

=
$$O(N(g) (\exp^* (g) - \exp^* (g - 1)))$$

= $O(n \frac{\exp^* (g) - \exp^* (g - 1)}{\text{Assignment Preset(Exam Help)}})$
= $O(n)$.
https://powcoder.com

- (1) Aggregate charge to all Finds = O(m log* n).
- ∴ Total cost of all Find operations = O((m+n) log* n) = O(m log* n).
- ∴ Total cost of m MakeSet, Union, Finds = O(n + m log* n).
- ∴ Amortized cost per operation = O(log* n).

Bibliography:

- R.E. Tarjan, "Class notes: Disjoint set union," COS 423, Princeton University, 1999. [shows the $O(\alpha(m,n))$ amortized bound proof that appears in [CLRS]]
- H.N. Gabow, R.E. Tarjan, "A linear-time algorithm for a special case of disjoint set union," J. Computer & System Sciences 30(2), pp:209-221, 1985.
- R.E. Tarjan, J. van Leeuwen "Worst-case analysis of set union algorithms," JACM 31(2), pp:245-281, 1984. [one Assymption of the property, Example 1984. [one Assymption of the property of the
- R.E. Tarjan, "Data Structures and Network Algorithms," CBMS-NSF, SIAM Monograph, 1983. [original author to show the Office of the condition of
- R.E. Tarjan, "A unified approach to path problems," JACM 28, pp:57-593, 1981.
- R.E. Tarjan, "Applications of particular bettapper and 26(4), pp:690-715, 1979.
- R.E. Tarjan, "A class of algorithms which require nonlinear time to maintain disjoint sets," J. Computer & System Sciences 18, pp:110-127, 1979. [shows $\Omega(\alpha(m,n))$ amortized bound is required by any algorithm on a pointer machine]
- R.E. Tarjan, "Efficiency of a good but not linear set union algorithm," JACM 22, pp:215-225, 1975. [shows the $O(\alpha(m,n))$ amortized bound on Bal.U. + P.C. is tight in the worst-case]
- A.V. Aho, J.E. Hopcroft, J.D. Ullman, "The Design and Analysis of Computer Algorithms," Addison-Wesley, 1974. [original authors to show the O(log* n) amortized bound]

Assignment Project Exam Help LXCISCS https://powcoder.com

Add WeChat powcoder

[CLRS, Exercise 21.2-2, pages 567-568] Consider the following program.

for $i \leftarrow 1..16$ do MakeSet(i)

for $i \leftarrow 1..8$ do Union(Find(2i-1), Find(2i))

for $i \leftarrow 1..4$ do Union(Find(4i-3), Find(4i-1))

Union(Find(1), Find(5)); Union(Find(11), Find(13)); Union(Find(1), Find(10)) Find(2); Find(9).

Show the data structure that results and the answers returned by the Find operations:

- (a) on Implementation2 (weighted cyclic lists).
- (b) on Forest of Up-trees with balanced union by rank but without path compression.
- (c) on Forest of Up-trees with balanced union by size and path compression.
- Amortized analysis Afgrip tementation? (Prighted cyclic distant Help (a) Define a regular potential function for the amortized analysis.

 - (b) Can you make the Union amortized cost O(log n), MakeSet & Find costs O(1)?

- https://powcoder.com [CLRS, Exercise 21.3-5, page 572] Consider any sequence s of m MakeSet, Union, and Find 3. operations (of which n are MakeSets) applied to an initially empty data structure. Furthermore, all Union operations in s appearing the fore when the state of the state o "Link", we call "Union". So, no path compression takes place during Union calls.) [Hint: redefine the node groups.]
- **Path halving:** Suppose we implement partial path compression on Find(x) by making every other node on the path from x to the root point to its grandparent. Parents of the other nodes on the path do not change. Let us call this path halving.
 - (a) Write a one-pass bottom-up procedure for Find with path halving.
 - (b) Prove that if Find is done with path halving, and balanced union by rank or by size is used, the worst-case running time for m MakeSet, Union, and Find operations (of which n are MakeSets) applied to an initially empty data structure, still takes time O(m log* n) (actually O(m α (m,n)).

- 5. Augmented Union-Find I: Suppose in addition to operations MakeSet, Union and Find, we have the extra operation Remove(x), which removes element x from its current set and places it in its own singleton set. Show in detail how to modify the forest of up-trees data structure and its procedures so that a sequence of m MakeSet, Union, Find, and Remove operations (of which n are MakeSets) applied to an initially empty data structure, still takes time $O(m \log^* n)$ (actually $O(m \alpha(m,n))$).
- 6. Augmented Union-Find II: Suppose in addition to operations MakeSet, Union and Find operations, we have the extra operation Deunion, which undoes the last Union operation that has not been already union Project Exam Help
 - (a) Consider a sequence of MakeSet, Union, Find, and Deunion operations. Describe a simple auxiliary data structure that can be used to quickly determine, for each Deunion in the sequence, what is the matching previous Growth to that the location in the forest where change needs to take place).
 - (b) Show that if we do balanced unit the truly and Finds without path-compression, then Deunion is easy and a sequence of m MakeSet, Union, Find, and Deunion operations on a forest of size n takes O(m log n) time.
 - (c) Why does path compression make Deunion harder to implement? Can you improve the O(m log n) time bound in part (b)?

- 7. Graph edge removal sequence: We are given a connected undirected graph G = (V,E) with n = |V| vertices and m = |E| edges, and an ordered list of its edges $\langle e_1, e_2, ..., e_m \rangle$ off-line. Consider removing edges of G, one by one, in the given order. Let G(i) be the graph after the first i edges on the list are removed from G. (Eventually, when all edges are removed, every connected component of G will have only one vertex in it.) The problem is to determine the smallest i such that the number of vertices in each connected component of G(i) is at most n/2. Describe an efficient algorithm to solve the problem and analyze its time complexity.
- 8. Minimum Spanning Tree: We are given a connected, undirected graph G = (V,E) with an edge weight function we ESS by What W(u,v) the weight of edge (u,v). What wish to find an MST(G): an acyclic subset $T \subseteq E$ that connects all the vertices in V and whose total weight $w(T) = \sum_{(u,v) \in T} w(u,v)$ is minimized. https://powcoder.com

Answer parts (a) – (d), assuming the edges E of G are given in sorted order of their weights.

Add Wechat powcoder

- (a) Design and analyze an efficient variant of Kruskal's algorithm to compute MST(G).
- (b) Design and analyze an efficient variant of Prim's algorithm to compute MST(G).
- (c) Is there an O(|E|) time algorithm that computes MST(G)?
- (d) Is there an O(|E|) time algorithm that verifies whether a given subset $T \subseteq E$ is an MST(G)?

- 9. [CLRS, Problem 21-1, pages 582-583] Off-line minimum. The off-line minimum problem asks us to maintain a dynamic set T of items from the universe U = {1, 2, ..., n} under the operations Insert and DeleteMin. We are given a sequence s of n Insert and m DeleteMin calls, where each key in U is inserted exactly once. We wish to determine which key is returned by each DeleteMin call. Specifically, we wish to fill in an array *deleted[1..m]*, where for i = 1..m, *deleted[i]* is the key returned by the ith DeleteMin call. The problem is "off-line", i.e., we are allowed to process the entire sequence s before determining any of the returned keys.

To develop an algorithm for this problem, we break the sequence s into homogeneous subsequences. That is, we **tepresent** $\langle b v \rangle d v \rangle d$

```
OffLineMinimum(m,n)

for i \leftarrow 1..n do

determine j such that i \in K_j

if j \neq m+1 then do

deleted[j] \leftarrow i

let t be the smallest value greater than j for which set K_t exists

K_t \leftarrow K_j \cup K_t, destroying K_j

return deleted

end
```

- (b) Argue that the array deleted returned by OffLineMinimum is correct.
- (c) Describe how to implement OffLineMinimum efficiently with forest of up-trees. Give a tight bound on the worst-case running time of your implementation.

- 10. [CLRS, Problem 21-2, pages 583-584] Depth Determination. In the depth determination problem, we maintain a forest $F = \{T_i\}$ of rooted trees under three operations:
 - *MakeTree(v)* creates a tree whose only node is v.
 - *FindDepth(v)* returns the depth of node v within its tree.
 - *Graft(r, v)* makes node r, which is assumed to be the root of a tree, become the child of node v, which is assumed to be in a different tree than r but may or may not itself be a root.
 - (a) Suppose that we use a tree representation similar to forest of up-trees: p[v] is the parent of node v(p[v] = v if v is a root). Suppose we implement Graft(r, v) by setting $p[r] \leftarrow v$ and FindDepth(v) by following the find path up to its root, returning a count of all nodes other than v encountered. Show that the worst-case running time of a sequence of v MakeTree, FindDepth, and Graft operations for this implementation is $O(m^2)$ and $O(m^2)$ and $O(m^2)$ and $O(m^2)$ and $O(m^2)$ are the sequence of v and $O(m^2)$ and $O(m^2)$ are the sequence of v and v are the sequence of v and $O(m^2)$ are the sequence of v and $O(m^2)$ are the sequence of v and $O(m^2)$ are the sequence of v and v are the sequence of v and $O(m^2)$ are the sequence of

and Graft operations for this implementation is $O(m^2)$ Exam Help By using balanced unton and path compression, we can reduce the worst-case running time. We use the forest of up-trees $S = \{S_i\}$, where each set S_i (which is itself a tree) corresponds to a tree T_i in the forest F. The receptor of S_i does not record the exact parent-child relationships but nevertheless allows us to determine any pode's depth in T_i .

The key idea is to maintain the each color of the part of the sum of the pseudo-distances along the path from v to the root of its set S_i equals the depth of v in T_i . That is, if the path from v to its root in S_i is $\langle v_0, v_1, ..., v_k \rangle$, where $v_0 = v$ and v_k is S_i 's root, then the depth of v in T_i is $d[v_0] + d[v_1] + ... + d[v_k]$.

- (b) Give an implementation of MakeTree.
- (c) Show how to modify Find to implement FindDepth. Your implementation should perform path compression, and its running time should be linear in the length of the find path. Make sure that your implementation updates pseudo-distances correctly.
- (d) Show how to implement Graft(r, v), which combines the sets containing r and v, by modifying the Union procedure. Note that the root of a set S_i is not necessarily the root of the corresponding tree T_i.
- (e) Give a tight bound on the worst-case running time of a sequence of m MakeTree, FindDepth, and Graft operations, n of which are MakeTree operations.

11. [CLRS, Problem 21-3, pages 584-585] Off-line Least Common Ancestors. The least common ancestor of two nodes u and v in a rooted tree T is the node w that is an ancestor of both u and v and that has the greatest depth in T with the above property. In the off-line least common ancestor problem, we are given a rooted tree T and an arbitrary set $P = \{ \{u_i, v_i\} \mid i=1..m \}$ of unordered pairs of nodes in T, and we wish to determine the least common ancestor of each pair $\{u_i, v_i\}$ in P.

To solve the off-line least common ancestors problem, the following procedure performs a tree walk of T with the initial call LCA(root[T]). Each node is assumed to be coloured WHITE prior to the walk.

```
LCA(u)
 MakeSet(u)
 ancestor[FiAdssignment Project Exam Help for each child v of a in T do
3
 LCA(v)
 Union(Find(u) https://powcoder.com
ancestor[Find(u)]
5
6
 end-for
 colour[u] \leftarrow BLAAdd WeChat powcoder for each node v such that \{u,v\} \in P do
8
9
 if colour[v] = BLACK
10
 then print "The least common ancestor of" u "and" v "is" ancestor [Find(v)]
11
end
```

- (a) Argue that line 11 is executed exactly once for each pair $\{u,v\} \in P$.
- (b) Argue that at the time of the call LCA(u), the number of sets in the forest of up-trees data structure is equal to the depth of u in T.
- (c) Prove that LCA correctly prints the least common ancestor for each pair $\{u,v\} \in P$.
- (d) Analyze the running time of LCA, assuming that we use the implementation with forest of up trees with balanced union and path compression.

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder