

ACM程序设计

杭州电子科技大学 刘春英

acm@hdu.edu.cn

你了吗?

每周一星(5):

06092709朱卫江

并查集

(Disjoint Set)

导引问题

在某个城市里住着n个人,任何两个认识的人不是朋友就是敌人,而且满足:

- 我朋友的朋友是我的朋友;
- 我敌人的敌人是我的朋友;

己知关于 n个人的m条信息(即某2个人是朋友或者敌人),假设所有是朋友的人一定属于同一个团伙,请计算该城市最多有多少团伙?

如何实现?

什么是并查集?

英文: Disjoint Set, 即"不相交集合" 将编号分别为1...N的N个对象划分为不相交集合, 在每个集合中,选择其中某个元素代表所在集合。 常见两种操作:

- 合并两个集合
- 查找某元素属于哪个集合

所以,也称为"并查集"

实现方法(1)

- 用编号最小的元素标记所在集合;
- 定义一个数组 set[1..n], 其中set[i]表示元素i 所在的集合;

不相交集合: {1,3,7}, {4}, {2,5,9,10}, {6,8}

方法(1)——效率分析

```
find1(x)
{
 return set[x];
}
```

```
Merge1(a,b)
{ i = min(a,b);
 j = max(a,b);
 for (k=1; k<=N; k++) {
 if (set[k] == j)
 set[k] = i;
 }
}</pre>
```

 $\Theta(1)$

 $\Theta(N)$

有待改进?

■ 对于"合并操作",必须搜索全部元素!

■ 树结构如何?

实现方法(2)

- 每个集合用一棵"有根树"表示
 - 定义数组 set[1..n]
 - set[i] = i,则i表示本集合,并是集合对应树的根
 - set[i] = j, j<>i, 则 j 是 i 的父节点.

l Set(i)

1	2	3	4	5	6	7	8	9	10
1	2	3	2	1	3	4	3	3	4

方法(2)——效率分析

```
find2(x)
{
 r = x;
 while (set[r] != r)
 r = set[r];
 return r;
}
```

```
最坏情况Θ(N)
一般情况是
```

```
merge2(a, b)
{
 if (a < b)
 set[b] = a;
 else
 set[a] = b;
}
```

 $\Theta(1)$

困惑~~~

- 性能有本质改进?
- 如何避免最坏情况?

避免最坏情况

- 方法:将深度小的树合并到深度大的树
- 实现: 假设两棵树的深度分别为h1和 h2, 则合并后的树的高度h是:
 - max(h1,h2), if h1<>h2.
 - h1+1, if h1=h2.
- 效果:任意顺序的合并操作以后,包含 \mathbf{k} 个节点的树的最大高度不超过 $\lfloor \lg k \rfloor$

优化后算法及效率

```
find2(x)
{
 r = x;
 while (set[r] != r)
 r = set[r];
 return r;
}
```

```
merge3(a,b)
{ if (height(a) == height(b)) {
 height(a) = height(a) + 1;
 set[b] = a;
} else if (height(a) < height(b))
 set[a] = b;
else
 set[b] = a; }</pre>
```

最坏情况Θ(log N)

 $\Theta(1)$

进一步优化——路径压缩

思想:每次查找的时候,如果路径较长,则修改信息,以便下次查找的时候速度更快

■ 步骤:

- 第一步,找到根结点
- 第二步,修改查找路径上的所有节点,将 它们都指向根结点

带路径压缩的查找算法

```
find3(x)
 r = x;
 while (set[r] <> r) //循环结束,则找到根节点
 r = set[r];
 i = x;
 while (i <> r) //本循环修改查找路径中所有节点
 j = set[i];
 set[i] = r;
 i = j;
```

路径压缩示意图

■ 题目描述:

某省调查城镇交通状况,得到现有城镇道路统计表,表中列出了每条道路直接连通的城镇。省政府"畅通工程"的目标是使全省任何两个城镇间都可以实现交通(但不一定有直接的道路相连,只要互相间接通过道路可达即可)。问最少还需要建设多少条道路?

题目分析

■ 最赤裸裸的并查集,无话可说~

示例一小希的迷宫(HDOJ-1272)

■ <u>题目链接</u>

下面的例子,前两个是符合条件的,但是最后一个却有两种方法从5到达8。

题目分析:

■ 该你们来 说了~

Any question?

相关练习

■ 2008《ACM Programming》Exercise(6)_并查集

附加题目:

- HDOJ-1558 Segment set
- HDOJ-1811 Rank of Tetris
- HDOJ-1829 A Bug's Life
- HDOJ-1198 Farm Irrigation

附:参考源码(HDOJ-1232)

```
#include "stdio.h"
 int bin[1002];
 int findx(int x)
 int r=x:
 while(bin[r]!=r)
 r=bin[r];
 return r;
 void merge(int x,int y)
int fx,fy;
 fx = findx(x);
 fy = findx(y);
 if(fx != fy)
 bin[fx] = fy;
```

```
int main()
  int n,m,i,x,y,count;
  while(scanf("%d",&n),n)
 for(i=1;i<=n;i++)
 bin[i] = i;
 for(scanf("%d",&m);m>0;m--
 scanf("%d %d",&x,&y);
 merge(x,y);
 for(count=-1, i=1;i<=n;i++)
 if(bin[i] == i)
 count ++;
 printf("%d\n",count);
```

下一讲:

贪心算法

Welcome to HDOJ

Thank
You~

