Set \$wgLogo to the URL path to your own logo image.

导航

- 首页
- 社区主页
- 当前事件
- 最近更改
- 随机页面
- 内色小10人田
- 使用帮助
- NOCOW地图
- 新手试练场

搜索

工具箱

- 链入页面
- 链出更改
- 特殊页面
- 可打印版
- 永久链接

条目 讨论 编辑 历史

为防止广告,目前nocow只有登录用户能够创建新页面。如要创建页面请先登录/注册(新用户需要等待1个小时才能正常使用该功能)。

并查集

目录 [隐藏]

- 1 什么是并查集?
- 2 并查集的主要操作
- 3 主要操作的解释及代码
- 4 并查集的优化
- 5时间复杂度
- 6源代码
- 7 习题

什么是并查集?

[编辑]

并查集是一种树型的数据结构,用于处理一些不相交集合(Disjoint Sets)的合并及查询问题。常常在使用中以森林来表示。 进行快速规整。

并查集的主要操作

[编辑]

- 1. 合并两个不相交集合
- 2. 判断两个元素是否属于同一集合

主要操作的解释及代码

[编辑]

需要注意的是,一开始我们假设元素都是分别属于一个独立的集合里的。

(1) 合并两个不相交集合 操作很简单:先设置一个数组Father[x],表示x的"父亲"的编号。那么,合并两个不相交集合的方法就是,找到其中一个集合最父亲的父亲(也就是最久远的祖先),将另外一个集合的最久远的祖先的父亲指向它。

附图一张 (摘自CLRS) ——Ronice

a图为两个不相交集合, b图为合并后Father(b):=Father(g)

代码(pascal):

```
Procedure Union(x,y:integer);{其中GetFather是下面将讲到的操作}
var fx,fy: integer;
begin
  fx:= GetFather(x);
  fy:= GetFather(y);
  Father[fx]:= fy;{指向最祖先的祖先}
end;
```

C:

```
inline void union(int x, int y)
{
 // get_father 是下面将讲到的操作
 father[get_father(x)] = get_father(y); //指向最祖先的祖先
}
```

(2) 判断两个元素是否属于同一集合 仍然使用上面的数组。则本操作即可转换为寻找两个元素的最久远祖先是否相同。可以采用递归实现。 (有待补图,制作中) 代码(pascal):

```
Function Same(x,y:integer):boolean;
begin
 Same:=(GetFather(x)=GetFather(y));
end;
```

C:

```
inline char is_same(int x, int y)
{
 return get_father(x) == get_father(y);
}
```


并查集的优化 [编辑]

(1) 路径压缩

刚才我们说过,寻找祖先时采用递归,但是一旦元素一多起来,或退化成一条链,每次GetFather都将会使用O(n)的复杂度,这显然不是我们想要的。

对此,我们必须要进行路径压缩,即我们找到最久远的祖先时"顺便"把它的子孙直接连接到它上面。这就是路径压缩了。使用路径压缩的代码如下,时间复杂度基本可以认为是常数的。

附图摘自CLRS:

pascal:

```
Procedure Initialize;
var
 i:integer;
begin
 for i:=1 to maxv do
 Father[i]:=i;
end;
```

```
Function GetFather(v:integer):integer;
begin
  if Father[v] <> v then
 Father[v]:=GetFather(Father[v]);
exit(Father[v]);
```

end;

C:

```
void init(void)
{
 int i;
 for (i=0; i < MAX; i++)
 father[i] = i;
}

int get_father(int v)
{
 if (father[v] != v)
 father[v] = get_father(father[v]);
 return father[v];
}</pre>
```

(2) rank合并

合并时将元素少的集合合并到元素多的集合中。 pascal:

C:

```
// 初始化
static int rank[MAX] = { 0 };

char judge(int x, int y)
{
 int fx, fy;
 if ((fx = get_father(x)) == (fy = get_father(y)))
 return 1;

 if (rank[fx] > rank[fy])
 father[fy] = fx;
 else {
 father[fx] = fy;
 if (rank[fx] == rank[fy])
 rank[fy]++;
 }
 return 0;
}
```

时间复杂度 [编辑]

 $O(n*\alpha(n))$

其中 $\alpha(x)$,对于x=宇宙中原子数之和, $\alpha(x)$ 不大于4

事实上,路经压缩后的并查集的复杂度是一个很小的常数。

源代码 [编辑]

加了所有优化的代码框架:

pascal

С

c++(不含秩的优化)

习题 [编辑]

Noi2002 银河英雄传说

CEOI'99 Parity

Kruskal算法的优化

此页面已被浏览过26,065次。 本页面由NOCOW匿名用户58.49.51.35于2011年12月18日 (星期日) 21:08做出最后修改。在兰威举和允诺永在、NOCOW用户Onetwogoo、NOCOW匿名用户121.17.46.140和其他的工作基础

本站全部文字内容使用GNU Free Documentation License 1.2授权。

隐私权政策 关于NOCOW

免责声明

上。

陕ICP备09005692号