

자료구조

L08 Parent Pointer Impl. of Trees

2022년 1학기

국민대학교 소프트웨어학부

General Trees

Parent Pointer Implementation

- Not for a general tree.
 - 노드의 자식들을 조회하는 등의 중요한 operation을 수행하기에는 적절하지 않음...

Parent's Index		0	0	1	1	1	2		7	7	7
Label	R	Α	В	С	D	Е	F	W	X	Υ	Z
Node Index	0	1	2	3	4	5	6	7	8	9	10

Equivalence Class Problem

- Parent pointer representation은 다음 질문에 적합:
 - 두 아이템이 같은 Class에 있는가?
 - 예) BOJ 1717번 문제

```
/** Determine if nodes in different trees */
public boolean differ(int a, int b) {
 Integer root1 = FIND(a);
 Integer root2 = FIND(b);
 return root1 != root2;
}
```

Find function returns the root

Find

```
/** return the root of the curr's tree */
public Integer FIND(Integer curr) {
  if (array[curr] == null) return curr;
 while (array[curr] != null)
 array[curr]:
 curr = array[curr];
 id가 curr인 노드의
  return curr;
 부모 노드 id
/** Determine if nodes in different trees */
public boolean differ(int a, int b) {
  Integer root1 = FIND(a);
  Integer root2 = FIND(b);
  return root1 != root2;
```

Union/Find

- Equivalence class problem
 - UNION: 두 집합을 합친다
 - FIND: 아이템이 어느 집합에 있는지 확인한다 → 두 아이템이 같은 집합에 있는지 확인한다
- 응용
 - Graph connectivity
 - Clustering
 - Disjoint-set
 - Spanning tree (크루스칼 알고리즘)
- 입력 형태: 동일한 class에 속하는 아이템 쌍 목록

Implementation for Union/Find

- Equivalence class problem
 - UNION: 두 집합을 합친다
 - FIND: 아이템이 어느 집합에 있는지 확인한다 → 두 아이템이 같은 집합에 있는지 확인한다

• 단순한 방법

- UNION of A and B: A ∪ B 에 속한 모든 i의 id(i) 값을 업데이트한다 → O(n)
- FIND of i: id(i)를 리턴 → O(1)

Parent Pointer Implementation을 사용한 방법

- UNION of A and B: $O(FIND(i)) \rightarrow O(log n)$
- FIND of i: O(log n). Path compression을 사용한다면 대부분의 경우 O(1)


```
/** Merge two subtrees */
public void UNION(int a, int b) {
 Integer root1 = FIND(a); // Find a's root
 Integer root2 = FIND(b); // Find b's root
 if (root1 != root2) array[root2] = root1;
}
```


- Union 할 때, 노드의 깊이를 최소로 유지하고 싶다. (Why?)
- 다음 두 가지 Union 방법 중에 무엇이 더 나을까? Why?

- Weighted union rule: 노드 수가 적은 tree를 노드 수가 많은 tree에 붙인다.
 - Tree의 Height가 작게 유지되는 효과!

- (Theorem) Assume n nodes in n independent equivalent classes. Performing Union operations in any order using weighted union rule results in a tree with depth at most log n.
- (Proof)
 - Consider a node v with the maximum depth in the final tree. Initially, v's depth was 0. v's depth increased only when the subtree A containing v is merged with another tree B, and |A| < |B|. Then, v's final depth = (# of times v's depth increased) <= log n.

Equiv. Class Processing

Equivalence Relation (A,B), (C,H), (G,F), (D,E), (I,F)

Equivalence Relation (H,A), (E,G)

(a)

(b)

Equiv. Class Processing

Equivalence Relation (H,E)

 5
 0
 0
 5
 3
 5
 2
 5

 A
 B
 C
 D
 E
 F
 G
 H
 I
 J

 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

Method 1

(d)

(c)

Path Compression

- 트리의 Height를 더 줄일 수는 없을까?
 - Path Compression:
 FIND 연산 중에, path 상의 모든 노드를 root 노드에 연결

Path Compression

```
/** FIND for path compression */
public Integer FIND(Integer curr) {
  if (array[curr] == null) return curr;
  array[curr] = FIND(array[curr]);
  return array[curr];
}
```


Equivalence

Questions?