상호 배타적 집합의 처리

mutual disjoint set

집합(Set)의 처리

XECHLYX disjoint set of

公外 邻级 张皇 李明》一,find-set(x)

• disjoint set(배타적 집합) 만을 대상

ス量 程 強い 月星 ア凡 智語

記書 Whion(2,g)

- 교집합은 공집합
- 연산

八部公司 建型型 电电子 知识 电视图处

- Make-Set(x): 원소 x로만 이루어진 집합을 만든다
- Find-Set(x): 원소 x를 가지고 있는 집합을 알아낸다
- Union(x, y): 원소 x를 가진 집합과 원소 y를 가진 집합의 합집합
- tree를 이용하는 방법

Tree를 이용한 처리

a rooted free with all all

- 같은 집합의 원소들은 하나의 tree로 관리한다
 - child가 parent를 가리킨다
- tree의 root를 집합의 대표 원소로 삼는다

Tree를 이용한 집합 표현의 예

하나의 원소로 이루어진 집합

Tree를 이용한 집합 처리 알고리즘

```
\triangleright 노드 x를 유일한 원소로 하는 집합을 만든다.
Algorithm Make-Set(x)
 727
 p[x] \leftarrow x
 \triangleright 노드 x가 속한 집합과 노드 y가 속한 집합을 합친다
Algorithm Union(x, y)
 roots what of
 p[\text{Find-Set}(y)] \leftarrow \text{Find-Set}(x);
Algorithm Find-Set(x)
 ▷ 노드 x가 속한 집합을 알아낸다.
 노드 x가 속한 트리의 루트 노드를 반환한다.
 rast
 if (x = p[x])
 then return x
 else return Find-Set(p[x])
```


연산의 효율을 높이는 방법

T. Uてュ Troopal 田建立はか て上いかの 田建立はか

- Rank를 이용한 Union
 - 각 노드는 자신을 루트로 하는 subtree의 높이를 랭크Rank라는
 ○이름으로 저장한다
 - 두 집합을 합칠 때 rank가 낮은 집합을 rank가 높은 집합에 붙인다
- Path compression
 - Find-Set을 행하는 과정에서 만나는 모든 노드들이 직접 root를 가리키도록 포인터를 바꾸어 준다

랭크를 이용한 Union의 예

랭크를 이용한 Union에서 랭크가 증가하는 예

Path Compression의 예

Rank를 이용한 Union과 Make-Set

```
Algorithm Make-Set(x)
 p[x] \leftarrow x
 rank[x] \leftarrow 0
Algorithm Union(x, y)
 x' \leftarrow \text{Find-Set}(x)
 y' \leftarrow \text{Find-Set}(y)
 if (rank[x'] > rank[y'])
 then p[y'] \leftarrow x'
 else
 p[x'] \leftarrow y'
 if (rank[x'] = rank[y']) then rank[y'] \leftarrow rank[y'] + 1
 碧鸡
```

Path Compression을 이용한 Find-Set

```
Algorithm Find-Set(x)

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

return p[x]
```

[정리] Tree를 이용해 표현되는 Disjoint set에서 **랭크를** 이용한 Union과 경로압축을 이용한 Find-Set을 <mark>동시에 사용하면, m번의 Make-Set, Union, Find-</mark> Set 중 n번이 Make-Set일 때 이들의 수행시간은 $O(m\log^* n)$ 0 | Ct. Find-set $\log^* n = \min \{k : \log \log ... \log n \le 1\}$

사실상 linear time임

Set Union/Find 응용

```
Kruskal 알고리즘
// 입력: 에지에 가중치가 있는 그래프 G = (V, E)
R = E; // R은 남아 있는 에지들의 집합
F = φ; // 현재까지 구성한 포리스트 에지들의 집합
while (|F|!= n-1)
R에서 최소 가중치의 에지 (v,w)를 제거한다.
if ((v,w)를 F에 추가할 때 사이클을 만들지 않으면)
(v,w)를 F에 추가한다
```

Set Union/Find 응용 – Kruskal 알고리즘

(V,W) SA

```
// set 초기화
모든 정점 u에 대하여,
  Make-Set(x)
// (v,w)를 F에 추가할 때 사이클이 만들어지는지 검사
 Subtreson of 1955
x = Find-Set(v)
 ोगारी युक्ती.
y = Find-Set(w)
if (x! = y) // 사이클이 만들어지지 않으면 다르면 세월X
// (₩,w)를 F에 추가
// ^{\vee}_{=>} w가 속해있는 트리와 w가 속해있는 트리를 연결하여 하나의 트리로 만든
 Union(x,y)
esse
```

16

Kruskal 알고리즘 (욕심쟁이 알고리즘)

```
// 입력: 에지에 가중치가 있는 그래프 G = (V, E)
R = E; // R은 남아 있는 에지들의 집합
F = φ; // 현재까지 구성한 포리스트 에지들의 집합
while (|F|!= n-1)
R에서 최소 가중치의 에지 (v,w)를 제거한다.
if ((v,w)를 F에 추가할 때 사이클을 만들지 않으면)
(v,w)를 F에 추가한다;
```

Kruskal 알고리즘 예

