

ANÁLISIS Y DISEÑO DE ALGORITMOS I

Periodo I – 2023

Jesús Aranda

Universidad del Valle
Escuela de Ingeniería de Sistemas y Computación

Este documento es una adaptación del material original del profesor Oscar Bedoya

Comparación de algoritmos de ordenamiento

Propiedades de orden y forma de los montones

Operaciones HEAPIFY, BUILD-HEAP Y HEAP-SORT

Análisis de complejidades

Colas de prioridad

Heapsort

Problema de ordenamiento

- Insertion

$$O(n^2)$$

Ordena in-place

- Merge

$$\Theta(n \lg n)$$

No ordena in-place

- Heapsort

$$O(n \lg n)$$

Ordena in-place

- Quicksort

$$\Theta(n^2), \text{ Caso promedio: } \Theta(n \lg n)$$

Ordena in-place

Heapsort

Insertion, Merge, Heapsort y Quicksort son algoritmos de ordenamiento basados en comparación. Estos tienen la característica de que son del orden de $\Omega(n \lg n)$

¿Es posible bajar esta cota?

Heapsort

Insertion, Merge, Heapsort y Quicksort son algoritmos de ordenamiento basados en comparación. Estos tienen la característica de que son del orden de $\Omega(n \lg n)$

¿Es posible bajar esta cota?

- Counting sort
- Radix sort
- Bucket sort

Heapsort

Heapsort

Idea: utilizar las fortalezas de MergeSort y de InsertionSort

Utiliza un representación lógica, conocida como montículo (*heap*), de un arreglo que permite ordenar los datos del arreglo in-place

Heapsort

Montículos

Es un arreglo que puede ser visto como un árbol binario que cumple dos propiedades:

- *Propiedad del orden*: La raíz de cada subárbol es mayor o igual que cualquier de sus nodos restantes
- *Propiedad de forma*: La longitud de toda rama es h o $h-1$, donde h es la altura del árbol. Además, no puede existir un rama de longitud h a la derecha de una rama de longitud $h-1$

Heapsort

Analizar las propiedades de orden y de forma

Heapsort

Analizar las propiedades de orden y de forma

Heapsort

Analizar las propiedades de orden y de forma

Heapsort

Analizar las propiedades de orden y de forma

Heapsort

Analizar las propiedades de orden y de forma

Heapsort

Analizar las propiedades de orden y de forma

Falla la propiedad de orden, en el subárbol 4-2-1, la raíz no cumple con ser mayor o igual los demás elementos

Heapsort

Indique si se cumplen las propiedades de orden y de forma

Heapsort

Indique si se cumplen las propiedades de orden y de forma

Heapsort

Los datos se almacenan en el arreglo recorriendo, por niveles, de izquierda a derecha

8	5	7	4	3	1	2			
---	---	---	---	---	---	---	--	--	--

Heapsort

Los datos se almacenan en el arreglo recorriendo, por niveles, de izquierda a derecha

$A[1, \dots, \text{heap-size}[A]]$ es el montículo representado

Heapsort

Indique si se cumplen las propiedades de orden y de forma

$A=\{20, 10, 5, 4, 3, 1\}$ donde $\text{heap-size}[A]=6$ y $\text{length}[A]=10$

Heapsort

Indique si se cumplen las propiedades de orden y de forma

$A=\{20, 10, 5, 4, 3, 1, \}$ donde $\text{heap-size}[A]=6$ y $\text{length}[A]=10$

$A=\{8, 4, 2, 1, 7, 9 \}$ donde $\text{heap-size}[A]=4$ y $\text{length}[A]=10$

Heapsort

Los datos se almacenan en el arreglo recorriendo, por niveles, de izquierda a derecha

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

Evalue $[i/2]$ para $i=2$ y 3

Evalue $[i/2]$ para $i=4$ y 5

Evalue $[i/2]$ para $i=6$ y 7

Heapsort

Los datos se almacenan en el arreglo recorriendo, por niveles, de izquierda a derecha

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

Evalue $[i/2]$ para $i=2$ y 3

Evalue $[i/2]$ para $i=4$ y 5

Evalue $[i/2]$ para $i=6$ y 7

Padre(i): $[i/2]$

Heapsort

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

Raíz del árbol: $A[1]$

Padre(i): $\lfloor i/2 \rfloor$

Izq(i): $A[2*i]$

Der(i): $A[2*i + 1]$

Heapsort

Operaciones con montículos:

- **Heapify**: $O(\lg n)$
- **Build-Heap**: $O(n)$
- **HeapSort**: $O(n \lg n)$
- Max-Heap-Insert, Heap-Extract-Max, Heap-Increase-Key, Heap-Maximum: $O(\lg n)$ Colas de prioridad

La altura de un montículo de n elementos es $\Theta(\lg n)$

Heapsort

Heapify

Precondición: subárbol con raíz $Izq(i)$ y subárbol con raíz $Der(i)$ son montículos

Poscondición: subárbol con raíz es un montículo

No es necesariamente un montón, se puede violar la propiedad de orden

Heapsort

Heapify

Precondición: subárbol con raíz $Izq(i)$ y subárbol con raíz $Der(i)$ son montículos

Poscondición: subárbol con raíz es un montículo

¿Cómo sería el montón resultante?

Heapsort

Heapify

Precondición: subárbol con raíz $Izq(i)$ y subárbol con raíz $Der(i)$ son montículos

Poscondición: subárbol con raíz es un montículo

Se debe conocer cuál es el mayor entre la raíz $Izq(i)$, la raíz $Der(i)$ e $A[i]$

Heapsort

Heapify

Precondición: subárbol con raíz $Izq(i)$ y subárbol con raíz $Der(i)$ son montículos

Poscondición: subárbol con raíz es un montículo

Al hacer el cambio de valores se debe verificar que el montón 3-8-7 cumpla la propiedad de orden

HEAPIFY(A , i)

$l \leftarrow \text{LEFT}(i)$

$r \leftarrow \text{RIGHT}(i)$

if $l \leq \text{heap-size}[A]$ and $A[l] > A[i]$

 then largest $\leftarrow l$

 else largest $\leftarrow i$

if $r \leq \text{heap-size}[A]$ and $A[r] > A[\text{largest}]$

 then largest $\leftarrow r$

if largest $\neq i$

 then exchange $A[i] \leftrightarrow A[\text{largest}]$

 HEAPIFY(A , largest)

Aplique el algoritmo
HEAPIFY(A , 1)

HEAPIFY(A , i)

$l \leftarrow \text{LEFT}(i)$

$r \leftarrow \text{RIGHT}(i)$

if $l \leq \text{heap-size}[A]$ and $A[l] > A[i]$

 then largest $\leftarrow l$

 else largest $\leftarrow i$

if $r \leq \text{heap-size}[A]$ and $A[r] > A[\text{largest}]$

 then largest $\leftarrow r$

if largest $\neq i$

 then exchange $A[i] \leftrightarrow A[\text{largest}]$

 HEAPIFY(A , largest)

Aplique el algoritmo
HEAPIFY(A , 1)

HEAPIFY(A , i)

$l \leftarrow \text{LEFT}(i)$

$r \leftarrow \text{RIGHT}(i)$

if $l \leq \text{heap-size}[A]$ and $A[l] > A[i]$

 then largest $\leftarrow l$

 else largest $\leftarrow i$

if $r \leq \text{heap-size}[A]$ and $A[r] > A[\text{largest}]$

 then largest $\leftarrow r$

if largest $\neq i$

 then exchange $A[i] \leftrightarrow A[\text{largest}]$

 HEAPIFY(A , largest)

Aplique el algoritmo
HEAPIFY(A , 1)

HEAPIFY(A, i)

$l \leftarrow \text{LEFT}(i)$

$r \leftarrow \text{RIGHT}(i)$

if $l \leq \text{heap-size}[A]$ and $A[l] > A[i]$

 then largest $\leftarrow l$

 else largest $\leftarrow i$

if $r \leq \text{heap-size}[A]$ and $A[r] > A[\text{largest}]$

 then largest $\leftarrow r$

if largest $\neq i$

 then exchange $A[i] \leftrightarrow A[\text{largest}]$

 HEAPIFY($A, \text{largest}$)

¿Cuál es la complejidad del algoritmo?

HEAPIFY(A, i)

$l \leftarrow \text{LEFT}(i)$

$r \leftarrow \text{RIGHT}(i)$

if $l \leq \text{heap-size}[A]$ and $A[l] > A[i]$

 then largest $\leftarrow l$

 else largest $\leftarrow i$

if $r \leq \text{heap-size}[A]$ and $A[r] > A[\text{largest}]$

 then largest $\leftarrow r$

if largest $\neq i$

 then exchange $A[i] \leftrightarrow A[\text{largest}]$

 HEAPIFY($A, \text{largest}$)

Complejidad

$$T(n) \leq T(2n/3) + \Theta(1)$$

$\Theta(1)$ para calcular el mayor +
Heapify con $2/3$ de los
elementos en el peor de los
casos

Por teorema maestra, caso 2,
 $T(n) = O(\lg n)$

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

La organización es lógica, aun cuando en el arreglo no se especifica

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

¿Sobre qué nodo se puede hacer HEAPIFY?
Es decir, los subarboles sean montículos

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

¿Sobre qué nodo se puede hacer HEAPIFY?
Es decir, los subarboles sean montículos

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

¿Sobre qué nodo se puede hacer HEAPIFY?
Es decir, los subarboles sean montículos

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

¿Sobre qué nodo se puede hacer HEAPIFY?
Es decir, los subarboles sean montículos

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

¿Sobre qué nodo se puede hacer HEAPIFY?
Es decir, los subarboles sean montículos

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

¿Sobre qué nodo se puede hacer HEAPIFY?
Es decir, los subarboles sean montículos

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

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

Heapsort

BUILD-HEAP(A)

Precondición: A es un arreglo de elementos

Poscondición: A es un montículo

BUILD-HEAP(A)

heap-size[A] \leftarrow length[A]

for i \leftarrow [length[A]/2] downto 1

do HEAPIFY(A,i)

Aplique el algoritmo BUILD-HEAP(A), para

$A = \{5, 7, 10, 1, 4, 6, 8, 2, 9, 12\}$ y heap-size(A)=10

BUILD-HEAP(A)

heap-size[A] \leftarrow length[A]

for $i \leftarrow \lfloor \text{length}[A]/2 \rfloor$ downto 1

do HEAPIFY(A,i)

Complejidad

- Cada llamado a HEAPIFY cuesta $O(\lg n)$
- Se hacen $O(n)$ llamados
- Estimación: $O(n \lg n)$
 - $O(n)$ es una estimación más precisa

Heapsort

HEAP-SORT(A)

Heapsort

HEAP-SORT(A)

El valor más grande quedará en la raíz
del árbol

Heapsort

HEAP-SORT(A)

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

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

heap-size[A]=8

Se intercambio el valor $A[1]$, el mayor, con el valor $A[\text{heap-size}[A]]$ y se disminuye en 1 valor $\text{heap-size}[A]$

Heapsort

HEAP-SORT(A)

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

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

heap-size[A]=8

Se intercambio el valor $A[1]$, el mayor, con el valor $A[\text{heap-size}[A]]$ y se disminuye en 1 valor $\text{heap-size}[A]$

Se repite el proceso de hacer heapify para que el mayor valor quede en la raíz, intercambiar y disminuir el tamaño del montón

Heapsort

HEAP-SORT(A)

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

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

heap-size[A]=8

Se repite el proceso de hacer $\text{heapify}(A,1)$ para que el mayor valor quede en la raíz, intercambiar y disminuir el tamaño del montón

Heapsort

HEAP-SORT(A)

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

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

heap-size[A]=8

Se repite el proceso de hacer $\text{heapify}(A,1)$ para que el mayor valor quede en la raíz, intercambiar y disminuir el tamaño del montón

Heapsort

HEAP-SORT(A)

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

The array after heapify(A, 1) on index 1. The root node is now 8. The array is: [2, 8, 3, 4, 7, 1, 6, 9, 10]. A large orange arrow points down to index 1 (the value 7). An upward-pointing arrow from the bottom indicates the current heap size is 7.

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

heap-size[A]=7

Se repite el proceso de hacer $\text{heapify}(A, 1)$ para que el mayor valor quede en la raíz, intercambiar y disminuir el tamaño del montón

Heapsort

HEAP-SORT(A)

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

The same array as above, but with a yellow arrow pointing down to the value 8. This indicates that the heapify operation is currently being performed on node 8.

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

heap-size[A]=7

Se repite el proceso de hacer $\text{heapify}(A,1)$ para que el mayor valor quede en la raíz, intercambiar y disminuir el tamaño del montón

Heapsort

HEAP-SORT(A)

Se repite el proceso de hacer $\text{heapify}(A,1)$ para que el mayor valor quede en la raíz, intercambiar y disminuir el tamaño del montón

Heapsort

HEAP-SORT(A)

Se repite el proceso de hacer $\text{heapify}(A, 1)$ para que el mayor valor quede en la raíz, intercambiar y disminuir el tamaño del montón

Heapsort

HEAP-SORT(A)

HEAP-SORT(A)

BUILD-HEAP(A)

for $i \leftarrow \text{length}[A]$ down to 2

do exchange $A[1] \leftrightarrow A[i]$

$\text{heap-size}[A] \leftarrow \text{heap-size}[A] - 1$

HEAPIFY($A, 1$)

Aplique el algoritmo HEAP-SORT(A), para

$A = \{12, 9, 10, 7, 8, 1\}$ y $\text{heap-size}(A) = 6$

HEAP-SORT(A)

BUILD-HEAP(A)

for $i \leftarrow \text{length}[A]$ down to 2

do exchange $A[1] \leftrightarrow A[i]$

$\text{heap-size}[A] \leftarrow \text{heap-size}[A] - 1$

HEAPIFY($A, 1$)

Aplique el algoritmo HEAP-SORT(A), para

$A = \{5, 7, 10, 1, 4, 6, 8, 2, 9, 12\}$ y $\text{heap-size}(A) = 10$

HEAP-SORT(A)

BUILD-HEAP(A)

for $i \leftarrow \text{length}[A]$ down to 2

do exchange $A[1] \leftrightarrow A[i]$

$\text{heap-size}[A] \leftarrow \text{heap-size}[A] - 1$

HEAPIFY($A, 1$)

¿Cuál es la complejidad?

HEAP-SORT(A)

BUILD-HEAP(A)

for $i \leftarrow \text{length}[A]$ down to 2

do exchange $A[1] \leftrightarrow A[i]$

$\text{heap-size}[A] \leftarrow \text{heap-size}[A] - 1$

HEAPIFY($A, 1$)

¿Cuál es la complejidad?

- BUILD-HEAP toma $O(n)$
- Se llama $(n-1)$ veces a HEAPIFY que toma $O(lgn)$
- La complejidad es de $O(nlgn)$

Heapsort

Colas de prioridad

- Es una estructura de datos con servicios de inserción y retiro de elementos con base en una prioridad (valor numérico almacenado en el árbol)
- Se retira (atiende) al elemento con mayor prioridad
- Las operaciones básicas son:
 - INSERT**(C,x): insertar el elemento con clave x
 - MAX**(C): devuelve el elemento de máxima prioridad
 - EXTRACT-MAX**(C): elimina y devuelve el elemento de máxima prioridad

Heapsort

HEAP-MAXIMUM(C)

return $A[1]$

Tiempo de ejecución: $\Theta(1)$

Heapsort

HEAP-EXTRACT-MAX(C)

if $\text{heap-size}[A] < 1$

 then error "heap underflow"

$\max \leftarrow A[1]$

$A[1] \leftarrow A[\text{heap-size}[A]]$

$\text{heap-size}[A] \leftarrow \text{heap-size}[A] - 1$

HEAPIFY($A, 1$)

return \max

Tiempo de ejecución: $O(\lg n)$

Heapsort

HEAP-INCREASE-KEY(A, i, key)

if $\text{key} < A[i]$

then error "key error"

$A[i] \leftarrow \text{key}$

while $i > 1$ and $A[\text{PARENT}(i)] < A[i]$

do exchange $A[i] \leftrightarrow A[\text{PARENT}(i)]$

$i \leftarrow \text{PARENT}(i)$

Tiempo de ejecución: $O(\lg n)$

Heapsort

MAX-HEAP-INSERT(A , key)

$\text{heap-size}[A] \leftarrow \text{heap-size}[A] + 1$

$i \leftarrow \text{heap-size}[A]$

while $i > 1$ and $A[\text{PARENT}(i)] < \text{key}$

do exchange $A[i] \leftrightarrow A[\text{PARENT}(i)]$

$i \leftarrow \text{PARENT}(i)$

$A[i] \leftarrow \text{key}$

Tiempo de ejecución: $O(\lg n)$