Heap e code di priorità

Violetta Lonati

Università degli studi di Milano Dipartimento di Informatica

Laboratorio di algoritmi e strutture dati Corso di laurea in Informatica

Problema

Contesto

- ▶ S è un insieme dinamico di *n* elementi, ciascuno dei quali è dotato di una chiave o valore di priorità; in genere: minore è la chiave, massimo è il suo valore di priorità.
- Le chiavi sono ordinate (totalmente), ovvero per ogni coppia di chiavi k_1 e k_2 si ha $k_1 \le k_2$ oppure $k_2 \le k_1$.
- Vogliamo poter eseguire efficientemente le seguenti operazioni:
 - inserire elementi;
 - scegliere l'elemento di S con massima priorità (valore minimo);
 - ► cancellare l'elemento di *S* con massima priorità.

Esempio di applicazione

Scheduling online di processi (ad opera del sistema operativo): i processi vanno eseguiti in base ad un certo valore di priorità, ma le richieste non arrivano necessariamente in questo ordine.

Ordinamento tramite code di priorità

Avendo a disposizione una coda di priorità, è possibile effettuare questo algoritmo di ordinamento:

```
crea una nuova coda di priorità Q
inserisci in Q un elemento di S alla volta
finchè Q non è vuota
estrai il minimo m da Q
stampa m
```

Se le operazioni di inserimento e estrazione del minimo si possono fare in tempo $O(\log n)$, allora otterremmo un algoritmo di ordinamento ottimale, ovvero di costo $O(n \log n)$, infatti:

- ▶ per ogni elemento di S, l'inserimento in coda costa $O(\log n)$, quindi l'inserimento degli n elementi costa $O(n \log n)$;
- ▶ l'estrazione del minimo costa $O(\log n)$ quindi il ciclo finale costa $O(n \log n)$.

Obiettivo: implementare queste operazioni con costo $O(\log n)!!$

Implementazioni naïf (1)

Usando una lista con un puntatore all'elemento minimo:

- ▶ l'inserimento in testa ha costo O(1);
- ▶ la ricerca del minimo ha costo O(1);
- ▶ per estrarre il minimo devo aggiornare il puntatore, quindi devo scorrere la lista e il costo diventa O(n).

⇒ Soluzione non ottimale

Implementazioni naïf (2)

Usando una struttura ordinata:


- ▶ la ricerca del minimo ha costo O(1);
- ▶ l'estrazione del minimo ha costo O(1);
- ▶ l'inserimento ha costo O(n):
 - se uso un array: con una ricerca dicotomica trovo la posizione in cui inserire con costo $O(\log n)$ ma poi devo spostare tutti gli elementi più grandi e questo nel caso peggiore ha costo O(n);
 - se uso una lista: l'inserimento ha costo O(1), ma la ricerca della posizione in cui effettuarlo ha costo O(n) (devo scorrerre nel caso peggiore tutta la lista).

⇒ Soluzione non ottimale

Struttura dati Heap

Uno heap è un albero binario completo (bilanciato) dove le chiavi rispettano questa proprietà: la chiave di un nodo è sempre minore della chiave dei sui figli.


per ogni nodo i: $key(father(i)) \le key(i)$


Violetta Lonati Heap e code di priorità 6/16

Rappresentazione di uno heap

Uno heap può essere rappresentato in memoria come un albero binario (nodi con puntatori ai figli destro e sinistro). Essendo però un albero completo (tutti i livelli sono riempiti tranne al più l'ultimo), è comodo rappresentare uno heap semplicemente con un array.


 $h = \{IGNORE, 1, 2, 5, 10, 3, 7, 11, 15, 17, 20, 9, 15, 8, 16\}$

Violetta Lonati Heap e code di priorità 7/16

Rappresentazione di uno heap - continua

NB: per coerenza con le dispense e il libro riempiamo l'array a partire dalla posizione 1 (lasciando inutilizzata la posizione 0).

Formalmente: detto n il numero di elementi contenuti nell'array, abbiamo:

$$h = \{IGNORE, 1, 2, 5, 10, 3, 7, 11, 15, 17, 20, 9, 15, 8, 16\}$$

Violetta Lonati Heap e code di priorità 8/16

Ricerca del minimo

La ricerca del minimo è immediata: si trova nella radice! Costo ${\cal O}(1)$

Inserimento


Violetta Lonati

- ► Chiamiamo h il vettore che rappresenta lo heap e sia n-1 la sua lunghezza (ovvero il numero di elementi che contiene attualmente).
- ▶ Se inserisco il nuovo elemento nella posizione n di h, la proprietà dello heap potrebbe non essere più valida, perchè in posizione n potrei avere una chiave troppo piccola.
- ▶ Aggiustiamo lo heap a partire dalla posizione n risalendo verso l'alto, usando la seguente funzione ricorsiva:

```
void heapify_up( Heap h, int i ) {
  if ( i > 1 ) {
 int j = father(i);
 if ( cmp( key( h[i] ), key( h[j] ) ) < 0 ) {
 swap( h, i, j );
 heapify_up( h, j );
 }
  }
}</pre>
```

Chiaramente la funzione father(i) deve restituire l'elemento di h in posizione i/2.

Inserimento - esempio


Violetta Lonati Heap e code di priorità 11/16

Inserimento - correttezza e complessità

Ad ogni esecuzione di heapify_up(i), riparo il sottoalbero di radice i e risalgo, promuovendo gli elementi di chiave più bassa.

Correttezza

Se parto da un albero che è quasi uno heap tranne che per il fatto che la chiave di i è troppo piccola, allora la chiamata di heapify_up(h,i) consente di ottenere uno heap corretto.

Complessità

 $O(\log n)$: al più effettuo tanti confronti/scambi quanta è l'altezza del nodo i nell'albero.

Violetta Lonati Heap e code di priorità 12/16

Cancellazione

In genere, una coda di priorità richiede di cancellare solo l'elemento di chiave minima. Qui vediamo la cancellazione in generale.

Sia n la lunghezza dello heap h; per cancellare l'elemento di posizione i:


- spostiamo h(n) in h(i) e decrementiamo la lunghezza n;
- la proprietà dello heap non vale più, poichè in posizione i potrei avere una chiave troppo grande;
 - se key(i) < key(father(i)), allora aggiusto lo heap verso l'alto chiamando heapify_up(h,i)
 - 2. se key(i) > key(left(i)) oppure key(i) > key(right(i)),
 allora aggiusto lo heap verso il basso con la funzione ricorsiva
 heapify_down(h,i,n).

Violetta Lonati Heap e code di priorità 13/16

```
void heapify_down( Heap h, int i, int n ) {
  if ( 2*i <= n ) { /* i ha almeno un figlio */</pre>
 int j; /* indice del figlio di i con chiave minore
 if ( 2*i == n ) /* i ha solo il figlio sinistro */
 i = 2*i;
 else /* i ha due figli */
 j = cmp(key(h[2*i]), key(h[2*i+1])) < 0
 ? 2*i : 2*i + 1:
 if ( cmp( key( h[j] ), key( h[i] ) ) < 0 ) {</pre>
 swap( h, i, j );
 heapify_down(h, j, n);
```

NB: in questo caso serve sapere quanti sono gli elementi contenuti nello heap, quindi serve l'argomento n.

Cancellazione - esempio


Violetta Lonati Heap e code di priorità 15/16

Cancellazione - correttezza e complessità

Correttezza

Se parto da un albero che è quasi uno heap tranne che per il fatto che la chiave di i è troppo grande, allora la chiamata di heapify_down(h,i,n) consente di ottenere uno heap corretto.

Complessità

 $O(\log n)$: al più effettuo tanti confronti/scambi quanto è lungo il cammino dal nodo i fino ad una foglia.