Estrutura de Dados II

Jairo Francisco de Souza

- Algoritmo criado por John Williams (1964)
- Complexidade O(NlogN) no pior e médio caso
- Mesmo tendo a mesma complexidade no caso médio que o QuickSort, o HeapSort acaba sendo mais lento que algumas boas implementações do QuickSort
- Porém, além de ser mais rápido no pior caso que o QuickSort, necessita de menos memória para executar
- QuickSort necessita de um vetor O(logN) para guardar as estruturas enquanto o HeapSort não necessita de um vetor auxiliar.

- Utiliza a abordagem proposta pelo SelectionSort
- O SelectionSort pesquisa entre os n elementos o que precede todos os outros n-1 elementos
- Para ordenar em ordem ascendente, o heapsort põe o maior elemento no final do array e o segundo maior antes dele, etc.
- O heapsort começa do final do array pesquisando os maiores elementos, enquanto o selectionsort começa do início do array pesquisando os menores.

Para ordenar, o heapsort usa um Heap

Heap é uma árvore binária com as seguintes propriedades:

O valor de cada nó não é menor que os valores armazenados em cada filho

A árvore é perfeitamente balanceada e as folhas no último nível estão todas nas posições mais a esquerda.

Exemplo de um heap:

Elementos no heap não estão perfeitamente ordenados.

Apenas sabe-se que o maior elemento está no nó raiz e que, para cada nó, todos os seus descendentes não são maiores que os elementos na raiz.

Tenta-se evitar a utilização real de uma árvore.

A idéia é utilizar a abordagem de heap representando uma árvore como um array:

- Por que usar um heap é importante?
 - a pergunta "qual o maior elemento de vetor?" pode ser respondida instantaneamente: o maior elemento do vetor é v[1];
 - se o valor de v[1] for alterado, o heap pode ser restabelecido muito rapidamente: a operação de heapfy não demora mais que lg(n) para fazer o serviço;

Algoritmo

- Dado um vetor V de n elementos, transformar o vetor em um heap
- Pegar a posição V[1] (ou seja, o maior elemento) e trocar de posição com V[max].
- Repetir o processo com um array formado pelos elementos V[1], ..., V[n-1]

- Primeiro passo:
 - Como transformar o array em um heap?
- Verifique que, caso o array represente uma árvore, então:
 - A raiz está em V[1]
 - O pai de um índice f é f div 2
 - O filho esquerdo de um índice p é 2p
 - O filho direito de um índice p é 2p+1

- Se as propriedades de um heap são:
 - O valor de cada nó não é menor que os valores armazenados em cada filho
- Então:
 - v[p] >= v[2p]
 - V[p] >= v[2p+1]
- Assim, para transformar o array em um heap, basta reposicionar as chaves utilizando a propriedade acima!

- Para construir um *heap*, é necessário dividir o vetor em duas partes
- Na primeira parte do vetor devem ser considerados os elementos maxheap
- Para isso, o algoritmo identifica um índice raiz e suas ramificações da árvore

Índice Raiz

Ramificação

- O algoritmo localiza uma raiz no vetor, baseado no decremento da variável *índice*. Cada valor de índice corresponde a uma raiz (indice_raiz)
- O decremento acontece da metade do vetor para cima
- Para cada índice raiz as ramificações são calculadas da seguinte forma:
 - ramificacao = 2 * indice raiz

Índice Raiz

Por exemplo:

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	7	8	98	123	34	92	54	33	45

```
indice vetor = indice vetor - 1
indice raiz = indice vetor
```

- Se o primeiro elemento ramificado for menor que o segundo, então o algoritmo caminha para a próxima ramificação
- A intenção é localizar o maior elemento (raiz **max-heap**) entre as ramificações. Caso alguma ramificação for maior que o índice raiz, então ocorre a troca entre estes elementos
- Por exemplo:

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	7	92	98	123	34	8	54	33	45

Algoritmo para criação do heap

[2 8 6 1 10 15 3 12 11]

Algoritmo para criação do heap

[2 8 6 1 10 15 3 12 11]

Algoritmo para criação do heap

[2 8 6 1 10 15 3 12 11]

- Código em C para seleção do max-heap
- Complexidade O(logN)

```
void constroiHeap( int *p vetor, int tamanho, int indice raiz )
 int ramificacao, valor;
 valor = p vetor[ indice raiz ];
 while( indice raiz <= tamanho/2 ) {</pre>
 ramificacao = 2 * indice raiz;
 if( ramificacao < tamanho && p vetor[ ramificacao ] < p vetor[ ramificacao + 1 ] )
 ramificacao++;
 if( valor >= p vetor[ ramificacao ] )//Identifica o max-heap
 break:
 p vetor[ indice raiz ] = p vetor[ ramificacao ];
 indice raiz = ramificacao;
 p vetor[ indice raiz ] = valor;
```

- Aplicando o algoritmo no vetor *vet*
- Indice_vetor = 6
 - tamanho = 12
 - indice_raiz = indice_vetor
 - ramificacao = 2 * indice_raiz
- Para o nó 123 não houve necessidade de calcular o *heap-max*, pois não existe nenhum elemento para suas ramificações

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	7	8	98	123	34	92	54	33	45

- Indice_vetor = 5
 - \Box tamanho = 12
 - indice_raiz = indice_vetor
 - □ ramificacao = 2 * indice_raiz
- Para o nó 98 não houve necessidade de calcular o *heap-max*, os elementos de ramificação são menores que o indice_raiz

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	7	8	98	123	34	92	54	33	45

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	7	8	98	123	34	92	54	33	45

- Indice_vetor = 4
 - tamanho = 12
 - indice_raiz = indice_vetor
 - □ ramificacao = 2 * indice_raiz
- Para o nó 8 houve necessidade de calcular o *heap-max*, onde o elemento 8 assume a posição do elemento 92, e vice-versa.

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	7	8	98	123	34	92	54	33	45

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	7	92	98	123	34	8	54	33	45

- Indice_vetor = 3
 - tamanho = 12
 - indice_raiz = indice_vetor
 - □ ramificacao = 2 * indice_raiz
- Para o nó 7 houve necessidade de calcular o *heap-max*, onde o elemento 7 assume a posição do elemento 123 e vice-versa

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	7	92	98	123	34	8	54	33	45

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	123	92	98	7	34	8	54	33	45

- Indice_vetor = 2
 - tamanho = 12
 - indice_raiz = indice_vetor
 - □ ramificacao = 2 * indice_raiz
- Para o nó 65 houve necessidade de calcular o *heap-max*, onde o elemento 65 assume a posição do elemento 98 e vice-versa

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	65	123	92	98	7	34	8	54	33	45

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	32	98	123	92	65	7	34	8	54	33	45

 O algoritmo continua verificando elementos (ramificações) que sejam maiores que 65, pois elemento também pode ser um *heap-max*

- Indice_vetor = 1
 - tamanho = 12
 - indice_raiz = indice_vetor
 - □ ramificacao = 2 * indice_raiz
- Para o nó 32 houve necessidade de calcular o *heap-max*, onde o elemento 32 assume a posição do elemento 123 e vice-versa.

vec[0]	vec[i]	vec[2]	vec[3]	vec[4]	vec[5]	vec[0]	vec[/]	vec[o]	vec[3]	Vec[10]	vec[ii]
23	32	98	123	92	65	7	34	8	54	33	45
Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	123	98	32	92	65	7	34	8	54	33	45

O algoritmo continua verificando elementos maiores que a ramificação 32, onde o indice raiz continuou com o valor 3. Neste caso, a verificação de um *heap-max* acontecerá entre as ramificações 7 e 34 (2*indice_raiz), e ocorre a troca entre os elementos 32 e 34.

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	123	98	34	92	65	7	32	8	54	33	45

- Indice_vetor = o
 - tamanho = 12
 - indice_raiz = indice_vetor
 - □ ramificacao = 2 * indice_raiz

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
23	123	98	34	92	65	7	32	8	54	33	45

Para o nó 23 houve necessidade de calcular o heap-max, onde o elemento 123 assume a posição de indice o. O elemento 23 fica armazenado em memória

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
123	123	98	34	92	65	7	32	8	54	33	45

O algoritmo se posiciona no índice 1 após a troca, e compara o elemento do mesmo índice com o próximo (indice 2), e efetua a troca de posição

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
123	98	98	34	92	65	7	32	8	54	33	45

- O algoritmo executa novamente a comparação
- Após a troca anterior o vetor se posiciona no elemento 2
- Aplica-se novamente a fórmula ramificacao = 2 * indice_raiz
- Novas ramificações são encontradas, e novamente ocorre a comparação para encontrar um *heap-max*

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
123	98	98	34	92	65	7	32	8	54	33	45

O elemento 92 ocupa a posição 2.

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
123	98	92	34	92	65	7	32	8	54	33	45

- O algoritmo executa novamente a comparação
- Após a troca anterior o vetor se posiciona no elemento 2
- Aplica-se novamente a fórmula ramificacao = 2 * indice_raiz
- Novas ramificações são encontradas, e novamente ocorre a comparação para encontrar um *heap-max*

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
123	98	92	34	92	65	7	32	8	54	33	45

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
123	98	92	34	92	65	7	32	8	54	33	45

O elemento 54 ocupa a posição 4, e finalmente o valor 23 ocupa a posição 9 do vetor

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
123	98	92	34	54	65	7	32	8	23	33	45

O vetor **vet** terá a seguinte sequência por **max-heap**:

Vet[0]	Vet[1]	Vet[2]	Vet[3]	Vet[4]	Vet[5]	Vet[6]	Vet[7]	Vet[8]	Vet[9]	Vet[10]	Vet[11]
123	98	92	34	54	65	7	32	8	23	33	45

- Pode-se então aplicar um algoritmo para inverter os elementos da árvore, do maior elemento da árvore para o menor
 - Ou seja: V[0] ↔ V[n]
- Após a troca, o heap precisa ser refeito
- Em seguida, os passos serão reaplicados nos n-1 elementos restantes

O código abaixo apresenta como esta inversão pode acontecer


```
void HeapSort( int *p_vetor, int tamanho )
{
  int indice, troca;
  for( indice = tamanho/2; indice >= 0; indice-- )
 constroiHeap( p_vetor, tamanho, indice );


  while( tamanho > 0 )
  {
 troca = p_vetor[ 0 ];
 p_vetor[ 0 ] = p_vetor[ tamanho ];
 p_vetor[ tamanho ] = troca;
 constroiHeap( p_vetor, --tamanho, 0 );
  }
}
```

O método *main* para execução do *HeapSort*


```
int main(int argc, char *argv[]) {
 int vetor[] = \{23, 32, 65, 7, 8, 98, 123, 34, 92, 54, 33, 45\};
 int tamanho = 12;
 int indice;
 HeapSort(vetor, tamanho);
 for (indice=0 ;indice <= tamanho-1 ;indice++) {</pre>
 printf("O valor do indice %d ordenado e: %d \n", indice, vetor[indice]);
 system("PAUSE");
 return 0;
```


Vetor original

Transformando em um heap

Colocando o maior valor no final do vetor

Refazendo o heap...

Colocando o maior valor no final do subvetor

Refazendo o heap...

Colocando o maior valor no final do subvetor

Refazendo o heap...

Colocando o maior valor no final do subvetor

Estudo da estabilidade

O algoritmo é considerado instável, pois há a possibilidade de elementos com mesma chave mudar de posição no processo de ordenação

Suponha v = $\{4^1, 4^2, 4^3\}$

Heapfy: $v = \{4^1, 4^2, 4^3\}$

Primeira iteração: $v = \{4^3, 4^2, 4^1\}$

Heapfy: $v = \{4^3, 4^2, 4^1\}$

Segunda iteração: $v = \{4^2, 4^3, 4^1\}$