Ordenação: Heapsort

Algoritmos e Estruturas de Dados II

Introdução

- Possui o mesmo princípio de funcionamento da ordenação por seleção.
 - Selecione o menor item do vetor
 - Troque-o pelo item da primeira posição
 - Repita operação com os elementos restantes do vetor
- Implementação direta
 - ▶ Encontrar o menor elemento requer n-1 comparações
- Ideia:
 - Utilização de uma fila de prioridades implementada com um heap.

Definição:

- Estrutura de dados composta de chaves, que suporta duas operações básicas: inserção de um novo item e remoção do item com a maior chave.
- A chave de cada item reflete a prioridade em que se deve tratar aquele item.

Aplicações:

Sistemas operacionais, sistema de memória (paginação).

Operações

- Constrói a fila de prioridade com N itens
- Insere um novo item
- Retira o maior item
- Altera a prioridade de um item

Representações

Lista sequencial ordenada, não ordenada e heap.

	Constrói	Insere	Retira máximo
Lista ordenada	O(N log N)	O(N)	O(1)
Lista não ordenada	O(N)	O(1)	O(N)
heaps	O(N log N)	O(log N)	O(log N)

- Algoritmos de ordenação com fila de prioridades
 - Utiliza operação insere para adicionar todas as N chaves
 - Utiliza a operação retira máximo para receber uma lista na ordem reversa.

	Algoritmo
Lista ordenada	
Lista não ordenada	
heaps	

- Algoritmos de ordenação com fila de prioridades
 - Utiliza operação insere para adicionar todas as N chaves
 - Utiliza a operação retira máximo para receber uma lista na ordem reversa.

	Algoritmo
Lista ordenada	Inserção
Lista não ordenada	Seleção
heaps	Heapsort

Heap

- ▶ Representação vetorial A[1], A[2], ..., A[n]
 - ▶ Será um heap se $A[i] \ge A[2i]$ e $A[i] \ge A[2i+1]$ para todo i = 1, 2, 3, ..., n/2.
- Representação de árvore binária
 - Será um heap se cada nó for maior ou igual seus filhos.

1	2	3	4	5	6	7	
S	R	0	Е	N	A	D	

Heap

Representação vetorial para de árvore

- Nós são numerados de 1 a n
- O primeiro é chamado raiz
- O nó k/2 é o pai do nó k, $1 < k \le n$
- Os nós 2k e 2k+1 são filhos da esquerda e direita do nó k, para $1 \le k \le n/2$.

1	2	3	4	5	6	7
						D

Heap

- Representação por meio de vetores é compacta
- Permite caminhar pelos nós da árvore facilmente
 - Filhos de um nó i estão nas posições 2i e 2i + 1
 - O pai de um nó i está na posição i/2
 - A maior chave sempre está na posição 1

1	2	3	4	5	6	7	
S	R	0	E	\overline{N}	\overline{A}	D	

Heap – adição de elemento no fim

- Restauração da condição de heap (adição no fim)
 - ▶ Garantir que o valor da chave do pai é maior que dos filhos.

Heap – adição de elemento no fim

Restauração da condição de heap (árvore)

Heap - Refaz a condição de heap

```
void RefazBaixoCima(Item A[], int k) {


/* se pai for menor que filho, troca */
while (k > 1 && A[k/2] < A[k]) {

 Troca(A[k], A[k/2]);

 /* vai para o pai e repete o processo */
 k = k / 2;
}</pre>
```

Heap – Remoção do maior elemento

- Restauração da condição de heap (remoção)
 - Garantir que o valor da chave do pai é maior que dos filhos.
 Cima para baixo, restaurando o heap

Heap - Refaz a condição de heap

```
void RefazCimaBaixo(Item A[], int k, int Dir) {
int j;
  while (2*k \le Dir) {
 \dot{j} = 2 * k;
 /* encontra maior filho */
 if (j < Dir \&\& A[j] < A[j+1])
 j++;
 /* testa se pai é maior que filho */
 if (A[k] >= A[j])
 break;
 /* pai é menor que filho, troca posições */
 Troca(A[k], A[j]);
 k = \dot{j};
```

Heap – Construção do heap

```
void Constroi(Item A[], int N) {
int Esq;

/* inicia na metade do vetor */
Esq = N / 2 + 1;

while (Esq > 1) {
 Esq--;
 RefazCimaBaixo(A, Esq, N);
}
```

Heapsort

```
void Heapsort(Item A[], int n) {
int Esq, Dir;
Item x;
  Constroi(A, n); /* constroi o heap */
 Esq = 1; Dir = n; /* assumindo elementos em A[1,...,n]*/
  /* ordena o vetor */
  while (Dir > 1) {
 Troca(A[1], A[Dir]);
 Dir--;
 RefazCimaBaixo(A, Esq, Dir);
```

Heapsort – Análise

- O procedimento RefazCimaBaixo gasta cerca de log n operações no pior caso.
- Logo, o heapsort gasta um tempo proporcional a
 O(n log n), no pior caso.

Heapsort

- Vantagens
 - O(n log n).
- Desvantagens
 - Não é estável.