

Instituto Politécnico Nacional

Escuela Superior de Cómputo

Estructuras de Datos

Tema 13: Montículo (Heap)

M. en C. Edgardo Adrián Franco Martínez http://www.eafranco.com edfrancom@ipn.mx

Contenido

- Introducción
- Heap o Montículo
 - Altura
 - Prioridades
 - Inserción
 - Borrar
 - Actualizar
- Ordenamiento por montículo
- Implementación de vector como montículo
- Unión de dos montículos
- Construcción de montículo ascendente

Introducción

- El montículo es una estructura de datos que soporta sólamente 3 operaciones: conocer la cima del montículo y eliminar el elemento de la cima y agregar un nuevo elemento.
- Puede sonar limitante el hecho de que no se puede saber si un elemento está o no está dentro de los datos guardados y muchas veces sí lo es, pero hay algunos problemas donde lo único que se requiere es saber cuál es el elemento mayor, o en otras ocaciones se requiere conocer el menor; por tanto los montículos a veces funcionan mejor que los árboles binarios de búsqueda pero no constituyen un reemplazo.

ESCOM Escharer or Grout

Heap o Montículo

 Un heap o montículo es un árbol binario completo, y además parcialmente ordenado.

 Completo: que tiene todos sus niveles completos a excepción del último. Y el último nivel contiene los nodos agrupados de izquierda a derecha

• Parcialmente ordenado: tiene todas y cada una de sus ramas, consideradas como listas, totalmente ordenadas, ya sea de forma creciente o decreciente

Altura del Montículo

- Un montículo que almacena n keys tiene una altura O (log n).
- h será la altura de un montículo que almacena n keys.
 - Dado que hay 2 keys de profundidad i = 0, ..., h 1 y al menos una **key** a profundidad h, tenemos $n \ge 1 + 2 + 4 + ... + 2^{h-1} + 1$
- Por lo tanto, $n \ge 2^h$, i.e., $h \le \log n$

Montículos y colas con prioridad

- Podemos usar un montículo para implementar una cola de prioridad.
- Almacenamos un elemento (clave, elemento) en cada nodo interno.
- Hacemos un seguimiento de la posición del último nodo
- Para simplificar, mostramos solo las keys en las imágenes

Inserción

- Método insertItem de la cola de prioridad ADT corresponde a la inserción de una clave k en el montículo.
- El algoritmo de inserción consta de tres pasos:
 - Encuentre el nodo de inserción z (en el último nodo)
 - Almacene k en z
 - Restaurar la propiedad de orden acumular.

Remover

- Método removeMin de la cola de prioridad ADT corresponde a la eliminación de la clave raíz del montículo.
- El algoritmo de eliminación consta de tres paso:
 - Reemplace la key raíz con la key del último nodo w.
 - Eliminar w.
 - Restaurar la propiedad de orden acumular.

Upheap

- Después de la inserción de una nueva key k, la propiedad de orden acumular puede ser violada
- El algoritmo upheap restaura la propiedad de orden de pila al intercambiar k a lo largo de una ruta ascendente desde el nodo de inserción
- Upheap termina cuando la key k alcanza la raíz o un nodo cuyo padre tiene una clave menor o igual a k
- Como un montículo tiene una altura O (log n), upheap se ejecuta en tiempo O (log n)

Downheap

- Después de reemplazar la key raíz con la key k del último nodo, la propiedad de orden de pila puede ser violada.
- El algoritmo downheap restaura la propiedad de orden de pila al intercambiar la key k a lo largo de una ruta descendente desde la raíz
- Upheap termina cuando la key k alcanza una hoja o un nodo cuyos hijos tienen claves mayores o iguales que k
- Como un montículo tiene una altura O (log n), downheap se ejecuta en O (log n)

Actualizar ultimo nodo

- El nodo de inserción se puede encontrar atravesando una ruta de nodos
 O (log n)
 - Subir hasta que se alcanza un hijo izquierdo o la raíz
 - Si se llega a un hijo de la izquierda, vaya al hijo de la derecha
 - Bajar a la izquierda hasta que se alcanza una hoja
- Algoritmo similar para actualizar el último nodo después de una eliminación

Implementación de un Vector en un montículo

 Podemos representar un montículo con n keys mediante un vector de longitud n + 1

- el hijo izquierdo está en el rango 2i
- el hijo correcto está en el rango
 2i + 1

- La celda del rango 0 no se usa
- La operación insertar corresponde a insertar en el rango n + 1
- La operación remover corresponde a eliminar en el rango n

Combinar dos montículos

- Nos dan dos montones y una key k
- Creamos un nuevo montón con el nodo raíz que almacena k y con los dos montones como subárboles
- Realizamos un downheap para restaurar la propiedad de orden de montículo

Construcción de montículo Bottom-up

- Podemos construir un montículo y almacenar n keys dadas en el uso de una construcción de abajo hacia arriba con log n fases
- En la fase i, los pares de montones con 2^i-1 keys se combinan en montones con $2^{i+1}-1$ keys

Ejemplo

Análisis

- Visualizamos el peor de los casos de un downheap con una ruta que va primero a la derecha y luego va repetidamente a la izquierda hasta la parte inferior del montículo (esta ruta puede diferir de la ruta real downheap)
- Como cada nodo está atravesado como máximo por dos rutas, el número total de nodos de las rutas es O (n)
- Por lo tanto, la construcción del montículo de abajo hacia arriba se ejecuta en el tiempo O (n)
- La construcción del montículo ascendente es más rápida que n inserciones sucesivas y acelera la primera fase del ordenamiento del montículo.

