

第8章 堆

Abstract

堆就像是山岳峰峦,层叠起伏、形态各异。

座座山峰高低错落, 而最高的山峰总是最先映入眼帘。

8.1 堆

堆 (heap) 是一种满足特定条件的完全二叉树, 主要可分为两种类型, 如图 8-1 所示。

· 小顶堆 (min heap): 任意节点的值 \leq 其子节点的值。 · 大顶堆 (max heap): 任意节点的值 \geq 其子节点的值。

图 8-1 小顶堆与大顶堆

堆作为完全二叉树的一个特例, 具有以下特性。

- · 最底层节点靠左填充, 其他层的节点都被填满。
- · 我们将二叉树的根节点称为"堆顶",将底层最靠右的节点称为"堆底"。
- · 对于大顶堆(小顶堆), 堆顶元素(根节点)的值是最大(最小)的。

8.1.1 堆的常用操作

需要指出的是,许多编程语言提供的是优先队列(priority queue),这是一种抽象的数据结构,定义为具有优先级排序的队列。

实际上,**堆通常用于实现优先队列**,**大顶堆相当于元素按从大到小的顺序出队的优先队列**。从使用角度来看,我们可以将"优先队列"和"堆"看作等价的数据结构。因此,本书对两者不做特别区分,统一称作"堆"。 堆的常用操作见表 8-1 ,方法名需要根据编程语言来确定。

表 8-1 堆的操作效率

方法名	描述	时间复杂度
push()	元素入堆	$O(\log n)$
pop()	堆顶元素出堆	$O(\log n)$
peek()	访问堆顶元素(对于大/小顶堆分别为最大/小值)	O(1)
size()	获取堆的元素数量	O(1)
<pre>isEmpty()</pre>	判断堆是否为空	O(1)

在实际应用中, 我们可以直接使用编程语言提供的堆类(或优先队列类)。

类似于排序算法中的"从小到大排列"和"从大到小排列", 我们可以通过设置一个 flag 或修改 Comparator 实现"小顶堆"与"大顶堆"之间的转换。代码如下所示:

```
// === File: heap.c ===
// C 未提供内置 Heap 类
```

8.1.2 堆的实现

下文实现的是大顶堆。若要将其转换为小顶堆,只需将所有大小逻辑判断进行逆转(例如,将 \geq 替换为 \leq)。 感兴趣的读者可以自行实现。

1. 堆的存储与表示

"二叉树"章节讲过,完全二叉树非常适合用数组来表示。由于堆正是一种完全二叉树,**因此我们将采用数组来存储堆**。

当使用数组表示二叉树时,元素代表节点值,索引代表节点在二叉树中的位置。**节点指针通过索引映射公式来实现**。

如图 8-2 所示,给定索引i,其左子节点的索引为2i+1,右子节点的索引为2i+2,父节点的索引为(i-1)/2(向下整除)。当索引越界时,表示空节点或节点不存在。

图 8-2 堆的表示与存储

我们可以将索引映射公式封装成函数, 方便后续使用:

```
// === File: my_heap.c ===

/* 获取左子节点的索引 */
int left(MaxHeap *maxHeap, int i) {
 return 2 * i + 1;
}

/* 获取右子节点的索引 */
int right(MaxHeap *maxHeap, int i) {
 return 2 * i + 2;
}

/* 获取父节点的索引 */
int parent(MaxHeap *maxHeap, int i) {
 return (i - 1) / 2; // 向下取整
}
```

2. 访问堆顶元素

堆顶元素即为二叉树的根节点,也就是列表的首个元素:

```
// === File: my_heap.c ===

/* 访问堆顶元素 */
int peek(MaxHeap *maxHeap) {
```

```
return maxHeap->data[0];
}
```

3. 元素入堆

给定元素 val ,我们首先将其添加到堆底。添加之后,由于 val 可能大于堆中其他元素,堆的成立条件可能已被破坏,因此需要修复从插入节点到根节点的路径上的各个节点,这个操作被称为堆化(heapify)。

考虑从入堆节点开始,**从底至顶执行堆化**。如图 8-3 所示,我们比较插入节点与其父节点的值,如果插入节点更大,则将它们交换。然后继续执行此操作,从底至顶修复堆中的各个节点,直至越过根节点或遇到无须交换的节点时结束。

图 8-3 元素入堆步骤

设节点总数为 n ,则树的高度为 $O(\log n)$ 。由此可知,堆化操作的循环轮数最多为 $O(\log n)$,元素入堆操作的时间复杂度为 $O(\log n)$ 。代码如下所示:

```
// === File: my_heap.c ===
/* 元素入堆 */
void push(MaxHeap *maxHeap, int val) {
 // 默认情况下,不应该添加这么多节点
 if (maxHeap->size == MAX_SIZE) {
 printf("heap is full!");
 return;
 // 添加节点
 maxHeap->data[maxHeap->size] = val;
 maxHeap->size++;
 // 从底至顶堆化
 siftUp(maxHeap, maxHeap->size - 1);
/* 从节点 i 开始,从底至顶堆化 */
void siftUp(MaxHeap *maxHeap, int i) {
 while (true) {
 // 获取节点 i 的父节点
 int p = parent(maxHeap, i);
```


```
// 当 "越过根节点" 或 "节点无须修复" 时,结束堆化
if (p < 0 || maxHeap->data[i] <= maxHeap->data[p]) {
 break;
}
// 交换两节点
swap(maxHeap, i, p);
// 循环向上堆化
i = p;
}
```

4. 堆顶元素出堆

堆顶元素是二叉树的根节点,即列表首元素。如果我们直接从列表中删除首元素,那么二叉树中所有节点的索引都会发生变化,这将使得后续使用堆化进行修复变得困难。为了尽量减少元素索引的变动,我们采用以下操作步骤。

- 1. 交换堆顶元素与堆底元素(交换根节点与最右叶节点)。
- 2. 交换完成后,将堆底从列表中删除(注意,由于已经交换,因此实际上删除的是原来的堆顶元素)。
- 3. 从根节点开始, 从顶至底执行堆化。

如图 8-4 所示, "从顶至底堆化"的操作方向与"从底至顶堆化"相反,我们将根节点的值与其两个子节点的值进行比较,将最大的子节点与根节点交换。然后循环执行此操作,直到越过叶节点或遇到无须交换的节点时结束。

图 8-4 堆顶元素出堆步骤

与元素入堆操作相似,堆顶元素出堆操作的时间复杂度也为 $O(\log n)$ 。代码如下所示:

```
// === File: my_heap.c ===

/* 元素出堆 */
int pop(MaxHeap *maxHeap) {
 // 判空处理
 if (isEmpty(maxHeap)) {
 printf("heap is empty!");
 return INT_MAX;
 }
 // 交换根节点与最右叶节点(交换首元素与尾元素)
 swap(maxHeap, 0, size(maxHeap) - 1);
 // 删除节点
 int val = maxHeap->data[maxHeap->size - 1];
```

```
maxHeap->size--;
 // 从顶至底堆化
 siftDown(maxHeap, 0);
 // 返回堆顶元素
 return val;
}
/* 从节点 i 开始,从顶至底堆化 */
void siftDown(MaxHeap *maxHeap, int i) {
 while (true) {
 // 判断节点 i, l, r 中值最大的节点, 记为 max
 int l = left(maxHeap, i);
 int r = right(maxHeap, i);
 int max = i;
 if (l < size(maxHeap) && maxHeap->data[l] > maxHeap->data[max]) {
 }
 if (r < size(maxHeap) && maxHeap->data[r] > maxHeap->data[max]) {
 // 若节点 i 最大或索引 l, r 越界,则无须继续堆化,跳出
 if (max == i) {
 break;
 // 交换两节点
 swap(maxHeap, i, max);
 // 循环向下堆化
 i = max;
 }
```

8.1.3 堆的常见应用

- · **优先队列**: 堆通常作为实现优先队列的首选数据结构,其入队和出队操作的时间复杂度均为 $O(\log n)$,而建堆操作为 O(n) ,这些操作都非常高效。
- · **堆排序**:给定一组数据,我们可以用它们建立一个堆,然后不断地执行元素出堆操作,从而得到有序数据。然而,我们通常会使用一种更优雅的方式实现堆排序,详见"堆排序"章节。
- · **获取最大的** k **个元素**: 这是一个经典的算法问题,同时也是一种典型应用,例如选择热度前 10 的新闻作为微博热搜,选取销量前 10 的商品等。

8.2 建堆操作

在某些情况下,我们希望使用一个列表的所有元素来构建一个堆,这个过程被称为"建堆操作"。

8.2.1 借助入堆操作实现

我们首先创建一个空堆,然后遍历列表,依次对每个元素执行"入堆操作",即先将元素添加至堆的尾部,再 对该元素执行"从底至顶"堆化。

每当一个元素入堆, 堆的长度就加一。由于节点是从顶到底依次被添加进二叉树的, 因此堆是"自上而下"构建的。

设元素数量为 n ,每个元素的入堆操作使用 $O(\log n)$ 时间,因此该建堆方法的时间复杂度为 $O(n\log n)$ 。

8.2.2 通过遍历堆化实现

实际上, 我们可以实现一种更为高效的建堆方法, 共分为两步。

- 1. 将列表所有元素原封不动地添加到堆中, 此时堆的性质尚未得到满足。
- 2. 倒序遍历堆(层序遍历的倒序), 依次对每个非叶节点执行"从顶至底堆化"。

每当堆化一个节点后,以该节点为根节点的子树就形成一个合法的子堆。而由于是倒序遍历,因此堆是"自下而上"构建的。

之所以选择倒序遍历,是因为这样能够保证当前节点之下的子树已经是合法的子堆,这样堆化当前节点才是 有效的。

值得说明的是,**由于叶节点没有子节点,因此它们天然就是合法的子堆,无须堆化**。如以下代码所示,最后一个非叶节点是最后一个节点的父节点,我们从它开始倒序遍历并执行堆化:

```
// === File: my_heap.c ===

/* 构造函数,根据切片建堆 */

MaxHeap *newMaxHeap(int nums[], int size) {
 // 所有元素入堆
 MaxHeap *maxHeap = (MaxHeap *)malloc(sizeof(MaxHeap));
 maxHeap->size = size;
 memcpy(maxHeap->data, nums, size * sizeof(int));
 for (int i = parent(maxHeap, size - 1); i >= 0; i--) {
 // 堆化除叶节点以外的其他所有节点
 siftDown(maxHeap, i);
 }
 return maxHeap;
}
```

8.2.3 复杂度分析

下面,我们来尝试推算第二种建堆方法的时间复杂度。

・ 假设完全二叉树的节点数量为 n ,则叶节点数量为 (n+1)/2 ,其中 / 为向下整除。因此需要堆化的 节点数量为 (n-1)/2 。

· 在从顶至底堆化的过程中,每个节点最多堆化到叶节点,因此最大迭代次数为二叉树高度 $\log n$ 。

将上述两者相乘,可得到建堆过程的时间复杂度为 $O(n \log n)$ 。但这个估算结果并不准确,因为我们没有考虑到二叉树底层节点数量远多于顶层节点的性质。

接下来我们来进行更为准确的计算。为了降低计算难度,假设给定一个节点数量为n、高度为h的"完美二叉树",该假设不会影响计算结果的正确性。

图 8-5 完美二叉树的各层节点数量

如图 8-5 所示, 节点"从顶至底堆化"的最大迭代次数等于该节点到叶节点的距离, 而该距离正是"节点高度"。因此, 我们可以对各层的"节点数量×节点高度"求和, **得到所有节点的堆化迭代次数的总和**。

$$T(h) = 2^0h + 2^1(h-1) + 2^2(h-2) + \dots + 2^{(h-1)} \times 1$$

化简上式需要借助中学的数列知识,先将T(h)乘以2,得到:

$$\begin{split} T(h) &= 2^0 h + 2^1 (h-1) + 2^2 (h-2) + \dots + 2^{h-1} \times 1 \\ 2T(h) &= 2^1 h + 2^2 (h-1) + 2^3 (h-2) + \dots + 2^h \times 1 \end{split}$$

使用错位相减法,用下式 2T(h) 减去上式 T(h),可得:

$$2T(h)-T(h)=T(h)=-2^0h+2^1+2^2+\cdots+2^{h-1}+2^h$$

观察上式,发现 T(h) 是一个等比数列,可直接使用求和公式,得到时间复杂度为:

$$T(h) = 2\frac{1-2^h}{1-2} - h$$
$$= 2^{h+1} - h - 2$$
$$= O(2^h)$$

进一步,高度为 h 的完美二叉树的节点数量为 $n=2^{h+1}-1$,易得复杂度为 $O(2^h)=O(n)$ 。以上推算表明,输入列表并建堆的时间复杂度为 O(n) ,非常高效。

8.3 Top-k 问题

Question

给定一个长度为n的无序数组nums,请返回数组中最大的k个元素。

对于该问题,我们先介绍两种思路比较直接的解法,再介绍效率更高的堆解法。

8.3.1 方法一: 遍历选择

我们可以进行图 8-6 所示的 k 轮遍历,分别在每轮中提取第 1、2、…、k 大的元素,时间复杂度为 O(nk) 。 此方法只适用于 $k \ll n$ 的情况,因为当 k 与 n 比较接近时,其时间复杂度趋向于 $O(n^2)$,非常耗时。

图 8-6 遍历寻找最大的 k 个元素

Tip

当 k=n 时,我们可以得到完整的有序序列,此时等价于"选择排序"算法。

8.3.2 方法二: 排序

如图 8-7 所示,我们可以先对数组 nums 进行排序,再返回最右边的 k 个元素,时间复杂度为 $O(n \log n)$ 。 显然,该方法"超额"完成任务了,因为我们只需找出最大的 k 个元素即可,而不需要排序其他元素。

图 8-7 排序寻找最大的 k 个元素

8.3.3 方法三: 堆

我们可以基于堆更加高效地解决 Top-k 问题, 流程如图 8-8 所示。

- 1. 初始化一个小顶堆, 其堆顶元素最小。
- 2. 先将数组的前 k 个元素依次入堆。
- 3. 从第k+1个元素开始,若当前元素大于堆顶元素,则将堆顶元素出堆,并将当前元素入堆。
- 4. 遍历完成后,堆中保存的就是最大的 k 个元素。

图 8-8 基于堆寻找最大的 k 个元素

示例代码如下:

```
// === File: top_k.c ===

/* 元素入堆 */
void pushMinHeap(MaxHeap *maxHeap, int val) {
 // 元素取反
 push(maxHeap, -val);
}

/* 元素出堆 */
int popMinHeap(MaxHeap *maxHeap) {
 // 元素取反
 return -pop(maxHeap);
}
```

```
/* 访问堆顶元素 */
int peekMinHeap(MaxHeap *maxHeap) {
 // 元素取反
 return -peek(maxHeap);
}
/* 取出堆中元素 */
int *getMinHeap(MaxHeap *maxHeap) {
 // 将堆中所有元素取反并存入 res 数组
 int *res = (int *)malloc(maxHeap->size * sizeof(int));
 for (int i = 0; i < maxHeap->size; i++) {
 res[i] = -maxHeap->data[i];
 return res;
/* 取出堆中元素 */
int *getMinHeap(MaxHeap *maxHeap) {
 // 将堆中所有元素取反并存入 res 数组
 int *res = (int *)malloc(maxHeap->size * sizeof(int));
 for (int i = 0; i < maxHeap->size; i++) {
 res[i] = -maxHeap->data[i];
 }
 return res;
// 基于堆查找数组中最大的 k 个元素的函数
int *topKHeap(int *nums, int sizeNums, int k) {
 // 初始化小顶堆
 // 请注意: 我们将堆中所有元素取反,从而用大顶堆来模拟小顶堆
 int *empty = (int *)malloc(0);
 MaxHeap *maxHeap = newMaxHeap(empty, 0);
 // 将数组的前 k 个元素入堆
 for (int i = 0; i < k; i++) {
 pushMinHeap(maxHeap, nums[i]);
 // 从第 k+1 个元素开始,保持堆的长度为 k
 for (int i = k; i < sizeNums; i++) {</pre>
 // 若当前元素大于堆顶元素,则将堆顶元素出堆、当前元素入堆
 if (nums[i] > peekMinHeap(maxHeap)) {
 popMinHeap(maxHeap);
 pushMinHeap(maxHeap, nums[i]);
 }
 int *res = getMinHeap(maxHeap);
 // 释放内存
```

```
delMaxHeap(maxHeap);
  return res;
}
```

总共执行了n 轮入堆和出堆,堆的最大长度为k,因此时间复杂度为 $O(n \log k)$ 。该方法的效率很高,当k 较小时,时间复杂度趋向O(n);当k 较大时,时间复杂度不会超过 $O(n \log n)$ 。

另外,该方法适用于动态数据流的使用场景。在不断加入数据时,我们可以持续维护堆内的元素,从而实现最大的 k 个元素的动态更新。

8.4 小结

1. 重点回顾

- · 堆是一棵完全二叉树, 根据成立条件可分为大顶堆和小顶堆。大(小) 顶堆的堆顶元素是最大(小)的。
- · 优先队列的定义是具有出队优先级的队列,通常使用堆来实现。
- · 堆的常用操作及其对应的时间复杂度包括:元素入堆 $O(\log n)$ 、堆顶元素出堆 $O(\log n)$ 和访问堆顶元素 O(1) 等。
- · 完全二叉树非常适合用数组表示, 因此我们通常使用数组来存储堆。
- · 堆化操作用于维护堆的性质, 在入堆和出堆操作中都会用到。
- · 输入n个元素并建堆的时间复杂度可以优化至O(n),非常高效。
- · Top-k 是一个经典算法问题,可以使用堆数据结构高效解决,时间复杂度为 $O(n \log k)$ 。

2. Q&A

Q: 数据结构的"堆"与内存管理的"堆"是同一个概念吗?

两者不是同一个概念,只是碰巧都叫"堆"。计算机系统内存中的堆是动态内存分配的一部分,程序在运行时可以使用它来存储数据。程序可以请求一定量的堆内存,用于存储如对象和数组等复杂结构。当这些数据不再需要时,程序需要释放这些内存,以防止内存泄漏。相较于栈内存,堆内存的管理和使用需要更谨慎,使用不当可能会导致内存泄漏和野指针等问题。