

- □ 우선순위 큐(priority queue): 우선순위를 가진 항목들을 저 장하는 큐
- □ FIFO 순서가 아니라 우선 순위가 높은 데이터가 먼저 나가 게 된다.


□ 가장 일반적인 큐: 스택이나 FIFO 큐를 우선순위 큐로 구현할 수 있다.

자료구조	삭제되는 요소
스택	가장 최근에 들어온 데이터
#	가장 먼저 들어온 데이터
우선순위큐	가장 우선순위가 높은 데이터

□ 응용분야:

- 시뮬레이션 시스템(여기서의 우선 순위는 대개 사건의 시각이다.)
- 네트워크 트래픽 제어
- 운영 체제에서의 작업 스케쥴링


- ·객체: n개의 element형의 우선 순위를 가진 요소들의 모임
- •연산:
- create() ::= 우선 순위큐를 생성한다.
- init(q) ::= 우선 순위큐 q를 초기화한다.
- is_empty(q) ::= 우선 순위큐 q가 비어있는지를 검사한다.
- is_full(q) ::= 우선 순위큐 q가 가득 찼는가를 검사한다.
- insert(q, x) ::= 우선 순위큐 q에 요소 x를 추가한다.
- delete(q) ::= 우선 순위큐로부터 가장 우선순위가 높은 요소를 삭제하고 이 요소를 반환한다.
- find(q) ::= 우선 순위가 가장 높은 요소를 반환한다.


- □ 가장 중요한 연산은 insert 연산(요소 삽입), delete 연산 (요소 삭제)이다.
- □ 우선순위 큐는 2가지로 구분
 - □ 최소 우선순위 큐
 - □ 최대 우선순위 큐


- □ 배열을 이용한 우선순위 큐
- □ 연결리스트를 이용한 우선순위 큐
- □ 히프(heap)를 이용한 우선순위 큐


표현 방법	삽 입	<i>삭 제</i>
순서없는 배열	O(1)	O(n)
순서없는 연결 리스트	O(1)	O(n)
정렬된 배열	O(n)	O(1)
정렬된 연결 리스트	O(n)	O(1)
ō/프	O(logn)	O(logn)


- □ 노드의 키들이 다음 식을 만족하는 완전이진트리
- key(부모노드) ≥key(자식노드)


최대 히프(max heap):

부모 노드의 키값이 자식 노드의 키값보다 크거나 같은 완전 이진 트리


 $key(부모 노드) \ge key(자식 노드)$


최소 히프(min heap):


부모 노드의 키값이 자식 노드의 키값보다 작거나 같은 완전 이진 트리

 $key(부모 노드) \leq key(자식 노드)$


- □ n개의 노드를 가지고 있는 히프의 높이는 O(logn)
 - □ 히프는 완전이진트리
 - □ 마지막 레벨 h을 제외하고는 각 레벨 i에 2ⁱ⁻¹개의 노드 존재


- □ 히프는 배열을 이용하여 구현
 - □ 완전이진트리이므로 각 노드에 번호를 붙일 수 있다
 - □ 이 번호를 배열의 인덱스라고 생각


- □ 부모노드와 자식노드를 찾기가 쉽다.
 - □ 왼쪽 자식의 인덱스 = (부모의 인덱스)*2
 - □ 오른쪽 자식의 인덱스 = (부모의 인덱스)*2 + 1
 - □ 부모의 인덱스 = (자식의 인덱스)/2


```
#define MAX_ELEMENT 200
typedef struct {
 int key;
} element;

typedef struct {
 element heap[MAX_ELEMENT];
 int heap_size;
} HeapType;

HeapType heap;


// 정적 메모리 할당 사용
HeapType *heap = create();

// 동적 메모리 할당 사용
```


- □ 히프에 있어서 삽입 연산은 회사에서 신입 사원이 들어오면 일단 말단 위치에 앉힌 다음에, 신입 사원의 능력을 봐서 위로 승진시키는 것과 비슷
 - (1) 히프에 새로운 요소가 들 어 오면, 일단 새로운 노 드를 히프의 마지막 노드 에 이어서 삽입
 - (2) 삽입 후에 새로운 노드를 부모 노드들과 교환해서 히프의 성질을 만족


Upheap 91


```
// 현재 요소의 개수가 heap_size인 히프 h에 item을 삽입한다.
// 삽입 함수
void insert_max_heap(HeapType *h, element item)
  int i;
  i = ++(h->heap size);
  // 트리를 거슬러 올라가면서 부모 노드와 비교하는 과정
  while((i != 1) && (item.key > h->heap[i/2].key)) {
 h->heap[i] = h->heap[i/2];
 i /= 2;
  h->heap[i] = item; // 새로운 노드를 삽입
```


- 최대 히프에서의 삭제는 가장 큰 키값을 가진 노드를 삭제하는 것을 의미-> 따라서 루트 노드가 삭제된다.
- 삭제 연산은 회사에서 사장의 자리가 비게 되면 먼저 제일 말단 사원을 사장 자리로 올린 다음에, 능력에 따라 강등시키는 것과 비슷하다.

- (1) 루트 노드를 삭제한다
- (2) 마지막 노드를 루트 노드로 이동한다.
- (1) 루트에서부터 단말 노드까지의 경로에 있는 노드들을 교환하여 히프 성질을 만족시킨다.


```
delete_max_heap(A):
item \leftarrow A[1];
A[1] \leftarrow A[heap\_size];
heap_size←heap_size-1;
i \leftarrow 2;
while i ≤ heap_size do
 if i < heap_size and A[i+1] > A[i]
 then largest \leftarrow i+1;
 else largest ← i;
 if A[PARENT(largest)] > A[largest]
 then break;
 A[PARENT(largest)] ↔ A[largest];
 i ← CHILD(largest);
return item;
```


사제 프로그램

```
// 삭제 함수
element delete_max_heap(HeapType *h)
  int parent, child;
  element item, temp;
  item = h \rightarrow heap[1];
  temp = h->heap[(h->heap_size)--];
  parent = 1;
  child = 2;
  while( child <= h->heap_size ) {
 // 현재 노드의 자식노드중 더 큰 자식노드를 찾는다.
 if( ( child < h->heap_size ) &&
 (h->heap[child].key) < h->heap[child+1].key)
 child++;
 if( temp.key >= h->heap[child].key ) break;
 // 한단계 아래로 이동
 h->heap[parent] = h->heap[child];
 parent = child;
 child *= 2;
  h->heap[parent] = temp;
  return item;
```


```
#include <stdio.h>
#include <stdlib.h>
#define MAX_ELEMENT 200
typedef struct {
 int key;
} element;
typedef struct {
 element heap[MAX_ELEMENT];
 int heap_size;
} HeapType;
// 생성 함수
HeapType* create()
 return (HeapType*)malloc(sizeof(HeapType));
// 초기화 함수
void init(HeapType* h)
 h->heap_size = 0;
```


```
// 현재 요소의 개수가 heap_size인 히프 h에 item을 삽입한다.
// 삽입 함수
void insert_max_heap(HeapType* h, element item)
{
 int i;
 i = ++(h->heap_size);

 // 트리를 거슬러 올라가면서 부모 노드와 비교하는 과정
 while ((i != 1) && (item.key > h->heap[i / 2].key)) {
 h->heap[i] = h->heap[i / 2];
 i /= 2;
 }
 h->heap[i] = item; // 새로운 노드를 삽입
}
```


```
// 삭제 함수
element delete_max_heap(HeapType* h)
 int parent, child;
 element item, temp;
 item = h - heap[1];
 temp = h->heap[(h->heap_size)--];
 parent = 1;
 child = 2;
 while (child <= h->heap_size) {
 // 현재 노드의 자식노드 중 더 작은 자식노드를 찾는다.
 if ((child < h->heap_size) &&
 (h->heap[child].key) < h->heap[child + 1].key)
 child++:
 if (temp.key >= h->heap[child].key) break;
 // 한 단계 아래로 이동
 h->heap[parent] = h->heap[child];
 parent = child;
 child *= 2;
 h->heap[parent] = temp;
 return item;
```

전체 프로그램

```
int main(void)
 element e1 = { 10 }, e2 = { 5 }, e3 = { 30 };
 element e4, e5, e6;
 HeapType* heap;
 heap = create(); // 히프 생성
 init(heap); // 초기화
 // 삽입
 insert_max_heap(heap, e1);
 insert_max_heap(heap, e2);
 insert_max_heap(heap, e3);
 // 삭제
 e4 = delete_max_heap(heap);
 printf("< %d > ", e4.key);
 e5 = delete_max_heap(heap);
 printf("< %d > ", e5.key);
 e6 = delete_max_heap(heap);
 printf("< %d > \n", e6.key);
 free(heap);
 return 0;
```


< 30 > < 10 > < 5 >


□ 삽입 연산에서 최악의 경우, 루트 노드까지 올라가야 하므로 트리의 높이에 해당하는 비교 연산 및 이동 연산이 필요하다. ->O(logn)

삭제도 최악의 경우, 가장 아래 레벨까지 내려가야 하므로 역시 트리의 높이 만큼의 시간이 걸린다. ->O(logn)


- □ 히프를 이용하면 정렬 가능
- □ 먼저 정렬해야 할 n개의 요소들을 최대 히프에 삽입
- □ 한번에 하나씩 요소를 히프에서 삭제하여 저장하면 된다.
- 삭제되는 요소들은 값이 증가되는 순서(최소히프의 경우)
- □ 하나의 요소를 히프에 삽입하거나 삭제할 때 시간이 O(logn) 만큼
 - 소요되고 요소의 개수가 n개이므로 전체적으로 O(nlogn) 시간이
 - 걸린다. (빠른편)
- □ 히프 정렬이 최대로 유용한 경우는 전체 자료를 정렬하는 것이 아니라 가장 큰 값 몇 개만 필요할 때이다.
- □ 이렇게 히프를 사용하는 정렬 알고리즘을 <mark>히프 정렬</mark>이라 고 한다.


□ 히프를 이용하면 정렬 가능


```
#include <stdlib.h>
// 앞의 최대 히프 코드를 여기에 추가
// 우선 순위 큐인 히프를 이용한 정렬
void heap_sort(element a[], int n)
 int i;
 HeapType* h;
 h = create();
 init(h);
 for (i = 0; i < n; i++) {
 insert_max_heap(h, a[i]);
 for (i = (n - 1); i >= 0; i--) {
 a[i] = delete_max_heap(h);
 free(h);
```


9 11 23 27 34 56 56 99


JOB #1

JOB #3


JOB #2

JOB #4


J1	J2	ß	J4	J5	J6	J7
8	7	6	5	3	2	1

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
M1															
M2															
МЗ															


	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
M1															
M2															
МЗ															


	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
M1															
M2															
M3															

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
M1															
M2															
МЗ															


```
#define JOBS 7
#define MACHINES 3

int main(void)
{
 int jobs[JOBS] = { 8, 7, 6, 5, 3, 2, 1 };  // 작업은 정렬되어 있다고 가

element m = { 0, 0 };
 HeapType* h;
 h = create();
 init(h);
```


```
// 여기서 avail 값은 기계가 사용 가능하게 되는 시간이다.
 for (int i = 0; i < MACHINES; i++) {
 m.id = i + 1;
 m.avail = 0;
 insert_min_heap(h, m);
 // 최소 히프에서 기계를 꺼내서 작업을 할당하고 사용가능 시간을 증가
시킨 후에
 // 다시 최소 히프에 추가한다.
 for (int i = 0; i < JOBS; i++) {
 m = delete_min_heap(h);
 printf("JOB %d을 시간=%d부터 시간=%d까지 기계 %d번에 할
당한다. \n",
 i, m.avail, m.avail + jobs[i] - 1, m.id);
 m.avail += jobs[i];
 insert_min_heap(h, m);
 return 0;
```


```
JOB 0을 시간=0부터 시간=7까지 기계 1번에 할당한다.
JOB 1을 시간=0부터 시간=6까지 기계 2번에 할당한다.
JOB 2을 시간=0부터 시간=5까지 기계 3번에 할당한다.
JOB 3을 시간=6부터 시간=10까지 기계 3번에 할당한다.
JOB 4을 시간=7부터 시간=9까지 기계 2번에 할당한다.
JOB 5을 시간=8부터 시간=9까지 기계 1번에 할당한다.
JOB 6을 시간=10부터 시간=10까지 기계 2번에 할당한다.
```

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
M1															
M2															
МЗ															


- □ 이진 트리는 각 글자의 빈도가 알려져 있는 메시지의 내 용을 압축하는데 사용될 수 있다.
- □ 이런 종류의 이진트리를 허프만 코딩 트리라고 부른다.


Α	80
В	16
С	32
D	36
Е	123
F	22
G	26
Н	51
I	71
Z	1


□ 예를 들어보자. 만약 텍스트가 e, t, n, i, s의 5개의 글자로 만 이루어졌다고 가정하고 각 글자의 빈도수가 다음과 같다고 가정하자.

<u>]</u> ×	ll에

글자	비트 코드	빈 ^{도수}	티 탈 수
е	00	15	30
t	01	12	24
n	11	8	16
i	100	6	18
s	101	4	12
합계			88


어프만 코드 생성 절차


어프만 코드 생성 절차


글자	비트 코드	빈도수	비트 수
е	00	15	30
t	01	12	24
n	11	8	16
i	100	6	18
s	101	4	12
·(마기			88


C로 쉽게 풀(한경


```
#include <stdio.h>
#include <stdlib.h>
#define MAX_ELEMENT 200
typedef struct TreeNode {
 int weight;
 char ch;
 struct TreeNode *left;
 struct TreeNode *right;
} TreeNode;
typedef struct {
 TreeNode* ptree;
 char ch;
 int key;
} element;
typedef struct {
 element heap[MAX_ELEMENT];
 int heap_size;
} HeapType;
```


```
// 생성 함수
HeapType* create()
 return (HeapType*)malloc(sizeof(HeapType));
// 초기화 함수
void init(HeapType* h)
 h->heap size = 0;
// 현재 요소의 개수가 heap_size인 히프 h에 item을 삽입한다.
// 삽입 함수
void insert_min_heap(HeapType* h, element item)
 int i;
 i = ++(h->heap\_size);
 // 트리를 거슬러 올라가면서 부모 노드와 비교하는 과정
 while ((i != 1) && (item.key < h->heap[i / 2].key)) {
 h->heap[i] = h->heap[i / 2];
 i /= 2;
 h->heap[i] = item; // 새로운 노드를 삽입
```


```
// 삭제 함수
element delete_min_heap(HeapType* h)
 int parent, child;
 element item, temp;
 item = h \rightarrow heap[1];
 교재에 오타가 있습니다!
 temp = h->heap[(h->heap_size)--];
 parent = 1;
 child = 2;
 while (child <= h->heap_size) {
 // 현재 노드의 자식노드중 더 작은 자식노드를 찾는다.
 if ((child < h->heap_size) &&
 (h->heap[child].key) > h->heap[child + 1].key)
 child++;
 if (temp.key < h->heap[child].key) break;
 // 한 단계 아래로 이동
 h->heap[parent] = h->heap[child];
 parent = child;
 child *= 2;
 h->heap[parent] = temp;
 return item;
```


```
// 이진 트리 생성 함수
TreeNode* make_tree(TreeNode* left,
 TreeNode* right)
 TreeNode* node =
 (TreeNode*)malloc(sizeof(TreeNode));
 node->left = left;
 node->right = right;
 return node;
// 이진 트리 제거 함수
void destroy_tree(TreeNode* root)
 if (root == NULL) return;
 destroy_tree(root->left);
 destroy_tree(root->right);
 free(root);
int is_leaf(TreeNode* root)
 return !(root->left) && !(root->right);
```


```
void print_array(int codes[], int n)
 for (int i = 0; i < n; i++)
 printf("%d", codes[i]);
 printf("\n");
void print_codes(TreeNode* root, int codes[], int top)
 // 1을 저장하고 순환호출한다.
 if (root->left) {
 codes[top] = 1;
 print_codes(root->left, codes, top + 1);
 }
 // 0을 저장하고 순환호출한다.
 if (root->right) {
 codes[top] = 0;
 print_codes(root->right, codes, top + 1);
 }
 // 단말노드이면 코드를 출력한다.
 if (is_leaf(root)) {
 printf("%c: ", root->ch);
 print_array(codes, top);
 }
```


```
// 허프만 코드 생성 함수
void huffman_tree(int freq[], char ch_list[], int n)
 int i;
 TreeNode *node, *x;
 HeapType* heap;
 element e, e1, e2;
 int codes[100];
 int top = 0;
 heap = create();
 init(heap);
 for (i = 0; i < n; i++) {
 node = make_tree(NULL, NULL);
 e.ch = node->ch = ch_list[i];
 e.key = node->weight = freq[i];
 e.ptree = node;
 insert_min_heap(heap, e);
```


```
for (i = 1; i<n; i++) {
 // 최소값을 가지는 두개의 노드를 삭제
 e1 = delete_min_heap(heap);
 e2 = delete_min_heap(heap);
 // 두개의 노드를 합친다.
 x = make_tree(e1.ptree, e2.ptree);
 e.key = x->weight = e1.key + e2.key;
 e.ptree = x;
 printf("%d+%d->%d \n", e1.key, e2.key, e.key);
 insert_min_heap(heap, e);
e = delete_min_heap(heap); // 최종 트리
print_codes(e.ptree, codes, top);
destroy_tree(e.ptree);
free(heap);
```


```
int main(void)
{
 char ch_list[] = { 's', 'i', 'n', 't', 'e' };
 int freq[] = { 4, 6, 8, 12, 15 };
 huffman_tree(freq, ch_list, 5);
 return 0;
}
```

```
4+6->10
8+10->18
12+15->27
18+27->45
n: 11
s: 101
i: 100
t: 01
e: 00
```

