Algoritmi i strukture podataka

- predavanja -

10. Gomila i sortiranje gomilom

Osnovni pojmovi

- prioritetni red je struktura podataka koja donekle podsjeća na obični red
 - sličnost s običnim redom je u tome što se podaci mogu dodavati (ubacivati) u prioritetni red te skidati (izbacivati) iz njega.
 - razlika je u tome što se ne skida onaj podatak koji je prvi bio dodan, već onaj koji ima najveću vrijednost (najveći prioritet)
- prioritetni red može se prikazati na razne načine:
 - sortiranom vezanom listom
 - sortiranim binarnim stablom
- najprirodniji i najučinkovitiji način prikaza prioritetnog reda je pomoću gomile (hrpe, heap)

Gomila

 gomila je potpuno binarno stablo gdje se čvorovi mogu uspoređivati nekom uređajnom relacijom (npr. <=) i gdje je bilo koji čvor u smislu te relacije veći ili jednak od svoje djece (ako postoje)

Oblikovanje strukture gomila

- najčešće se najjednostavnije koristiti potpuno binarno stablo za prikazivanje gomile, makar bi i druga binarna stabla mogla zadovoljavati
 - to se ostvaruje ubacivanjem jednog po jednog elementa u gomilu, čuvajući svojstvo gomile
 - počinje se od prazne gomile
 - na "dno" (list) gomile dodaje se član koji se onda uspoređuje i zamjenjuje sa svojim roditeljem, praroditeljem, prapraroditeljem itd. dok ne postane manji ili jednak nekoj od tih vrijednosti

Heap.h HeapNLogN.cpp

Analiza najgoreg slučaja

- za analizu najgoreg slučaja algoritma uzmimo n elemenata
 - na i-toj razini potpunog binarnog stabla ima najviše 2^{i-1} čvorova
 - na svim nižim razinama do tada ima ukupno 2^{i-1} 1 čvorova, za i > 1.
 - stablo s k razina ima najviše 2^k -1 čvorova
 - stablo s k-1 razinom ima najviše $2^{k-1}-1$ čvorova.
- ako je stablo potpuno, započeta je posljednja razina, pa vrijedi 2^{k-1} $1 < n < 2^k$ 1
 - iz ovoga slijedi:

$$2^{k-1} < n+1 \Rightarrow (k-1) \log 2 < \log (n+1) \Rightarrow k < \log_2 (n+1) + 1$$

 $n+1 \le 2^k \Rightarrow \log (n+1) \le k \log 2 \Rightarrow \log_2 (n+1) \le k$
 $\log_2 (n+1) \le k < \log_2 (n+1) + 1 \text{ odnosno } k = \lceil \log_2 (n+1) \rceil$

Primjer

- za n = 14 treba $\lceil \log_2 15 \rceil = \lceil \ln 15 / \ln 2 \rceil = \lceil 2.70805 / 0.693147 \rceil = \lceil 3.9 \rceil = 4$ razine
- za n = 15 treba $\lceil \log_2 16 \rceil = \lceil 4 \rceil = 4$ razine
- za n = 16 treba $\lceil \log_2 17 \rceil = \lceil 4.087 \rceil = 5$ razina

Ubrzanje algoritma - I

- u najgorem slučaju, petlja while izvršava se proporcionalno broju razina u gomili
 - skup podataka koji predstavlja najgori slučaj za ovaj algoritam je polje s rastućim podacima
- tada svaki novi element, onaj koji se ubacuje u gomilu pozivom funkcije **ubaci**, postaje korijen pa se kroz k razina obavlja zamjena
- vrijeme izvođenja je tada O(n log₂ n)
- za prosječne podatke vrijeme za stvaranje gomile iz skupa podataka je O(n), što je za red veličine bolje

Ubrzanje algoritma - II

- za poboljšanje brzine obavljanja zadanih operacija stvoren je algoritam koji kreće od krajnjih čvorova prema korijenu, razinu po razinu
- samo podatak u korijenu može narušavati svojstvo gomile, dok podstabla zadržavaju to svojstvo
- tada je samo potrebno tu nepravilnost ispraviti i opet dobivamo željenu gomilu.
 - to čini funkcija podesi u primjeru
 - za krajnje čvorove svojstvo gomile je zadovoljeno, pa treba u
 stvori_gomilu funkciji provesti popravljanje svojstva gomile samo za
 korijen stabla

Heap.h HeapNLib.cpp HeapN.cpp

Primjer stvaranja gomile

Stvaranje gomile za ulazni niz podataka: 10,63,18,71,7,51,32

Ubrzanje algoritma

- za n podataka, $2^{k-l} \le n < 2^k$, broj razina je $k = \lceil log_2(n+1) \rceil$
- za najgori slučaj broj iteracija u **podesi** iznosi k-i za čvor na razini i gdje ima najviše 2^{i-l} čvorova
 - vrijeme izvođenja za stvori gomilu je:

$$\sum_{i=1}^{k} 2^{i-1} (k-i)$$
 eksponent se mijenja od 0 do k -1, a faktor od k -1 do 0

• slijedi ekvivalentni izraz kad se izbaci faktor θ i obrne redoslijed sumacije:

$$\sum_{i=1}^{k-1} i \cdot 2^{k-i-1} = \sum_{i=1}^{k-1} 2^{k-1} \cdot i \cdot 2^{-i} \le n \sum_{i=1}^{k-1} \frac{i}{2^i} \le 2n = O(n)$$

$$\text{suma reda teži prema 2}$$

Ubrzanje algoritma

- vrijeme izvođenja za najgori slučaj algoritma **stvori_gomilu** je O(n), što je za red veličine bolje od $O(n \log_2 n)$ za uzastopno korištenje funkcije **ubaci**
- funkcija stvori_gomilu traži da su svi elementi za stvaranje gomile već prisutni, dok ubaci može ubaciti novi element u gomilu bilo kada
 - funkcije koje gomila treba brzo obaviti i radi kojih je napravljena ta struktura podataka su ubacivanje novih i brisanje najvećeg elementa iz skupa podataka
 - brisanje najvećeg podatka obavlja se izbacivanjem korijena i pozivanjem funkcije podesi, a ubacivanje novih radi se funkcijom ubaci
 - tako se postiže da se obje željene funkcije obavljaju u vremenu $O(\log_2 n)$

Ubrzanje algoritma

- gomila može biti napravljena za razne relacije njenih elemenata
 - gomilu s relacijom **veći od** zovemo *max heap*
 - gomilu s relacijom manji od zovemo min heap

Sortiranje gomilom

- heap sort:
 - element s vrha gomile zamjenjuje se s posljednjim elementom polja
 - gomila se skraćuje za 1 element i podešava
- složenost podešavanja je O(log₂n)
- to se obavlja n puta pa je složenost sorta $O(nlog_2n)$
- razlika u vremenu izvođenja za različite redove veličine složenosti postane značajna za veliki n

HeapSort.cpp

Zadaci za vježbu

Zadan je niz ulaznih podataka:

- a) treba nacrtati potpuno binarno stablo koje je nastalo slijednim upisom ulaznih podataka
- b) treba nacrtati podatkovnu strukturu gomila u koju su pohranjeni ulazni podaci
- c) koliko iznosi apriorno vrijeme izvođenja za pretvorbu potpunog binarnog stabla u strukturu gomila?

Zadaci za vježbu

Zadan je niz ulaznih podataka tipa int:

- a) treba nacrtati stablo koje predstavlja strukturu *gomila,* takvu da omogućuje rješenje zadatka pod b)
- treba ilustrirati kako radi silazno sortiranje korištenjem strukture gomila (heap sort)
- c) koliko je apriorno vrijeme potrebno za sortiranje n podataka?

Zadaci za vježbu

- Napisati program koji će u cjelobrojnom polju od n članova pronaći kti najveći član polja.
 - a) Učitano polje sortirati po padajućim vrijednostima i ispisati član s indeksom k-1.
 - b) Učitati k članova polja, sortirati ih po padajućim vrijednostima. Učitavati preostale članove polja. Ako je pojedini član manji od onoga s indeksom k-1, ignorirati ga, ako je veći umetnuti ga na pravo mjesto, a izbaciti član polja koji bi sad imao indeks k.
 - c) Varirati postupke sortiranja te odrediti pripadna apriorna vremena i izmjeriti aposteriorna vremena izvođenja.
- Odrediti apriorna vremena trajanja, a izmjeriti aposteriorna vremena.
 Varirati postupak sortiranja.