Algoritmos de ordenação Heapsort

Sumário

Introdução

A estrutura de dados heap

Definição

Manutenção da propriedade de heap

A construção de um heap

O algoritmo heapsort

Introdução

- Características do heapsort
 - ▶ O tempo de execução é $O(n \lg n)$
 - ► Ordenação local
 - Usa uma estrutura de dados chamada heap

A estrutura de dados heap

- A estrutura de dados heap (binário) é um array que pode ser visto como uma árvore binária praticamente completa
 - Cada nó da árvore corresponde ao elemento do array que armazena o valor do nó
 - A árvore está preenchida em todos os níveis, exceto talvez no nível mais baixo, que é preenchido a partir da esquerda
- ▶ Um array A que representa um heap tem dois atributos
 - A.comprimento que é o número de elementos do array
 - ▶ A.tamanho-do-heap que é o número de elementos no heap armazenado em A (A.tamanho-do-heap \leq A.comprimento)
- ► A raiz da árvore é A[1]
- ▶ Dado o índice i de um nó, os índice de seu pai, do filho a esquerda e do filho a direita podem ser calculados da forma
 - ▶ parent(i) = [i/2]
 - ▶ left(i) = 2i
 - right(i) = 2i + 1

FIGURA 6.1 Um heap máximo visto como (a) uma árvore binária e (b) um arranjo. O número dentro do círculo em cada nó na árvore é o valor armazenado nesse nó. O número acima de um nó é o índice correspondente no arranjo. Acima e abaixo do arranjo encontramos linhas mostrando relacionamentos pai-filho; os pais estão sempre à esquerda de seus filhos. A árvore tem altura três; o nó no índice 4 (com o valor 8) tem altura um

A estrutura de dados heap

- Existem dois tipos de heap
 - ▶ heap máximo
 - heap mínimo
- Em ambos os tipos, os valores nos nós satisfazem uma propriedade de heap
 - ► Em um heap máximo, a **propriedade de heap máximo** é que, para todo nó *i* diferente da raiz A[parent(i)] ≥ A[i]
 - ► Em um heap mínimo, a propriedade de heap mínimo é que, para todo nó i diferente da raiz A[parent(i)] ≤ A[i]
- Visualizando o heap como uma árvore, definimos
 - a altura de um nó como o número de arestas no caminho descendente simples mais longo deste o o nó até uma folha
 - a altura do heap como a altura de sua raiz
 - ▶ a altura de um heap é $\Theta(\lg n)$

Operações sobre heap

- Algumas operações sobre heap
 - ▶ max-heapify, executado no tempo $O(\lg n)$, é a chave para manter a propriedade de heap máximo
 - build-max-heap, executado em tempo linear, produz um heap a partir de um array de entrada não ordenado
 - heapsort, executado no tempo O(n lg n), ordena um array localmente

Manutenção da propriedade de heap

- ▶ A função max-heapify recebe como parâmetro um array A e um índice i
- As árvores binárias com raízes em left(i) e right(i) são heaps máximos
- ► A[i] pode ser menor que seus filhos
- A função max-heapify deixa que o valor A[i] "flutue para baixo", de maneira que a subárvore com raiz no índice i se torne um heap

FIGURA 6.2 A ação de MAX-HEAPIFY(A, 2), onde tamanbo-do-beap[A] = 10. (a) A configuração inicial, com A[2] no nó i = 2, violando a propriedade de heap máximo, pois ele não é maior que ambos os filhos. A propriedade de heap máximo é restabelecida para o nó 2 em (b) pela troca de A[2] por A[4], o que destrói a propriedade de heap máximo para o nó 4. A chamada recursiva MAX-HEAPIFY(A, A) agora define A0 a troca de A[4] por A[9], como mostramos em (c), o nó A1 corrigido, e a chamada recursiva a MAX-HEAPIFY(A3, A4) não produz nenhuma mudança adicional na estrutura de dados

```
max-heapify(A, i)
 1 l = left(i)
 2 r = rigth(i)
 3 if 1 <= A.tamanho-do-heap e A[1] > A[i] then
 4 \quad \text{maior} = 1
 5 else
 6 \quad \text{maior} = i
```

7 if $r \le A.tamanho-do-heap e A[r] > A[maior] then$

8

maior = r9 if major != i then 10 troca(A[i], A[maior]) 11 max-heapify(A, maior)

Análise do max-heapify

- ► Tempo Θ(1) para corrigir os relacionamentos entre os elementos A[i], A[left[i]] e A[right(i)]
- Tempo para executar max-heapify em uma subárvore com raiz em dos filhos do nó i
- As subárvores de cada filho têm tamanho máximo igual a 2n/3
- ▶ O tempo total é $T(n) \le T(2n/3) + \Theta(1)$
- ▶ Pelo caso 2 do teorema mestre $T(n) = O(\lg n)$

A construção de um heap

- ▶ O procedimento max-heapify pode ser usado de baixo para cima para converter um array A[1..n] em um heap máximo
- ▶ Os elementos no subarray $A[(\lfloor n/2 \rfloor + 1)..n]$ são folhas, e cada um é um heap máximo
- O procedimento build-max-heap percorre os nós restantes da árvore e executa max-hepify sobre cada um

```
build-max-heap(A)
```

- 1 A.tamanho-do-heap = A.comprimento
- 2 for i = piso(A.comprimento / 2) downto 1
- 3 max-heapify(A, i)

Análise do build-max-heap

- Limite superior simples
 - ▶ Cada chamada de max-heapify custa $O(\lg n)$ e existem O(n) chamadas, portanto, o tempo de execução é $O(n \lg n)$.
- ▶ Limite restrito
 - ► O tempo de execução de max-heapify varia com a altura da árvore, a altura da maioria dos nós é pequena
 - ▶ Um heap de n elementos tem altura $\lfloor \lg n \rfloor$ e no máximo $\lceil n/2^{h+1} \rceil$ nós de altura h
 - Logo, podemos expressar o tempo de execução do

build-max-heap como
$$\sum_{h=0}^{\lfloor \lg n \rfloor} \lceil n/2^{h+1} \rceil O(h) = O(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h})$$

Usando a fórmula $\sum_{k=1}^{\infty} kx^k = \frac{x}{(1-x)^2} \operatorname{com} x = \frac{1}{2}, \text{ temos}$

$$\sum_{h=0}^{\infty} \frac{h}{2^h} = \frac{1/2}{(1-1/2)^2} = 2$$

lacktriangle Portanto, o tempo de execução de build-max-heap é O(n)

O algoritmo heapsort

- Construir um heap, usando a função build-max-heap
- ▶ Trocar o elemento A[1] com A[n], e atualiza o tamanho do heap para n-1
- Corrigir o heap com a função max-heapify e repetir o processo

```
heapsort(A)
1 build-max-heap(A)
2 for i = A.comprimento downto 2
3  troca(A[1], A[i])
4  A.tamanho-do-heap = A.tamanho-do-heap - 1
5  max-heapify(A, 1)
```


Análise do heapsort

- ▶ A chamada a build-max-heap demora O(n)
- ▶ O procedimento max-heapify demora $O(\lg n)$ e é chamado n-1
- ▶ Portanto, o tempo de execução do heapsort é $O(n \lg n)$