Лекция 9 Бинарные кучи (пирамиды)

Курносов Михаил Георгиевич

E-mail: mkurnosov@gmail.com WWW: www.mkurnosov.net

Курс «Структуры и алгоритмы обработки данных» Сибирский государственный университет телекоммуникаций и информатики (Новосибирск) Весенний семестр, 2016

Очередь с приоритетом (priority queue)

Очередь с приоритетом (priority queue) —
 очередь, в которой элементы имеют приоритет (вес);
 первым извлекается элемент с наибольшим приоритетом (ключом)

Поддерживаемые операции:


_	insert – добавление элемента в очередь
	Мах — возвращает элемент с максимальным приоритетом
	ExtractMax — удаляет из очереди элемент с максимальным
	приоритетом

- ☐ IncreaseKey изменяет значение приоритета заданного элемента
- Merge сливает две очереди в одну


Значение (value)	Приоритет (priority)
Слон	3
Кит	1
Лев	15

Бинарная куча – пирамида (binary heap)

- Бинарная куча (пирамида, сортирующее дерево, binary heap) –
 это двоичное дерево, удовлетворяющее следующим условиям:
 - Приоритет любой вершины не меньше (≥), приоритета ее потомков
 - Дерево является полным двоичным деревом (complete binary tree) − все уровни заполнены слева направо (возможно за исключением последнего)


Бинарная куча – пирамида (binary heap)


Невозрастающая пирамида max-heap

Приоритет любой вершины **не меньше (≥)**, приоритета потомков

Неубывающая пирамида min-heap

Приоритет любой вершины **не больше (≤)**, приоритета потомков

Реализация бинарной кучи на основе массива


Массив H[1..14] приоритетов (ключей):

16	14	10	8	7	9	3	2	4	1				
----	----	----	---	---	---	---	---	---	---	--	--	--	--

- Корень дерева храниться в ячейке H[1] максимальный элемент
- Индекс родителя узла $i: Parent(i) = \lfloor i/2 \rfloor$
- Индекс левого дочернего узла: Left(i) = 2i
- Индекс правого дочернего узла: Right(i) = 2i + 1

$$H[Parent(i)] \ge H[i]$$

Реализация бинарной кучи на основе массива

```
struct heapnode {
 int key; /* Priority (key) */
 char *value; /* Data */
};
struct heap {
 int maxsize;
 /* Array size */
 /* Number of keys */
 int nnodes;
 struct heapnode *nodes; /* Nodes: [0..maxsize] */
};
```


Создание пустой кучи

```
struct heap *heap_create(int maxsize)
{
 struct heap *h;
 h = malloc(sizeof(*h));
 if (h != NULL) {
 h->maxsize = maxsize;
 h->nnodes = 0;
 /* Heap nodes [0, 1, ..., maxsize] */
 h->nodes = malloc(sizeof(*h->nodes) * (maxsize + 1));
 if (h->nodes == NULL) {
 free(h);
 return NULL;
 return h;
 T_{Create} = O(1)
```


Удаление кучи

```
void heap_free(struct heap *h)
 free(h->nodes);
 free(h);
void heap_swap(struct heapnode *a,
 struct heapnode *b)
 struct heapnode temp;
 temp = *a;
 *a = *b;
 *b = temp;
```

Поиск максимального элемента


Массив H[1..14] приоритетов (ключей):


- Корень дерева храниться в ячейке H[1] максимальный элемент
- Индекс родителя узла $i: Parent(i) = \lfloor i/2 \rfloor$
- Индекс левого дочернего узла: Left(i) = 2i
- Индекс правого дочернего узла: Right(i) = 2i + 1

$$H[Parent(i)] \ge H[i]$$

Поиск максимального элемента

```
struct heapnode *heap_max(struct heap *h)
{
 if (h->nnodes == 0)
 return NULL;
 return &h->nodes[1];
}
T<sub>Max</sub> = O(1)
```


Вставка элемента в бинарную кучу (maxheap)


Вставка элемента с приоритетом 11 [DSABook, Глава 12]

$$T_{Insert} = O(\log n)$$

Вставка элемента в бинарную кучу


Вставка элемента в бинарную кучу

```
function INSERT(A[1..m], key, value)
 if n=m then
 return HeapOverflow
  end if
5 	 n = n + 1
6 	 A[n].key = key
  A[n].value = value
  \mathsf{HEAPIFYUP}(A,n)
 end function
 function HEAPIFYUP(A|1..m|, i)
 while i > 1 and A[PARENT(i)].key < A[i].key do
11
 SWAP(A[i], A[PARENT(i)]) /* Обмен значений узлов */
12
 i = PARENT(i)
13
14 end while
15 end function
```

Вставка элемента в бинарную кучу

```
int heap insert(struct heap *h, int key, char *value)
{
 if (h->nnodes >= h->maxsize) {
 /* Heap overflow */
 return -1;
 h->nnodes++;
 h->nodes[h->nnodes].key = key;
 h->nodes[h->nnodes].value = value;
 // HeapifyUp
 for (int i = h->nnodes; i > 1 &&
 h->nodes[i].key > h->nodes[i / 2].key; i = i / 2)
 heap_swap(&h->nodes[i], &h->nodes[i / 2]);
 return 0;
 T_{Insert} = O(\log n)
```

Удаление максимального элемента


Удаление элемента с максимальным приоритетом 11 [DSABook, Глава 12]

Удаление максимального элемента

end function

```
function DeleteMax(A[1..m])
 if n < 1 then
 2
 return HeapEmpty
 3
 end if
 4
 max = A[1]
 A[1] = A[n]
 n = n - 1
 HeapifyDown(A, 1)
 return max
 9
 end function
 function HeapifyDown(A[1..m], i)
12
 while i \leq n do
13
 left = Left(i)
 right = RIGHT(i)
14
 HeapifyDown(A, 1)
 largest = i
15
 if left \le n and A[left].key > A[i].key then
16
 5 > 9
 largest = left
17
 else if right \le n and A[right].key > A[i].key then
18
 largest = right
19
 end if
20
 if largest \neq i then
21
 3
 SWAP(A[i], A[largest])
22
 i = largest
23
24
 else
 /* Завершаем проход по дереву */
25
 break
 end if
26
 end while
27
```

Удаление максимального элемента

```
struct heapnode heap_extract_max(struct heap *h)
 if (h->nnodes == 0)
 return (struct heapnode){0, NULL};
 struct heapnode maxnode = h->nodes[1];
 h->nodes[1] = h->nodes[h->nnodes];
 h->nnodes--;
 heap_heapify(h, 1);
 return maxnode;
```

Восстановление свойств кучи (max-heap)

```
void heap_heapify(struct heap *h, int index)
{
 for (;;) {
 int left = 2 * index;
 int right = 2 * index + 1;
 // Find largest key: A[index], A[left] and A[right]
 int largest = index;
 if (left <= h->nnodes &&
 h->nodes[left].key > h->nodes[index].key)
 { largest = left; }
 if (right <= h->nnodes &&
 h->nodes[right].key > h->nodes[largest].key)
 { largest = right; }
 if (largest == index)
 break;
 heap swap(&h->nodes[index], &h->nodes[largest]);
 index = largest;
 T_{Heapify} = O(\log n)
```

Увеличение ключа в maxheap

```
1 function IncreaseKey(A[1..m], i, key)
2 if A[i].key > key then
3 return HeapInvalidKey /* Новый ключ меньше текущего */
4 end if
5 A[i].key = key
6 HeapifyUp(A, i) /* Восстанавливаем свойства кучи */
7 end function
```

 $T_{Increase} = O(\log n)$

Увеличение ключа в maxheap

```
int heap_increase_key(struct heap *h, int index, int key)
 if (h->nodes[index].key > key)
 return -1;
 h->nodes[index].key = key;
 for ( ; index > 1 &&
 h->nodes[index].key > h->nodes[index / 2].key;
 index = index / 2
 heap_swap(&h->nodes[index], &h->nodes[index / 2]);
 return index;
 T_{Increase} = O(\log n)
```

Построение бинарной кучи

- Дан неупорядоченный массив А длины п
- Требуется построить из его элементов бинарную кучу

Построение бинарной кучи из массива

- Дан неупорядоченный массив А длины п
- Требуется построить из его элементов бинарную кучу


Построение кучи из массива за время O(n)


- Задан A[1..m] массив элементов
- Требуется построить бинарную кучу

```
function BuildMaxHeap(A[1..m], n)
i = \lfloor n/2 \rfloor
\text{while } i \geq 1 \text{ do}
4 \qquad \text{HeapifyDown}(A, i)
5 \qquad i = i - 1
6 \qquad \text{end while}
7 \qquad \text{end function}
```

- $\bullet A[6] = (3, 7, 9, 6, 8, 4)$
- BuildMaxHeap(A, 6)

$$T(n) = \sum_{h=1}^{\lfloor \log_2 n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=1}^{\lfloor \log_2 n \rfloor} \frac{h}{2^h}\right)$$
$$\sum_{h=1}^{\lfloor \log_2 n \rfloor} h\left(\frac{1}{2}\right)^h < \sum_{h=0}^{\infty} h\left(\frac{1}{2}\right)^h = \frac{1/2}{(1-1/2)^2} = 2.$$
$$T(n) = O\left(n \sum_{h=1}^{\lfloor \log_2 n \rfloor} \frac{h}{2^h}\right) = O(n).$$


Работа с бинарной кучей

```
int main()
 struct heap *h;
 struct heapnode node;
 h = heap create(100);
 heap_insert(h, 16, "16");
 heap insert(h, 14, "14");
 heap_insert(h, 10, "10");
 heap_insert(h, 8, "8");
 heap insert(h, 7, "7");
 heap_insert(h, 9, "9");
 heap_insert(h, 3, "3");
 heap insert(h, 2, "2");
 heap insert(h, 4, "4");
 heap_insert(h, 1, "1");
 node = heap extract max(h);
 printf("Item: %d\n", node.key);
 int i = heap increase key(h, 9, 100);
 heap free(h);
 return 0;
```

На основе бинарной кучи можно реализовать алгоритм сортировки с вычислительной сложностью O(nlogn)
 в худшем случае

Как?

На основе бинарной кучи можно реализовать алгоритм сортировки с вычислительной сложностью O(nlogn)
 в худшем случае

Как?

```
function HeapSort(v[1:n])
 T_1 = O(1)
 h = CreateBinaryHeap(n)
 for i = 1 to n do
 T_2 = O(\log n)
 HeapInsert(h, v[i], v[i])
 end for
 for i = 1 to n do
 T_3 = O(\log n)
 v[i] = HeapRemoveMax(h)
 end for
end function
```

 На основе бинарной кучи можно реализовать алгоритм сортировки с вычислительной сложностью O(nlogn) в худшем случае

Как?

```
function HeapSort(v[1:n])
 T_1 = O(1)
 h = CreateBinaryHeap(n)
 for i = 1 to n do
 T_2 = O(\log n)
 HeapInsert(h, v[i], v[i])
 end for
 for i = 1 to n do
 T_3 = O(\log n)
 v[i] = HeapRemoveMax(h)
 end for
 T_{HeapSort} = 1 + n\log n + n\log n = O(n\log n)
end function
```

На основе бинарной кучи можно реализовать алгоритм сортировки с вычислительной сложностью O(nlogn)
 в худшем случае

Как?

Алгоритм 12.1. Пирамидальная сортировка

```
function HeapSort(A[1..n], n)

BuildmaxHeap(A, n)

i = n

while i \ge 2 do

Swap(A[1], A[i])

n = n - 1

HeapifyDown(A, 1)

end while

end function
```

$$T_{HeapSort} = O(n) + O((n-1)\log n) = O(n\log n)$$

Очередь с приоритетом (priority queue)

- В таблице приведены трудоемкости операций очереди с приоритетом (в худшем случае, worst case)
- Символом '*' отмечена амортизированная сложность операций

Операция	Binary heap	Binomial heap	Fibonacci heap	Pairing heap	Brodal heap
FindMin	Θ(1)	O(logn)	Θ(1)	Θ(1)*	Θ(1)
DeleteMin	Θ(log <i>n</i>)	Θ(log <i>n</i>)	O(logn)*	O(logn)*	O(logn)
Insert	Θ(log <i>n</i>)	O(logn)	Θ(1)	Θ(1)*	Θ(1)
DecreaseKey	Θ(log <i>n</i>)	Θ(log <i>n</i>)	Θ(1)*	O(logn)*	Θ(1)
Merge/Union	Θ (<i>n</i>)	$\Omega(\log n)$	Θ(1)	Θ(1)*	Θ(1)

Домашнее чтение

- [DSABook, Глава 12]
- Анализа вычислительной сложности построения бинарной кучи (Build-Max-Heap) за время O(n)
 - □ [CLRS, Глава 6]