

8장: 우선순위큐

• 목차

- 1. 우선순위큐
- 2. 우선순위큐 구현 방법
- 3. 히프

1. 우선 순위 큐

- 우선순위큐(priority queue): 우선순위를 가진 항목들을 저장하는 큐
- FIFO 순서가 아니라 우선 순위가 높은 데이터가 먼저 나가게 된다.
- 가장 일반적인 큐: 스택이나 FIFO 큐를 우선 순위 큐로 구현할 수 있다.

자료구조	삭제되는 요소	
스택	가장 최근에 들어온 데이터	
7	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

무선순위 높음

무선순위 낮음

우선 순위 큐


```
액체: 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.
- 우선 순위 큐는 2가지로 구분
 - 최소 우선 순위 큐: 가장 우선 순위가 낮은 요소 먼저 삭제
 - 최대 우선 순위 큐: 가장 우선 순위가 높은 요소 먼저 삭제

2. 우선순위큐 구현방법

- 배열을 이용한 우선 순위 큐
- 연결리스트를 이용한 우선 순위 큐
- 히프(heap)를 이용한 우선 순위 큐

표현 방법	삽 입	삭 제
순서없는 배열	0(1)	0(n)
순서없는 연결 리스트	0(1)	0(n)
정렬된 배열	0(n)	0(1)
정렬된 연결 리스트	0(n)	0(1)
ð/ <u>#</u>	O(logn)	O(logn)

3. 히프(heap)란?

- 히프란 노드들이 저장하고 있는 키들이 다음과 같은 식을 만족하는 완전 이진 트리
- 최대 히프(max heap)
 - 부모 노드의 키값이 자식 노드의 키값보다 크거나 같은 완전 이진 트리
 - key(부모노드) ≥ key(자식노드)
- 최소 히프(min heap)
 - 부모 노드의 키값이 자식 노드의 키값보다 작거나 같은 완전 이진 트리
 - key(부모노드) ≤ key(자식노드)

히프의 성질

- 히프는 여러 개의 값들 중에서 가장 큰 값이나 작은 값을 빠르게 찾아내도록 만들어진 자료 구조임
- 히프 트리에서는 중복 값을 허용함
- 히프 안의 데이터들은 부모 노드의 키 값이 자식 노드의 키 값보다 항상 크거나 같은(최대히프) 느슨한 정렬 상태를 유지
- 히프의 목적은 전체를 정렬할 필요 없이 삭제 연산이 수행될때 마다 가장 큰 값 또는 작은값을 찾아내는 것임

히프의 높이

- n개의 노드를 가지고 있는 히프의 높이는 log₂n 따라서 시간 복잡도는 O(log₂n)
- 히프는 완전이진트리
- 마지막 레벨 h을 제외하고는 각 레벨 i에 2^{j-1}개의 노드 존재

히프의 구현방법

- 히프는 배열을 이용하여 구현
 - 완전 이진 트리이므로 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

히프에서의 삽입

 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 들어 오면, 일단 새로운 노드를 히프의 마지막 노드에 이어서 삽입
- 2) 삽입 후에 새로운 노드를 부모 노드들과 교환해서 히프의 성질을 만족

upheap 연산

- 새로운 키 k의 삽입연산후 히프의 성질이 만족되지 않을 수 있다
- upheap는 삽입된 노드로부터 루트까지의 경로에 있는 노드들을 k와 비교, 교환함으로써 히프의 성질을 복원한다.
- 키 k가 부모노드보다 작거나 같으면 upheap는 종료한다
- 히프의 높이가 O(logn)이므로 upheap연산은 O(logn)이다.

upheap 알고리즘


```
insert_max_heap(A, key)

heap_size ← heap_size + 1; // 히프의 크기를 하나 증가
i ← heap_size; // 히프에 저장할 위치: 마지막 인덱스
A[i] ← key; // 히프에 추가
while i ≠ 1 and A[i] > A[PARENT(i)] do // 루트노드가 아니고 부모노드보다 크면
A[i] ↔ A[PARENT]; // i번째 노드와 부모 노드 교환
i ← PARENT(i); // 한단계 위로 이동
```


히프에서의 삭제

- 최대히프에서의 삭제는 가장 큰 키값을 가진 노드를 삭제하는 것을 의미
 - -> 따라서 루트노드가 삭제된다.
- 삭제 연산은 회사에서 사장의 자리가 비게 되면 먼저 제일 말단 사원을 사장 자리로 올린 다음에, 능력에 따라 강등시키는 것과 비슷하다.
 - 1) 루트노드를 삭제한다
 - 2) 마지막노드를 루트노드로 이동한다.
 - 3) 루트에서부터 단말노드까지의 경로에 있는 노드들을 교환하여 히프 성질을 만족시킨다.

downheap 알고리즘

히프의 높이가
 O(logn)이므로
 downheap연산은
 O(logn)이다.

downheap 알고리즘

```
delete_max_heap(A)
item ← A[1]; // 루트값 반환을 위해 저장
A[1] ← A[heap_size]; // 마지막 노드를 루트로 이동
heap_size+heap_size-1; // 히프의 크기를 하나 줄임
i ← 2: //루트의 왼쪽 자식부터 비교
while i ≤ heap_size do // 히프의 크기보다 작으면 비교
 if i < heap_size and A[LEFT(i)] > A[RIGHT(i)] // 왼쪽자식이 더 클 경우
 then largest ← LEFT(i);
 else largest ← RIGHT(i);
 if A[PARENT(largest)] > A[largest] // 부모 노드가 더 클 경우 중지
 then break:
 A[PARENT(largest)] ↔ A[largest]; // 노드 교환
 i ← CHILD(largest); // 한레벨 아래로 이동
return item;
```


히프정렬

- 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 히프 정렬이라고 한다.

히프정렬 프로그램

```
우선 순위 큐인 이프를 이용한 정렬
void heap_sort(element a[], int n)
 int i;
 HeapType h;
 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);
 }
```


이산 이벤트 시뮬레이션

- 컴퓨터 시뮬레이션: 실재하거나 이론적으로 존재하는 물리적인 시스템의 모델을 디자인하고 그 모델을 디지털 컴퓨터에서 실행하고 그 실행 결과를 분석하는 학문
- 이산 이벤트 시뮬레이션: 모든 시간의 진행은 이벤트의 발생에 의해 이루어짐
 - 이벤트가 발생하면 시간이 진행
 - 많은 이벤트들이 발생하고 이러한 이벤트들은 시간적으로 먼저 발생된 이벤트가 먼저 처리 되어야 함
 - 따라서 우선 순위 큐를 이용하여 이벤트를 저장하고 이벤트의 발생시각을 우선순위로 이벤트를 처리

아이스크림 가게 시뮬레이션

- 아이스크림 가게에 손님들이 들어오고 나가는 과정을 시뮬레이션
- 아이스크림 가게 시뮬레이션의 고려사항은 가게 의자의 개수: 몇 개의 의자를 비치해야만 최대 이익을 발생 시킬 수 있는지를 테스트
- 아이스크림 가게의 이벤트
 - 손님이 도착하는 이벤트 (ARRIVAL)
 - 손님이 주문하는 이벤트 (ORDER)
 - 손님이 가게를 떠나는 이벤트 (LEAVE)

아이스크림 가게 시뮬레이션

- 각각의 이벤트들은 이벤트가 발생된 시각과 손님의 숫자를 가지고 있음
- 도착한 손님은 랜덤한 시간후에 주문 이벤트를 발생
- 손님은 주문을 하고 나서 랜덤한 시간 후에는 가게를 떠나는 이벤트가 발생
- 알고리즘
 - 손님 도착 이벤트: 손님의 숫자와 현재 남아 있는 의자를 비교하여 남아 있는 의자의 수가 더 많으면 손님을 받고 남아 있는 의자의 수는 손님의 수만큼 감소. 의자가 적은 경우는 손님은 주문을 하지 않고 나감
 - 주문 이벤트: 손님의 숫자대로 주문을 받고 잠시후 손님은 나감
 - 손님이 떠나는 이벤트: 떠나는 손님들의 숫자만큼 남아 있는 의자를 증가 시킴

- 어떠한 문서의 각 글자의 빈도가 알려져 있는 메시지의 내용을 압축하는데 사용
- 빈도수: 영문 텍스트에서 해당 글자가 나타나는 회수
- 만약 45글자의 텍스트가 있고 아래와 같은 빈도수와 같고 한 글자를 표시하기 위해서 3비트가 필요하면,

45 * 3 = 135 비트가 필요

글자	빈도 수
е	15
t	12
n	8
i	6
S	4

 기본 개념: 많이 나오는 글자에 짧은 비트를 할당하고 잘 나오지 않는 글자에 긴 비트를 할당 (전체 크기 감소)

 아래의 표와 같이 비트를 할당하면
 15 * 2 + 12 * 2 + 8 * 2 + 6 * 3 + 4 * 3 = 88비트로 표현 가능

글자	비트 코드	빈도 수	비트 수
е	00	15	30
t	01	12	24
n	10	8	16
i	110	6	18
S	111	4	12
합계			88

• 위의 비트를 이용하여 텍스트를 효과적으로 압축이 가능

- 압축 해독: 만약 3비트로 한글자를 표현 하면 그냥 3비트씩 끊어서 읽으면 되지만, 가변길이의 경우 어디서 끊어 읽어야 할지가 정확하지 않음
- teen의 경우
 - 호프만 코드를 이용하면 01000010
 - 첫번째 글자는 0, 01, 010 이 가능
 - 그러나 코드 테이블에 0,010 은 없음
 - 따라서 **01**이 첫글자임 ('t')
 - 두번째 글자는 0, 00, 000 이 가능
 - 코드 테이블에 00 만 존재함
 - 따라서 00 이 두번째 글자임 ('e')
 - 계속 반복함

글자	비트 코드	빈도 수	비트 수
е	00	15	30
t	01	12	24
n	10	8	16
i	110	6	18
S	111	4	12
합계			88

 압축 해독이 가능한 원인: 모든 코드가 다른 코드의 첫부분이 아님. 따라서 비트열의 왼쪽에서 오른쪽으로 조사하여 보면 정확히 하나의 코드만 일치함. 이런 종류의

코드를 허프만 코드 라고 함

•	허프민	ᅡ코드	생성	절차
---	-----	-----	----	----

- 먼저 빈도수에 따라 글자 나열

s(4), i(6), n(8), t(12), e(15)

글자	빈도 수
е	15
t	12
n	8
I	6
S	4

가장 작은 빈도수의 글자 두개로 이진 트리 구성하고 두 노드의 값을 합쳐서 이진 트리에 삽입

 이 빈도수를 정렬하여 (8, 10,12, 15)를 얻고, 이들중 다시 작은 두값을 이용하여 이진 트건물 구성

- 다시 두 노드의 값을 합해서 노드를 만들고 트리에 삽입하여 (12, 15, 18)을 얻고, 이중 작은 등 값을 노드로 하여 이진 트리 구성

- 같은 방법으로 (18, 27)을 이용하여 이진 트리를 구성하면 허프만 트리가 완성됨. 이 허프만 트리에서 왼쪽 간선은 비트 1을 오른쪽 간선은 비트 0을 나타냄

각 글자에 대한 호프만 코드는 루트로 부터 단말 노드까지의 경로에 있는 비트를 할당하면 된다