

上机作业(4+1)

一行用空格分隔的整数,以层序遍历表示树的结构。非叶结点用0表示,叶结点给出其权重(大于0),空结点用-1表示。你可以认为输入总是合法的:根节点不为空;空结点的左右子树也一定为空(输入为对应的完全二叉树)。前4道题目必做(布尔表达式、二叉树带权路径、快排(稳定)、平衡二叉树)第5题(最短路径)选做(2分作为平时选做分)平时分30分封顶

思路:如何创建一颗二叉树?

数据结构

教师: 姜丽红 jianglh@sjtu.edu.cn

IST 实验室 http://ist.sjtu.edu.cn

助教: 芮召普 ruishaopu@qq.com 江嘉晋 IST实验室 软件大楼5号楼5308

《软件基础实践》教师: 杜东 IPADS 实验室 软件大楼3号楼4层

SHANGHAI JIAO TONG UNIVERSITY

第7章 优先级队列 priority queue

- 基本的优先级队列
- 二叉堆
- 排队系统的模拟

本章学习目标

- 1.优先级队列设计与实现。对不同的实现方式进行效率对比分析。
- 2. 优先级队列应用。

优先级队列

- 结点之间的关系是由结点的优先级决定的,而不是由入队的先后次序决定。
- 有两种简单方法可以应对优先级队列情形
 - 方式一:入队时,按照优先级数值在队列(线性表)中寻找合适的位置,将新入队的元素插入在此位置。出队操作的实现保持不变。
 - 方式二:入队时将新入队的元素直接放在队尾。但出队时, 在整个队列中查找优先级最高的元素,让它出队。

时间复杂度各是多少?

二叉堆


```
堆是一棵完全二叉树,且满足下述关系:
 k_i \leq k_{2i} 且 k_i \leq k_{2i+1} (i=1,2,\ldots,\lfloor n/2 \rfloor)
或者:
 k_i \ge k_{2i} 且 k_i \ge k_{2i+1} (i=1,2,\ldots,\lfloor n/2 \rfloor)
其中,下标是树按层次遍历的次序
最大化堆/大顶堆或最小化堆/小顶堆
例如:序列 { 2,3,4,5,7,10,23,29,60 } 是最小化堆
序列 { 12,7,8,4,6,5,3,1} 是最大化堆
教材默认最小化堆
```


最大化堆

最小化堆

二叉堆的存储

• 采用顺序存储(因为定义上是完全二叉树)逻辑视角

60

9

10

8

<u>■ 二叉堆的有序性可以很容易地通过下标来反映</u>

用堆实现优先级队列

```
template <class Type>
class priorityQueue:public queue<Type>
{private:
 int currentSize;
 Type *array;
 int maxSize; //同顺序表定义
 void doubleSpace();
 void buildHeap();//建堆
 void percolateDown(int hole); //堆调整
```


用堆实现优先级队列

```
public:
  priorityQueue(int capacity = 100)
  { array = new Type[capacity];
 maxSize = capacity;
 currentSize = 0;}//顺序表初始化
  priorityQueue( const Type data[], int size );//建堆过程
 ~priorityQueue() { delete [] array; }
  bool isEmpty() const { return currentSize == 0; }
  void enQueue( const Type & x );//入队
  Type deQueue();
  Type getHead() { return array[1]; }//array[0]做了哨兵
```


enQueue过程//以小顶堆为例

以在小顶堆中插入元素1为例

enQueue过程//以小顶堆为例

以在小顶堆中插入元素1为例

enQueue过程//以小顶堆为例

```
template <class Type>
void priorityQueue<Type>::enQueue( const Type & x )
{ if( currentSize == maxSize - 1 ) doubleSpace();
 // 向上过滤(调整)
 int hole = ++currentSize;
 for(; hole > 1 && x < array[ hole / 2 ]; hole /= 2 )//注意边界及下
标的含义
 array[hole] = array[hole/2];
 array[hole] = x;
```

(不考虑堆满扩容)最坏情况下一次完整调整过程的时间复杂度是O(logn):为什么???

deQueue()

```
template <class Type>
Type priorityQueue<Type>::deQueue()
{ Type minItem;
 minItem = array[1];//堆顶下标为1或者0,可自行定义
 array[1] = array[currentSize--];
 percolateDown( 1 );
 return minItem;
```

时间复杂度:O(logn)

向下过滤(调整): O(logn)(小顶堆为例)

```
template <class Type>
void priorityQueue<Type>::percolateDown( int hole )
{ int child;
 Type tmp = array[ hole ];
 for(; hole * 2 <= currentSize; hole = child)
 { child = hole * 2;
 if(child!=currentSize && array[child+1] < array[child])
 child++;
 if(array[child] < tmp) array[hole] = array[child];
 else break;
 array[hole] = tmp;
```


建堆

- 可以采取N次连续插入的方式,但是,其时间复杂度是O(NlogN)//拓展思考:你可以证明吗?。因此,不采纳。
- 事实上,构造堆的时间复杂度为O(N)

例如,给出的数据初值为40,20,60,15,30,25,10,35,45,50,55,构造一个最小化堆

建堆


```
percolateDown(int hole)部分
Type tmp = array[ hole ];
 for(; hole * 2 <= currentSize; hole = child)
 { child = hole * 2;
 if(child!=currentSize && array[child+1] < array[child])
 child++;
 if(array[child] < tmp) array[hole] = array[child];
 else break;
 array[hole] = tmp;
```

建堆的时间代价分析

• 建堆的时间复杂度是O(N)

证明:高度为h的结点有一个,高度为h-1的结点有2个,高度为h-2的结点有2²个,高度为h-i的节点有2ⁱ个。第h层向下调整的最大层数为h-1。因此,调整层数最大和为:

$$s = \sum_{i=0}^{h-1} 2^{i} (h-i-1)$$

$$= 2^{0} (h-1) + 2^{1} (h-2) + 2^{2} (h-3) + 2^{3} (h-4) + \dots 2^{h-2} (1)$$

$$2s = 2^{1} (h-1) + 2^{2} (h-2) + 2^{3} (h-3) + 2^{4} (h-4) + \dots 2^{h-1} (1)$$

$$2s - s = -2^{0} (h-1) + [2^{1} + 2^{2} + 2^{3} + 2^{4} + \dots + 2^{h-1}]$$

$$= -h + [1 + 2^{1} + 2^{2} + 2^{3} + 2^{4} + \dots + 2^{h-1}]$$

$$= (2^{h} - 1) - h = N - h$$

多服务台的排队系统模拟过程

- 模拟开始时,产生所有的到达事件,存入优先级队列。
- 模拟器开始处理事件:
 - 从队列中取出一个事件。这是第一个顾客的到达事件。生成所需的服务时间。当前时间加上这个服务时间就是这个顾客的离开时间。生成一个在这个时候离开的事件,插入到事件队列。
 - 从队列中取出的事件也可能是离开事件,这时只要将这个 离开事件从队列中删去,为他服务的服务台变成了空闲状态,可以继续为别的顾客服务。


```
While (事件队列非空) {
 设置当前时间为该事件发生的时间;
  队头元素出队;
 switch(事件类型)
  { case 到达:
 if (柜台有空)
 {柜台数减1; 生成所需的服务时间;
 修改事件类型为"离开";
 设置事件发生时间为当前时间加上服务时间;
 重新存入事件队列; }
 else 将该事件存入等待队列:
 case 离开:
 if(等待队列非空)
 {队头元素出队; 统计该顾客的等待时间;
 生成所需的服务时间;修改事件类型为"离开"
 设置事件发生时间为当前时间加上服务时间;
 存入事件队列;
 else 空闲柜台数加1;
计算平均等待时间; 返回;
```


avgWaitTime()

```
int simulator::avgWaitTime()
```

{ int serverBusy = 0; // 正在工作的服务台数, 初始化为0

int currentTime; // 记录模拟过程中的时间

int totalWaitTime = 0;

//模拟过程中所有顾客的等待时间的总和

linkQueue<eventT> waitQueue; //顾客等待队列一普通队列 priorityQueue<eventT> eventQueue; //事件队列一优先级队列 eventT currentEvent;

```
处理到达事件
if (serverBusy != noOfServer)
 { ++serverBusy;//noOfServer为服务台的个数
 currentEvent.time += serviceTimeLow + (serviceTimeHigh -
serviceTimeLow +1) * rand() / (RAND_MAX + 1);
 currentEvent.type = 1;
 eventQueue.enQueue(currentEvent);
else waitQueue.enQueue(currentEvent);
处理离开事件
if (!waitQueue.isEmpty())
{ currentEvent = waitQueue.deQueue();//从等待队列里出队一位顾客
 totalWaitTime += currentTime - currentEvent.time;
 currentEvent.time = currentTime + serviceTimeLow
 + (serviceTimeHigh - serviceTimeLow +1) *
 rand()/(RAND MAX + 1);
 currentEvent.type = 1;
 eventQueue.enQueue(currentEvent);
else --serverBusy;//空闲服务柜台数加1/忙碌服务台减1
```


总结

- 本章介绍了一种优先级队列的实现方法。
- 介绍了多服务台的排队系统的模拟。
- 概念分辩:用非线性数据结构(堆)实现线性数据 结构(队列),堆的存储结构为顺序实现方式。

本章学习目标

1.可以设计实现高效率的优先队列。利用二叉堆创建O(n),插入和删除O(logn);利用线性表插入或删除O(n)。理由分析?

2.可以利用优先队列进行多服务台模拟系统建模。

作业(交作业时间4月17日)

- 1、从最大化堆(30, 26, 13, 17, 11, 8, 7, 10, 3, 4) 中删除最大值
- 后,得到的堆是什么?
- 2、画出在一个空堆中,依次插入8,6,4,3,2, 生成的最小化堆的结果。
- 3、给定一棵顺序存储的完全二叉树,设计算法判断它是否为最小化堆。

教材P233练习7(推荐练习,不用交)。

- 简答题2、3、4;程序设计题7
- 设计算法合并两个高度相同的堆。
- 以上均为推荐练习的题目,可查阅习题集寻找答案。

有下面键值的元素在大顶堆(最大化堆)的什么位置?

- (a)第二大键值;
- (b)第三大键值;
- (c)最小键值

设计算法,在最小化堆中查找最大键值元素,给出算法时间 复杂度分析。

Thanks! & QA

