Лекция 5. Декартовы деревья

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Осенний семестр, 2021 г.

Двоичные деревья поиска

- Операции над двоичным деревом имеют трудоёмкость,
 пропорциональную высоте h дерева
- В среднем случае высота дерева O(logn)
- В худшем случае элементы добавляются по возрастанию (убыванию)
 ключей дерево вырождается в список длины O(n)

bstree_add(1, value)
bstree_add(2, value)
bstree_add(3, value)
bstree_add(4, value)

- **Декартово дерево**^{1,2} (*treap*) это структура данных для реализации словаря, объединяющая в себе бинарное дерево поиска и бинарную кучу
- Происхождение названия: treap = tree + heap
- Русскоязычный аналог названия: **дуча** = <u>д</u>ерево + к<u>уча</u>, **дерамида** = <u>де</u>рево + пи<u>рамида</u>
- **Авторы:** Raimund G. Seidel, Cecilia R. Aragon, 1989
 - Aragon C. R., Seidel R. G. **Randomized search trees** // Foundations of Computer Science, 1989., 30th Annual Symposium on. IEEE, 1989. C. 540-545.
 - Seidel R., Aragon C. R. **Randomized search trees** // Algorithmica. 1996. T. 16. №. 4-5. C. 464-497.

Каждый узел декартова дерева (*treap*) содержит:

- пару (*x*, *y*)
 - x ключ бинарного дерева поиска,
 - у приоритет бинарной кучи
- указатель **left** на левое поддерево
- указатель *right* на правое поддерево

Предполагается, что все х и у различны

1. Свойства бинарного дерева:

$$X_L < X_0 < X_R$$

2. Свойства бинарной кучи (тах-heap):

$$y_0 > y_L$$

$$y_0 > y_R$$

Пример декартова дерева:

ключи дерева поиска — буквы алфавита, приоритет кучи (max-heap) — числа

Операция	Средний случай (average case)	Худший случай (worst case)
Add(x, y, value)	O(logn)	Amortized O(logn)
Lookup(x)	O(logn)	Amortized O(logn)
Remove(x)	O(logn)	Amortized O(logn)
Split(x)	O(logn)	O(n)
$\mathbf{Merge}(T_1, T_2)$	O(logn)	O(n)

Сложность по памяти (space complexity): O(n)

Поиск элемента в декартовом дереве

```
function TreapLookup(treap, x)
 while treap != NULL do
 if x = treap.x then
 return treap;
 else if x < treap.x then</pre>
 treap = treap.left
 else
 treap = treap.right
 end if
 end while
 return NULL
 T_{Lookup} = O(h) = O(\log n)
end function
```

- При поиске элемента приоритет у игнорируется, учитываются только ключи x как в обычном бинарном дереве поиска
- В худшем случае спуск по дереву осуществляется до листа выполняется порядка O(h) сравнений

Операция *Split(T, x)* разбивает декартово дерево на два дерева Т1 и Т2

- В дереве T1 находятся узлы с ключами *node.x* ≤ *x*
- В дереве T2 находятся узлы с ключами *node.x* > *x*

Операция Split(T, x) разбивает декартово дерево на два дерева Т1 и Т2

- В дереве T1 находятся узлы с ключами *node.x* ≤ *x*
- В дереве T2 находятся узлы с ключами *node.x* > *x*

Операция Split(T, x) разбивает декартово дерево на два дерева T1 и T2

- В дереве Т1 находятся узлы с ключами node.x ≤ x
- В дереве T2 находятся узлы с ключами *node.x* > *x*

Случай 1: ключ разбиения больше ключа в корне, x > root.x

- Левое поддерево Т1 совпадает с левым поддеревом корня Т
- Для нахождения правого поддерева Т1 необходимо разбить правое поддерево Т по ключу x на Т $1_{
 m R}$ и Т $2_{
 m R}$ и взять Т $1_{
 m R}$
- Дерево Т2 совпадает с деревом Т2_в

Случай 2 (симметричный): ключ разбиения меньше ключа в корне, x < root.x

- Правое поддерево Т2 совпадает с правым поддеревом корня Т
- Для нахождения левого поддерева Т2 необходимо разбить левое поддерево Т по ключу x на Т $1_{\scriptscriptstyle L}$ и Т $2_{\scriptscriptstyle L}$ и взять Т $2_{\scriptscriptstyle L}$
- Дерево T1 совпадает с деревом T1


```
function TreapSplit(treap, x, &treap1, &treap2)
 if treap = NULL then
 treap1 = treap2 = NULL
 else if x > treap.x then
 TreapSplit(treap.right, x, treap.right, treap2)
 treap1 = treap
 else
 TreapSplit(treap.left, x, treap1, treap.left)
 treap2 = treap
 end if
end function
 T_{Split} = O(h) = O(\log n)
```


• В худшем случае требуется спуск по дереву до листа — выполняется порядка O(h) разбиений

Слияние декартовых деревьев (*Merge*)

Операция $Merge(T_1, T_2)$ сливает два декартовых дерева T1 и T2 в новое дерево T (причём, все ключи x дерева T2 должны быть больше ключей x дерева T1)

Случай 1: Приоритет корня Т1 больше приоритета корня Т2, *T1.root.y* > *T2.root.y*

- Корень дерева Т1 становится корнем Т
- Левое поддерево T1 становится левым поддеревом Т
- Правое поддерево Т это объединение правого поддерева Т1 и дерева Т2

Слияние декартовых деревьев (*Merge*)

Операция $Merge(T_1, T_2)$ сливает два декартовых дерева T1 и T2 в новое дерево T (причём, все ключи x дерева T2 должны быть больше ключей x дерева T1)

Случай 2 (симметричный): Приоритет корня Т1 меньше приоритета корня Т2, *T1.root.y* < *T2.root.y*

- Корень дерева Т2 становится корнем Т
- Правое поддерево Т2 становится правым поддеревом Т
- Левое поддерево Т это объединение левого поддерева Т2 и дерева Т1

Слияние декартовых деревьев (*Merge*)


```
function TreapMerge(treap1, treap2, &treap)
 if treap1 = NULL OR treap2 = NULL then
 treap = treap1
 if treap1 = NULL then
 treap = treap2
 end if
 else if treap1.y > treap2.y then
 TreapMerge(treap1.right, treap2, treap1.right)
 treap = treap1
 else
 TreapMerge(treap2.left, treap1, treap2.left)
 treap = treap2
 T_{Merge} = O(h) = O(\log n)
 end if
end function
```

• В худшем случае требуется спуск по дереву до листа — выполняется порядка O(h) разбиений

Добавление элемента в декартово дерево

Операция Insert(T, x, y, value) добавляет в декартово дерево узел node с ключом x, приоритетом y и значением value

- Узел node это декартово дерево из одного элемента
- Можно слить дерево T и дерево node, но по требованию операции Merge все ключи дерева node должны быть больше ключей T
- В дереве T некоторые ключи могут быть как больше x, так и меньше x

Добавление элемента в декартово дерево

Вариант 1 — преобразование деревьев для удовлетворения требований операции Merge:

- Разобьём дерево T по ключу node.x на два поддерева T_1 и T_2 , таким образом в дереве T_1 будут узлы $c.x \le node.x$, а в дереве T_2 с ключами x > node.x
- Сливаем дерево T_1 и дерево node в дерево T_1
- Сливаем новое дерево T_1 и дерево T_2 в дерево T_1

Добавление элемента в декартово дерево

Вариант 2 — без использования операции слияния (*Merge*)

- Спускаемся по дереву поиска (по ключу *node.x*), останавливаемся на узле *z*, в котором приоритет *z.y* меньше приоритета *node.y*
- Разбиваем дерево z по ключу node.x: в T_1 узлы z с ключами $\leq node.x$, в T_2 с ключами > node.x
- Делаем T_1 и T_2 левым и правым поддеревьями узла node
- Дерево *node* ставим на место узла *z*

Удаление элемента из декартова дерева

Вариант 1 — с использованием операции разбиения (Split)

- Находим в дереве Т узел node с ключом х
- Разбиваем дерево T по ключу x на деревья T_1 и T_2 : **Split**(T, x)
- Отделяем от дерева T_1 узел с ключом x, для этого разбиваем T_1 по ключу $x-\varepsilon$ на поддеревья T_1 и T_3 (содержит ключ x): **Split**(T_1 , $x-\varepsilon$)
- Сливаем деревья T_1 и T_2 : **Merge**(T_1 , T_2)

Удаление элемента из декартова дерева

Вариант 2 — без использования операции разбиения

- Находим в дереве *T* узел *node* с ключом *x*
- Сливаем левое и правое поддеревья дерева node: **Merge**(node.left, node.right)
- Результат слияния поддеревьев ставим на место узла *node*

Высота декартова дерева

- В худшем случае высота декартова дерева O(n)
- Например, при вставке ключей: (1, 1), (2, 2), ..., (n, n)

Как избежать такой ситуации?

Мы можем задавать приоритеты для регулирования высоты дерева

Утверждение. В декартовом дереве из *п* узлов, приоритет у которых является случайной величиной с равномерным распределением, средняя глубина вершины равна *O*(logn)

Доказательство:

- Пусть x_k вершина с k-ым по величине ключом
- Введём индикаторную величину $A_{i,i}$:

$$A_{i,j} = \begin{cases} 1, & x_i \text{ является предком } x_j \\ 0, & \text{иначе} \end{cases}$$

• d(v) — глубина вершины v, может быть выражена через число её предков:

$$d(x_k) = \sum_{i=1}^n A_{i,k}$$

Утверждение. В декартовом дереве из *п* узлов, приоритет у которых является случайной величиной с равномерным распределением, средняя глубина вершины равна *O*(logn)

Доказательство (продолжение):

• Для индикаторной величины $A_{i,j}$ справедливо следующее:

$$M[A_{i,j}]=P[A_{i,j}=1]$$

• Следовательно, математическое ожидание глубины отдельно взятой вершины:

$$M[d(x_k)] = \sum_{i=1}^{n} P[A_{i,k} = 1]$$

(по свойству линейности математического ожидания)

Утверждение. В декартовом дереве из *п* узлов, приоритет у которых является случайной величиной с равномерным распределением, средняя глубина вершины равна *O*(logn)

Доказательство (продолжение):

- Для подсчёта средней глубины вершин в дереве определим вероятность того, что вершина x_i является предком вершины x_k : $P[A_{i,k}=1]$.
- Введём обозначение: $X_{i,k}$ множество ключей $\{x_i, ..., x_k\}$, если i < k, или $\{x_k, ..., x_i\}$, если i > k.

$$X_{i,k}=X_{k,i}$$
;

$$|X| = |k-i| + 1.$$

Лемма. Для любых $i \neq k$, x_i является предком x_k тогда и только тогда, когда x_i имеет наибольший приоритет среди $X_{i,k}$.

Лемма. Для любых $i \neq k$, x_i является предком x_k тогда и только тогда, когда x_i имеет наибольший приоритет среди $X_{i,k}$.

Доказательство:

- Если вершина x_i корень, то она является предком x_k и имеет максимальный приоритет среди всех вершин, следовательно, и среди $X_{i,k}$
- Если корень x_k , то x_i не является предком x_k , и x_k имеет максимальный приоритет в декартовом дереве; следовательно, x_i не имеет наибольший приоритет среди $X_{i,k}$
- Если корнем является какая-либо другая вершина x_m , тогда, если x_i и x_k лежат в разных поддеревьях, то i < m < k или i > m > k; следовательно, x_m содержится в $X_{i,k}$. В таком случае x_i не является предком x_k , и наибольший приоритет среди $X_{i,k}$ имеет вершина x_m .
- Если x_i и x_k лежат в одном поддереве, доказательство применяется по индукции. \blacksquare

Утверждение. В декартовом дереве из *п* узлов, приоритет у которых является случайной величиной с равномерным распределением, средняя глубина вершины равна *O*(logn)

Доказательство (продолжение):

• Так как распределение приоритетов равномерное, каждая вершина среди $X_{i,k}$ может иметь максимальный приоритет:

$$P[A_{i,k}=1] = \begin{cases} \frac{1}{k-i+1}, & k>i\\ 0, & k=i\\ \frac{1}{i-k+1}, & k$$

Утверждение. В декартовом дереве из *п* узлов, приоритет у которых является случайной величиной с равномерным распределением, средняя глубина вершины равна *O*(logn)

Доказательство (продолжение):

• Подставляем последнее в формулу с математическим ожиданием глубины вершины

$$M[d(x_k)] = \sum_{i=1}^{n} P[A_{i,k} = 1] = \sum_{i=1}^{k-1} \frac{1}{k-i+1} + \sum_{i=k+1}^{n} \frac{1}{i-k+1}$$

• Используя неравенство

$$\sum_{i=1}^{n} \frac{1}{i} < 1 + \ln n$$

, получаем

$$M[d(x_k)] < \ln(k) + \ln(n-k+1) = O(\ln n)$$

Утверждение. В декартовом дереве из *п* узлов, приоритет у которых является случайной величиной с равномерным распределением, средняя глубина вершины равна *O*(logn)

Доказательство (окончание):

• logn отличается от lnn в константу раз, поэтому logn = O(lnn); следовательно, $M[d(x_k)] = O(logn)$.

Таким образом, в декартовом дереве с псевдослучайными приоритетами время выполнения onepaций Split, Merge, Insert, Delete равно O(logn)

Дальнейшее чтение

- Разобрать доказательство утверждения о высоте декартова дерева со случайными приоритетами
- Изучить способы построения декартова дерева при условии, что все добавляемые элементы известны заранее (offline): $(x_1, y_1), ..., (x_n, y_n)$
 - 1. Алгоритм с квадратичной сложностью $O(n^2)$
 - 2. Алгоритм с линейной сложностью *O*(*n*)
- Прочитать про неявные декартовы деревья

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Осенний семестр, 2021 г.

Гармонические числа

• Сумму обратных величин первых *п* последовательных чисел натурального ряда называют *п*-м **гармоническим числом**:

$$H_n = \sum_{i=1}^n \frac{1}{i} = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

- Число $H_{_{n}}$ это площадь под ступенчатой функцией, которую можно определить, вычисляя значения функции 1/x для целых чисел от 1 до n
- Гармонические числа являются дискретизированной версией функции натурального логарифма

$$\ln n = \int_{1}^{n} \frac{1}{x} dx$$
; $H_{n} = \sum_{i=1}^{n} \frac{1}{i}$

• Границы *n*-го гармонического числа определяются* как

$$\ln n < H_n < 1 + \ln n$$
, при $n > 1$

^{*} Грэхем Р. Л., Кнут Д. Э., Паташник О. **Конкретная математика. Математические основы информатики.** — 3-е изд. — М.: Мир, 2009. — 703 с. [с. 303-309]