Лекция 7. Фибоначчиевы кучи

Даниил Михайлович Берлизов

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

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

Очередь с приоритетом (priority queue)

- Очередь с приоритетом (priority queue) это очередь, в которой элементы имеют приоритет (вес)
- Поддерживаемые операции:
 - → Insert(key, value) добавление в очередь значения value с приоритетом (весом, ключом) key
 - → DeleteMin / DeleteMax удаление элемента с минимальным / максимальным приоритетом
 - → Min / Max возврат элемента с минимальным / максимальным ключом
 - → DecreaseKey изменение приоритета (значения ключа) заданного элемента
 - → $Merge(q_1, q_2)$ слияние двух очередей в одну

Значение (value)	Приоритет (key)		
Слон	4		
Кит	1		
Борис	12		

Бинарная куча (binary heap)

- Бинарная куча (пирамида, сортирующее дерево, binary heap) бинарное дерево, удовлетворяющее следующим условиям:
 - → Приоритет (ключ) любой вершины не меньше (для max-heap) или не больше (для min-heap) приоритета её потомков
 - → Дерево является завершённым бинарным деревом (complete binary tree) все уровни заполнены слева направо, возможно за исключением последнего

Бинарная куча (binary heap)

max-heap

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

min-heap

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

Очередь с приоритетом (priority queue)

- В таблице приведены трудоёмкости операций различных очередей 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(logn)	Θ(logn)	O(logn)*	O(logn)*	O(logn)
Insert	Θ(logn)	O(logn)	Θ(1)*	Θ(1)*	Θ(1)
DecreaseKey	Θ(logn)	Θ(logn)	Θ(1)*	O(logn)*	Θ(1)
Merge / Union	Θ(n)	$\Omega(log n)$	Θ(1)	Θ(1)*	Θ(1)

Фибоначчиевы кучи (Fibonacci heaps)

- **Фибоначчиевы кучи*** (*Fibonacci heaps*) эффективны, когда количество операций DeleteMin() и Delete(x) относительно мало по сравнению с количеством других операций (Min, Insert, Merge, DecreaseKey)
- Фибоначчиевы кучи нашли широкое применение в алгоритмах на графах (поиск кратчайшего пути в графе, поиск минимального остовного дерева)
- Например, в алгоритме Дейкстры фибоначчиевы кучи (min-heap) можно использовать для хранения вершин и быстрого уменьшения кратчайшего пути до них (DecreaseKey)
- **Авторы:** Michael L. Friedman, Robert E. Tarjan, 1984

^{*} Friedman M. L., Tarjan R. E. **Fibonacci heaps and their uses in improved network optimization algorithms.** — Journal of the Association for Computer Machinery. — 1987, 34 (3). — pp. 596-615

Фибоначчиевы кучи (Fibonacci heaps)

- Фибоначчиева куча (Fibonacci heap) это совокупность деревьев, которые удовлетворяют свойствам кучи (min-heap или max-heap)
- Деревья могут иметь различные степени (degree)
- Максимальная степень узла в фибоначчиевой куче из *п* элементов:

min-heap

(5 деревьев, 14 узлов)

Узел фибоначчиевой кучи

• Дочерние узлы (включая корни) объединены в циклический дважды связный список (doubly linked list)

• Каждый узел фибоначчиевой кучи содержит следующие поля:

- → key приоритет узла (вес, ключ)
- *→ value* данные
- → parent указатель на родительский узел
- → *child* указатель на один из дочерних узлов
- → left указатель на левый сестринский узел
- → right указатель на правый сестринский узел
- → degree количество дочерних узлов
- → mark индикатор, были ли потери узлом его дочерних узлов

Узел фибоначчиевой кучи

• Если узел является единственным дочерним узлом, x.left = x.right = x

Добавление узла в кучу (Insert)

• Доступ к фибоначчиевой куче осуществляется по указателю на корень дерева с минимальным ключом (или с максимальным, в случае max-heap)

Добавление узла в кучу (Insert)

Добавление узла с ключом 21: создаём новый узел (21) и помещаем его слева от узла с минимальным ключом (4)

Добавление узла в кучу (Insert)

```
function FibHeapInsert(heap, key, value)
 node = AllocateMemory()
 node.key = key
 node.value = value
 node.degree = 0
 node.mark = false
 node.parent = NULL
 node.child = NULL
 node.left = node
 node.right = node
 /* Добавляем узел в список корней heap */
 FibHeapAddNodeToRootList(node, heap.min)
 if heap.min = NULL OR node.key < heap.min.key then</pre>
 heap.min = node
 end if
 heap.nnodes = heap.nnodes + 1
 return heap
 T_{lnsert} = O(1)
end function
```


Добавление узла в список корней

- Необходимо поместить новый узел node в список корней кучи h
- Случай 1: список корней содержит одно дерево
 Добавляем новый узел слева от корня дерева и корректируем циклические связи

Добавление узла в список корней

- Необходимо поместить новый узел *node* в список корней кучи *h*
- Случай 2: список корней содержит больше одного дерева
 Добавляем новый узел слева от корня дерева и корректируем циклические связи

Добавление узла в список корней

```
function FibHeapAddNodeToRootList(node, h)
 if h = NULL then
 return
 if h.left = h then /* Случай 1: список h содержит один корень */
 h.left = node
 h.right = node
 node.right = h
 node.left = h
 else
 /* Случай 2: список h содержит более одного корня */
 lnode = h.left
 h.left = node
 node.right = h
 node.left = lnode
 lnode.right = node
 end if
end function
```

Поиск минимального узла (Min)

- В фибоначчиевой куче поддерживается указатель на корень дерева с минимальным ключом
- Поиск минимального узла выполняется за время O(1)

min-heap

(5 деревьев, 14 узлов)

Поиск минимального узла (Min)

function FibHeapMin(heap)
 return heap.min
end function

 $T_{Min} = O(1)$

Слияние фибоначчиевых куч (Union)

Слияние двух куч: объединяем списки корней, корректируем указатель на минимальный узел

Слияние фибоначчиевых куч (Union)


```
function FibHeapUnion(heap1, heap2)
  heap = AllocateMemory()
  heap.min = heap1.min
  FibHeapLinkLists(heap1.min, heap2.min)
  if (heap1.min = NULL) OR (heap2.min != NULL AND heap2.min.key < heap.min.key) then
 heap.min = heap2.min
  end if
  heap.nnodes = heap1.nnodes + heap2.nnodes
  FreeMemory(heap1)
  FreeMemory(heap2)
  return heap
end function</pre>

 T_Union = O(1)
```

Слияние пары списков корней

- Имеется два списка корней два двусвязных циклических списка
- Каждый список задан указателем на одну из вершин (корень дерева)
- Требуется слить два списка в один

Слияние пары списков корней

- Имеется два списка корней два двусвязных циклических списка
- Каждый список задан указателем на одну из вершин (корень дерева)
- Требуется слить два списка в один

- Требуется корректировка 4 указателей
- Объединение списков выполняется за время O(1)

Слияние пары списков корней


```
function FibHeapLinkLists(heap1, heap2)
  if heap1 = NULL OR heap2 = NULL then
 return

left1 = heap1.left
  left2 = heap2.left
  left1.right = heap2
  heap2.left = left1
  heap1.left = left2
  left2.right = heap1
  return heap1
end function
```


 $T_{\text{LinkLists}} = O(1)$

- Получаем указатель на минимальный узел z
- Удаляем из списка корней узел z
- Перемещаем в список корней все дочерние узлы элемента z
- Уплотняем список корней (Consolidate) связываем корни деревьев одинаковой степени, пока в списке корней останется не больше одного дерева (корня) каждой степени

Удаление минимального элемента: поднимаем в список корней дочерние элементы минимального узла (4)


```
function FibHeapDeleteMin(heap)
 z = heap.min
 if z = NUII then
 return NULL
 for each x in z.child do
 FibHeapAddNodeToRootList(x, heap) /* Добавляем дочерний узел x в список корней */
 x.parent = NULL
 end for
 FibHeapRemoveNodeFromRootList(z, heap) /* Удаляем z из списка корней */
 if z = z.right then
 heap.min = NULL
 else
 heap.min = z.right
 FibHeapConsolidate(heap)
 end if
 heap.nnodes = heap.nnodes - 1
 return 7
end function
```

```
function FibHeapDeleteMin(heap)
 z = heap.min
 if z = NULL then
 return NULL
 for each x in z.child do
 FibHeapAddNodeToRootList(x, heap)
 O(logn)
 x.parent = NULL
 end for
 FibHeapRemoveNodeFromRootList(z, heap)
 if z = z.right then
 heap.min = NULL
 else
 heap.min = z.right
 FibHeapConsolidate(heap)
 end if
 heap.nnodes = heap.nnodes - 1
 return z
end function
```

- Уплотнение списка корней выполняется до тех пор, пока все корни не будут иметь различные значения поля degree
 - 1. Находим в списке корней два корня x и y с одинаковой степенью (x.degree = y.degree) такие, что $x.key \le y.key$
 - 2. Делаем у дочерним узлом *x* (или наоборот, в случае max-heap); поле *x.degree* увеличивается, а пометка *y.mark* снимается (если была установлена)
- Процедура Consolidate использует вспомогательный массив указателей $A[0, 1, ..., D(n)], D(n) \leq \lfloor \log n \rfloor$
- Если A[i] = y, то корень у имеет степень i


```
function FibHeapConsolidate(heap)
 for i = 0 to D(heap.nnodes) do
 O(logn)
 A[i] = NULL
 for each w in heap.min do
 /* Цикл по всем узлам списка корней */
 x = w
 d = x.degree
 while A[d] != NULL do
 y = A[d]
 /* Степень у совпадает со степенью х */
 if x.key > y.key then
 FibHeapSwap(x, y)
 /* Обмениваем x и y */
 FibHeapLink(heap, y, x)
 A[d] = NULL
 d = d + 1
 end while
 A[d] = x
 end for
```

```
function D(n)
  return floor(log(2, n))
end function
```


```
function FibHeapLink(heap, y, x)
 x.degree = x.degree + 1
 /* Делаем у дочерним узлом x */
 FibHeapRemoveNodeFromRootList(y, heap)
 y.parent = x
 FibHeapAddNodeToRootList(y, x.child)
 y.mark = FALSE
end function


 T<sub>Link</sub> = O(1)
```

- В список корней подняли дочерние элементы минимального узла (4), минимальный узел из списка удалён (см. DeleteMin)
- Текущим минимальным узлом стал узел (17) правый сосед узла (4): heap.min = z.right (причём, z.right может и не являться минимальным узлом)

- В куче *n* = 14 узлов
- Максимальная степень корня дерева D(n) ≤ [logn] = 3
- Maccub A[0, 1, ..., D(n)] = A[0, ..., 3]
- A[i] = NULL

- Обход списка корней начинаем с узла heap.min (узел **17**)
- Степень узла 17 равна 1, ищем корни степени 1
- A[1] = NULL: в списке нет других корней степени 1

- Переходим к следующему элементу узлу **31**
- Степень узла 31 равна 2, ищем корни степени 2
- A[2] = NULL, в списке нет других корней степени 2

- Переходим к следующему элементу узлу **22**
- Степень узла 22 равна 0, ищем корни степени 0
- A[0] = NULL, в списке нет других корней степени 0

- Переходим к следующему элементу узлу 8
- Степень узла 8 равна 0, ищем корни степени 0
- A[0] = (22): узел 22 также имеет степень 0

- Переходим к следующему элементу узлу 8
- Степень узла 8 равна 0, ищем корни степени 0
- A[0] = (22): узел 22 также имеет степень 0 **делаем 22 дочерним узлом элемента 8 (8 < 22)**
- A[0] = NULL

- Степень узла 8 увеличена до 1, ищем корни степени 1
- A[1] = (17): узел 17 также имеет степень 1

- Степень узла 8 увеличена до 1, ищем корни степени 1
- A[1] = (17): узел 17 также имеет степень 1
- Делаем 17 дочерним узлом элемента 8 (8 < 17)
- A[1] = NULL

- Степень узла 8 увеличена до 2, ищем корни степени 2
- A[2] = (31): узел 31 также имеет степень 2

- Степень узла 8 увеличена до 2, ищем корни степени 2
- A[2] = (31): узел 31 также имеет степень 2
- Делаем 31 дочерним узлом элемента 8 (8 < 31)
- A[2] = NULL

- Степень узла 8 увеличена до 3, ищем корни степени 3
- A[3] = NULL
- Устанавливаем указатель А[3] на узел 8

- Переходим к следующему элементу узлу 21
- Степень узла 21 равна 0, ищем корни степени 0
- A[0] = NULL, устанавливаем A[0] = (21)

- Переходим к следующему элементу узлу 7
- Степень узла 7 равна 1, ищем корни степени 1
- A[1] = NULL, устанавливаем A[1] = (7)

- Переходим к следующему элементу узлу **11**
- Степень узла 11 равна 0, ищем корни степени 0
- A[0] = (21): узел 21 также имеет степень 0

- Переходим к следующему элементу узлу **11**
- Степень узла 11 равна 0, ищем корни степени 0
- A[0] = (21): узел 21 также имеет степень 0 **делаем 21 дочерним узлом элемента 11 (11 < 22)**

- Степень узла 11 увеличена до 1, ищем корни степени 1
- A[1] = (7): узел 7 также имеет степень 1

- Степень узла 11 увеличена до 1, ищем корни степени 1
- A[1] = (7): узел 7 также имеет степень 1
- 11 > 7: обмениваем узлы 11 и 7, делаем 11 дочерним узлом элемента 7

- Степень узла 7 увеличена до 2, ищем корни степени 2
- A[2] = NULL
- Устанавливаем A[2] = (7)

- Переходим к следующему узлу узлу 9
- Степень узла 9 равна 1, ищем корни степени 1
- A[1] = NULL, устанавливаем A[1] = (9)

- Обход списка корней завершён
- Все корни имеют различные степени: 3, 2, 1

- Необходимо выполнить поиск минимального узла (установить heap.min)
- Проходим по указателям массива A[0, 1, ..., D(n)] = A[0, ..., 3] и запоминаем указатель на корень с минимальным ключом (требуется $O(\log n)$ шагов)

- Изменяем ключ заданного узла на новое значение
- Если нарушены свойства кучи (min-heap), ключ текущего узла меньше ключа родителя, то осуществляем восстановление свойств кучи


```
function FibHeapDecreaseKey(heap, x, newkey)
 if newkey > x.key then
 return /* Новый ключ больше текущего значения ключа */
 x.key = newkey
 y = x.parent
 if y != NULL AND x.key < y.key then</pre>
 /* Нарушены свойства min-heap: ключ родителя больше */
 /* Вырезаем x и переносим его в список корней */
 FibHeapCut(heap, x, y)
 FibHeapCascadingCut(heap, y)
 end if
 /* Корректируем указатель на минимальный узел */
 if x.key < heap.min.key then</pre>
 heap.min = x
end function
```


```
function FibHeapCut(heap, x, y)
 /* Удаляем x из списка дочерних узлов y */
 FibHeapRemoveNodeFromRootList(x, y)
 y.degree = y.degree - 1
 /* Добавляем x в список корней кучи heap */
 FibHeapAddNodeToRootList(x, heap)
 x.parent = NULL
 x.mark = FALSE
end function
T<sub>Cut</sub> = O(1)
```

• Функция **FibHeapCut** вырезает связь между x и его родительским узлом y, делая x корнем

```
function FibHeapCascadingCut(heap, y)
  z = y.parent
  if z = NULL then
 return
  if y.mark = FALSE then
 y.mark = TRUE
  else
 FibHeapCut(heap, y, z)
 FibHeapCascadingCut(heap, z)
  end if
end function
```


• Функция **FibHeapCascadingCut** реализует каскадное вырезание над у

Изменим ключ 46 до значения 14

Изменим ключ 46 до значения 14

- Устанавливаем в узле 46 новый ключ 14
- Нарушены свойства кучи min-heap: 14 < 31

Изменим ключ 46 до значения 14

- Устанавливаем в узле 46 новый ключ 14
- Нарушены свойства кучи min-heap: 14 < 31

Выполняем FibHeapCut(<14>, <31>), FibHeapCascadingCut(<31>)

Выполняем **FibHeapCut(<14>, <31>)**

- Переносим <14> в список корней кучи
- Устанавливаем <14>.mark = FALSE

Выполняем FibHeapCascadingCut(<31>)

Изменяем значение <31>.mark с FALSE на TRUE

- Корректируем указатель на минимальный элемент
- 14 > 7, указатель не изменяется

Изменим ключ 37 до значения 4

Изменим ключ 37 до значения 4

- Устанавливаем в узле 37 новый ключ 4
- Нарушены свойства кучи min-heap: 4 < 34

Изменим ключ 37 до значения 4

- Устанавливаем в узле 37 новый ключ 4
- Нарушены свойства кучи min-heap: 4 < 34
- Выполняем FibHeapCut(<4>, <34>), FibHeapCascadingCut(<34>)

Выполняем **FibHeapCut(<4>, <34>)**

- Переносим <4> в список корней кучи
- Устанавливаем <4>.mark = FALSE

Выполняем FibHeapCascadingCut(<34>)

Изменяем значение <34>.mark с FALSE на TRUE

- Корректируем указатель на минимальный элемент
- 4 < 7, указатель изменился

Удаление заданного узла (Delete)

```
function FibHeapDelete(heap, x)
 FibHeapDecreaseKey(heap, x, -Infinity)
 FibHeapDeleteMin(heap)
end function
```


Очередь с приоритетом (priority queue)

- В таблице приведены трудоёмкости операций различных очередей 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(logn)	Θ(logn)	O(logn)*	O(logn)*	O(logn)
Insert	Θ(logn)	O(logn)	Θ(1)*	Θ(1)*	Θ(1)
DecreaseKey	Θ(logn)	Θ(logn)	Θ(1)*	O(logn)*	Θ(1)
Merge / Union	Θ(n)	$\Omega(log n)$	Θ(1)	Θ(1)*	Θ(1)

Дальнейшее чтение

- Прочитать в CLRS 3ed.
 - § 19.2 «Операции над объединяемыми пирамидами»
- Разобрать доказательство амортизированной вычислительной сложности операций (метод потенциалов)
- Прочитать в CLRS 3ed.
 - § 19.4 «Оценка максимальной степени»
- Изучить распространённость и области применения фибоначчиевых куч и очередей Бродала

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.