Лекция 9. Дерево ван Эмде Боаса

Даниил Михайлович Берлизов

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

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

Дерево ван Эмде Боаса

- **Дерево ван Эмде Боаса** (van Emde Boas tree, vEB tree) это древовидная структура данных, реализующая следующие операции над динамическим множеством:
 - → Insert
 - → Lookup
 - → Delete
 - → Min / Max
 - → Successor / Predecessor
- Представленные операции выполняются за время O(log(logn))
- Операции ExtractMin и DecreaseKey могут быть реализованы на базе операций Min, Delete и Insert

Дерево ван Эмде Боаса

- **Дерево ван Эмде Боаса** (van Emde Boas tree, vEB tree) это дерево поиска (search tree) для хранения целочисленных *m*-разрядных ключей
- Ключом является целое неотрицательное число из множества

$$U = \{0, 1, ..., u - 1\},$$
 $u = 2^m$

- Основные операции (Insert, Lookup, Delete, Min, Max) выполняются за время O(log(logu)), что асимптотически лучше, чем O(logn) в сбалансированных бинарных деревьях поиска (красночёрное дерево, ABЛ-дерево)
- **Автор:** Peter van Emde Boas, 1975*

^{*} van Emde Boas P. Preserving order in a forest in less than logarithmic time // Foundations of Computer Science, 1975., 16th Annual Symposium on. – IEEE, 1975. – C. 75-84.

Дерево ван Эмде Боаса

- **Дерево ван Эмде Боаса** (van Emde Boas tree, vEB tree) это дерево поиска (search tree) для хранения целых неотрицательных чисел из множества $\{0, 1, ..., u 1\}$
- Например, пусть ключи это целые числа из множества {0, 1, ..., 1000}
- Тогда *u* = 1000 + 1 = 1001 мощность множества ключей
- Для хранения ключа с максимальным значением, 1000, необходимо $\lfloor \log_2 1000 \rfloor + 1 = \lfloor 9.97 \rfloor + 1 = 10$ бит

Максимальное значение ключа	Количество бит для хранения ключа
255	8 (uint8_t)
65535	16 (uint16_t)
4 294 967 295	32 (uint32_t)
2 ⁶⁴ – 1	64 (uint64_t)

Прямая адресация

- Динамическое множество значений из универсума $U = \{0, 1, ..., u 1\}$ можно хранить в массиве A[0..u 1] из u бит
- Элемент A[x] хранит 1, если значение x принадлежит множеству, 0 в противном случае
- Операции Insert, Delete, Member / Lookup выполняются за время O(1)
- Min / Max, Successor / Predecessor выполняются за время O(u) требуется просмотреть весь битовый вектор A

Универсум из трёх элементов $U = \{0, 3, 18\}, u = 20$

Successor(0) = 3, Successor(18) = NULL, Predecessor(18) = 3

Наложение бинарного дерева

- Динамическое множество значений из универсума $U = \{0, 1, ..., u 1\}$ можно хранить в массиве A[0..u 1] из u бит
- Элементы битового массива это листья бинарного дерева, внутренний узел которого содержит 1 тогда и только тогда, когда некоторый лист в его поддереве содержит 1 (внутренний узел содержит логическое ИЛИ своих дочерних узлов)
- Min от корня вниз, выбирая самый левый узел с 1
- Max от корня вправо, выбирая самый правый узел с 1
- **Predecessor(x)** от листа к корню, пока не войдём справа в узел с левым дочерним элементом 1, затем вниз, выбирая крайний справа узел с 1
- Высота дерева h = O(logu)
- Сложность операций Min, Max, Predecessor O(logu), Lookup O(1)

Наложение бинарного дерева

Наложение дерева постоянной высоты

- Динамическое множество значений из универсума $U = \{0, 1, ..., u 1\}$ можно хранить в массиве A[0..u 1] из u бит
- Элементы битового массива это листья бинарного дерева, внутренний узел которого содержит 1 тогда и только тогда, когда некоторый лист в его поддереве содержит 1 (внутренний узел содержит логическое ИЛИ своих дочерних узлов)

Можно ли наложить на бинарный вектор дерево постоянной высоты (не зависящей от u)?

Наложение дерева постоянной высоты

- Пусть размер универсума $u = 2^{2k}$, так что \sqrt{u} целое число
- Наложим на битовый вектор дерево степени √и
- Узлы на уровне 1 это результат ИЛИ для группы из \sqrt{u} бит ($\sqrt{16} = 4$ бит)
- Узлы на уровне 1 элементы массива summary $[0..\sqrt{u}-1]$
- summary[i] это логическое ИЛИ подмассива A[i √u..(i + 1)√u 1]
- summary[i] это кластер (cluster) i
- Бит x массива A находится в кластере с номером $|x/\sqrt{u}|$

$$U = \{2, 3, 4, 5, 7, 14, 15\}$$

 $u = 16$

Наложение дерева постоянной высоты

- **Insert:** A[x] = 1, summary $[|x/\sqrt{u}|] = 1$
- **Min / Max:** ищем крайний слева (справа) элемент summary[i] = 1, затем в кластере i находим крайний слева (справа) бит 1
- Successor / Predecessor: ищем в пределах кластера вправо (влево) бит 1, если не нашли ищем кластер справа (слева) от $|x/\sqrt{u}|$, содержащий 1, и в нём отыскиваем крайний слева (справа) бит 1
- **Delete:** A[x] = 0, summary $[|x/\sqrt{u}|] =$ логическое ИЛИ битов кластера i

Рекурсивная структура

- Имеем универсум из и элементов
- Создаём структуры, хранящие $\sqrt{u} = u^{1/2}$ элементов, которые хранят структуры по $u^{1/4}$ элементов, которые хранят структуры по $u^{1/8}$ элементов,

•••

до структур по 2 элемента

- Считаем, что $u=2^{2^{k}}$ для некоторого целого k
- Тогда *u*, *u*^{1/2}, *u*^{1/4} и т. д. целые числа
- и из множества {2, 4, 16, 256, 65536, ...}

Рекурсивная структура

- Значение x располагается в кластере с номером $\lfloor x/\sqrt{u} \rfloor$
- Будем считать, что x это $\log_2 u$ -битовое число, тогда номер кластера определяется $\log_2(u)$ / 2 старшими битами числа x

$$high(x) = \lfloor x/\sqrt{u} \rfloor$$

• В своём кластере x находится в позиции x mod \sqrt{u} , которая задаётся младшими $\log_{2}(u)$ / 2 битами x

$$low(x) = x \mod \sqrt{u}$$
$$index(h, l) = h\sqrt{u} + l$$

Протоструктура ван Эмде Боаса (proto-vEB)

- Обозначим через *proto-vEB(u)* протоструктуру ван Эмде Боаса, содержащую ключи из множества $\{0, 1, ..., u-1\}$
- Каждый узел дерева *proto-vEB(u)* содержит:
 - \rightarrow значение u размер универсума
 - → если u = 2
 - → это базовый размер и структура содержит массив A[0..1] из двух бит
 - → иначе
 - → указатель **summary** на структуру $proto-vEB(\sqrt{u})$
 - → массив *cluster*[0.. \sqrt{u} 1] указателей на структуры *proto-vEB*(\sqrt{u})

- Обозначим через **VEB(u)** дерево ван Эмде Боаса, содержащее ключи из множества $\{0, 1, ..., u 1\}$
- Каждый узел дерева *vEB*(*u*) содержит:

 - → указатель **summary** на дерево $vEB(2\lceil \frac{\log_2 u}{2} \rceil)$ → массив **cluster** $[0..2\lceil \frac{\log_2 u}{2} \rceil 1]$ указателей на корни деревьев $vEB(2\lceil \frac{\log_2 u}{2} \rceil)$
 - → минимальный **min** элемент в дереве vEB (копии *min* нет в поддеревьях *cluster*[...])
 - → максимальный **max** элемент в дереве vEB
 - значение и

- Дерево vEB(16), содержащее
 ключи 2, 3, 4, 5, 7, 14, 15
- Данные только в полях min, max

max

max

max

1

max

max

max

- Значения (value), ассоциированные с ключами, хранятся только в полях min, max узлов (min.value, max.value)
- Ключ не хранится в узлах (аналогия с префиксным деревом) биты ключа распределены по узлам на пути от корня к листьям
- Время выполнения операций не зависит от количества *п* элементов в дереве
- Хранение min и max в узлах позволяет сократить глубину спуска по дереву при поиске минимального/максимального элемента, а также при поиске следующего элемента (successor) и предыдущего (predecessor)

- В ключе «закодирован» путь в дереве vEB
- Пример: ключи из множества $\{0, 1, ..., 65535\}$, $u = 65536 = 2^{16}$
- Дерево vEB(65536)

- В ключе «закодирован» путь в дереве vEB
- Пример: ключи из множества $\{0, 1, ..., 65535\}$, $u = 65536 = 2^{16}$
- Дерево vEB(65536)

- В ключе «закодирован» путь в дереве vEB
- Пример: ключи из множества $\{0, 1, ..., 65535\}$, $u = 65536 = 2^{16}$
- Дерево vEB(65536)

• Дерево vEB(65536), *u* = 65536 = 2¹⁶

Индекс в cluster[] уровня 0 (корень)

$$high(key) = 10110011_2 = 179_{10}$$

$$high(x) = \left\lfloor \frac{x}{2^{\lfloor \frac{\log_2 u}{2} \rfloor}} \right\rfloor$$

Половина старших битов

high
$$(45869)=[\frac{45869}{2^8}]=179$$

Половина младших битов

Поиск экстремальных (min/max) элементов

• Вместе с деревом хранятся минимальный и максимальный элементы, доступ к ним осуществляется за время O(1)

```
function vEB_Min(tree)
 return tree.min
end function
```


```
T_{Min} = O(1)
```

```
function vEB_Max(tree)
 return tree.max
end function
```

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

Поиск элемента в дереве vEB

- Рекурсивно спускаемся по дереву, проверяя поля *min* и *max*
- С каждым рекурсивным вызовом длина ключа *key* уменьшается key → low(key) → low(low(key)) → low(low(key)) → ...

Добавление элемента в пустое дерево vEB

```
function vEB_AddEmpty(tree, key, value)
 tree.min.key = key
 tree.min.value = value
 tree.max.key = key
 tree.max.value = value
end function

T_AddEmpty = O(1)
```

- При вставке элемента в пустое дерево заносим его в поля min и max
- После вставки в дереве находится один элемент и min = max

Добавление элемента в дерево vEB

```
function vEB_Add(tree, key, value)
  if tree.min = NULL then
 /* Дерево пусто */
 vEB_AddEmpty(tree, key, value)
  end if


if key < tree.min.key then
 /* Заменим min новым значением, а старый min добавим в поддерево*/
 swap(<min.key, min.value>, <key, value>)
  end if
```

- Добавление элемента в дерево выполняется рекурсивно, при каждом вызове (для каждого поддерева) обрабатываем возможные ситуации:
 - → Если поддерево пусто, добавляем элемент в поля *min* и *max*
 - → Если ключ меньше ключа *min*, заменяем ключ *min* на новый, а старый ключ *min* вставим в дерево позднее (см. ниже)

Добавление элемента в дерево vEB

```
if tree.u > 2 then
 hi = high(key)
 lo = low(key)
 if vEB Min(tree.cluster[hi]) = NULL then
 /* Поддерево hi пусто */
 vEB_Add(tree.summary, hi)
 vEB AddEmpty(tree.cluster[hi], lo)
 else
 vEB Add(tree.cluster[hi], lo)
 end if
 if key > tree.max.key then
 /* Обновляем max */
 tree.max.key = key
 tree.max.value = value
 end if
 T_{Add} = O(\log(\log u))
end function
```

• Рекурсивно спускаемся, пока не дойдём до узла с $u \le 2$

Удаление элемента из дерева ван Эмде Боаса

- Рекурсивно спускаемся по дереву vEB и ищем узел, которому соответствует ключ
- Если дерево (узел) содержит один элемент (min = max), удаляем min и max
- Если в дереве (узле) 2 элемента (u=2), удаляем один из них и корректируем *min* и *max*; в дереве остаётся один элемент, *min = max*

***** ...

Домашнее чтение: изучить алгоритм удаления элемента из дерева vEB [CLRS 3ed., C. 590]

Эффективность дерева ван Эмде Боаса

- Высота дерева определяется значением *и* длиной ключа
- При **первом** вызове функции поиска длина ключа $\log_2 u$
- На **втором** рекурсивном вызове длина ключа $\frac{\log_2 u}{2}$, в два раза короче low(key)
- На **третьем** вызове длина ключа $\frac{\log_2 u}{2^2}$, в четыре раза короче low(low(key))
- и т. д., пока не дойдём до узла с *u* = 2

$$\frac{\log_2 u}{2^1}, \frac{\log_2 u}{2^2}, \frac{\log_2 u}{2^3}, ..., \frac{\log_2 u}{2^k} = 1$$

$$\log_2 u = 2^k, k = \log_2(\log_2 u)$$

Дерево vEB(u) имеет высоту $O(\log_2(\log_2 u))$

Дерево ван Эмде Бoaca (van Emde Boas tree)

Операция	Худший случай (worst case)
Insert(key, value)	$O(\log_2(\log_2 u))$
Lookup(key)	$O(\log_2(\log_2 u))$
Delete (key)	$O(\log_2(\log_2 u))$
Min	O(1)
Max	O(1)

- Сложность по памяти: $O(u) = O(2^{\log u})$
- и максимальное значение ключа + 1

Плюсы и минусы дерева ван Эмде Боаса

Достоинства дерева ван Эмде Боаса:

- Вычислительная сложность операций $O(\log_2(\log_2 u))$:
 - → асимптотически быстрее сбалансированных деревьев поиска (красно-чёрное, АВЛ-дерево)
 - → сложность операций не зависит от количества *п* элементов в дереве (в словаре)

Недостатки:

- Применение возможно лишь в случае целых неотрицательных ключей
- Высокие требования к памяти $O(u) = O(2^{\log u})$

Применение дерева ван Эмде Боаса

- Словарь (ассоциативный массив) с целочисленными ключами
- Сортировка n целочисленных ключей за время $O(n \cdot \log_2(\log_2 u))$ быстрее, чем поразрядная сортировка (Radix sort)
- Реализация **кучи** и применение в алгоритме Дейкстры построения кратчайшего пути в графе: реализация функции DecreaseKey за время $O(\log_2(\log_2 u))$; таким образом итоговое время работы алгоритма Дейкстры составит $O(E \cdot \log_2(\log_2 u))$

Дальнейшее чтение

- Изучить алгоритм удаления элемента из дерева vEB [CLRS 3ed., C. 590]
- Разобраться с функциями удаления, поиска следующего (Successor) и предыдущего элементов (Predecessor) в дереве ван Эмде Боаса

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.