Лекция 10. Биномиальные 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)	Ω(logn)	Θ(1)	Θ(1)*	Θ(1)

- Биномиальная куча (binomial heap, пирамида) это эффективно сливаемая куча (mergeable heap)
- В биномиальной куче слияние (merge, union) двух куч выполняется за время O(logn)
- Биномиальные кучи формируются на основе **биномиальных деревьев** (binomial trees)

Биномиальное дерево (binomial tree)

- Биномиальное дерево (binomial tree) это рекурсивно определяемое дерево высоты k, в котором:
- Количество узлов равно 2^k
- Количество узлов на уровне i = 0, 1, ..., k равно

$$\binom{k}{i} = \frac{k!}{i!(k-i)!}$$

(количество сочетаний из k по i)

- корень имеет k дочерних узлов:
 - → первый дочерний узел (самый левый) дерево B_{k-1}
 - ightarrow второй дочерний узел (второй слева) дерево B_{k-2}
 - → ...
 - → k-й дочерний узел (самый правый) дерево B₀

Биномиальное дерево (binomial tree)

Биномиальное дерево B_0 ($n = 2^0 = 1$)

Биномиальное дерево B_1 ($n = 2^1 = 2$)

Биномиальное дерево B_2 ($n = 2^2 = 4$)

Биномиальное дерево B_3 ($n = 2^3 = 8$)

• Максимальная степень узла в биномиальном дереве с *п* вершинами равна O(logn)

- Биномиальная куча (binomial heap, пирамида) это множество биномиальных деревьев, которые удовлетворяют свойствам биномиальных куч:
 - 1. каждое **биномиальное дерево упорядочено** (*ordered*) в соответствии со свойствами неубывающей или невозрастающей кучи (*min-heap/max-heap*): ключ узла не меньше/не больше ключа его родителя
 - 2. для любого целого $k \ge 0$ имеется **не более одного дерева**, чей корень имеет степень k
- Биномиальная куча, содержащая n узлов, состоит не более, чем из $\lfloor \log n + 1 \rfloor$ биномиальных деревьев

Биномиальное дерево B_0 ($n = 2^0 = 1$)

10

Биномиальное дерево B_2 ($n = 2^2 = 4$)

Биномиальное дерево B_3 ($n = 2^3 = 8$)

Биномиальная куча из 13 узлов (упорядоченные биномиальные деревья $B_{\rm o}$, $B_{\rm 2}$ и $B_{\rm 3}$)

- Пусть биномиальная куча содержит *п* узлов
- Если записать *п* в двоичной системе исчисления, то номера ненулевых битов будут соответствовать степеням биномиальных деревьев, образующих кучу

Биномиальная куча из 13 узлов (упорядоченные биномиальные деревья B_0 , B_2 и B_3)

- Корни деревьев биномиальной кучи хранятся в односвязном списке списке корней (root list)
- В списке корней узлы упорядочены по возрастанию их степеней (степеней корней биномиальных деревьев)

Биномиальная куча из 13 узлов (упорядоченные биномиальные деревья B_0 , B_2 и B_3)

Узел биномиальной кучи

- Каждый узел биномиальной кучи (биномиального дерева) содержит следующие поля:
 - → **key** приоритет узла (вес, ключ)
 - *→ value* данные
 - → degree количество дочерних узлов
 - → parent указатель на родительский узел
 - → child указатель на крайний левый дочерний узел
 - → *sibling* указатель на правый сестринский узел

Представление биномиальных куч

Биномиальная куча из 13 узлов (упорядоченные биномиальные деревья B_0 , B_2 и B_3)

Поиск минимального узла

- В корне каждого биномиального дерева хранится его минимальный/максимальный ключ
- Для поиска минимального/максимального элемента в биномиальной куче требуется пройти по списку из $\lfloor \log n + 1 \rfloor$ корней

Поиск минимального узла

```
function BinomialHeapFindMin(heap)
 x = heap
 minkey = Infinity
 while x != NULL do
 if x.key < minkey then
 min = x
 x = x.sibling
 end while
 return min
end function</pre>
```


Поиск минимального узла

function BinomialHeapFindMin(heap) x = heap minkey = Infinity while x != NULL do if x key < minkey then</pre>

$T_{Min} = O(\log n)$

Как реализовать поиск минимального/максимального ключа за O(1)?

Поддерживать указатель на корень дерева (узел), в котором находится экстремальный ключ?

- Для слияния (union, merge) двух куч H_1 и H_2 в новую кучу H необходимо:
 - 1. Слить списки корней H_1 и H_2 в один упорядоченный список
 - 2. Восстановить свойства биномиальной кучи Н
- После слияния списков корней известно, что в куче *H* имеется не более двух корней с одинаковой степенью и они соседствуют

Слияние списков корней

- Списки корней H_1 и H_2 упорядочены по возрастанию степеней узлов
- Слияние выполняется аналогично слиянию упорядоченных подмассивов в сортировке слиянием (MergeSort)

Слияние списков корней

- Списки корней H_1 и H_2 упорядочены по возрастанию степеней узлов
- Слияние выполняется аналогично слиянию упорядоченных подмассивов в сортировке слиянием (MergeSort)

Слияние списков корней

```
function BinomialHeapListMerge(h1, h2)
 h = NULL
 while h1 != NULL AND h2 != NULL do
 if h1.degree <= h2.degree then</pre>
 LinkedList_AddEnd(h, h1)
 h1 = h1.next
 else
 LinkedList AddEnd(h, h2)
 h2 = h2.next
 end if
 end while
 while h1 != NULL do
 LinkedList_AddEnd(h, h1)
 h1 = h1.next
 end while
 while h2 != NULL do
 LinkedList_AddEnd(h, h2)
 h2 = h2.next
 end while
 return h
end function
```

 $T_{\text{ListMerge}} = O(\log(\max\{n_1, n_2\}))$

Ситуация после слияния списков корней:

- Свойство 1 биномиальной кучи выполняется
- Свойство 2 **не выполняется**: два дерева B_0 и два дерева B_1

x.degree = next-x.degree ≠ next-x.sibling.degree, x.key ≤ next-x.key

```
x.sibling = next-x.sibling
BinomialTreeLink(next-x, x)
next-x = x.sibling
```


x.degree = next-x.degree ≠ next-x.sibling.degree, x.key ≤ next-x.key

- Деревья *x* и *next-x* связываются
- Узел next-х становится левым дочерним узлом х

x.degree = next-x.degree ≠ next-x.sibling.degree, x.key ≤ next-x.key


```
x.sibling = next-x.sibling
BinomialTreeLink(next-x, x)
next-x = x.sibling
```


Связывание биномиальных деревьев


```
function BinomialTreeLink(child, parent)
 child.parent = parent
 child.sibling = parent.child
 parent.child = child
 parent.degree = parent.degree + 1
end function
```

 $T_{TreeLink} = O(1)$

x.degree = next-x.degree = next-x.sibling.degree

```
/* Перемещаем указатели по списку корней */
prev-x = x
x = next-x
next-x = x.sibling
```


x.degree = next-x.degree = next-x.sibling.degree

```
/* Перемещаем указатели по списку корней */
prev-x = x
x = next-x
next-x = x.sibling
```


x.degree = next-x.degree ≠ next-x.sibling.degree, x.key > next-x.key


```
x.sibling = next-x.sibling
BinomialTreeLink(next-x, x)
next-x = x.sibling
```


x.degree ≠ next-x.degree

- Узел x корень дерева B_k
- Узел next-х корень дерева В,, l > k

```
/* Перемещаем указатели по списку корней */
prev-x = x
x = next-x
next-x = x.sibling
```


```
function BinomialHeapUnion(h1, h2)
 h = BinomialHeapListMerge(h1, h2)
 prev-x = NULL
 x = h
 next-x = x.sibling
 while next-x != NULL do
 if (x.degree != next-x.degree) OR
 (next-x.sibling != NULL AND next-x.sibling.degree = x.degree)
 then
 /* Случаи 1 и 2 */
 prev-x = x
 x = next - x
 else if x.key <= next-x.key then</pre>
 x.sibling = next-x.sibling /* Случай 3 */
 BinomialTreeLink(next-x, x)
```

```
else
 /* Случай 4 */
 if prev-x = NULL then
 h = next-x
 else
 prev-x.sibling = next-x
 end if
 BinomialTreeLink(x, next-x)
 x = next-x
 end if
 next-x = x.sibling
 end while
 return h
 T_{Union} = O(\log n)
end function
```

- Вычислительная сложность слияния двух биномиальных куч в худшем случае равна O(logn)
- Длина списка корней не превышает

$$\log(n_1) + \log(n_2) + 2 = O(\log n)$$

- Цикл while в функции BinomialHeapUnion выполняется не более O(logn) раз
- На каждой итерации цикла указатель перемещается по списку корней вправо на одну позицию или удаляется один узел это требует времени O(1)

Вставка узла (Insert)

- Создаём биномиальную кучу из одного узла x биномиального дерева B_0
- Сливаем исходную кучу *H* и кучу из узла *x*

```
function BinomialTreeInsert(x, key, value)
 x.key = key
 x.value = value
 x.degree = 0
 x.parent = NULL
 x.child = NULL
 x.sibling = NULL
 return BinomialHeapUnion(h, x)
end function


 T_Insert = O(logn)
```

Удаление минимального узла (DeleteMin)

- 1. В списке корней кучи H отыскиваем корень x с минимальным ключом и удаляем x из списка корней (разрываем связь)
- 2. Инициализируем пустую кучу Z
- 3. Меняем порядок следования дочерних узлов корня x на обратный, у каждого дочернего узла устанавливаем поле parent в NULL
- 4. Устанавливаем заголовок кучи Z на первый элемент нового списка корней
- 5. Сливаем кучи H и Z
- 6. Возвращаем х

Удаление минимального узла (DeleteMin)

• В списке корней кучи H отыскиваем корень x с минимальным ключом и удаляем x из списка корней (разрываем связь)

- Меняем порядок следования дочерних узлов корня *х* на обратный, у каждого дочернего узла устанавливаем поле *parent* в NULL
- Дочерние узлы корня $oldsymbol{x}$ образуют биномиальную кучу $oldsymbol{Z}$

Сливаем кучи Н и Z


```
function BinomialHeapDeleteMin(h)
 /* Поиск и отцепление минимального элемента */
 x = h:
 xminkey = Infinity
 prev = NULL
 while x != NULL do
 if x.key < xminkey then</pre>
 xmin = x
 prevmin = prev
 end if
 prev = x
 x = x.sibling
 end while
 if prevmin != NULL then
 prevmin.sibling = xmin.sibling
 else
 h = xmin.sibling
```

```
/* Разворот связного списка */
child = xmin.child
prev = NULL;
while child != NULL do
 sibling = child.sibling
 child.sibling = prev
 prev = child
 child = sibling
end while
return BinomialHeapUnion(h, prev)
end function

/* Passopot CBЯЗНОГО СПИСКА */
child = xmin.child
prev = NULL;
while child != NULL do
 sibling = child.sibling
 child.sibling = prev
 prev = child
 child = sibling
end while
return BinomialHeapUnion(h, prev)
end function
```

Уменьшение ключа (DecreaseKey)

- Получаем указатель на узел *x* и изменяем у него ключ (*newkey* ≤ *x.key*)
- Проверяем значение ключа родительского узла: если он меньше ключа x, выполняем обмен ключей (и данных); повторяем обмены, пока не поднимемся до корня текущего биномиального дерева

Уменьшение ключа (DecreaseKey)

```
function BinomialHeapDecreaseKey(h, x, key)
 if x.key < k then</pre>
 return error
 x.key = key
 y = x
 z = y.parent
 while z != NULL AND y.key < z.key do
 temp = y.key
 y.key = z.key
 z.key = temp
 y = z
 z = y.parent
 end while
end function
```

 $T_{DecreaseKey} = O(\log n)$

Удаление узла биномиальной кучи

```
function BinomialHeapDelete(h, x)
 BinomialHeapDecreaseKey(h, x, -Infinity)
 BinomialHeapDeleteMin(h)
end function
```

 $T_{Delete} = O(\log n)$

Узел биномиального дерева

```
struct bmheap {
 int key;
 char *value;
 int degree;
 struct bmheap *parent;
 struct bmheap *child;
 struct bmheap *sibling;
};
```

Создание узла биномиального дерева

```
struct bmheap *bmheap_create(int key, char *value)
 struct bmheap *h;
 h = (struct bmheap *) malloc(sizeof(*h));
 if (h != NULL) {
 h -> key = key;
 h->value = value;
 h \rightarrow degree = 0;
 h->parent = NULL;
 h->child = NULL;
 h->sibling = NULL;
 return h;
```

Поиск минимального элемента

```
struct bmheap *bmheap min(struct bmheap *h)
 struct bmheap *minnode, *node;
 int minkey = \sim 0U \gg 1; /* INT MAX */
 for (node = h; node != NULL; node = node->sibling) {
 if (node->key < minkey) {</pre>
 minkey = node->key;
 minnode = node;
 return minnode;
```

Слияние биномиальных куч

```
struct bmheap *bmheap union(struct bmheap *a, struct bmheap *b)
 struct bmheap *h, *prevx, *x, *nextx;
 h = bmheap mergelists(a, b);
 prevx = NULL;
 x = h;
 nextx = h->sibling;
 while (nextx != NULL) {
 if ((x->degree != nextx->degree) ||
 (nextx->sibling != NULL && nextx->sibling->degree == x->degree))
 /* Случаи 1 и 2 */
 prevx = x;
 x = nextx;
```

Слияние биномиальных куч

```
else if (x->key <= nextx->key) {
 /* Case 3 */
 x->sibling = nextx->sibling;
 bmheap linktrees(nextx, x);
 } else {
 /* Case 4 */
 if (prevx == NULL) {
 h = nextx;
 } else {
 prevx->sibling = nextx;
 bmheap_linktrees(x, nextx);
 x = nextx;
 nextx = x->sibling;
return h;
```

```
struct bmheap *bmheap mergelists(struct bmheap *a, struct bmheap *b)
 struct bmheap *head, *sibling, *end;
 end = head = NULL:
 while (a != NULL && b != NULL) {
 if (a->degree < b->degree) {
 sibling = a->sibling;
 if (end == NULL) {
 end = a;
 head = a;
 } else {
 end->sibling = a; /* Добавление в конец */
 end = a;
 a->sibling = NULL;
 a = sibling;
```

```
else {
 sibling = b->sibling;
 if (end == NULL) {
 end = b;
 head = b;
 } else {
 end->sibling = b; /* Добавление в конец */
 end = b;
 b->sibling = NULL;
 b = sibling;
```

```
while (a != NULL) {
 sibling = a->sibling;
 if (end == NULL) {
 end = a;
 } else {
 end->sibling = a;
 end = a;
 a->sibling = NULL;
 }
 a = sibling;
}
```

```
while (b != NULL) {
 sibling = b->sibling;
 if (end == NULL) {
 end = b;
 } else {
 end->sibling = b;
 end = b;
 b->sibling = NULL;
 b = sibling;
return head;
```

Связывание деревьев

```
void *bmheap_linktrees(struct bmheap *y, struct bmheap *z)
{
 y->parent = z;
 y->sibling = z->child;
 z->child = y;
 z->degree++;
}
```

Вставка элемента в биномиальную кучу

```
struct bmheap *bmheap_insert(struct bmheap *h, int key, char *value)
{
 struct bmheap *node;
 if ((node = bmheap_create(key, value)) == NULL)
 return NULL;
 if (h == NULL)
 return node;
 return bmheap_union(h, node);
}
```

Удаление минимального элемента

```
struct bmheap *bmheap deletemin(struct bmheap *h)
 struct bmheap *x, *prev, *xmin, *prevmin, *child, *sibling;
 /* Поиск и отцепление минимального элемента */
 x = h;
 prev = NULL;
 while (x != NULL) {
 if (x->key < minkey) {</pre>
 minkey = x->key;
 xmin = x;
 prevmin = prev;
 prev = x;
 x = x->sibling;
```

Удаление минимального элемента

```
if (prevmin != NULL)
 prevmin->sibling = xmin->sibling;
else
 h = xmin->sibling;
/* Разворот связного списка */
child = xmin->child;
prev = NULL;
while (child != NULL) {
 sibling = child->sibling;
 child->sibling = prev;
 prev = child;
 child = sibling;
free(xmin);
return bmheap union(h, prev);
```

Дальнейшее чтение

- Ознакомиться со следующими реализациями очередей с приоритетом:
 - → Левосторонняя очередь (leftist heap)
 - → Скошенная очередь (skew heap)
 - → Очередь Бродала (Brodal heap)

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.