优先队列、堆排序

优先队列

- 优先队列
 - 一种关于集合S的数据结构,集合中的元素都有键值key
 - 最大优先队列支持以下操作:
 - INSERT(S, x): 把元素x插入集合S,可表示为 $S \leftarrow S \cup \{x\}$
 - MAXIMUM(S): 返回集合S中具有最大键值的元素
 - EXTRACT-MAX(S): 去掉并返回集合S中具有最大键值的元素
 - INCREASE-KEY(S, x, k): 将元素x的键值增加到k,这里要求 k不能小于x的原键值。
 - 类似的,最小优先队列支持以下操作:
 - INSERT(S, x), MININUM(S)
 - EXTRACT-MIN(S), DECREASE-KEY(S, x, k)

二叉堆

二叉堆是在一个数组上通过下标间关系维护父子结点关系 的一棵几乎满的二叉树

PARENT(i)

return [*i*/2]

LEFT(i)

return 2i

RIGHT(i)

return 2i + 1

保持堆的性质

MAX-HEAPIFY(A, i)

$$1 l \leftarrow \text{LEFT}(i)$$

 $2r \leftarrow RIGHT(i)$

- 4 then $largest \leftarrow l$
- 5 else $largest \leftarrow i$

8 if $largest \neq i$

- 9 then exchange $A[i] \leftrightarrow A[largest]$
- 10 MAX-HEAPIFY(A, largest)

建堆

BUILD-MAX-HEAP(*A*)

- $1 heap\text{-}size[A] \leftarrow length[A]$
- 2 for $i \leftarrow [length[A]/2]$ downto 1
- 3 do MAX-HEAPIFY(A, i)

总运行时间为O(n)。

合并堆的过程需要用 重建堆来实现。

取最大元素/取出最大元素

```
HEAP-MAXIMUM(A)
```

1 return A[1]

HEAP-EXTRACT-MAX(A)

- 1 if heap-size[A] < 1
- 2 then error "heap underflow"
- $3 max \leftarrow A[1]$
- $4A[1] \leftarrow A[heap-size[A]]$
- $5 \ heap\text{-}size[A] \leftarrow heap\text{-}size[A] 1$
- 6 MAX-HEAPIFY(A, 1)
- 7 return max

增加元素的键值/插入新元素

HEAP-INCREASE-KEY(A, i, key)

- 1 if key < A[i]
- 2 then error "new key is smaller than current key"
- $3A[i] \leftarrow key$
- 4 while i > 1 and A[PARENT(i)] < A[i]
- 5 do exchange $A[i] \leftrightarrow A[PARENT(i)]$
- $i \leftarrow PARENT(i)$

MAX-HEAP-INSERT(A, key)

- $1 heap\text{-}size[A] \leftarrow heap\text{-}size[A] + 1$
- $2 A[heap-size[A]] \leftarrow -\infty$
- 3 HEAP-INCREASE-KEY(A, heap-size[A], key)

堆排序(6.1-1)

• 在高度为h的堆中,最多和最少的元素个数 是多少?

练习题6-1: 用插入法建堆

- 第6.3节中的BUILD-MAX-HEAP过程也可以通过反复调用MAX-HEAP-INSERT将各元素插入堆中来实现,考虑如下实现:
 - BUILD_MAX_HEAP'(A)
 - 1 heap-size[A] <- 1
 - 2 for i <- 2 to length[A]
 - 3 do MAX-HEAP-INSERT(A, A[i])
 - (1) 当输入数组相同时,过程BUILD-MAX-HEAP和BUILD-MAX-HEAP'产生的堆是否总是一样的?请给出证明或反例
 - (2) 证明:在最坏情况下,BUILD-MAX-HEAP'要用 Θ(nlgn)时间来建成一个含n个元素的堆。

练习题6-2: d叉堆

- d叉堆与二叉堆很类似,但其中的每个非叶节 点有d个子女,而不是两个。
 - (1) 如何在一个数组中表示一个d叉堆
 - (2) 含n个元素的d叉堆的高度是多少? (用n和d表示)
 - (3)给出d叉最大堆的EXTRACT-MAX的一个有效实现, 并用d和n表示出它的运行时间。
 - (4) 给出d叉最大堆的INSERT的一个有效实现,并用d和n表示出它的运行时间。
 - (5) 给出INCREASE-KEY(A, i, k)的一个有效实现,该过程首先执行A[i] <- max(A[i], k),并相应地更新d叉最大堆的结构。请用d和n表示出它的运行时间。

思考题

• 在学过Order Statistic的算法之后,对于"包含 n个数的集合S中取出前k大的数"的问题可以 十分容易地设计出O(n)的算法。但是考虑这样 一种场景,有一个庞大的包含整数记录的文件, 我们不但无法将文件内容全部读入内存,而且 考虑到磁盘读取的效率原因, 文件只能允许读 一遍。但是k一般是比较小的(k<<n), k个数 (小样本)是可以完全载入内存。在这样一种 情境下,设计一个高效的算法,取出大文件中 键值最大的k个数。

思考题

- 有整数集合S,初始时包含n个元素。设计一个尽可能优化的算法,支持两种动态操作:
 - (1)添加一个元素;
 - (2)询问并返回当前集合中元素的中位数。 给出算法的描述及操作的时间复杂度。