Фибоначчиева куча

Материал из Википедии — свободной энциклопедии

Фибоначчиева куча (англ. Fibonacci heap) — <u>структура данных</u>, представляющая собой набор деревьев, упорядоченных в соответствии со свойством неубывающей пирамиды. Фибоначчиевы кучи были введены Майклом Фредманом и Робертом Тарьяном в 1984 году.

Структура является реализацией абстрактного типа данных «Очередь с приоритетом», и замечательна тем, что операции, в которых не требуется удаление, имеют амортизированное время работы, равное O(1) (для двоичной кучи и биномиальной кучи амортизационное время работы равно $O(\log n)$). Кроме стандартных операций INSERT, MIN, DECREASE-KEY, фибоначчиева куча позволяет за время O(1) выполнять операцию UNION слияния двух куч.

Содержание

Структура

Операции

Создание новой фибоначчиевой кучи

Вставка узла

Поиск минимального узла

Объединение двух фибоначчиевых куч

Извлечение минимального узла

Уменьшение ключа

Удаление узла

См. также

Ссылки

Литература

Структура

- ullet Фибоначчиева куча H представляет собой набор деревьев.
- Каждое дерево в H подчиняется свойству <u>кучи</u> (<u>англ. min-heap property</u>): ключ каждого узла не меньше ключа его родительского узла.
- Каждый узел x в H содержит следующие указатели и поля:
 - key[x] поле, в котором хранится ключ;
 - p[x] указатель на родительский узел;
 - child[x] указатель на один из дочерних узлов;
 - left[x] указатель на левый сестринский узел;
 - right[x] указатель на правый сестринский узел;
 - degree[x] поле, в котором хранится количество дочерних узлов;

- mark[x] логическое значение, которое указывает, были ли потери узлом x дочерних узлов, начиная с момента, когда x стал дочерним узлом какого-то другого узла.
- Дочерние узлы x объединены при помощи указателей left и right в один циклический двусвязный список дочерних узлов (англ. $child\ list$) x.
- Корни всех деревьев в H связаны при помощи указателей left и right в циклический двусвязный список корней (англ. $root\ list$).
- Для всей Фибоначчиевой кучи также хранится указатель на узел с минимальным ключом min[H], являющийся корнем одного из деревьев. Этот узел называется минимальным узлом (англ. $minimum\ node$) H.
- ullet Текущее количество узлов в H хранится в n[H].

Операции

Создание новой фибоначчиевой кучи

Процедура Make_Fib_Heap возвращает объект фибоначчиевой кучи H, n[H]=0 и min[H]= NULL. Деревьев в H нет.

Амортизированная стоимость процедуры равна её фактической стоимости O(1).

Вставка узла

```
Fib_Heap_Insert(H,x)

1 degree[x] \leftarrow 0

2 p[x] \leftarrow \text{NULL}

3 child[x] \leftarrow \text{NULL}

4 left[x] \leftarrow x

5 right[x] \leftarrow x

6 mark[x] \leftarrow \text{FALSE}

7 \Pi \text{pucoequie} писка корней, содержащего x, к списку корней H

8 if min[H] = \text{NULL} или key[x] < key[min[H]]

9 then min[H] \leftarrow x

10 n[H] \leftarrow n[H] + 1
```

Амортизированная стоимость процедуры равна её фактической стоимости O(1).

Поиск минимального узла

Процедура Fib_Heap_Minimum возвращает указатель min[H].

Амортизированная стоимость процедуры равна её фактической стоимости O(1).

Объединение двух фибоначчиевых куч

```
Fib_Heap_Union(H_1, H_2)
1 H \leftarrow \mathsf{Make\_Fib\_Heap}()
2 min[H] \leftarrow min[H_1]
3 Добавление списка корней H_2 к списку корней H
4 if (min[H_1] = \mathsf{NULL}) или (min[H_2] \neq \mathsf{NULL}) и key[min[H_2]] < key[min[H_1]])
5 then min[H] \leftarrow min[H_2]
6 n[H] \leftarrow n[H_1] + n[H_2]
7 Освобождение объектов H_1 и H_2
8 return H
```

Амортизированная стоимость процедуры равна её фактической стоимости O(1).

Извлечение минимального узла

```
Fib\_Heap\_Extract\_Min(H)
 1 z \leftarrow min[H]
 2 if z \neq NULL
 then for для каждого дочернего по отношению к oldsymbol{z} узла oldsymbol{x}
 oldsymbol{do} Добавить oldsymbol{x} в список корней oldsymbol{H}
 p[x] \leftarrow \text{NULL}
 6
 Удалить oldsymbol{z} из списка корней oldsymbol{H}
 7
 if z = right[z]
 then min[H] \leftarrow \text{NULL}
 8
 9
 else min[H] \leftarrow right[z]
10
 Consolidate(H)
11
 n[H] \leftarrow n[H] - 1
12 return z
```

На одном из этапов операции извлечения минимального узла выполняется уплотнение (англ. consolidating) списка корней H. Для этого используется вспомогательная процедура Consolidate. Эта процедура использует вспомогательный массив A[0..D[n[H]]]. Если A[i] = y, то y в настоящий момент является корнем со степенью degree[y] = i.

```
Consolidate(H)
 1 for i \in 0 to D(n[H])
 do A[i] \leftarrow NULL
 {f for} для каждого узла {m w} в списке корней {m H}
 do x \leftarrow w
 d \leftarrow degree[x]
 5
 while A[d] \neq NULL
 7
 do y \leftarrow A[d] //Узел с той же степенью, что и у x
 8
 if key[x] > key[y]
 9
 then обменять x \leftrightarrow y
10
 Fib_Heap_Link(H, y, x)
11
 A[d] \leftarrow NULL
 d \leftarrow d + 1
12
 A[d] \leftarrow x
13
14 min[H] ← NULL
15 for i \in 0 to D(n[H])
16
 do if A[i] \neq \text{NULL}
17
 then Добавить oldsymbol{A[i]} в список корней oldsymbol{H}
18
 if min[H] = NULL или key[A[i]] < key[min[H]]
19
 then min[H] \leftarrow A[i]
Fib_Heap_Link(H,y,x)
1 Удалить oldsymbol{y} из списка корней oldsymbol{H}
2 Сделать m{y} дочерним узлом m{x}, увеличить m{degree}[m{x}]
3 mark[y] \leftarrow FALSE
```

Амортизированная стоимость извлечения минимального узла равна $O(\log n)$.

Уменьшение ключа

```
Fib_Heap_Decrease_Key(H,x,k)
1 if k>key[x]
```

```
then error «Новый ключ больше текущего»
3 key[x] \leftarrow k
4 \quad \boldsymbol{y} \leftarrow \boldsymbol{p}[\boldsymbol{x}]
5 if y \neq \text{NULL} и key[x] < key[y]
 then Cut(H,x,y)
 Cascading_Cut(H, y)
8 if key[x] < key[min[H]]
 then min[H] \leftarrow x
\mathsf{Cut}(H,x,y)
1 Удаление x из списка дочерних узлов y, уменьшение degree[y]
2 Добавление oldsymbol{x} в список корней oldsymbol{H}
3 p[x] \leftarrow NULL
4 \ mark[x] \leftarrow FALSE
Cascading_Cut(H,y)
1 z \leftarrow p[y]
2 if z \neq NULL
 then if mark[y] = FALSE
 then mark[y] \leftarrow TRUE
 else Cut(H, y, z)
6
 Cascading_Cut(H,z)
```

Амортизированная стоимость уменьшения ключа не превышает O(1).

Удаление узла

```
Fib_Heap_Delete(H,x)
1 Fib_Heap_Decrease_Key(H,x,-\infty)
2 Fib_Heap_Extract_Min(H)
```

Амортизированное время работы процедуры равно $O(\log n)$.

См. также

- Очередь с приоритетом (программирование)
- Двоичная куча
- Биномиальная куча

Ссылки

- Реализация структуры на C (https://web.archive.org/web/20070701192433/http://resne t.uoregon.edu/~gurney_j/jmpc/fib.html) (англ.)
- Владимир Алексеев, Владимир Таланов, Лекция 7: Биномиальные и фибоначчиевы кучи (http://www.intuit.ru/studies/courses/100/100/lecture/1541?page=2) // "Структуры данных и модели вычислений", 26.09.2006, intuit.ru

Литература

- Томас Х. Кормен и др. Алгоритмы: построение и анализ (https://archive.org/details/introductiontoal0000unse_h3k5/page/1296). 2-е изд. М.: Издательский дом «Вильямс», 2007. С. 1296. ISBN 5-8459-0857-4.
- Mehlhorn, Kurt, Sanders, Peter. 6.2.2 Fibonacci Heaps // Algorithms and Data Structures:
 The Basic Toolbox. Springer, 2008. 300 c. ISBN 978-3-540-77978-0.

Источник — https://ru.wikipedia.org/w/index.php?title=Фибоначчиева куча&oldid=137236941

Эта страница в последний раз была отредактирована 13 апреля 2024 в 18:55.

Текст доступен по лицензии Creative Commons «С указанием авторства — С сохранением условий» (СС BY-SA); в отдельных случаях могут действовать дополнительные условия. Wikipedia® — зарегистрированный товарный знак некоммерческой организации «Фонд Викимедиа» (Wikimedia Foundation, Inc.)