DATA STRUCTURES USING C

- 우선순위 큐의 개념을 이해한다.
- 다양한 우선순위 큐 구현 방법의 장단점을 이해한다.
- 힙의 동작 원리를 이해한다.
- 힙의 효율성을 이해한다.
- 힙의 배열을 이용한 구현을 이해한다.
- 힙을 이용한 허프만 코드 구현을 이해한다.

CHAPTER

우선순위 큐

10.1 우선순위 큐 10.2 우선순위 큐의 구현 방법

10.3 힙(Heap) 10.4 힙의 연산

10.5 힙의 응용: 힙 정렬

10.6 힙의 응용: 허프만 코드

실생활에서의 우선순위

• 도로에서의 자동차 우선순위

우선순위 높음

우선순위 낮음

우선순위 큐

- Priority queue
 - 우선순위를 가진 항목들을 저장하는 큐
 - 우선 순위가 높은 데이터가 먼저 나가게 됨
 - 가장 일반적인 큐로 생각할 수 있음
 - 스택이나 큐를 우선순위 큐로 구현할 수 있다.

자료구조	삭제되는 요소			
스택	가장 최근에 들어온 데이터			
큐	가장 먼저 들어온 데이터			
우선순위큐	가장 우선순위가 높은 데이터			

- 응용분야
 - 시뮬레이션, 네트워크 트래픽 제어, OS의 작업 스케쥴링 등

3

우선순위 큐의 추상 자료형

- **HOE**
 - 우선순위를 가진 요소들의 모음
- 연산
 - init(): 우선순위 큐를 초기화 한다.
 - insert(item): 우선순위 큐에 항목 item을 추가한다.
 - delete(): 가장 우선순위가 높은 요소를 꺼내서 반환한다.
 - find(): 가장 우선순위가 높은 요소를 삭제하지 않고 반환한다.
 - is_empty(): 우선순위 큐가 공백상태인지를 검사한다.
 - is_full(): 우선순위 큐가 포화상태인지를 검사한다.

- 다음에서 우선순위 큐 추상 자료형의 연산에 속하지 않는 것은?
 - 1. 특정한 값 탐색하기
 - 2. 최대값이나 최소값 삭제하기
 - 3. 주어진 값을 삽입하기
 - 4. 공백 상태 검사하기

5

10.2 우선순위 큐 구현방법

• 배열을 이용한 구현

• 연결리스트를 이용한 구현

- 힙(heap)을 이용한 구현
 - 완전이진트리
 - 우선순위 큐를 위해 만들어진 자료구조
 - 일종의 반 정렬 상태를 유지

우선순위 큐 구현방법 비교

표현 방법	삽 입	삭 제
순서없는 배열	O(1)	O(n)
순서없는 연결 리스트	O(1)	O(n)
정렬된 배열	O(n)	O(1)
정렬된 연결 리스트	O(n)	O(1)
힙	O(logn)	O(logn)

7

10.3 힙(heap)이란?

- Heap
 - 더미
 - 완전이진트리
 - 최대 힙, 최소 힙

- 최대 힙(max heap)
 - 부모 노드의 키값이 자식 노드의 키값보다 크거나 같은 완전 이진 트리
- 최소 힙(min heap)
 - 부모 노드의 키값이 자식 노드의 키값보다 작거나 같은 완전 이진 트리

최대힙과 최소힙

- 최대 힙(max heap)
 - key(부모노드) ≥key(자식노드)

- key(부모노드) ≤key(자식노드)

q

- 히프에서의 마지막 노드는 다음 중 어떤 조건을 만족하는가?
 - 1. 항상 왼쪽 노드이다
 - 2. 항상 오른쪽 노드이다
 - 3. 항상 맨 마지막 레벨에 있다
 - 4. 형제 노드보다 작지 않다

- 최소 히프에 관한 설명 중 틀린 것은?
- 1. 왼쪽 노드 값이 오른쪽 노드 값보다 항상 작다
- 2. 완전 이진 트리이다
- 3. 항상 삭제될 때는 루트 노드가 삭제된다
- 4. 부모 노드 값이 자식 노드 값보다 항상 작거나 같다

¹¹ 11

힙의 높이

- n개의 노드를 가지고 있는 힙의 높이는 O(logn)
 - 히프는 완전이진트리
 - 마지막 레벨을 제외하고 각 레벨 i에 2^{i-1} 개의 노드 존재

• 노드가 18개인 히프의 높이를 구하라

¹³ 13

힙의 구현: 배열을 이용

- 힙은 보통 배열을 이용하여 구현
 - 완전이진트리 → 각 노드에 번호를 붙임 → 배열의 인덱스

9
7
6
7 6 5 4 3 2 2 1
4
3
2
2
1
3

힙의 구현

- 부모노드와 자식노드의 관계
 - 왼쪽 자식의 인덱스 = (부모의 인덱스)*2
 - 오른쪽 자식의 인덱스 = (부모의 인덱스)*2 + 1
 - 부모의 인덱스 = (자식의 인덱스)/2

15

- 히프가 배열로 표현될 수 있는 이유는 무엇인가?
 - 1. 완전 이진 트리이기 때문에
 - 2. 어느 정도 정렬되어 있기 때문에
 - 3. 이진 트리이기 때문에
 - 4. 히프 조건을 만족하기 때문에

힙의 구현

• 예: 정수 저장 힙

```
typedef int HNode;
 // 힙에 저장할 항목의 자료형
#defi ne Key(n) (n)
 // 힙 노드 n의 키값
HNode heap[MAX_HEAP_NODE]; // 배열을 이용해 구현한 힙(힙노드 배열)
int heap_si ze;
 // 힙의 크기
 (heap[i/2]) // i의 부모 노드
(heap[i*2]) // i의 왼쪽 자식 노드
#defi ne Parent(i)
#defi ne Left(i)
#defi ne Ri ght(i)
 (heap[i *2+1]) // i 의 오른쪽 자식 노드
 { heap_size = 0; }
voi d i ni t_heap()
int is_empty_heap() { return heap_size == 0; }
int is_full_heap() { return (heap_size==MAX_HEAP_NODE-1); }
int is_full_heap()
HNode find_heap()
 { return heap[1]; }
```

17

10.4 삽입 연산

- Upheap
 - 회사에서 신입 사원이 들어오면 일단 말단 위치에 앉힘
 - 신입 사원의 능력을 봐서 위로 승진시킴
 - (1)히프에 새로운 요소가 들어 오면, 일단 새로운 노드를 히프의 마지막 노드에 이어서 삽입
 - (2)삽입 후에 새로운 노드를 부모 노드 들과 교환해서 히프의 성질을 만족

Upheap

- 삽입된 노드에서 루트까지의 경로에 있는 노드들을 비교/교환
- 히프의 성질을 복원
 - 삽입된 노드 키가 부모노드보다 작거나 같으면 upheap는 종료한다


```
insert(node)

heapSize ← heapSize + 1;
i ← heapSize;
heap[i] ← node;
while i ≠ 1 and KEY(heap[i]) > KEY(Parent(i)) do
 heap[i] ↔ Parent(i);
i ← Parent(i);
```

19

Upheap 과정 예

• 힙의 높이: O(logn) → upheap연산은 O(logn)

삽입 함수


```
void insert_heap( HNode n )
{
 int i;
 if( is_full_heap() ) return;
 i = ++(heap_size);
 while( i!=1 && Key(n) > Key(Parent(i))) {
 heap[i] = Parent(i);
 i /= 2;
 }
 heap[i] = n;
}
```

21

삭제 연산

- 최대힙에서의 삭제 → 항상 루트가 삭제됨
 - 가장 큰 키값을 가진 노드를 삭제하는 것
- 방법: downheap
 - 루트 삭제
 - 회사에서 사장의 자리가 비게 됨
 - 말단 사원을 사장 자리로 올림
 - 능력에 따라 강등 반복

루트에서부터 단말노드까지의 경로에 있는 노드들을 교환 하여 히프 성질을 만족시킨다.

Downheap 과정

• 힙의 높이: O(logn) → downheap연산은 O(logn)

23

Downheap 알고리즘


```
remove()

root ← A[1];
A[1] ← A[heapSize];
heapSize ← heapSize-1;
i ← 2;
while i ≤ heapSize do
 if i < heapSize and A[LEFT(i)] > A[RIGHT(i)]
 then largest ← LEFT(i);
 else largest ← RIGHT(i);
 if A[PARENT(largest)] > A[largest]
 then break;
 A[PARENT(largest)] ↔ A[largest];
 i ← LEFT(largest);
return root;
```

삭제 함수


```
HNode del ete_heap()
 HNode hroot, last;
 int parent = 1, child = 2;
 if(is_empty_heap()) error("힙 트리 공백 에러");
 hroot = heap[1];
 last = heap[heap_size--];
 while( child <= heap_size ){</pre>
 if( child < heap_size</pre>
 && Key(Left(parent)) < Key(Right(parent)))
 chi I d++;
 if( Key(last) >= Key(heap[child]) ) break;
 heap[parent] = heap[child];
 parent = child;
 child *= 2;
 heap[parent] = last;
 return hroot;
}
```

25

전체 프로그램


```
void main()
 C:#WINDOWS#system32#cmd.exe
 i ni t_heap();
 insert_heap(2 );
 insert_heap(5 );
 832
 10개의 노드 삽입
 5 3 4
 insert_heap(4);
 3은 중복됨
 insert_heap(8 );
 insert_heap(9 );
 삭제 연산 후.
 8
 5 7
3 2 3 4
 9가 제거되고 힙 트리가
 insert_heap(3 );
 재조정 됨.
 insert_heap(7 );
 insert_heap(3);
 삭제 연산 후.
 8이 제거되고 힙 트리가
 pri nt_heap();
 재조정 됨.
 del ete_heap( );
 계속하려면 아무 키나 누르십시오 . . . .
 pri nt_heap( );
 del ete_heap( );
 pri nt_heap( );
 pri ntf("\n");
}
```


• 히프를 구현한 배열의 내용이 다음과 같을 때 물음에 답하라.

인덱스	0	1	2	3	4	5	6
데이터	0	2	5	6	8	9	10

- 1. 위의 히프에 해당하는 히프 트리를 그려라.
- 2. 이 히프에서 한 번의 삭제 연산을 수행한 다음의 배열 내용을 쓰라.
- 3. 데이터 7을 삽입한 다음의 배열의 내용을 쓰라.

27 **27**

- 1. 2을 삽입하였을 경우, 히프 트리를 재구성하는 과정을 보여라.
- 2. 삭제 연산이 한 번 이루어진 다음에 히프를 재구성하는 과정을 보여라.

• 히프 트리가 비어 있는 상태에서 다음의 연산들을 차례 대로 수행한 후의 최소 히프 트리의 모습을 그려라.

insert(20), insert(12), insert(3), insert(2), delete(), insert(5),
insert(16), delete(), insert(1), is_empty()

29 **29**

힙의 복잡도 분석

- 삽입 연산에서 최악의 경우
 - 루트 노드까지 올라가야 하므로 트리의 높이에 해당하는 비교 연산 및 이동 연산이 필요하다.
 - → O(logn)
- 삭제연산 최악의 경우
 - 가장 아래 레벨까지 내려가야 하므로 역시 트리의 높이 만큼의 시간이 걸린다.
 - → O(logn)

10.5 힙 정렬

- 힙을 이용하면 정렬 가능: 힙 정렬
 - 먼저 정렬해야 할 n개의 요소들을 최대 힙에 삽입
 - 한번에 하나씩 요소를 힙에서 삭제하여 저장하면 된다.
 - 삭제되는 요소들은 값이 증가되는 순서(최소힙의 경우)
- 시간 복잡도: O(nlogn)
 - 하나의 요소의 삽입 삭제가 O(logn)
 - 요소의 개수가 n개 → O(nlogn)
- 특히 유용한 경우
 - 전체의 정렬이 아니라 가장 큰 값 몇 개만 필요할 때이다.

31

힙 정렬


```
void main()
 int i, data[10];
 // 난수 배열 생성
 for( i =0 ; i <10 ; i ++ )
 data[i] = rand() \% 100;
 print_array(data, 10, "정렬 전");
 init_heap();
 for (i = 0; i < 10; i + +)
 insert_heap(data[i]);
 for (i = 9; i >= 0; i --)
 data[i] = Key(del ete_heap());
 print_array(data, 10, "정렬 후");
}
  C:#WINDOWS#system32#cmd.exe
 X
 정렬 전: 41 67 34 0 69 24 78 58 62 64
정렬 후: 0 24 34 41 58 62 64 67 69 78
계속하려면 아무 키나 누르십시오 . . .
```

10.6 허프만 코드

- 이진 트리는 각 글자의 빈도가 알려져 있는 메시지의 내용을 압축하는데 사용될 수 있음
- 이런 종류의 이진트리 → 허프만 코딩 트리

33

문자의 빈도수

• 빈도수가 알려진 문자에 대한 고정길이코드와 가변길이 코드의 비교

글자 빈도		고정길이코드			가변길이코드		
	빈도수	코드	비트수	전체 비트수	코드	비트수	전체 비트수
Α	17	0000	4	68	00	2	34
В	3	0001	4	12	11110	5	15
С	6	0010	4	24	0110	4	24
D	9	0011	4	36	1110	4	36
E	27	0100	4	108	10	2	54
F	5	0101	4	20	0111	4	20
G	4	0110	4	16	11110	5	20
н	13	0111	4	52	010	3	39
I	15	1000	4	60	110	3	45
J	1	1001	4	4	11111	5	5
합계	100			400			292

• 코드 읽기

F A C E 고정길이코드: 0101000000100100

F A C E 가변길이코드: 011100011010

31

허프만 코드 생성 절차

허프만 코딩 트리 생성 프로그램


```
void make_tree(int freq[], int n)
 HNode e1, e2;
 int i;
 C:\WINDOWS\system32\cmd.exe
 i ni t_heap();
 (4+6)
 for (i = 0; i < n; i++)
 (8+10)
 (12+15)
 insert_heap(freq[i]);
 (18+27)
 for (i = 1; i < n; i ++){
 계속하려면 아무 키나 누르십시오
 e1 = del ete_heap();
 e2 = del ete_heap();
 insert_heap(Key(e1) + Key(e2));
 printf(" (%d+%d)\n", Key(e1), Key(e2));
 }
int main()
 char label[] = { 'A', 'B', 'C', 'D', 'E' };
 int freq[] = { 15, 12, 8, 6, 4 };
 make_tree(freq, 5);
}
```

37

실습

 허프만 코드 프로그램에서 생성된 허프만 트리에서 허프 만 코드를 얻는 부분을 추가하라. 루트에서 출발하여 왼 쪽 노드로 갈 때는 1을 출력하고 오른쪽 자식으로 갈 때 는 0을 출력하라.