Introducción Heap: Estructura Fibonacci Heap: Propiedade: Función Potencia Operacione: Análisis cota superio

Fibonacci Heaps

Fabiola Di Bartolo

Universidad Simón Bolívar

- Introducción Heaps
- Estructura Fibonacci Heaps
- 3 Propiedades
- 4 Función Potencial
- Operaciones
- 6 Análisis cota superior
- Conclusiones

Introducción Heaps
Estructura Fibonacci Heaps
Propiedades
Función Potencial
Operaciones
Análisis cota superior

Binary Heaps

- Arbol binario casi completo:
 - Todos los niveles deben estar llenos, a excepción del último que se llena de izquierda a derecha.
- Min-heap-ordered:
 - Cada nodo es menor o igual que sus hijos.

Binomial Heaps

- Colección de árboles binomiales.
- Arbol binomial B_k : es un árbol ordenado, que consiste en dos arboles binomiales B_{k-1} enlazados (la raíz de uno es el hijo más izquierdo de la raíz del otro).
- Propiedades del heap binomial:
 - Propiedad min-heap: Cada nodo es menor o igual que sus hijos.
 - Para cualquier k entero no negativo, existe a lo más un árbol binomial en H cuya raíz tenga grado k (número de sucesores).

Fibonacci Heaps

- Colección de árboles min-heap-ordered. Similar a los heaps binomiales (si no se realizan operaciones de disminuir la clave, o eliminar)
- Introducido por Michael L. Fredman y Robert E. Tarjan en 1984.
- Usado en colas de prioridades para mejorar el tiempo de los algoritmos Dijkstra (encontrar caminos mínimos) y Prim (calcular el mínimo árbol cobertor de un grafo).
- El nombre proviene de los números Fibonacci utilizados para el análisis del tiempo de ejecución.
- Tiene un costo amortizado mejor que los heaps binomiales y binarios.

Introducción Heaps
Estructura Fibonacci Heaps
Propiedades
Función Potencial
Operaciones
Análisis cota superior
Conclusiones

Comparación de los distintos heaps

Tiempo de ejecución de las operaciones

Procedure	Binary heap (worst- case)	Binomial heap (worst- case)	Fibonacci heap (amortized)
MAKE-HEAP	Θ(1)	Θ(1)	Θ(1)
INSERT	$\Theta(\lg n)$	$O(\lg n)$	$\Theta(1)$
MINIMUM	$\Theta(1)$	$O(\lg n)$	$\Theta(1)$
EXTRACT-MIN	$\Theta(\lg n)$	$\Theta(\lg n)$	$O(\lg n)$
UNION	$\Theta(n)$	$O(\lg n)$	$\Theta(1)$
DECREASE- KEY	$\Theta(\lg n)$	$\Theta(\lg n)$	Θ(1)
DELETE	$\Theta(\lg n)$	$\Theta(\lg n)$	$O(\lg n)$

Estructura de los Fibonacci Heaps

- Apuntadores de un nodo x: p[x]: padre child[x]:cualquiera de sus hijos left[x]: hermano izquierdo right[x]: hermano derecho
- Campos de x: degree[x]: # de hijos de x mark[x]: indica si x perdió un hijo desde la última vez que x fue hecho hijo de otro nodo.
- Heap H: min[H]: mínimo nodo n[H]: # de nodos en H

Propiedades

- Si sólo se realizan las operaciones MAKE-HEAP, INSERT, MINIMUM, EXTRACT-MIN y UNION, entonces cada Fibonacci heap es una colección de árboles binomiales no ordenados.
- Un árbol binomial no ordenado U_k consiste en dos árboles binomiales no ordenados U_{k-1} , donde la raíz de uno se coloca como cualquier hijo del otro. Un consiste en un solo nodo.
- Propiedades de árbol binomial no ordenado U_k :
 - Tiene 2^k nodos

 - 2 La altura del árbol es k3 Existen exactamente $\binom{k}{i}$ nodos a la profundidad i para

$$i = 0, 1, ..., k$$

lacktriangle La raíz tiene grado k, el cual es mayor que el de cualquier otro nodo. Los hijos de la raíz son raíces de los subárboles $U_0, U_1, ..., U_{k-1}$ en algún orden.

Función potencial

- Dado un heap H:
 - t(H) el número de árboles en la lista de raíces
 - m(H) el número de nodos marcados.
- La función potencial de un Fibonacci heap es: $\phi(H) = t(H) + 2m(H)$
- Idea clave: retrasar el trabajo lo más que se pueda.

$$\phi(H)=5+2\cdot 3=11$$

Insertando un nodo

Insertando un nodo

46 Costo Amortizado

- Costo de la operación= O(1)
- Diferencia de potencial= 1
- Costo amortizado= 1 + O(1)

Uniendo dos Fibonacci Heaps

UNION(H', H'')

- lacktriangle Concatena los heaps H' y H''
- 2 min[H] el mínimo de los dos mínimos.
- **3** n[H] = n[H'] + n[H''].

Uniendo dos Fibonacci Heaps - Análisis

Costo Amortizado

- $\phi(H) = t(H) + 2m(H)$
- \bullet t(H) = t(H') + t(H''), m(H) = m(H') + m(H'')
- Costo de la operación = O(1)
- Diferencia de potencial = $\phi(H) (\phi(H') + \phi(H'')) = 0$
- Costo amortizado = O(1)

- Agrega todos los hijos del mínimo en la lista de raíces.
- Elimina el mínimo
- Temporalmente min[H] será el vecino derecho.

- ① A es un arreglo de tamaño $D(n) + 1 (lg(14) \approx 3, 8)$
- Consolida la lista de raíces, enlazando raíces de igual grado,
- Termina cuando todas las raíces tengan grados distintos
- Encuentra un nuevo mínimo.

- **1** A es un arreglo de tamaño D(n) + 1 $(lg(14) \approx 3, 8)$
- 2 Consolida la lista de raíces, enlazando raíces de igual grado,
- Termina cuando todas las raíces tengan grados distintos
- Encuentra un nuevo mínimo.

- ① A es un arreglo de tamaño $D(n) + 1 (lg(14) \approx 3, 8)$
- 2 Consolida la lista de raíces, enlazando raíces de igual grado,
- Termina cuando todas las raíces tengan grados distintos
- Encuentra un nuevo mínimo.

- **1** A es un arreglo de tamaño D(n) + 1 ($lg(14) \approx 3, 8$)
- Consolida la lista de raíces, enlazando raíces de igual grado,
- Termina cuando todas las raíces tengan grados distintos
- Encuentra un nuevo mínimo.

- ① A es un arreglo de tamaño $D(n) + 1 (lg(14) \approx 3, 8)$
- Consolida la lista de raíces, enlazando raíces de igual grado,
- Termina cuando todas las raíces tengan grados distintos
- Encuentra un nuevo mínimo.

Introducción Heaps Estructura Fibonacci Heaps Propiedades Función Potencial **Operaciones** Análisis cota superior

Eliminando el mínimo

EXTRACT-MIN(H)

Heap resultante.

Eliminando el mínimo - Análisis

Notación:

- D(n) = máximo grado de cualquier nodo en un Fibonacci heap de n
- t(H) = número de árboles en el heap H.
- $\phi(H) = t(H) + 2m(H)$

Costo de la operación: O(D(n) + t(H))

- O(D(n)): proceso de colocar los hijos como raíces. A lo más el grado del mínimo será D(n).
- O(D(n) + t(H)): proceso de **consolidación**. Proporcional al tamaño de la lista de raíces, el número de raíces decrece en uno luego de cada unión o mezcla. Al inicio de la consolidación son D(n) + t(H) 1 raíces.

Costo amortizado: O(D(n))

- $t(H') \le D(n) + 1$, no habrán dos árboles con el mismo grado.
- Diferencia de potencial = ((D(n) + 1) + 2m(H)) (t(H) + 2m(H))= D(n) + 1 - t(H)
- Función potencial = O(D(n) + t(H)) + (D(n) + 1) t(H) = O(D(n))

Eliminando el mínimo - Análisis

Cota para D(n)

- Si sólo soporta las operaciones MAKE-HEAP, INSERT, MINIMUM, EXTRACT-MIN y UNION en un Fibonacci heap de n nodos:
 - Tiene sólo árboles binomiales no ordenados ya que sólo se mezclan árboles que tengan raíces de igual grado.
 - $D(n) \leq |\lg n|$
- Cuando soporta las operaciones DECREASE-KEY y DELETE en un Fibonacci heap de n nodos:
 - No preserva la propiedad de que todos los árboles sean binomiales no ordenados
 - $D(n) = O(\lg n)$

Disminuyendo una clave

Caso 0: propiedad min-heap no es violada

- ① Disminuye la clave de x (46 a 45)
- Actualiza el apuntador al mínimo si es necesario

Introducción Heaps Estructura Fibonacci Heaps Propiedades Función Potencial **Operaciones** Análisis cota superior Conclusiones

Disminuyendo una clave

Caso 1: padre de x no está marcado

- ① Disminuye la clave de x (45 a 15)
- Corta el link entre x y su padre
- Marca al padre (perdió un hijo)
- 4 Agrega a x a la lista de raíces.
- Actualiza el apuntador al mínimo si es necesario

Disminuyendo una clave

Caso 2: padre de x si está marcado

- ① Disminuye la clave de x a k (35 a 5)
- Corta el link entre x y su padre p[x]
- Agrega a x a la lista de raíces.
- Actualiza el apuntador al mínimo si es necesario

Disminuyendo una clave

Caso 2: padre de x si está marcado

- Corta el link entre p[x] y su padre p[p[x]] (corte en cascada)
- Desmarca p[x] y lo agrega a la lista de raíces.
 - Si p[p[x]] no está marcado, se marca (si no es raíz) y termina.
 - Si p[p[x]] si está marcado, se repite.

Disminuyendo una clave - Análisis

Notación:

- t(H) = número de árboles en el heap H.
- m(H) = número de nodos marcados en el heap H.
- $\phi(H) = t(H) + 2m(H)$

Costo de la operación: O(c). (c es el número de nodos cortados)

- O(1): para disminuir la clave.
- O(1): c/u de los cortes en cascada y la inserción en la lista de raíces.

Costo amortizado: O(1)

- t(H') = t(H) + c: por el corte en cascada.
- $m(H') \le m(H) c + 2$: cada corte desmarca un nodo (c-1). El último corte en cascada podría marcar a un nodo.
- Diferencia de potencial = ((t(H) + c) + 2(m(H) c + 2)) (t(H) + 2m(H)) = 4 c
- Función potencial = O(c) + 4 c = O(1)

Eliminando un nodo

DELETE(H,x)

- 1 Disminuye la clave de x a $-\infty$. DECREASE-KEY(H,x, $-\infty$)
- 2 Elimina el mínimo del heap. EXTRACT-MIN(H).

Costo Amortizado: O(lg n)

- O(1): por DECREASE-KEY.
- O(D(n)): EXTRACT-MIN. $(D(n) = O(\lg n))$

Acotando el máximo grado D(n)

Cota superior de D(n)

- Para probar que el tiempo amortizado de EXTRACT-MIN y DELETE es $O(\lg n)$, se demuestra que una cota superior para D(n) en un Fibonacci heap de n nodos es $O(\lg n)$.
- Cuando todos los árboles son binomiales no ordenados, $D(n) = \lfloor \lg n \rfloor$.
- Los cortes realizados por DECREASE-KEY, pueden generar árboles que violen la propiedad de binomiales no ordenados.
- Debido a que un nodo es cortado tan pronto pierde dos hijos, se demuestra que D(n) es $O(\lg n)$, en particular $D(n) \leq \lfloor \log_{\phi} n \rfloor$, donde $\phi = (1+\sqrt{5})/2$

Lema clave

Sea size(x) el número de nodos del subárbol formado por x, incluyendo a x y k = degree[x]. Entonces $size(x) \ge F_{k+2} \ge \phi^k$.

Conclusiones

- Ineficiente para buscar un elemento que no sea el mínimo.
- Operaciones MAKE-HEAP, INSERT, MINIMUM, EXTRACT-MIN y UNION son O(1)
- Operaciones EXTRACT-MIN y DELETE son $O(\lg n)$.
- Mejores tiempos que los heaps binomiales.