Heap, heap indiretti e code di priorità

Paolo Boldi

15 marzo 2002

1 Introduzione

Uno *heap* (letteralmente: mucchio) è (almeno idealmente) un albero binario i cui nodi contengono dei dati, ciascuno caratterizzato da un campo *chiave*, che soddisfa le seguenti proprietà (vedi Fig. 1):

- 1. tutte le foglie dello heap hanno altezza (cioè distanza dalla radice) h o h-1 per un valore opportuno di h;
- 2. le foglie di altezza h-1 (se ce ne sono) stanno "a destra" delle foglie di altezza h;
- 3. per ogni nodo, la chiave del nodo è minore o uguale della chiave dei figli.

Conseguenza della definizione, naturalmente, è che la radice ha chiave minima.

Figura 1: Esempio di heap

2 Rappresentazione mediante vettore

Di solito, per memorizzare uno heap, non si utilizza una struttura dinamica ma un semplice vettore. Più precisamente, uno heap con N nodi si memorizza in un vettore $a[1], \ldots, a[N]$ in cui il nodo a[i] ha come figlio sinistro il nodo a[2i] e come figlio destro il nodo a[2i+1] (vedi Fig. 2, dove si mostra la rappresentazione mediante vettore dello heap in Fig. 1).

Notate che:

- un nodo di indice i tale che $2i + 1 \le N$ ha entrambi i figli;
- l'unico (eventuale) nodo che ha un solo figlio (il figlio sinistro) ha indice i tale che 2i + 1 > N e $2i \le N$;
- gli altri nodi sono foglie.

In altri termini: i nodi con indici 2 1, ..., $\lfloor (N-1)/2 \rfloor$ hanno due figli; i nodi con indice maggiore di N/2 sono foglie; se N è pari, c'è un nodo (quello di indice N/2) con un solo figlio.

Indice	1	2	3	4	5	6	7	8	9	10	11	12
Contenuto	10	11	50	70	20	60	55	90	73	25	20	65

Figura 2: Rappresentazione dello heap di Fig. 1 mediante un vettore

3 Come si cambia il contenuto di un nodo

Supponiamo di avere uno heap (rappresentato mediante un vettore) e di aver modificato il contenuto (e la chiave) di un certo nodo a[i]. In generale, questo dà luogo a una violazione delle proprietà dello heap. In primo luogo, può accadere che il padre di a[i] si trovi ora ad avere una chiave maggiore della chiave di a[i]. Bisogna quindi far "risalire" il nodo modificato sull'albero fino a quando siamo sicuri che il padre di a[i] abbia una chiave minore o uguale a quella di a[i].

¹In questa nota si assume che il vettore abbia indici che partono da 1.

²La notazione $\lfloor x \rfloor$ significa "x arrotondato per difetto".

Può viceversa succedere che a[i] non abbia chiave minore o uguale di entrambi i figli. Per sistemare le cose, bisognerà scambiare il suo contenuto con quello del figlio avente chiave minore, e far "scendere" il nodo lungo l'albero.

Figura 3: Ricostruzione dello heap dopo un inserimento

La seguente procedura "risistema le cose" come indicato. Per generalità, la procedura assume che lo heap si trovi nel frammento di vettore $a[l], \ldots, a[r]$, e che l'elemento modificato sia a[i]. Alla procedura viene passato l'indice i del nodo modificato, e due indici l e r che corrispondono al primo e all'ultimo indice dello heap considerato.

```
void heapify (int i, int l, int r) {
```

```
DATA temp=a[i];
while (i>=1 && temp.key<a[i/2].key) {
 a[i]=a[i/2];
 i/=2;
}
a[i]=temp;
while (i<=r/2) {
 child=2*i;
 if (child+1<=r && a[child+1].key<a[child].key)
 child++;
 if (temp.key<=a[child].key) break;
 a[i]=a[child];
 i=child;
}
a[i]=temp;
}</pre>
```

Naturalmente, si può utilizzare la procedura heapify anche per ripristinare le proprietà di uno heap dopo che si è inserito un nuovo elemento: è sufficiente inserire l'elemento nuovo in ultima posizione del vettore (cioè come una nuova foglia dello heap) e poi invocare la procedura perché il nuovo elemento "trovi" la sua posizione. In Fig. 3 mostriamo come si verifica l'inserimento di un nuovo elemento di chiave 8 nello heap di Fig. 1: il nuovo nodo risale l'albero (primo ciclo while) o ridiscende lungo l'albero (secondo ciclo while) fino a trovare la sua posizione naturale.

4 Aggiungere/togliere elementi da uno heap; costruzione di uno heap da zero

Disponendo della procedura heapify possiamo facilmente disporre di uno strumento per aggiungere/togliere elementi da uno heap:

1. per aggiungere un elemento allo heap $a[1], \ldots, a[N]$ possiamo procedere come segue:

```
a[++N]=nuovo elemento;
heapify(N,1,N);
```

2. per eliminare l'elemento *i*-esimo dallo heap $a[1], \ldots, a[N]$ possiamo procedere come segue:

```
a[i]=a[N--];
heapify(i,1,N);
```

Se si dispone già di un vettore $a[1], \ldots, a[N]$ e lo si vuole rendere uno heap si può o utilizzare ripetutamente la procedura di inserimento di un elemento indicata sopra, oppure alternativamente costruire lo heap "dal basso" come segue:

```
for (i=N/2;i>0;i--)
heapify(i,i,N);
```

Il vantaggio di quest'ultima soluzione è che richiede, anche nel caso peggiore, un numero di confronti proporzionale a N (mentre l'idea di inserire un elemento dopo un altro dà luogo a un numero di confronti proporzionale a $N \log N$).

5 Heap indiretti

In qualche caso si dispone di un vettore $b[1], \ldots, b[N]$ che si vuole gestire come uno heap ma *senza modificare l'ordine degli elementi* nel vettore. In tal caso, conviene usare due vettori ausiliari p e q, con il seguente significato:

- q[i] dice in quale posizione dello heap si trova l'elemento b[i];
- p[j] dà l'indice (nel vettore b) dell'elemento che si trova nella posizione j dello heap.

Ovviamente dovrà valere sempre che q[p[i]] = i e p[q[j]] = j. Inizialmente p[i] = q[i] = i per ogni indice i. Tutte le operazioni sullo heap viste continuano a funzionare, con le seguenti modifiche:

- le occorrenze di a[x] vanno sostituite con a[p[x]];
- ogni assegnamento del tipo a [i] = a [j] va sostituito con q [i] = q [j]; p [q [i]] = j;

6 Un'applicazione: Code con priorità

Mostreremo come utilizzare la struttura di heap indiretto per realizzare una struttura dati molto comune, detta "coda con priorità". Supponiamo di avere un vettore $a[1], \ldots, a[n]$ contenente dei dati (generici), dichiarato come segue:

```
typedef .... DATA;
DATA a[MAXN];
```

Vogliamo costruire una struttura (che chiameremo *coda con priorità*) che consenta di memorizzare elementi presi dal vettore, associando a ciascuno un valore di *priorità* (un numero intero o reale), e che renda disponibili le seguenti operazioni:

- enqueue (i, a) (inserisce nella coda l'elemento a[i] con priorità a);
- isInQueue(i) (dice se l'elemento *a*[*i*] è presente nella coda);
- dequeue () (restituisce l'indice dell'elemento con priorità minima fra quelli presenti nella coda, e lo elimina dalla coda);
- changePriority(i,b) (cambia la priorità dell'elemento a[i], che deve essere presente nella coda, e la setta a b).

Stiamo assumendo, per motivi di generalità, che la priorità degli elementi sia un dato non contenuto nel vettore, e che fa parte della struttura stessa della coda. Spesso, in realtà, la priorità è parte del vettore di partenza *a* di partenza: in tal caso, il vettore di priorità non serve, e tutte le procedure non hanno veramente bisogno del parametro di priorità perché possono leggerlo dal vettore.

Procediamo utilizzando uno heap indiretto. Dichiariamo perciò i vettori p e q e la costante N per memorizzare il numero di elementi presenti in coda:

```
int p[MAXN],q[MAXN],priority[MAXN],N;

void init() {
 int i;
 N=0;
 for (i=1;i<=n;i++)
 p[i]=q[i]=-1;
}</pre>
```

Realizziamo ora le procedure:

```
/* Ricostruisce lo heap dopo che l'elemento che nello heap si
 trova in pos. i ha cambiato priorita'. Considera solo lo
 heap dall'indice l all'indice r.
* /
void heapify (int j, int l, int r) {
 int tempq,tempp,child;
 tempq=q[j]; /* Salvo la posizione di j nello heap... */
 tempp=j; /*...e salvo j */
 /* Faccio risalire l'elemento */
 while (j>l && priority[q[j]]<priority[q[j/2]]) {</pre>
 q[j]=q[j/2];
 p[q[j]]=j/2;
 j/=2i
 /* Lo faccio scendere */
 while (j <= r/2) {
 child=2*j;
 if (child+1<=r &&
 priority[q[child+1]]<priority[q[child]])</pre>
 child++;
 if (priority[q[j]]<=priority[q[child]]) break;</pre>
 q[j]=q[child];
 p[q[j]]=child;
 j=child;
 /* Ora rimetto i valori salvati nella posizione finale */
 q[j]=tempq;
 p[q[j]]=tempp;
}
/* Guarda se l'elemento i e' nella coda. */
int isInQueue(int i) {
 return (q[i]!=-1);
}
/* Accoda l'elemento i con priorita` a. */
```

```
void enqueue(int i, int a) {
 if (isInQueue(i)) return; /* Elemento gia' in coda */
 /* Metto l'elemento in fondo alla coda */
 q[i]=++N;
 p[N]=i;
 priority[i]=a;
 /* Heapifico in modo che l'elemento inserito trovi
 la sua posizione corretta */
 heapify(N,1,N);
}
/* Restituisce e toglie dalla coda l'elemento di priorita minima. */
int dequeue() {
 int res;
 if (N==0) return -1; /* Coda vuota */
 /* Tolgo l'elemento in testa */
 res=q[1];
 /* Al suo posto metto l'ultima foglia */
 q[1]=q[N];
 p[q[1]]=N--;
 /* Heapifico in modo che l'elemento messo in posizione
 1 ritrovi la sua posizione corretta */
 heapify(1,1,N);
 return res;
}
/* Cambia la priorita` dell'elemento i a b. */
void changePriority(int i, int b) {
 if (!isInQueue(i)) return; /* Elemento non in coda */
 /* Modifico la priorita' e heapifico */
 priority[q[i]]=b;
 heapify(i,1,N);
}
```