

Soluzione: Algoritmo Heap-Sort

Un array A[1..n] può essere interpretato come un albero binario:

- A[1] è la radice,
- A[2i] e A[2i+1] sono i figli di A[i]
- $A[\lfloor i/2 \rfloor]$ è il padre di A[i]

Proprietà di un heap (mucchio)

Diciamo che A[1..n] è un (è ordinato a) max-heap se ogni elemento A[i] soddisfa la seguente proprietà:

"A[i] è maggiore o uguale di ogni suo discendente in A[1..n]"

Per brevità indicheremo questa proprietà con H(i)

Un max-heap

1	2	3	4	5	6	7	8	9	10	11	12
9	8	7	5	7	4	0	4	3	6	1	2

Costruzione di un max-heap

	2										
9	8	7	5	7	4	0	4	3	6	1	2

Ordinamento dell'array


```
Max-Heapfy(A,i)
 l = 2i, r = 2i+1
 m = i
 if l \leq A.heapsize and A[l] > A[m]
 m = l
 if r \le A.heapsize and A[r] > A[m]
 m = r
 if m \neq i
 t = A[i], A[i] = A[m], A[m] = t
 Max-Heapfy(A,m)
```

```
Build-Max-Heap (A)
A.heapsize = A.length
for i = [A.lenght/2] downto 1
Max-Heapfy(A,i)
```

```
Heap-Sort (A)
Build-Max-Heap(A)
for i = A.length downto 2
t = A[i], A[i] = A[1], A[1] = t
A.heapsize = A.heapsize - 1
Max-Heapfy(A,1)
```

Abbiamo visto che la complessità nel caso pessimo di ogni algoritmo di ordinamento sul posto che confronta e scambia tra loro elementi consecutivi dell'array è $\Omega(n^2)$.

Per ottenere algoritmi più efficienti dobbiamo quindi operare confronti e scambi tra elementi "distanti" dell'array.

L'algoritmo <u>Heap-Sort</u> confronta elementi non consecutivi e possiamo quindi sperare che la sua complessità sia minore.

In effetti Heap-Sort richiede tempo O(n log n) per ordinare un array di n elementi (vedi Libro 6.2, 6.3, 6.4)

Implementazione di code con priorità

Gli heap binari si possono usare, oltre che per ordinare un array, anche per implementare delle *code con priorità*.

Le code con priorità sono delle strutture dati in cui è possibile immagazzinare degli oggetti *x* a cui è attribuita una priorità *x.key* ed estrarli uno alla volta in ordine di priorità.

Le operazioni fondamentali sulle code con priorità sono:

Insert(S, x): aggiunge x alla coda SMaximum(S): ritorna $x \in S$ con x.key massima

Extract-Max(S): toglie e ritorna $x \in S$ con x.key massima.

Possono inoltre essere definite anche: *Increase-Key*(S,x,p): aumenta la priorità di x*Change-Key*(S,x,p): cambia la priorità di x

```
Heap-Maximum(A) // A è un max-heap
 if A.heapsize < 1
 error "underflow"
 else
 return A[1]
Heap-Extract-Max(A) // A è un max-heap
  if A.heapsize < 1
 T_{--}^{ExtractMax}(n) = O(\log n)
 error "underflow"
  else
 max = A[1]
 A[1] = A[A.heapsize]
 A.heapsize = A.heapsize - 1
 Max-Heapfy(A,1)
 return max
```

Heap-Insert

1_	2	3	4	5	6	7	8	9	10	11	12	13
12	8	9	5	7	7	0	4	3	6	1	2	4

Per realizzare

Heap-Insert e Heap-Increase-Key

ci serve una *Max-Heapfy* diversa che invece della proprietà:

"A[i] è maggiore o uguale di ogni suo discendente"

usa la proprietà simmetrica:

"A[i] è minore o uguale di ogni suo ascendente"

entrambe, se vere per ogni elemento dell'array, ci assicurano l'ordinamento a max-heap di A.

La nuova versione *Max-HeapfyR* ricostruisce lo heap quando tutti gli elementi dell'array sono minori o uguali dei loro ascendenti tranne al più quello in posizione *i*.

```
Max-HeapfyR(A,i)

// solo A[i] può non soddisfare la proprietà
while i > 1 and A[ \stackrel{\bot}{i}/2 \stackrel{\rrbracket}{} ].key < A[i].key
scambia A[ \stackrel{\bot}{i}/2 \stackrel{\rrbracket}{} ] con A[i]

// solo A[ \stackrel{\bot}{i}/2 \stackrel{\rrbracket}{} ] può non soddisfarla
i = \stackrel{\bot}{i}/2 \stackrel{\rrbracket}{}
```

$$T_{\max}^{Heapf yR}(i) = O(\log i)$$

Heap-Increase-Key(A,i,p) // A max-heap if p < A[i].key error "la nuova priorità è minore" else A[i].key = p $T_{\text{max}}^{IncreaseKey}(i) = O(\log i)$ Max-HeapfyR(A,i)

Max-Heap-Insert(
$$A$$
, x) // A max-heap A . $heapsize = A$. $heapsize+1$ $A[A.heapsize] = x$ Max-HeapfyR(A , A . $heapsize$)

$$T_{\max}^{Insert}(n) = O(\log n)$$

Possiamo facilmente realizzare anche una Heap-Change-Key nel modo seguente:

```
Heap-Change-Key(A,i,p) // A max-heap
if p < A[i].key
A[i].key = p
Max-Heapfy(A,i)
else
A[i].key = p
Max-HeapfyR(A,i)
```

$$T_{\max}^{ChangeKey}(n) = O(\log n)$$