#ADS05 Binomial Queue

二项队列

左式堆将合并、删除最小元的操作的时间控制在O(logN),二项队列进一步减少了这个时间。

Binomial以最坏时间O(logN)支持上述操作,插入操作平均花费常数时间

Structure:

A binomial queue is not a heap-ordered tree, but rather a collection of heap-ordered trees, known as a forest. Each heap-ordered tree is a binomial tree.

A binomial tree of height 0 is a one-node tree.

A binomial tree, B_k , of height k is formed by attaching a binomial tree, B_{k-1} , to the root of another binomial tree, B_{k-1} .

 $\mathbf{B}_{\mathbf{k}}$ consists of a root with k children, which are $\mathbf{B}_{\mathbf{0}}$ to $\mathbf{B}_{\mathbf{k}-\mathbf{1}}$.

 \boldsymbol{B}_k has exactly $\boldsymbol{2}^k$ nodes. The number of nodes at depth d is Ckd

 B_k structure + heap order + one binomial tree for each height

-> A priority queue of any size can be uniquely represented by a collection of binomial trees.

如果我们把堆序添加在二项树上,并允许任意高度上最多有一棵二项树,那么我们 能**用二项树的集合唯一标识任意大小的优先队列**。

FindMin

The minimum is in one of the roots.

There are at most
$$\lceil \log N \rceil$$
 roots, hence $T_p = O(\log N)$.

We can remember the minimum and update whenever it is changed. Then this operation will take O(1)

Insert is a special case for merging

[Example] Insert 1, 2, 3, 4, 5, 6, 7 into an initially empty queue.

Performing N inserts on a initially empty binomial queue will take O(N) worst-case time. Hence the average time is constant.

DeleteMIn(H)

Implementation

Binomial queue = array of binomial trees

Operation	Property	Solution
DeleteMin	Find all the subtrees quickly	
Merge	The children are ordered by their sizes	

Decreasing.

Child - Sibling

Structure:

```
Declaration
 ○ □ 复制代码
 typedef struct BInNode *Position
1
 typedef struct Collection *BinQueue
2
 typedef struct BinNode *BinTree
4
 struct BinNode
5
6 ▼ {
 ElementType element;
7
8
 Position LeftChild;
 Position NextSibling;
9
10
 }
11
 struct Collection
12
13 ▼ {
 int CurrentSize;
14
 BinTree TheTrees[MaxTrees];
15
16
 }
```

```
C 夕 复制代码
 Conbine
 BinTree ConbineTrees(BinTree T1,BinTree T2)
 1
2 ▼ {
 //merge equal-sized T1 and T2
 if(T1->Element > T2->Element)
4
 //attach the larger one to the smaller one
5
 return ConbineTrees(T2,T1)
6
 //insert T2 to the front of the children list of T1
7
 T2->NextSibling = T1->LeftChild;
8
9
 T1->LeftChild = T2;
 return T1;
10
 }
11
```


```
1
 BinQueue Merge(BinQueue H1, BInQueue H2)
 2 ▼ {
 3
 BinTree T1,T2,Carry = NULL;
 4
 int i, j;
 5
 if(H1->CurrentSize + H2->CurrentSize > Capacity)
 6
 ErrorMessage();
 7
 8
 H1->CurrectSize += H2->CurrentSize;
 9
 for(i=0, j=1; j<=H1->CurrentSize; i++, j+=2)
10 -
11
 //current trees
12
 T1 = H1 -> TheTrees[i];
13
 T2 = H2->TheTrees[i];
14
 switch(4*!!carry + 2*!!T2+!!T1)
15 ▼
16
 case 0: /*000*/
17
 case 1: /*001*/ break;
18
 case 2: /*010*/
19
 H1\rightarrow TheTree[i] = T2;
20
 H2->TheTree[i] = NULL;
21
 break:
22
 case 4: /*100*/
23
 H1->TheTree[i] = Carry;
24
 Carry = NULL;
25
 break;
26
 case 3: /*011*/
27
 Carry = BombineTree(T1,T2);
28
 H1->TheTree[i] = H2->TheTree[i] = NULL;
29
 break;
30
 case 5: /*101*/
31
 Carry = BombineTree(T1,Carry);
32
 H1->TheTree[i] = NULL;
33
 break;
34
 case 6: /*110*/
35
 Carry = BombineTree(T2,Carry);
36
 H2->TheTree[i] = NULL;
37
 break;
38
 case 7: /*111*/
39
 H1->TheTrees[i] = Carry;
40
 Carry = BombineTree(T1,T2);
41
 H2->TheTree[i] = NULL;
42
 break:
 }
43
44
 }
45
 return H1;
```

```
□ □ 复制代码
 DeleteMin
 1
 ElementType DeleteMin(BinQueue H)
 2 ▼ {
 3
 BinQueue DeleteQueue;
 4
 Position DeleteTree,OldRoot;
 5
 Elementtype MinItem = Infinity;
 6
 int i,j,MinTree;
 7
 8
 if(IsEmpty(H)) {PrintErrorMessage(); return -Infinity;}
 9
10
 for(i=0;i<MaxTrees;i++) // Find the minimum item</pre>
11 -
 if(H->TheTrees[i] && H->TheTrees[i] ->Element < MinItem)</pre>
12
13 ▼
 {
14
 MinItem = H->TheTrees[i] ->Element;
15
 MinTree = i;
16
 }
 }
17
18
19
 DeleteTree = H->TheTrees[MinTree];
20
 H->TheTree[MinTree] = NULL; //remove the MinTree
21
 OldRoot = DeleteTree; // remove the root;
22
 DeletedTree = DeletedThee->LeftChild;
23
 Free(OldRoot):
24
 DeleteQueue = Initialize();
25
 DeleteQueue->CurrentSize = (1<<MinTree) - 1; //2^MinTree - 1</pre>
26
 for(j = MInTree - 1; j \ge 0; j --)
27 -
 {
28
 DeleteQueue->TheTrees[j] = DeletedTree;
29
 DeletedTree = DeletedTree->Nextsibling;
30
 DeletedQueue->TheTrees[j]->NextSibling = NULL;
31
 }
32
 H->CurrentSize -= DeleteQueue->CurrentSize + 1;
33
 H = Merge(H,DeleteQueue);
34
 return MinItem;
35
 }
```

[Chaim]

A binomial queue of N elements can be built by N successive insertions in O(N) time.

2-1 分数 1

作者 陈越 单位 浙江大学

Which of the following binomial trees can represent a binomial queue of size 42?

- \bigcirc A. $B_0 \, B_1 \, B_2 \, B_3 \, B_4 \, B_5$
- left B. $B_1 \, B_3 \, B_5$
- \circ c. $B_1 B_5$
- \bigcirc D. $B_2\,B_4$

答案正确: 1分

♀ 创建提问

2-2 分数 1

作者 陈越 单位 浙江大学

For a binomial queue, __ takes a constant time on average.

- O A. merging
- O B. find-max
- O C. delete-min
- D. insertion

答案正确: 1分

♀ 创建提问

Merge the two binomial queues in the following figure. Which one of the following statements must be FALSE?

- extstyle ext
- O B. 13 and 15 are the children of 4
- \bigcirc C. if 23 is a child of 2, then 12 must be another child of 2
- D. if 4 is a child of 2, then 23 must be another child of 2

答案正确: 2分

○ 创建提问

Delete the minimum number from the given binomial queues in the following figure. Which one of the following statements must be FALSE?

- \odot A. there are two binomial trees after deletion, which are B_1 and B_2
- O B. 11 and 15 can be the children of 4
- © C. 29 can never be the root of any resulting binomial tree
- \circ D. if 29 is a child of 4, then 15 must be the root of B_1

答案正确: 2分

○ 创建提问