

数据结构与算法设计

周可

Mail: zhke@hust.edu.cn

华中科技大学, 武汉光电国家研究中心

3.1 堆排序

3.2 Priority queues

Heaps

The *(binary) heap* data structure is an array object that we can view as a nearly complete binary tree

Figure 2.1 A max-heap viewed as (a) a binary tree and (b) an array. The number within the circle at each node in the tree is the value stored at that node. The number above a node is the corresponding index in the array. Above and below the array are lines showing parent-child relationships; parents are always to the left of their children. The tree has height three; the node at index 4 (with value 8) has height one.

The root of the tree is A[1], and given the index i of a node, we can easily compute the indices of its parent, left child, and right child:

PARENT(i)

1 return $\lfloor i/2 \rfloor$ LEFT(i)

1 return 2iRIGHT(i)

1 return 2i + 1

There are two kinds of binary heaps: max-heaps and min-heaps.

- max-heap: The largest element in a max-heap is stored at the root, and the subtree rooted at a node contains values no larger than that contained at the node itself.
- min-heap: The smallest element in a min-heap is at the root
- the *height* of a heap is the height of the binary tree. That is $O(\lg n)$

- The procedure MAX-HEAPIFY will maintain the max-heap property.
- Assume the binary trees rooted at LEFT[i] and RIGHT[i] are submaxheaps

```
Max-Heapify(A, i)
 l = LEFT(i)
 r = RIGHT(i)
 3 if l \leq A.heap-size and A[l] > A[i]
 largest = l
 5 else largest = i
 if r \leq A.heap-size and A[r] > A[largest]
 largest = r
 if largest \neq i
 exchange A[i] with A[largest]
9
10
 MAX-HEAPIFY(A, largest)
```


Figure 6.2 The action of MAX-HEAPIFY(A, 2), where A. heap-size = 10. (a) The initial configuration, with A[2] at node i = 2 violating the max-heap property since it is not larger than both children. The max-heap property is restored for node 2 in (b) by exchanging A[2] with A[4], which destroys the max-heap property for node 4. The recursive call MAX-HEAPIFY(A, 4) now has i = 4. After swapping A[4] with A[9], as shown in (c), node 4 is fixed up, and the recursive call MAX-HEAPIFY(A, 9) yields no further change to the data structure.

Building a heap

■ We can use the procedure MAX-HEAPIFY in a bottom-up manner to convert an array A[1.. n], where n= A.length, into a max-heap.

BUILD-MAX-HEAP(A)

- 1 A. heap-size = A. length
- 2 for $i = \lfloor A. length/2 \rfloor$ downto 1
- 3 MAX-HEAPIFY(A, i)
- The Subarray A[|n/2|+1...n] are all leave of the tree. The procedure BUILD-MAX-HEAP goes through the remaining nodes of the tree and runs MAX-HEAPIFY on each one.

Figure 6.3 The operation of BUILD-MAX-HEAP, showing the data structure before the call to MAX-HEAPIFY in line 3 of BUILD-MAX-HEAP. (a) A 10-element input array A and the binary tree it represents. The figure shows that the loop index i refers to node 5 before the call MAX-HEAPIFY(A, i). (b) The data structure that results. The loop index i for the next iteration refers to node 4. (c)–(e) Subsequent iterations of the for loop in BUILD-MAX-HEAP. Observe that whenever MAX-HEAPIFY is called on a node, the two subtrees of that node are both max-heaps. (f) The max-heap after BUILD-MAX-HEAP finishes.

- we can build a max-heap from an unordered array in linear time.
- ☐ The time required by MAX-HEAPIFY when called on a node of height h is O(h), and
- so we can express the total cost of BUILD-MAX-HEAP as being bounded from above by

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right).$$

We evaluate the last summation by substituting x = 1/2 in the formula (A.8), yielding

$$\sum_{h=0}^{\infty} \frac{h}{2^h} = \frac{1/2}{(1-1/2)^2}$$
$$= 2.$$

Thus, we can bound the running time of BUILD-MAX-HEAP as

$$O\left(n\sum_{h=0}^{\lfloor \lg n\rfloor} \frac{h}{2^h}\right) = O\left(n\sum_{h=0}^{\infty} \frac{h}{2^h}\right)$$
$$= O(n).$$

How to build a min-heap?

The heapsort algorithm

- 1 First, using BUILD-MAX-HEAP to build a max-heap on the input array A[1..n], where n = A.length.
- 2 Then, put the root, the maximum element, into its correct final position A[n].
- 3 And then call MAX-HEAPIFY(A,1) to rebuild a max-heap in A[1..n-1].
- Repeats this process for the max-heap of size n-1 down to a heap of size2.

HEAPSORT(A)

- 1 BUILD-MAX-HEAP(A)
- 2 for i = A.length downto 2
- 3 exchange A[1] with A[i]
- A.heap-size = A.heap-size 1
- 5 MAX-HEAPIFY(A, 1)

Figure 6.4 The operation of HEAPSORT. (a) The max-heap data structure just after BUILD-MAX-HEAP has built it in line 1. (b)–(j) The max-heap just after each call of MAX-HEAPIFY in line 5, showing the value of i at that time. Only lightly shaded nodes remain in the heap. (k) The resulting sorted array A.

The HEAPSORT procedure takes time $O(n \lg n)$, since the call to BUILD-MAXHEAP takes time O(n) and each of the n-1 calls to MAX-HEAPIFY takes time $O(\lg n)$.

What is the LOGIC CHAIN of above three procedures?

3.1 堆排序

3.2 Priority queues

- A priority queue is a application of heap as a data structure.
- A *priority queue* is a data structure for maintaining a set S of elements, each with an associated value called a *key*.
- A *max-priority queue* supports the following operations:

INSERT(S, x) inserts the element x into the set S, which is equivalent to the operation $S = S \cup \{x\}$.

MAXIMUM(S) returns the element of S with the largest key.

EXTRACT-MAX(S) removes and returns the element of S with the largest key.

INCREASE-KEY (S, x, k) increases the value of element x's key to the new value k, which is assumed to be at least as large as x's current key value.

A max-priority queue can be implemented by max-heap.

1) HEAP-MAXIMUM implements the MAXIMUM operation in $\Theta(1)$ time.

```
HEAP-MAXIMUM(A)
1 return A[1]
```

2) The procedure HEAP-EXTRACT-MAX implements the EXTRACT-MAX operation in O(lg n) time.

```
HEAP-EXTRACT-MAX(A)

1 if A.heap-size < 1

2 error "heap underflow"

3 max = A[1]

4 A[1] = A[A.heap-size]

5 A.heap-size = A.heap-size - 1

6 MAX-HEAPIFY(A, 1)

7 return max
```


The procedure HEAP-INCREASE-KEY implements the INCREASE-KEY operation in O(lgn) time.

```
HEAP-INCREASE-KEY (A, i, key)

1 if key < A[i]

2 error "new key is smaller than current key"

3 A[i] = key

4 while i > 1 and A[PARENT(i)] < A[i]

5 exchange A[i] with A[PARENT(i)]

6 i = PARENT(i)
```

Figure 6.5 The operation of HEAP-INCREASE-KEY. (a) The max-heap of Figure 6.4(a) with a node whose index is i heavily shaded. (b) This node has its key increased to 15. (c) After one iteration of the while loop of lines 4–6, the node and its parent have exchanged keys, and the index i moves up to the parent. (d) The max-heap after one more iteration of the while loop. At this point, $A[PARENT(i)] \ge A[i]$. The max-heap property now holds and the procedure terminates.

The procedure MAX-HEAP-INSERT implements the INSERT operation

```
MAX-HEAP-INSERT(A, key)
```

- 1 A.heap-size = A.heap-size + 1
- 2 $A[A.heap\text{-size}] = -\infty$
- 3 HEAP-INCREASE-KEY (A, A. heap-size, key)
- The procedure first expands the max-heap by adding to the tree a new leaf whose key is -∞. Then it calls HEAP-INCREASE-KEY to set the key of this new node to its correct value and maintain the max-heap property.

作业: 6.4-1

Thank You! Q&A