Heap Sort

Algoritmos e Estuturas de Dados

- As árvores são estruturas de dados usadas em diversas aplicações:
 - Bases de dados de grande dimensão.
 - Reconhecimento de frases geradas por linguagens (ex: programas, expressões aritméticas,...).
 - Modelação de sistemas organizacionais (ex: famílias, directórios de um computador, hierarquia de comando de uma empresa,...).
 - Determinação do caminho mais curto entre dois computadores de uma rede.

- Definição: Uma árvore é um par (V,E) de dois conjuntos não vazios em que V é um conjunto finito e E é uma relação binária em V (isto é, E ⊆V ×V), que satisfazem duas condições:
 - entre dois nós existe um único caminho (um caminho path - é uma sequência de arestas entre dois nós);
 - um único nó, denominado raiz (root), só existe como primeiro elemento nos pares de E; os restantes nós são um segundo elemento dos pares de E (podendo também ser primeiro elemento de alguns pares).
- Nota: o conjunto V é designado pelo conjuntos dos nós ou vértices (vertex) e E é o conjunto dos arcos (edges).
- Nota: uma árvore é um caso especial de um grafo.

- Definição: se (v1,v2) E E, v1 é nó ascendente (parent) e v2 é nó filho (child).
 - A raiz é o único nó sem ascendente.
 - Nós sem filhos são designados por folhas (leaves).
 - Nós com filhos são designados não-terminais. Nós não-terminais, distintos da raiz, são designados intermédios.
- Definição: A árvore é de tipo K, sse todos os nós intermédios tiverem K filhos. Quando K=2, a árvore diz-se binária.
- Definição: O **nível** (*level*) de um nó é o número de arcos entre a raiz e o nó (**raiz tem nível 0**).

- Definição: A altura (heigh) de uma árvore é o máximo dos níveis das folhas (uma árvore só com a raiz tem altura 0).
- O percurso (path) é um caminho possível entre dois nós.
- Representação gráfica das árvores:
 - raiz no topo,
 - nós representados por círculos,
 - arestas representadas por linhas (ou setas no sentido da raiz para a folha).

Árvores-Exemplos

directórios do sistema operativo Unix-like

Árvores-Exemplos

expressões aritméticas

- árvore é avaliada de forma ascendente (bottom-up): 2*(3+1) = 8
- Parêntesis, usados nas expressões aritméticas para ultrapassar as prioridades dos operadores, são indicados na árvore através da posição dos nós

- Define-se árvore binária balanceada, quando a diferença de altura das duas subárvores de qualquer nó, é no máximo 1.
- Define-se árvore binária perfeitamente balanceada, se relativamente a qualquer nó, a diferença entre o número de nós das suas sub-árvores for no máximo 1.
- Define-se árvore binária completa se estiver totalmente preenchida, isto é se todos os nós folhas estão no mesmo nível.

Heap (Amontoado)

- Um heap (amontoado) é uma estrutura de dados representada numa árvore binária completa ou quase completa.
- Um heap pode ter uma representação num array A
 - A raiz da árvore é A[1]
 - O ascendente de A[i] é A[ii/2]
 - O descendente esquerdo de A[i] é A[2i]
 - O descendente direito de A[i] é A[2i +1]

```
\implies A[0]
 A[(i-1)/2]
 A[2i + 1]
 A[2i + 2]
```

```
10
```

```
static int parent(int i ) {
 return (i-1)>>1;}
static int left(int i ) {
 return (i<<1)+1;}
static int right(int i ) {
 return (i<<1)+2;}
```


Catia Vaz

Heap

- Existem dois tipos de binary heaps: maxheaps e min-heaps.
- Em ambos os tipos, os valores nos nós satisfazem uma propriedade do heap, a qual depende do tipo de heap:
 - num max-heap, a propriedade é que para cada nó i excepto a raiz A[parent(i)]>=A[i]
 - num min-heap, a propriedade é que para cada nó i excepto a raiz A[parent(i)]<=A[i]</p>
- No algoritmo heap sort utiliza-se maxheap.

- Tempo de execução: O(n lgn) como o merge sort.
- Ordena no local como o insertion sort
- Combina o melhor dos dois algoritmos

Manter a propriedade do heap

- MAX-HEAPIFY é uma sub-rotina importante para manipular max-heaps.
- inputs: um array A e um index i no array.
- quando MAX-HEAPIFY é invocado:
 - assume-se que as arvores com raiz em LEFT(i) e RIGHT(i) são maxheaps
 - mas A[/] pode ser menor do que os seus filhos, violando a propriedade max-heap.

```
\begin{aligned} & \text{Max-Heapify}(A,i,n) \\ & l \leftarrow \text{Left}(i) \\ & r \leftarrow \text{Right}(i) \\ & \textbf{if } l \leq n \text{ and } A[l] > A[i] \\ & \textbf{then } largest \leftarrow l \\ & \textbf{else } largest \leftarrow i \\ & \textbf{if } r \leq n \text{ and } A[r] > A[largest] \\ & \textbf{then } largest \leftarrow r \\ & \textbf{if } largest \neq i \\ & \textbf{then } exchange \ A[i] \leftrightarrow A[largest] \\ & \text{Max-Heapify}(A, largest, n) \end{aligned}
```


Manter a propriedade do heap


```
\begin{aligned} & \text{Max-Heapify}(A,i,n) \\ & l \leftarrow \text{Left}(i) \\ & r \leftarrow \text{Right}(i) \\ & \textbf{if } l \leq n \text{ and } A[l] > A[i] \\ & \textbf{then } largest \leftarrow l \\ & \textbf{else } largest \leftarrow i \\ & \textbf{if } r \leq n \text{ and } A[r] > A[largest] \\ & \textbf{then } largest \leftarrow r \\ & \textbf{if } largest \neq i \\ & \textbf{then } \text{exchange } A[i] \leftrightarrow A[largest] \\ & \text{Max-Heapify}(A, largest, n) \end{aligned}
```

T (n)
$$\leq$$
 T(2n/3) + Θ (1).
T (n) = $O(\lg n)$

Manter a propriedade do heap

```
public static void heapify(int[] v, int p, int hSize) {
  int 1, r, largest;
  1 = left(p);
  r = right(p);
  largest=p;
  if(1 < hSize && v[1] > v[p]) largest=l;
  if ( r < hSize && v[r] > v[largest]) largest = r;
  if ( largest == p ) return;
  exchange(v, p, largest);
  heapify(v, largest, hSize);
}
public static void exchange(int[] v, int i, int j){
  int tmp = v[i];
  v[i] = v[j];
  v[j] = tmp;
}
```

Construir um heap

- MAX-HEAPIFY pode ser usado para converter um array A[1;n] num max-heap, onde n = length[A].
- Nota: os elementos no sub-array
 A[([n/2]+1); n] são todas as folhas da árvore

Exemplo


```
BUILD-MAX-HEAP(A, n)

for i \leftarrow \lfloor n/2 \rfloor downto 1

do MAX-HEAPIFY(A, i, n)
```


```
static void buildHeap(int[] v,int n){
  int p= parent(n-1);
  for ( ; p >=0 ; --p)
 heapify(v, p, n);
}
```


Construir um heap

Build-MAX-Heap - análise

- número de nós duma árvore binária que têm altura h é $\leq \lceil n/2^{h+1} \rceil$
- lacktriangle O tempo requerido pelo max-Heapify quando chamado sobre um nó de altura $h \in O(h)$
- O custo total do build-max-heap é:

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

Sabendo que
$$\sum_{k=0}^{\infty} kx^k = \frac{x}{(1-x)^2}$$
 para $x = 1/2$

$$\sum_{h=0}^{\infty} \frac{h}{2^h} = \frac{1/2}{(1-1/2)^2} = 2 \qquad \log \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h} < 2$$

4

Heap - Sort

Heapsort(A, n)Build-Max-Heap(A, n)for $i \leftarrow n$ downto 2 do exchange $A[1] \leftrightarrow A[i]$ Max-Heapify(A, 1, i - 1)

- Como o máximo elemento está armazenado na raiz, pode ser colocado na sua posição correcta.
- Agora, ao descartar o nó n o heap, sabes-se que as sub-árvores da raíz são heaps, mas a nova raiz pode violar a propriedade, logo tem que se invocar o MAX-HEAPIFY.

Após a execução de **Build-Max-Heap**

Após o **exchange**. (deixou de ser heap)

Após o Max-Heapify

Heap - Sort

Heap - Sort

Heapsort (A, n)Build-Max-Heap (A, n)for $i \leftarrow n$ down to 2 do exchange $A[1] \leftrightarrow A[i]$ Max-Heapify (A, 1, i - 1)

Analysis

- Build-Max-Heap: O(n)
- for loop: n-1 times
- exchange elements: O(1)
- Max-Heapify: $O(\lg n)$

8

Total time: $O(n \lg n)$

- Uma Priority Queue (fila prioritária) é uma estrutura de dados para manter um conjunto S de elementos, cada um com uma chave associada. Uma max-priority queue suporta as seguintes operações:
 - INSERT(S,x), insere o elemento x no conjunto S;
 - MAXIMUM(S), retorna o elemento de S com a maior chave;
 - EXTRACT-MAX (S), remove e retorna o elemento de S com a maior chave;
 - INCREASE-KEY(S,x,k), aumenta o chave do elemento x para o novo valor k, que é assumido ser maior ou igual ao valor actual da chave de x.
- Uma min-priority queue suporta as operações INSERT, MINIMUM, EXTRACT-MIN e DECREASE-KEY.

Implementar uma max-priority queue sobre max-heaps

O maior elemento está na 1° posição return A[1] $Time: \Theta(1)$

```
HEAP-EXTRACT-MAX(A, n)

if n < 1

then error "heap underflow"

max \leftarrow A[1]

A[1] \leftarrow A[n]

MAX-HEAPIFY(A, 1, n - 1) \triangleright remakes heap

return max

Time: O(\lg n).
```

```
static int heapExtractMax(int[] v,
 int max = v[ 0 ];
 v[ 0 ] = v[hSize-1];
 heapify(v, 0, hSize-1);
 return max;
}
```

Retira-se o maior elemento;

Ao descartar o nó 1 o heap, sabe-se que as sub-árvores da raíz são heaps, mas a nova raiz pode violar a propriedade, logo tem que se invocar o MAX-HEAPIFY.

v é um max-heap

Cátia Vaz

Implementar uma max-priority queue sobre max-heaps

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

if key < A[i]

then error "new key is smaller than current key"

A[i] \leftarrow key

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

do exchange A[i] \leftrightarrow A[PARENT(i)]

i \leftarrow PARENT(i)

Time: O(\lg n).
```

```
Max-Heap-Insert (A, key, n)

A[n+1] \leftarrow -\infty

Heap-Increase-Key (A, n+1, key)
```

Time: $O(\lg n)$.

v é um max-heap

Expande o max-heap;

Altera a chave do novo elemento para o valor correcto e invoca o HEAP-INCREASE-KEY para manter a propriedade do heap.

Heap Sort genérico

```
public static <T> void heapify(T[] v, int p, int hSize,Comparator<T> cmp){
 int 1, r, largest;
 l = left(p);
 r = right(p);
 largest=p;
 if(1 < hSize && cmp.compare(v[1],v[p])>0) largest=1;
 if ( r < hSize && cmp.compare(v[r],v[largest])>0) largest = r;
 if ( largest == p ) return;
 exchange(v, p, largest);
 heapify(v, largest,hSize,cmp);
public static <T> void exchange(T[] v, int i, int j){
 T tmp = v[i];
 v[i] = v[j];
 v[j] = tmp;
```