

Algoritmi e Strutture Dati

Strutture dati speciali

Alberto Montresor

Università di Trento

2020/12/29

Sommario

- Introduzione
- 2 Code con priorità
 - Introduzione
 - Vettore heap
 - HeapSort
 - Implementazione code
- 3 Insiemi disgiunti
 - Introduzione
 - Realizzazione basata su liste
 - Realizzazione basata su alberi
 - Euristiche

Introduzione

Strutture dati viste finora

• Sequenze, insiemi e dizionari

Strutture "speciali"

- Se non tutte le operazioni sono necessarie, è possibile realizzare strutture dati più efficienti, "specializzate" per particolare compiti
- Le operazioni base (inserimento, cancellazione, lettura, etc.) possono non essere sufficienti: a volte servono operazioni speciali

- Code con priorità
- Insiemi disgiunti
- Interval/segment tree
- K-D tree
- Trie
- Fenvick Tree
- Merkle tree
- Secondo Wikipedia, 338 pagine nella categoria strutture dati...

Code con priorità

Definizione (Priority Queue)

Una coda con priorità è una struttura dati astratta, simile ad una coda, in cui ogni elemento inserito possiede una sua "priorità"

- Min-priority queue: estrazione per valori crescenti di priorità
- Max-priority queue: estrazione per valori decrescenti di priorità

Operazioni permesse

- Inserimento in coda
- Estrazione dell'elemento con priorità di valore min/max
- Modifica priorità (decremento/incremento) di un elemento inserito

Specifica

MinPriorityQueue

- % Crea una coda con priorità con capacità n, vuota PRIORITYQUEUE PriorityQueue(int n)
- % Restituisce **true** se la coda con priorità è vuota **boolean** isEmpty()
- % Restituisce l'elemento minimo di una coda con priorità non vuota ITEM $\min()$
- % Rimuove e restituisce il minimo da una coda con priorità non vuota ITEM delete $\mathsf{Min}()$
- % Inserisce l'elemento x con priorità p nella coda con priorità. Restituisce
- % un oggetto PRIORITYITEM che identifica x all'interno della coda
- PRIORITYITEM insert(ITEM x, int p)
- % Diminuisce la priorità dell'oggetto identificato da y portandola a p decrease(PRIORITYITEM y, int p)

Reality Check – Simulatore event-driven

- Ad ogni evento è associato un timestamp di esecuzione
- Ogni evento può generare nuovi eventi, con timestamp arbitrari
- Una coda con min-priorità può essere utilizzata per eseguire gli eventi in ordine di timestamp

Applicazioni nelle prossime lezioni

- Algoritmo di Dijkstra
- Codifica di Huffmann
- Algoritmo di Prim per gli alberi di copertura di peso minimo

Implementazioni

Metodo	Lista/vettore	Lista	Vettore	Albero
	non ordinato	Ordinata	Ordinato	RB
min()	O(n)	O(1)	O(1)	$O(\log n)$
deleteMin()	O(n)	O(1)	O(n)	$O(\log n)$
insert()	O(n)	O(n)	O(n)	$O(\log n)$
decrease()	O(n)	O(n)	$O(\log n)$	$O(\log n)$

Heap

Una struttura dati speciale che associa

- ullet i vantaggi di un albero (esecuzione in tempo $O(\log n)$), e
- i vantaggi di un vettore (memorizzazione efficiente)

Heap

Storia

- Struttura dati inventata da J. Williams nel 1964
- Utilizzata per implementare un nuovo algoritmo di ordinamento: HeapSort
- Williams intuì subito che poteva essere usata per altri scopi
- Seguiamo l'approccio storico nel presentare gli heap
 - Prima HeapSort
 - Poi Code con priorità

Alberi binari

Albero binario perfetto

- $\bullet\,$ Tutte le foglie hanno la stessa profondità h
- Nodi interni hanno tutti grado 2
- Dato il numero di nodi n, ha altezza $h = \lfloor \log n \rfloor$
- Dato l'altezza h, ha numeri di nodi $n = 2^{h+1} 1$

Alberi binari

Albero binario completo

- \bullet Tutte le foglie hanno profondità h o h-1
- Tutti i nodi a livello h sono "accatastati" a sinistra
- Tutti i nodi interni hanno grado 2, eccetto al più uno
- Dato il numero di nodi n, ha altezza $h = |\log n|$

Proprietà heap

Un albero max-heap (min-heap) è un albero binario completo tale che il valore memorizzato in ogni nodo è maggiore (minore) dei valori memorizzati nei suoi figli.

Note

Le definizioni e gli algoritmi per alberi max-heap sono simmetrici rispetto agli algoritmi per alberi min-heap

- Un albero heap non impone una relazione di ordinamento totale fra i figli di un nodo
- Un albero heap è un ordinamento parziale
 - \bullet Riflessivo: Ogni nodo è \geq di se stesso
 - Antisimmetrico: se $n \ge m$ e $m \ge n$, allora m = n
 - Transitivo: se $n \ge m$ e $m \ge r$, allora $n \ge r$
- Ordinamenti parziali
 - Nozione più debole di un ordinamento totale...
 - ... ma più semplice da costruire

Vettore heap

Un albero heap può essere rappresentato tramite un vettore heap

Memorizzazione $(A[1 \dots n])$

Radice root() = 1

Padre nodo i p(i) = |i/2|

Figlio sx nodo i l(i) = 2i

Figlio dx nodo i r(i) = 2i + 1

Vettore heap

Un albero heap può essere rappresentato tramite un vettore heap

Memorizzazione $(A[0 \dots n-1])$

Radice root() = 0

Padre nodo i $p(i) = \lfloor (i-1)/2 \rfloor$

Figlio sx nodo i l(i) = 2i + 1

Figlio dx nodo i r(i) = 2i + 2

Proprietà max-heap su vettore

$$A[i] \ge A[l(i)], A[i] \ge A[r(i)]$$

Proprietà min-heap su vettore

$$A[i] \le A[l(i)], A[i] \le A[r(i)]$$

HeapSort

Organizzazione heapsort()

Ordina un max-heap "in-place", prima costruendo un max-heap nel vettore e poi spostando l'elemento max in ultima posizione, ripristinando la proprietà max-heap

- heapBuild()
 Costruisce un max-heap a partire da un vettore non ordinato
- maxHeapRestore()
 Ripristina la proprietà max-heap

maxHeapRestore()

Input

Un vettore A e un indice i, tale per cui gli alberi binari con radici l(i) e r(i) sono max-heap

Osservazione

- \bullet È possibile che A[i] sia minore di A[l(i)] o A[r(i)]
- In altre parole, non è detto che il sottoalbero con radice i sia un max-heap

Goal

Modificare in-place il vettore A in modo tale che l'albero binario con radice i sia un max-heap

Ripristinare la proprietà max-heap

```
\begin{array}{l} \operatorname{maxHeapRestore}(\operatorname{ITEM}[\ ]\ A,\ \operatorname{int}\ i,\ \operatorname{int}\ dim) \\ \hline \operatorname{int}\ max = i \\ \operatorname{if}\ l(i) \leq \dim \ \operatorname{and}\ A[l(i)] > A[max]\ \operatorname{then} \\ \bigsqcup \ max = l(i) \\ \operatorname{if}\ r(i) \leq \dim \ \operatorname{and}\ A[r(i)] > A[max]\ \operatorname{then} \\ \bigsqcup \ max = r(i) \\ \operatorname{if}\ i \neq \max \ \operatorname{then} \\ \bigsqcup \ \operatorname{swap}(A,i,\max) \\ \max \operatorname{HeapRestore}(A,\max,\dim) \end{array}
```

Qual è la complessità computazionale di maxHeapRestore()?

maxHeapRestore() – Complessità computazionale

Qual è la complessità computazionale di maxHeapRestore()?

- \bullet Ad ogni chiamata, vengono eseguiti O(1) confronti
- \bullet Se il nodo i non è massimo, si richiama ricorsivamente $\mathsf{maxHeapRestore}()$ su uno dei figli
- L'esecuzione termina quando si raggiunge una foglia
- \bullet L'altezza dell'albero è pari a $\lfloor \log n \rfloor$

Complessità

$$T(n) = O(\log n)$$

Teorema

Al termine dell'esecuzione, l'albero radicato in A[i] rispetta la proprietà max-heap

Teorema

Al termine dell'esecuzione, l'albero radicato in A[i] rispetta la proprietà max-heap

Caso base: altezza h=0

Se h=0,l'albero è dato da un solo nodo che rispetta la proprietà heap

Ipotesi induttiva

L'algoritmo funziona correttamente su tutti gli alberi di altezza minore di h

Induzione - Altezza h - Caso 1

$$A[i] \geq A[l(i)], A[i] \geq A[r(i)]:$$

- L'albero radicato in A[i] rispetta la proprietà max-heap
- L'algoritmo termina (CVD)

Induzione - Altezza h - Caso 2

A[l(i)] > A[i], A[l(i)] > A[r(i)]:

- Viene fatto uno scambio $A[i] \leftrightarrow A[l(i)]$
- Dopo lo scambio, $A[i] \ge A[l(i)], A[i] \ge A[r(i)]$
- Il sottoalbero A[r(i)] è inalterato e rispetta la proprietà heap
- Il sottoalbero A[l(i)] può aver perso la proprietà heap
- Si applica maxHeapRestore() ricorsivamente su di A[l(i)], che ha altezza minore di h

Induzione - Altezza h - Caso 2

$$A[l(i)] > A[i], A[l(i)] > A[r(i)]$$
:

- Viene fatto uno scambio $A[i] \leftrightarrow A[l(i)]$
- Dopo lo scambio, $A[i] \ge A[l(i)], A[i] \ge A[r(i)]$
- Il sottoalbero A[r(i)] è inalterato e rispetta la proprietà heap
- Il sottoalbero A[l(i)] può aver perso la proprietà heap
- Si applica maxHeapRestore() ricorsivamente su di A[l(i)], che ha altezza minore di h

Induzione - Altezza h - Caso 2

$$A[l(i)] > A[i], A[l(i)] > A[r(i)]$$
:

- Viene fatto uno scambio $A[i] \leftrightarrow A[l(i)]$
- Dopo lo scambio, $A[i] \ge A[l(i)], A[i] \ge A[r(i)]$
- Il sottoalbero A[r(i)] è inalterato e rispetta la proprietà heap
- Il sottoalbero A[l(i)] può aver perso la proprietà heap
- Si applica maxHeapRestore() ricorsivamente su di A[l(i)], che ha altezza minore di h

Induzione - Altezza h - Caso 2

$$A[l(i)] > A[i], A[l(i)] > A[r(i)]$$
:

- Viene fatto uno scambio $A[i] \leftrightarrow A[l(i)]$
- Dopo lo scambio, $A[i] \ge A[l(i)], A[i] \ge A[r(i)]$
- Il sottoalbero A[r(i)] è inalterato e rispetta la proprietà heap
- Il sottoalbero A[l(i)] può aver perso la proprietà heap
- Si applica maxHeapRestore() ricorsivamente su di A[l(i)], che ha altezza minore di h

Induzione - Altezza h - Caso 2

$$A[l(i)] > A[i], A[l(i)] > A[r(i)]$$
:

- Viene fatto uno scambio $A[i] \leftrightarrow A[l(i)]$
- Dopo lo scambio, $A[i] \ge A[l(i)], A[i] \ge A[r(i)]$
- Il sottoalbero A[r(i)] è inalterato e rispetta la proprietà heap
- Il sottoalbero A[l(i)] può aver perso la proprietà heap
- Si applica maxHeapRestore() ricorsivamente su di A[l(i)], che ha altezza minore di h

Dimostrazione correttezza (per induzione sull'altezza)

Induzione - Altezza h - Caso 2

$$A[l(i)] > A[i], A[l(i)] > A[r(i)]$$
:

- Viene fatto uno scambio $A[i] \leftrightarrow A[l(i)]$
- Dopo lo scambio, $A[i] \ge A[l(i)], A[i] \ge A[r(i)]$
- Il sottoalbero A[r(i)] è inalterato e rispetta la proprietà heap
- Il sottoalbero A[l(i)] può aver perso la proprietà heap
- Si applica maxHeapRestore() ricorsivamente su di A[l(i)], che ha altezza minore di h

Passo induttivo - Caso 3

Dimostrazione correttezza (per induzione sull'altezza)

Induzione - Altezza h - Caso 2

$$A[l(i)] > A[i], A[l(i)] > A[r(i)]$$
:

- Viene fatto uno scambio $A[i] \leftrightarrow A[l(i)]$
- Dopo lo scambio, $A[i] \ge A[l(i)], A[i] \ge A[r(i)]$
- Il sottoalbero A[r(i)] è inalterato e rispetta la proprietà heap
- Il sottoalbero A[l(i)] può aver perso la proprietà heap
- Si applica maxHeapRestore() ricorsivamente su di A[l(i)], che ha altezza minore di h

Passo induttivo - Caso 3

heapBuild()

Principio di funzionamento

- Sia A[1...n] un vettore da ordinare
- Tutti i nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap contenenti 1 elemento
- La procedura heapBuild()
 - attraversa i restanti nodi dell'albero, a partire da $\lfloor n/2 \rfloor$ fino ad 1
 - ullet esegue maxHeapRestore() su ognuno di essi


```
heapBuild(ITEM[] A, int n)
```

$$\begin{array}{l} \mathbf{for} \ i = \lfloor n/2 \rfloor \ \mathbf{downto} \ 1 \ \mathbf{do} \\ \big| \ \ \mathsf{maxHeapRestore}(A, i, n) \end{array}$$

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

- I nodi $A[\lfloor n/2 \rfloor + 1 \dots n]$ sono foglie dell'albero e quindi heap di un elemento
- Per ogni posizione da [n/2] fino ad 1, si esegue maxHeapRestore()

Correttezza

Invariante di ciclo

All'inizio di ogni iterazione del ciclo **for**, i nodi $[i+1,\ldots,n]$ sono radice di uno heap.

Dimostrazione – Inizializzazione

- All'inizio, $i = \lfloor n/2 \rfloor$.
- Supponiamo che $\lfloor n/2 \rfloor + 1$ non sia una foglia
- Quindi ha almeno il figlio sinistro: $2\lfloor n/2 \rfloor + 2$
- Questo ha indice n+1 oppure n+2, assurdo perché n è la dimensione massima
- La dimostrazione vale per tutti gli indici successivi

Correttezza

Invariante di ciclo

All'inizio di ogni iterazione del ciclo **for**, i nodi $[i+1,\ldots,n]$ sono radice di uno heap.

Dimostrazione – Conservazione

- \bullet È possibile applicare max HeapRestore al nodo i, perché $2i < 2i+1 \leq n$ so no entrambi radici di heap
- \bullet Al termine dell'iterazione, tutti i nodi $[i\dots n]$ sono radici di heap

Dimostrazione - Conclusione

• Al termine, i = 0. Quindi il nodo 1 è radice di uno heap.

heapBuild(ITEM[] A, int n)

$$\begin{array}{l} \mathbf{for} \ i = \lfloor n/2 \rfloor \ \mathbf{downto} \ 1 \ \mathbf{do} \\ \big| \ \ \max \\ \mathsf{HeapRestore}(A,i,n) \end{array}$$

Qual è la complessità di HEAPBUILD()?

heapBuild(ITEM[] A, int n)

$$\begin{array}{l} \mathbf{for} \ i = \lfloor n/2 \rfloor \ \mathbf{downto} \ 1 \ \mathbf{do} \\ \big| \ \ \mathsf{maxHeapRestore}(A, i, n) \end{array}$$

Qual è la complessità di HEAPBUILD()?

• Limite superiore:

heapBuild(ITEM[]
$$A$$
, int n)

$$\begin{array}{l} \mathbf{for} \ i = \lfloor n/2 \rfloor \ \mathbf{downto} \ 1 \ \mathbf{do} \\ \mid \ \mathsf{maxHeapRestore}(A, i, n) \end{array}$$

Qual è la complessità di HEAPBUILD()?

- Limite superiore: $T(n) = O(n \log n)$
- Limite inferiore:

for
$$i = \lfloor n/2 \rfloor$$
 downto 1 do
 | maxHeapRestore (A, i, n)

Qual è la complessità di heapbuild()?

- Limite superiore: $T(n) = O(n \log n)$
- Limite inferiore: $T(n) = \Omega(n \log n)$?

Le operazioni maxHeapRestore() vengono eseguite un numero decrescente di volte su heap di altezza crescente

Altezza	$\parallel \# ext{ Volte}$
0	$\lfloor n/2 \rfloor$
1	$\lfloor n/4 \rfloor$
2	$\lfloor n/8 \rfloor$
• • •	• • •
h	$\lfloor n/2^{h+1} \rfloor$

Formula:
$$\sum_{h=1}^{+\infty} hx^h = \frac{x}{(1-x)^2}$$
, per $x < 1$

$$\begin{split} T(n) &\leq \sum_{h=1}^{\lfloor \log n \rfloor} \frac{n}{2^{h+1}} h \\ &= n \sum_{h=1}^{\lfloor \log n \rfloor} \left(\frac{1}{2}\right)^{h+1} h \\ &= n/2 \sum_{h=1}^{\lfloor \log n \rfloor} \left(\frac{1}{2}\right)^{h} h \\ &\leq n/2 \sum_{h=1}^{+\infty} \left(\frac{1}{2}\right)^{h} h \qquad = n = O(n) \end{split}$$

heapSort()

Principio di funzionamento

- L'elemento in prima posizione contiene il massimo
- Viene collocato in fondo
- L'elemento in fondo viene spostato in testa
- Si chiama maxHeapRestore() per ripristinare la situazione
- La dimensione dello heap viene progressivamente ridotta (indice i)

HEAPSORT(ITEM[] A, int n)

```
heapBuild(A, n)

for i = n downto 2 do

| swap(A, 1, i)

maxHeapRestore(A, 1, i - 1)
```


```
HEAPSORT(ITEM[] A, int n)
```

heapBuild(A, n)for i = n downto 2 do swap(A, 1, i)maxHeapRestore(A, 1, i - 1)

A[1] A[2] A[3] A[4] A[5] A[6] A[7] A[8] A[9] A[10]A[11]

ASD - Strutture speciali

31 / 64


```
\begin{array}{c} \text{HEAPSORT}(\text{ITEM}[\;]\;A,\;\mathbf{int}\;n) \\ \\ \text{heapBuild}(A,n) \\ \text{for } i=n\;\mathbf{downto}\;2\;\mathbf{do} \\ \\ \\ \text{swap}(A,1,i) \\ \\ \\ \text{maxHeapRestore}(A,1,i-1) \end{array}
```


$\begin{array}{l} \text{HEAPSORT}(\text{ITEM}[\;]\;A,\;\mathbf{int}\;n) \\ \\ \text{heapBuild}(A,n) \\ \text{for } i=n\;\mathbf{downto}\;2\;\mathbf{do} \\ \\ \\ \text{swap}(A,1,i) \\ \\ \text{maxHeapRestore}(A,1,i-1) \end{array}$

$\texttt{HEAPSORT}(\texttt{ITEM}[\;]\;A,\;\mathbf{int}\;n)$

$$\label{eq:heapBuild} \begin{split} \overline{\mathbf{heapBuild}(A,n)} \\ \mathbf{for} \ i &= n \ \mathbf{downto} \ 2 \ \mathbf{do} \\ & \quad | \ \mathbf{swap}(A,1,i) \\ & \quad | \ \mathbf{maxHeapRestore}(A,1,i-1) \end{split}$$

HEAPSORT(ITEM[] A, int n)

 $\begin{aligned} & \mathsf{heapBuild}(A, n) \\ & \mathbf{for} \ i = n \ \mathbf{downto} \ 2 \ \mathbf{do} \\ & & | \ \mathbf{swap}(A, 1, i) \\ & & | \ \mathsf{maxHeapRestore}(A, 1, i - 1) \end{aligned}$

$\texttt{HEAPSORT}(\mathsf{ITEM}[\]\ A,\ \mathbf{int}\ n)$

 $\begin{aligned} &\mathsf{heapBuild}(A,n) \\ &\mathbf{for}\ i = n\ \mathbf{downto}\ 2\ \mathbf{do} \\ &\mid \ \mathsf{swap}(A,1,i) \\ &\mid \ \mathsf{maxHeapRestore}(A,1,i-1) \end{aligned}$

HEAPSORT(ITEM[] A, int n)

 $\begin{aligned} & \mathsf{heapBuild}(A, n) \\ & \mathbf{for} \ i = n \ \mathbf{downto} \ 2 \ \mathbf{do} \\ & & | \ \mathbf{swap}(A, 1, i) \\ & & \mathsf{maxHeapRestore}(A, 1, i - 1) \end{aligned}$

HEAPSORT(ITEM[] A, int n)

 $\begin{aligned} &\mathsf{heapBuild}(A,n) \\ &\mathbf{for}\ i = n\ \mathbf{downto}\ 2\ \mathbf{do} \\ && |\ \mathsf{swap}(A,1,i) \\ && |\ \mathsf{maxHeapRestore}(A,1,i-1) \end{aligned}$

 $A[1] \ A[2] \ A[3] \ A[4] \ A[5] \ A[6] \ A[7] \ A[8] \ A[9] \ A[10] A[11]$

HEAPSORT(ITEM[] A, int n)

 $\begin{aligned} &\mathsf{heapBuild}(A,n) \\ &\mathbf{for} \ i = n \ \mathbf{downto} \ 2 \ \mathbf{do} \\ & & | \ \mathbf{swap}(A,1,i) \\ & & | \ \mathsf{maxHeapRestore}(A,1,i-1) \end{aligned}$

 $A[1] \ A[2] \ A[3] \ A[4] \ A[5] \ A[6] \ A[7] \ A[8] \ A[9] \ A[10] A[11]$


```
\begin{array}{l} \operatorname{HEAPSORT}(\operatorname{ITEM}[\ ]\ A,\ \mathbf{int}\ n) \\ \operatorname{heapBuild}(A,n) \\ \mathbf{for}\ i = n\ \mathbf{downto}\ 2\ \mathbf{do} \\ \\ \begin{array}{l} \operatorname{swap}(A,1,i) \\ \\ \operatorname{maxHeapRestore}(A,1,i-1) \end{array}
```


```
\frac{\text{HEAPSORT}(\text{ITEM}[\ ]\ A,\ \mathbf{int}\ n)}{\text{heapBuild}(A,n)} \mathbf{for}\ i = n\ \mathbf{downto}\ 2\ \mathbf{do} \mid\ \mathsf{swap}(A,1,i)
```

maxHeapRestore(A, 1, i - 1)


```
\frac{\text{HEAPSORT}(\text{ITEM}[\ ]\ A,\ \mathbf{int}\ n)}{\text{heapBuild}(A,n)} \mathbf{for}\ i = n\ \mathbf{downto}\ 2\ \mathbf{do} \begin{vmatrix} \mathsf{swap}(A,1,i) \\ \mathsf{maxHeapRestore}(A,1,i-1) \end{vmatrix}
```


```
HEAPSORT(ITEM[] A, int n)
```

```
\begin{aligned} &\mathsf{heapBuild}(A,n) \\ &\mathbf{for}\ i = n\ \mathbf{downto}\ 2\ \mathbf{do} \\ && |\ \mathsf{swap}(A,1,i) \\ && |\ \mathsf{maxHeapRestore}(A,1,i-1) \end{aligned}
```


```
\begin{array}{l} \text{HEAPSORT}(\text{ITEM}[\ ]\ A,\ \mathbf{int}\ n) \\ \\ \text{heapBuild}(A,n) \\ \\ \textbf{for}\ i = n\ \mathbf{downto}\ 2\ \mathbf{do} \\ \\ \\ \text{swap}(A,1,i) \\ \\ \text{maxHeapRestore}(A,1,i-1) \end{array}
```


```
HEAPSORT(ITEM[] A, int n)

heapBuild(A, n)

for i = n downto 2 do

| swap(A, 1, i)
```

maxHeapRestore(A, 1, i - 1)


```
HEAPSORT(ITEM[] A, int n)

heapBuild(A, n)

for i = n downto 2 do


| swap(A, 1, i)
```

maxHeapRestore(A, 1, i - 1)

$\frac{\text{HEAPSORT}(\text{ITEM}[] A, \mathbf{int} n)}{\text{HEAPSORT}(A, \mathbf{int} n)}$

```
\begin{aligned} & \mathsf{heapBuild}(A, n) \\ & \mathbf{for} \ i = n \ \mathbf{downto} \ 2 \ \mathbf{do} \\ & | \ \mathsf{swap}(A, 1, i) \\ & | \ \mathsf{maxHeapRestore}(A, 1, i - 1) \end{aligned}
```


```
\begin{array}{l} \text{HEAPSORT}(\text{ITEM}[\ ]\ A,\ \mathbf{int}\ n) \\ \\ \text{heapBuild}(A,n) \\ \\ \textbf{for}\ i = n\ \mathbf{downto}\ 2\ \mathbf{do} \\ \\ \\ \\ \text{swap}(A,1,i) \\ \\ \text{maxHeapRestore}(A,1,i-1) \end{array}
```


```
\overline{\text{HEAPSORT}(\text{ITEM}[] A, \text{ int } n)}
```

```
\begin{aligned} & \mathsf{heapBuild}(A, n) \\ & \mathbf{for} \ i = n \ \mathbf{downto} \ 2 \ \mathbf{do} \\ & | \ \mathsf{swap}(A, 1, i) \\ & | \ \mathsf{maxHeapRestore}(A, 1, i - 1) \end{aligned}
```

A[1]

(14)

$$\texttt{HEAPSORT}(\mathsf{ITEM}[\]\ A,\ \mathbf{int}\ n)$$

$$\label{eq:heapBuild} \begin{split} & \overline{\mathbf{heapBuild}(A,n)} \\ & \mathbf{for} \ i = n \ \mathbf{downto} \ 2 \ \mathbf{do} \\ & | \ \mathbf{swap}(A,1,i) \\ & | \ \mathbf{maxHeapRestore}(A,1,i-1) \end{split}$$

Complessità

- heapBuild() costa $\Theta(n)$
- maxHeapRestore() costa $\Theta(\log i)$ in un heap con i elementi
- ullet Viene eseguita con i che varia da 2 a n

$$T(n) = \sum_{i=2}^{n} \log i + \Theta(n) = \Theta(n \log n)$$

Correttezza

Invariante di ciclo

Al passo i

- il sottovettore A[i+1...n] è ordinato;
- $A[1 \dots i] \leq A[i+1 \dots n]$
- A[1] è la radice di un vettore heap di dimensione i.

Dimostrazione

Per esercizio

Reality check

Utilizzo (https://en.wikipedia.org/wiki/Heapsort)

Because of the $O(n \log n)$ upper bound on heapsort's running time and constant upper bound on its auxiliary storage, embedded systems with real-time constraints or systems concerned with security often use heapsort, such as the Linux kernel.

Implementazione code con priorità

Quale versione

Implementiamo una min-priority queue, in quanto negli esempi che vedremo in seguito daremo la precedenza a elementi con priorità minore

Dettagli implementativi

- Vedremo come strutturare un vettore che memorizza coppie ⟨ valore, priorità ⟩
- Vedremo come implementare minHeapRestore()
- Vedremo come implementare i singoli metodi

Memorizzazione

PriorityItem int priority % Priorità Item value % Elemento int pos % Posizione nel vettore heap

```
swap(PRIORITYITEM[]H, int i, int j)
```

PriorityItem temp = H[i]

$$H[i] = H[j]$$

$$H[j] = temp$$

$$H[i].pos = i$$

$$H[j].pos = j$$

Inizializzazione

```
PRIORITYQUEUE
int capacity
 % Numero massimo di elementi nella coda
int dim
 % Numero attuale di elementi nella coda
PriorityItem[] H
 % Vettore heap
PRIORITY QUEUE Priority Queue (int n)
 PriorityQueue t = new PriorityQueue
 t.capacity = n
 t.dim = 0
 t.H = \mathbf{new} \ PriorityItem[1...n]
 return t
```

Inserimento

```
PRIORITYITEM insert(ITEM x, int p)
precondition: dim < capacity
dim = dim + 1
H[dim] = \mathbf{new} \ PRIORITYITEM()
H[dim].value = x
H[dim].priority = p
H[dim].pos = dim
int i = dim
while i > 1 and H[i]. priority H[p(i)]. priority do
 swap(H, i, p(i))
 i = p(i)
return H[i]
```

minHeapRestore()

```
\begin{array}{l} & \underset{}{\text{minHeapRestore}(\text{PriorityITEM}[\ ]\ A,\ \mathbf{int}\ i,\ \mathbf{int}\ dim)} \\ & \underset{}{\textbf{int}\ min = i} \\ & \underset{}{\textbf{if}\ l(i) \leq dim\ \mathbf{and}\ A[l(i)].priority < A[min].priority\ \mathbf{then}} \\ & \underset{}{ \  \  } \lim = l(i) \\ & \underset{}{\textbf{if}\ r(i) \leq dim\ \mathbf{and}\ A[r(i)].priority < A[min].priority\ \mathbf{then}} \\ & \underset{}{ \  \  } \lim = r(i) \\ & \underset{}{\textbf{if}\ i \neq min\ \mathbf{then}} \\ & \underset{}{ \  \  } \sup(A,i,min) \\ & \underset{}{\text{minHeapRestore}(A,min,dim)} \end{array}
```

Cancellazione / lettura minimo

```
\underline{\mathrm{ITEM}} deleteMin()
```

precondition: dim > 0

swap(H, 1, dim)

dim = dim - 1

minHeapRestore(H, 1, dim)

return H[dim + 1].value

ITEM min()

precondition: dim > 0

 ${\bf return}\ H[1].value$

Decremento priorità

- Tutte le operazioni che modificano gli heap sistemano la proprietà heap
 - lungo un cammino radice-foglia (deleteMin())
 - oppure lungo un cammino nodo-radice (insert(), decrease())
- Poichè l'altezza è $\lfloor \log n \rfloor$, il costo di tali operazioni è $O(\log n)$

Operazione	Costo
insert()	$O(\log n)$
deleteMin()	$O(\log n)$
min()	$\Theta(1)$
decrease()	$O(\log n)$

Heap (mucchio) of presents

Insiemi disgiunti – Merge-Find Set

Motivazioni

- In alcune applicazioni siamo interessati a gestire una collezione $S = \{S_1, S_2, \dots, S_k\}$ di insiemi dinamici disgiunti
 - $\forall i, j : i \neq j \Rightarrow S_i \cap S_j = \emptyset$ • $\bigcup_{i=1}^k S_i = \mathcal{S}$, dove $n = |\mathcal{S}|$
- Esempio: componenti di un grafo

Operazioni fondamentali

- \bullet Creare n insiemi disgiunti, ognuno composto da un unico elemento
- merge(): Unire più insiemi
- find(): Identificare l'insieme a cui appartiene un elemento

Insiemi disgiunti

Rappresentante

- Ogni insieme è identificato da un rappresentante univoco
- Il rappresentante dell'insieme S_i è un qualunque membro di S_i
- Operazioni di ricerca del rappresentante su uno stesso insieme devono restituire sempre lo stesso oggetto
- Solo in caso di unione con altro insieme il rappresentante può cambiare

Memorizzazione

Invece di memorizzare oggetti, utilizziamo gli interi $1 \dots n$ e assumiamo che l'associazione intero-oggetto sia memorizzata esternamente

Specifica

Meset

```
% Crea n componenti \{1\}, \ldots, \{n\} MFSET Mfset(int n)
```

% Restituisce il rappresentante della componente contenente x int find(int x)

% Unisce le componenti che contengono x e y merge(int x, int y)

merge(1,2)

merge(3,4)

merge(5,6)

merge(1,3)

merge(1,5)

3,4

1, 2, 3, 4

1, 2

3,4

5,6

Applicazione: Componenti connesse dinamiche

Problema

Trovare le componenti connesse di un grafo non orientato dinamico

Algoritmo

- Si inizia con componenti connesse costituite da un unico vertice
- Per ogni $(u, v) \in E$, si esegue merge(u, v)
- Ogni insieme disgiunto rappresenta una componente connessa

Mfset cc(Graph G)

```
\begin{aligned} & \text{MFSET } M = \mathsf{Mfset}(G.n) \\ & \textbf{foreach } u \in G.V() \ \textbf{do} \\ & & \quad | \ \textbf{foreach } v \in G.\mathsf{adj}(u) \ \textbf{do} \\ & & \quad | \ M.\mathsf{merge}(u,v) \end{aligned}
```

return M

Applicazione: Componenti connesse dinamiche

Complessità

O(n) + m operazioni merge()

Motivazione

Questo algoritmo è interessante per la capacità di gestire grafi dinamici (in cui gli archi vengono aggiunti)

Realizzazione basata su insiemi di liste

Ogni insieme viene rappresentato da una lista concatenata

- Il primo oggetto di una lista è il rappresentante dell'insieme
- Ogni elemento nella lista contiene:
 - un oggetto
 - un puntatore all'elemento successivo
 - un puntatore al rappresentante

Operazione find(x)

- \bullet Si restituisce il rappresentante di x
- L'operazione find(x) richiede tempo O(1)

Operazione merge(x, y)

- ullet Si "appende" la lista che contiene y alla lista che contiene x, modificando i puntatori ai rappresentanti nella lista "appesa"
- \bullet Costo nel caso pessimo per n operazioni: $O(n^2)$
- Costo ammortizzato: O(n)

Realizzazione basata su insieme di alberi (foresta)

Ogni insieme viene rappresentato da un albero

- Ogni nodo dell'albero contiene:
 - un oggetto
 - un puntatore al padre
- La radice è il rappresentante dell'insieme
- La radice ha un puntatore a se stessa

Operazione merge(x, y)

- ullet Si aggancia l'albero radicato in y ad x
- \bullet Modificando il puntatore al padre di y
- Costo: O(1)

Operazione find(x)

- Risale la lista dei padri di x fino a trovare la radice e restituisce la radice come rappresentante
- Costo: O(n) nel caso pessimo (perché?)

Tecniche euristiche

Algoritmo euristico

È un particolare tipo di algoritmo progettato per

- risolvere un problema più velocemente, qualora i metodi classici siano troppo lenti
- trovare una soluzione approssimata, qualora i metodi classici falliscano nel trovare una soluzione esatta

Euristiche applicate agli insiemi disgiunti

- Euristica del peso (Liste)
- Euristica del rango (Alberi)
- Euristica della compressione dei cammini (Alberi)

Liste: Euristica sul peso

Strategia per diminuire il costo dell'operazione merge()

- Memorizzare nelle liste l'informazione sulla loro lunghezza
- Agganciare la lista più corta a quella più lunga
- \bullet La lunghezza della lista può essere mantenuta in tempo O(1)

Complessità

• Dimostreremo che il costo delle operazioni find() è limitato superiormente da $O(\log n)$.

Alberi: Euristica sul rango

Strategia per diminuire il costo dell'operazione find()

- Ogni nodo mantiene informazioni sul proprio rango
- Il rango rank[x] di un nodo x è il numero di archi del cammino più lungo fra x e una foglia sua discendente
- \bullet Rango \equiv altezza del sotto
albero associato al nodo
- Obiettivo: mantenere bassa l'altezza degli alberi

Alberi: Euristica sul rango

Alberi di rango uguale

- Si aggancia un albero alla radice dell'altro (indifferente)
- L'altezza cresce di 1

Alberi di rango diverso

- Si aggancia l'albero con rango più basso all'albero con rango più alto
- L'altezza resta inalterata

Teorema

Un albero MFSET con radice r ottenuto tramite euristica sul rango ha almeno $2^{rank[r]}$ nodi.

Dimostrazione (informale)

- Induzione caso base: All'inizio tutti gli alberi sono costituiti da un nodo singolo, con rank 0;
- quindi ogni albero ha almeno $2^0 = 1$ nodi, corretto.

Teorema

Un albero MFSET con radice r ottenuto tramite euristica sul rango ha almeno $2^{rank[r]}$ nodi.

Dimostrazione (informale)

- Induzione caso 1: Facendo merge di due alberi con radici x, y con rango rank[x] > rank[y]
 - il rango finale è pari a rank[x]
 - Per induzione, il numero di nodi è $\geq 2^{rank}[x] + 2^{rank}[y]$, che è maggiore di $2^{rank}[x]$.

Teorema

Un albero MFSET con radice r ottenuto tramite euristica sul rango ha almeno $2^{rank[r]}$ nodi.

Dimostrazione (informale)

- Induzione caso 2: Facendo merge di due alberi con radici x, y con rango rank[x] = rank[y],
 - ullet il rango finale è pari a rank[x]+1
 - \bullet Per induzione, il numero di nodi è \geq

$$2^{rank[x]} + 2^{rank[y]} = 2^{rank[x]} + 2^{rank[x]} = 2^{rank[x]+1}$$

come volevasi dimostrare

Corollario

Un albero MFSET con radice r ed n nodi ha altezza inferiore a $\log n$.

Dimostrazione

$$n \ge 2^{rank[r]} \Leftrightarrow rank[r] \le \log n$$

Complessità

L'operazione $\mathsf{find}(x)$ ha costo $O(\log n)$

Algoritmo

```
t.parent = \mathbf{int}[1 \dots n]

t.rank = \mathbf{int}[1 \dots n]

\mathbf{for} \ i = 1 \ \mathbf{to} \ n \ \mathbf{do}

| \ t.parent[i] = i
```

```
\mathsf{merge}(\mathbf{int}\ x, \mathbf{int}\ y)
```

Alberi: Euristica di compressione dei cammini

Operazione find(x)

L'albero viene "appiattito" in modo che ricerche successive di x siano svolte in O(1)

int find(int x)

if $parent[x] \neq x$ then parent[x] = find(parent[x])

return parent[x]

Alberi: Euristica sul rango + compressione cammini

Applicando entrambe le euristiche

- Il rango non è più l'altezza del nodo, ma il limite superiore all'altezza del nodo
- Non viene calcalato il rango corretto
 - Troppo difficile mantenere le informazioni di rango corretto
 - In ogni caso, non è necessario

Complessità

- Costo ammortizzato di m operazioni merge-find in un insieme di n elementi è $O(m \cdot \alpha(n))$
- La funzione inversa di Ackermann $\alpha(n)$ crescente lentamente
- Esempi: per $n \le 2^{65536}$, $\alpha(n) \le 5$

Complessità – Riassunto

Algoritmo	find()	merge()
Liste	O(1)	O(n)
Alberi	O(n)	$O(1)^{+}$
Liste + Euristica sul peso	O(1)	$O(\log n)^*$
Alberi + Euristica sul rango	$O(\log n)$	$O(1)^{+}$
Alberi + Euristica sul rango +	$O(1)^*$	O(1)
Compressione cammini		

^{*} Complessità ammortizzata

⁺ Si considera solo l'operazione di unione, non si considera l'identificazione dei rappresentanti tramite find()