Algoritmusok és adatszerkezetek II.

Horváth Gyula
Szegedi Tudományegyetem
Természettudományi és Informatikai Kar
horvath@inf.u-szeged.hu

Vágható-egyesíthető Halmaz adattípus megvalósítása önszervező bináris keresőfával

```
Értékhalmaz: VEHalmaz = \{\{a_1,\ldots,a_n\}: a_i \in E\}
Műveletek: RHalmaz műveletek + H,H_1,H_2: VEHalmaz, k: E
```

```
 \{H = H\} \quad Vag(H, k, H_1, H_2) \quad \{H = \emptyset, H_1 = \{x \in Pre(H) : x < k\} H_2 = \{x \in Pre(H) : x \ge k\}\} \{\max(H_1) \le \min(H_2)\} \quad Egyesit(H_1, H_2, H) \quad \{H_1 = \emptyset, H_2 = \emptyset, H = Pre(H_1) \cup Pre(H_1)\}
```

```
public interface VEHalmaz<E extends Comparable<E>>
 extends RHalmaz<E>{
 public VEHalmaz<E> Vag(E k);
 public void Egyesit(VEHalmaz<E> H2);
}
```

A vágás művelet megvalósítható egy menetben felülről lefelé haladva a következő transzformációs lépésekkel. Minden lépésben a bemeneti fa egy részfáját átkapcsoljuk vagy az F_1 fa jobb sarkához, vagy az F_2 fa bal sarkához. A lépéseket addig kell ismételni, amíg a bemeneti fa elfogy. Transzformációs invariáns.

A VAG művelet megvalósítása transzformációs lépések sorozatából áll. Minden lépésben három fa vesz részt (amelyek közül egy lépésben csak kettő változik), $\langle F_1, F, F_2 \rangle$, ahol F a még vágandó fa, F_1 a kiindulási fából eddig kivágott és a K kulcsnál < pontokat tartalmazó keresőfa, F_2 pedig a kiindulási fából eddig kivágott és a K kulcsnál \geq pontokat tartalmazó keresőfa. A kezdő hármas: $\langle \bot, F, \bot \rangle$.

Az algoritmus helyességének bizonyítását transzformációs invariáns alkalmazásával végezzük. A transzformációs invariáns olyan tulajdonság (logikai kifejezés), amely ha teljesül egy $\langle F_1, F, F_2 \rangle \mapsto \langle \overline{F_1}, \overline{F}, \overline{F_2} \rangle$ transzformációs lépés előtt az $\langle F_1, F, F_2 \rangle$ hármasra, akkor a keletkező $\langle \overline{F_1}, \overline{F}, \overline{F_2} \rangle$ fa-hármasra ismét teljesülni fog.

Transzformációs invariáns a T1 és T2 vágási transzformációkra:

- 1. Az F, F_1 és F_2 fa bináris keresőfa
- 2. $\max(F_1) < K \le \min(F_2)$ ha $F_1 \ne \perp$ és $F_2 \ne \perp$
- 3. $\max(F_1) \leq \min(F)$ ha $F_1 \neq \perp$
- 4. $\max(F) \leq \min(F_2)$ ha $F_2 \neq \perp$

Megvalósítás


```
public BinKerFa<E> BKFaVag(E k) {
 BinKerFaPont<E> Fej;
 BinFaPont<E> BJSarok, JBSarok, p;
```


1. ábra. A K kulcshoz tartozó bővítőút.

2. ábra. Az F fa K-nál kisebb gyökerű és K-nál nem kisebb gyökerű részfákra bontása.

3. ábra. A részfák összekapcsolása F_1 és F_2 fává.

4. ábra. A T1 vágási transzformáció; feltétel: X < K

5. ábra. A T2 vágási transzformáció; feltétel: $K \leq X$


```
Fej=new BinKerFaPont<E>();
p=gyoker; BJSarok=JBSarok=Fej;
while (p!=null) {
 if (k.compareTo(p.elem) <= 0) {
 JBSarok.bal=p;
 //(B, X<-P, J) --> (B, a, J)
 // / \
 p.apa=JBSarok;
 JBSarok=p;
 //
 a b
 //
 p=p.bal;
 //
 }else{
 //(B, X<-P, J) --> (B, b, J)
 BJSarok.jobb=p;
 p.apa=BJSarok;
 / \
 // a b
 BJSarok=p;
 Χ
 p=p.jobb;
 //
 }
 //
}//while
BJSarok.jobb=null; JBSarok.bal=null;
gyoker=Fej.jobb;
if (gyoker!=null) gyoker.apa=null;
if (Fej.bal!=null) Fej.bal.apa=null;
return new BinKerFaA<E>(Fej.bal);
```

A BKFAVAG eljárás futási ideje legrosszabb esetben O(h(F)). Azonban a vágás során nem tartható fenn sem az AVL, sem a piros-fekete kiegyensúlyozottság a fa magasságával arányos időben.

5.1. Egyesítés

}

A $\max(F_1) \le \min(F_2)$ feltétel miatt a két fa egyszerűen összekapcsolható, akár F_2 -t F_1 jobb-sarkához, akár F_1 -et F_2 bal-sarkához kapcsolva. Kevésbé elfajuló fát kapunk, ha először eltávolítjuk F_1 -ből a legnagyobb elemet tartalmazó pontot, majd az így kapott

6. ábra. Két bináris keresőfa egyszerű egyesítése

 $\overline{F_1}$ fát az eltávolított pont bal, és az F_2 fát jobb fiaként kapcsoljuk be (vagy fordítva).

7. ábra. Két bináris keresőfa egyesítése

5.2. Önszervező bináris keresőfák

Tegyük fel, hogy van olyan Splay(F,K) műveletünk, amely átalakítja az F bináris keresőfát úgy, hogy a K kulcsú elem kerül a gyökérbe, ha van F-ben K kulcsú elem, egyébként olyan \overline{K} kulcsú elem kerül a gyökérbe, amely vagy követője, vagy előzője

K-nak. (Tehát SPLAY(F,K) hatására a K-keresőút végén lévő pont kerül a gyökérbe.) Tehát Splay(F,K) végrehajtása után teljesül a **Splay** tulajdonság:

- 1. F bináris keresőfa
- 2. Adat(F) = K, ha $K \in Pre(F)$ vagy
 - $Adat(F) = Max\{Adat(x) : x \in Pre(F) \land Adat(x) < K\}$, vagy
 - $Adat(F) = Min\{Adat(x) : x \in Pre(F) \land Adat(x) > K\}$ ha $K \notin Pre(F)$

Ilyen SPLAY művelettel megvalósítható a KERES, BOVIT, TOROL, VAG és EGYESIT műveletek mindegyike. A keresés nyilvánvaló, SPLAY(F,K) után ellenőrizni kell, hogy K kulcsú elem került-e a gyökérbe.

8. ábra. A BOVIT(F,K) művelet megvalósítása SPLAY művelettel. (a) eset: $\overline{K} \leq K$, (b)eset: $\overline{K} > K$.

9. ábra. A $\mathsf{TOROL}(F,K)$ művelet megvalósítása SPLAY művelettel.

10. ábra. A $\mathsf{VAG}(F,K,F_1,F_2)$ művelet megvalósítása SPLAY művelettel.

11. ábra. A Egyesit (F_1,F_2,F) művelet megvalósítása SPLAY művelettel.

12. ábra. Alulról felfelé haladó transzformáció.

13. ábra. Alulról felfelé haladó transzformáció.

A SPLAY transzformáció megvalósítása felülről lefelé haladva.

A BKFAVAG művelethez hasonlóan, a SPLAY műveletet is transzformációs lépések sorozatával valósítjuk meg, amely az S5 összeépítő lépés végrehajtásával ér véget. Minden lépésben három fa vesz részt, a kezdő hármas: $\langle \bot, F, \bot \rangle$. A transzformációs lépések mindegyikére a következő tulajdonság invariáns lesz.

- 1. Az F, F_1 és F_2 fa bináris keresőfa
- 2. $\max(F_1) \leq K \leq \min(F_2)$ ha $F_1 \neq \perp$ és $F_2 \neq \perp$
- 3. $\max(F_1) \leq \min(F)$ ha $F_1 \neq \perp$
- 4. $\max(F) \leq \min(F_2)$ ha $F_2 \neq \perp$

14. ábra. S1: Cikk-cikk transzformáció

15. ábra. S2: Cikk-cakk transzformáció

16. ábra. S3: Cakk-cikk transzformáció

17. ábra. S4: Cakk-cakk transzformáció

Feltétel: $X = K \lor K < X \land \alpha = \bot \lor K > X \land \beta = \bot$

18. ábra. S5: Összeépítő transzformáció

Mivel mindegyik transzformációs lépés teljesíti az invariánst, ezért a keletkező fára teljesül a Splay tulajdonság.

5.1. tétel. Ha a halmazok ábrázolására önszervező bináris keresőfát használunk, akkor minden $\alpha_1, \ldots, \alpha_m$ műveletsor, ahol $\alpha_i \in \{\text{KERES}, \text{BOVIT}, \text{TOROL}, \text{VAG}, \text{EGYESIT}\}$ összesített futási ideje $O(m \lg n)$, ahol n a BOVIT műveletek száma és a műveletsor előtt üres halmazzal indulunk.

```
private void Splay(E x) {
 BinKerFaPont < E > BJSarok, JBSarok, p, q;
 BJSarok = Fej; JBSarok = Fej;
 Fej.bal = Fej.jobb = null;
 p = (BinKerFaPont<E>) gyoker;
 for (;;) {
 if (x.compareTo(p.elem) < 0) {</pre>
 q=(BinKerFaPont<E>)p.bal;
 if (q!=null && x.compareTo(q.elem) < 0) {//a keresőút balra halad
 // jobbra forgat
 p.bal = q.jobb;
 if (q.jobb!=null) q.jobb.apa=p;
 q.jobb = p;
 p.apa=q;
 p = q;
 if (p.bal == null) break;
 JBSarok.bal = p;
 // jobbra kapcsol
 p.apa=JBSarok;
 JBSarok = p;
 p = (BinKerFaPont<E>)p.bal;
 } else if (x.compareTo(p.elem) > 0) {a keresőút jobbra halad
 q=(BinKerFaPont<E>)p.jobb;
 if (q!=null && x.compareTo(q.elem) > 0) {
 p.jobb = q.bal;
 // balra forgat
 if (q.bal!=null) q.bal.apa=p;
 q.bal = p;
 p.apa=q;
 p = q;
```

```
if (p.jobb == null) break;
 BJSarok.jobb = p;
 // balra kapcsol
 p.apa=BJSarok;
 BJSarok = p;
 p = (BinKerFaPont<E>)p.jobb;
 } else {
 break;
 }
 BinFaPont<E> f1=p.bal;
  BinFaPont<E> f2=p.jobb;
 // összeépítés
  BJSarok.jobb = f1;
 JBSarok.bal = f2;
  p.bal = Fej.jobb;
  p.jobb = Fej.bal;
  if (f1!=null && BJSarok!=Fej) f1.apa=BJSarok;
  if (f2!=null && JBSarok!=Fej) f2.apa=JBSarok;
  if (p.bal!=null) p.bal.apa=p;
  if (p.jobb!=null) p.jobb.apa=p;
  p.apa=null;
 gyoker = p;
}
 public boolean Bovit(E x, boolean tobb){
 int ken;
 if (gyoker == null) {
 gyoker = new BinKerFaPont(x, null, null);
 return true;
 Splay(x);
 if (( ken = x.compareTo(gyoker.elem)) == 0 && !tobb) return false;
 BinKerFaPont<E> ujpont = new BinKerFaPont<E>(x, null, null);
 if (ken < 0) {
 ujpont.bal = gyoker.bal;
 if (gyoker.bal!=null) gyoker.bal.apa=ujpont;
 ujpont.jobb = gyoker;
 gyoker.bal = null;
 } else {
 ujpont.jobb = gyoker.jobb;
 if (gyoker.jobb!=null) gyoker.jobb.apa=ujpont;
 ujpont.bal = gyoker;
 gyoker.jobb = null;
 gyoker.apa=ujpont; gyoker = ujpont;
 gyoker.apa=null;
 return true;
 }//Bovit
public boolean Torol(E x) {
 if (gyoker==null) return false;
  BinKerFaPont<E> f2;
 Splay(x);
  if (x.compareTo(gyoker.elem) != 0)
 return false;
 // a gyöker törlése
```

```
f2 = (BinKerFaPont < E > ) gyoker.jobb;
 gyoker = gyoker.bal;
 if (gyoker!=null) {
 gyoker.apa=null;
 Splay(x);
 gyoker.jobb = f2;
 if (f2!=null) f2.apa=gyoker;
 }else
 gyoker=f2;
 if (gyoker!=null) gyoker.apa=null;
 return true;
}//Torol
 public BinKerFa<E> Vag(E x) {
 Splay(x);
 BinKerFaPont<E> p2 = (BinKerFaPont<E>) gyoker;
 if (x.compareTo(gyoker.elem) <=0) {</pre>
 gyoker=p2.bal;
 if (p2.bal!=null) gyoker.apa=null;
 p2.bal=null;
 }else{
 p2=(BinKerFaPont<E>) gyoker.jobb;
 if (p2.bal!=null) gyoker.jobb=null;
 gyoker.apa=null;
 return new BinKerFaS<E>(p2);
 public void Egyesit(BinKerFaS<E> f2) {
 if (gyoker==null) {
 gyoker=f2.gyoker;
 return;
 BinKerFaPont<E> p2 = (BinKerFaPont<E>) f2.gyoker;
 if (p2==null) return;
 BinKerFaPont<E> p2m=(BinKerFaPont<E>) f2.Min();
 Splay(p2.elem);
 if (gyoker.elem.compareTo(p2m.elem)>0 )
 throw new RuntimeException("A két Halmaz nem erősen diszjunkt");
 gyoker.jobb=p2;
 p2.apa=gyoker;
 f2.gyoker=null;
```

5.3. A VHHalmaz adattípus megvalósítása önszervező bináris keresőfával

```
public class VEHalmazSFa<E extends Comparable<E>>
 extends RHalmazFa<E> implements VEHalmaz<E>{
 // örökölt adattagok RHalmazFa<E>-ból:
 // protected BinKerFa<E><E> Fa;
 // protected int eszam;
 // private boolean multi=true;

VEHalmazSFa(boolean multi) {
 super("Splay", multi);
 Fa=new BinKerFaS<E>();
```

```
eszam=0;
  VEHalmazSFa() {
 super("Splay");
 Fa=new BinKerFaS<E>();
 eszam=0;
  public VEHalmaz<E> Vag(E x) {
 BinKerFaS<E> F2=(BinKerFaS<E>) ((BinKerFaS<E>)Fa).Vag(x);
 VEHalmazSFa<E> H2=new VEHalmazSFa<E>();
 H2.Fa=F2;
 H2.eszam=Integer.MIN_VALUE;
 eszam=Integer.MIN_VALUE;
 return H2;
  public void Egyesit(VEHalmaz<E> H2){
 if (H2 instanceof VEHalmazSFa) {
 ((BinKerFaS<E>)Fa).Egyesit((BinKerFaS<E>)((VEHalmazSFa<E>)H2).Fa);
//
 eszam=Elemszam()+H2.Elemszam();
 eszam=Integer.MIN_VALUE;
 }else
 throw new RuntimeException ("A két Halmaz nem azonos ábrázolású");
  private int Bejar(BinFaPont<E> p) {
 if (p==null) return 0;
 return 1+Bejar(p.bal)+Bejar(p.jobb);
  public int Elemszam() {
 if (Fa.gyoker==null)
 eszam=0;
 else if (eszam<0) {</pre>
 eszam=Bejar(Fa.gyoker);
 return eszam;
```