

CSE2010 자료구조론

Week 9: Priority Queue, Heap

ICT융합학부 조용우

우선순위 큐(Priority Queue)

- 우선순위 큐(priority queue)
 - 우선순위를 가진 항목들을 저장하는 큐
 - FIFO 순서가 아니라 **우선 순위**가 높은 데이터가 먼저 나감

우선순위 큐(Priority Queue)

- 우선순위 큐: 가장 일반적인 큐
 - 스택이나 FIFO 큐를 우선순위 큐로 구현할 수 있음

자료구조	삭제되는 요소
스택	가장 최근에 들어온 데이터
큐	가장 먼저 들어온 데이터
우선순위큐	가장 우선순위가 높은 데이터

■ 응용분야

- 시뮬레이션 시스템(여기서의 우선 순위는 대개 사건의 시각)
- 네트워크 트래픽 제어
- 운영 체제에서의 작업 스케쥴링

우선순위 큐 ADT

·객체: n개의 element형의 우선 순위를 가진 요소들의 모임

•연산:

■ create() ::= 우선 순위큐를 생성

■ init(q) ::= 우선 순위큐 q를 초기화

■ is_empty(q) ::= 우선 순위큐 q가 비어있는지를 검사

■ is_full(q) ::= 우선 순위큐 q가 가득 찼는가를 검사

■ insert(q, x) ::= 우선 순위큐 q에 요소 x를 추가

■ delete(q) ::= 우선 순위큐로부터 가장 우선순위가 높은 요소를

삭제하고 이 요소를 반환

■ find(q) ::= 우선 순위가 가장 높은 요소를 반환

* 가장 중요한 연산은 insert 연산(요소 삽입), delete 연산(요소 삭제)

우선순위 큐 구현 방법(1)

- ■배열을 이용한 우선순위 큐
- 연결리스트를 이용한 우선순위 큐
- 힙(heap)을 이용한 우선순위 큐

우선순위 큐 구현 방법(2)

표현 방법	삽 입	<i>삭 제</i> <= 탐색이 필요함
순서없는 배열	O(1)	O(n)
순서없는 연결 리스트	O(1)	O(n)
정렬된 배열	O(n)	O(1)
정렬된 연결 리스트	O(n)	O(1)
힘	O(logn)	O(logn)

힙(Heap)이란?

- 힙: 노드들이 저장하고 있는 키들이 다음과 같은 식을 만족하는 **완전이진트리**
- 최대 힙(max heap)
 - 부모 노드의 키값이 자식 노드의 키값보다 크거나 같은 완전 이진 트리
 - Key(부모노드) ≥key(자식노드)
- 최소 힙(min heap)
 - 부모 노드의 키값이 자식 노드의 키값보다 작거나 같은 완전 이진 트리
 - key(부모노드) ≤key(자식노드)

힙(Heap)의 높이

- n개의 노드를 가지고 있는 힙의 높이는 O(logn)
 - 힙은 완전이진트리
 - 마지막 레벨 h을 제외하고는 각 레벨 i에 2ⁱ⁻¹개의 노드 존재

힙(Heap)의 구현

- 배열을 이용한 구현
 - 완전이진트리이므로 각 노드에 번호를 붙임
 - 이 번호를 배열의 인덱스라고 생각
- 부모노드와 자식노드를 찾기가 쉬움
 - 왼쪽 자식의 인덱스 = (부모의 인덱스)*2
 - 오른쪽 자식의 인덱스 = (부모의 인덱스)*2 + 1
 - 부모의 인덱스 = (자식의 인덱스)/2

힙(Heap)에서의 삽입

- 삽입 연산
 - 회사에서 신입 사원이 들어오면 일단 말단 위치에 앉힌 다음에, 신입 사원의 능력을 봐서 위로 승진시키는 것과 비슷한 원리
 - 알고리즘
 - > (1) 힙에 새로운 요소가 들어 오면, 일단 새로운 노드를 힙의 마지막 노드에 이어서 삽입
 - > (2) 삽입 후에 새로운 노드를 부모 노드들과 교환해서 힙의 성질을 만족

힙(Heap)에서의 삽입: unheap 연산

- 새로운 키 k의 삽입연산후 힙의 성질이 만족되지 않을 수 있음
- Upheap는 삽입된 노드로부터 루트까지의 경로에 있는 노드들을 k와 비교, 교환함으로써 힙의 성질을 복원
- 키 k가 부모노드보다 작거나 같으면 upheap는 종료
- 힙의 높이가 O(logn)이므로 upheap연산은 O(logn)

CSE2010 자료구조론

HANYANG UNIVERSITY

힙(Heap)에서의 삽입 알고리즘

```
insert_max_heap(A, key)

heap_size ← heap_size + 1;
i ← heap_size;
A[i] ← key;
while i ≠ 1 and A[i] > A[PARENT(i)] do
 A[i] ↔ A[PARENT];
i ← PARENT(i);
```


힙(Heap)에서의 삽입 구현

```
// 현재 요소의 개수가 heap_size인 히프 h에 item을 삽입한다.
// 삽입 함수
void insert_max_heap(HeapType *h, element item)
  int i;
  i = ++(h->heap\_size);
  // 트리를 거슬러 올라가면서 부모 노드와 비교하는 과정
  while((i != 1) && (item.key > h->heap[i/2].key)) {
 h \rightarrow heap[i] = h \rightarrow heap[i/2];
 i /= 2;
  h->heap[i] = item; // 새로운 노드를 삽입
```


힙(Heap)에서의 삭제

■ 삭제 연산

- 최대 힙에서의 삭제는 가장 큰 키값을 가진 노드를 삭제하는 것을 의미 -> 따라서 루트 노드 가 삭제
- 삭제 연산은 회사에서 사장의 자리가 비게 되면 먼저 제일 말단 사원을 사장 자리로 올린 다음에, 능력에 따라 강등시키는 것과 비슷함
- 알고리즘
 - (1) 루트 노드를 삭제
 - > (2) 마지막 노드를 루트 노드로 이동
 - > (3) 루트에서부터 단말 노드까지의 경로에 있는 노드들을 교환하여 힙 성질을 만족시킴

힙(Heap)에서의 삭제: downheap 연산

힙(Heap)에서의 삭제 알고리즘

```
delete_max_heap(A)
item \leftarrow A[1];
A[1] \leftarrow A[heap\_size];
heap_size←heap_size-1;
i ← 2;
while i ≤ heap_size do
 if i < heap_size and A[LEFT(i)] > A[RIGHT(i)]
 then largest \leftarrow LEFT(i);
 else largest ← RIGHT(i);
 if A[PARENT(largest)] > A[largest]
 then break;
 A[PARENT(largest)] \leftrightarrow A[largest];
 i \leftarrow CHILD(largest);
return item;
```

힙(Heap)에서의 삭제 구현

```
element delete max heap(HeapType *h)
  int parent, child;
  element item, temp;
  item = h - heap[1];
  temp = h->heap[(h->heap_size)--];
  parent = 1;
  child = 2;
  while( child <= h->heap_size ) {
 // 현재 노드의 자식노드중 더 작은 자식노드를 찾는다.
 if( ( child < h->heap_size ) &&
 (h->heap[child].key) < h->heap[child+1].key)
 child++;
 if( temp.key >= h->heap[child].key ) break;
 // 한단계 아래로 이동
 h->heap[parent] = h->heap[child];
 parent = child;
 child *= 2;
  h->heap[parent] = temp;
  return item;
```

힙(Heap): 메인(1)

```
#include <stdio.h>
#define MAX_ELEMENT 200
typedef struct {
 int key;
} element;
typedef struct {
 element heap[MAX_ELEMENT];
 int heap_size;
} HeapType;
// 초기화 함수
init(HeapType *h)
 h->heap_size =0;
```

힙(Heap): 메인(2)

```
void main()
 element e1=\{10\}, e2=\{5\}, e3=\{30\};
 element e4, e5, e6;
 HeapType heap; // 히프 생성
 init(&heap); // 초기화
 // 삽입
 insert_max_heap(&heap, e1);
 insert_max_heap(&heap, e2);
 insert_max_heap(&heap, e3);
 // 삭제
 e4 = delete_max_heap(&heap);
 printf("< %d > ", e4.key);
 e5 = delete_max_heap(&heap);
 printf("< %d > ", e5.key);
 e6 = delete_max_heap(&heap);
 printf("< %d > ", e6.key);
```

```
< 30 > < 10 > < 5 >
```

힙(Heap): 복잡도

■삽입 연산

• 최악의 경우, 루트 노드까지 올라가야 하므로 트리의 높이에 해당하는 비교 연산 및 이동 연산이 필요 -> O(logn)

삭제

• 최악의 경우, 가장 아래 레벨까지 내려가야 하므로 역시 트리의 높이 만큼의 시간이 걸림 -> O(logn)

응용: 힙 정렬

- 힙을 이용하면 정렬 가능: 힙 정렬
 - 힙 정렬이 최대로 유용한 경우는 전체 자료를 정렬하는 것이 아니라 가 장 큰 값 몇 개만 필요할 때

■ 알고리즘

- 먼저 정렬해야 할 n개의 요소들을 최대 힙에 삽입
- 한번에 하나씩 요소를 힙에서 삭제하여 저장하면 됨

■복잡도

- 하나의 요소를 힙에 삽입하거나 삭제할 때 시간이 O(logn) 만큼 소요되고 요소의 개수가 n개이므로 전체적으로 O(nlogn)시간이 걸림
 - ▶ 빠른편

힙 정렬 알고리즘

```
// 우선 순위 큐인 힙을 이용한 정렬
void heap_sort(element a[], int n)
 int i;
 HeapType h;
 init(&h);
 for(i=0;i< n;i++){
 insert_max_heap(&h, a[i]);
 for(i=(n-1);i>=0;i--){
 a[i] = delete_max_heap(&h);
```

응용: 이산 이벤트 시뮬레이션

- ■이산 이벤트 시뮬레이션
 - 모든 시간의 진행은 이벤트의 발생에 의해서 이루어짐
 - 우선순위 큐를 이용하여 이벤트를 저장하고 이벤트의 발생 시각을 우선 순위로 하여 이벤트를 처리하는 간단한 시뮬레이션을 생각해 볼 수 있음

이산 이벤트 시뮬레이션 예

현재 시간 = 0 3명의 고객 도착 현재 시간 = 1 4명의 고객 도착 현재 시간 = 4 아이스크림 1개 주문 받음 아이스크림 3개 주문 받음 아이스크림 3개 주문 받음 현재 시간 = 4 아이스크림 1개 주문 받음 아이스크림 1개 주문 받음 아이스크림 1개 주문 받음 아이스크림 2개 주문 받음 현재 시간 = 4 2명의 고객 도착 현재 시간 = 5 아이스크림 3개 주문 받음 아이스크림 2개 주문 받음 현재 시간 = 6 4명의 고객 도착 자리가 없어서 떠남 현재 시간 = 6 4명이 매장을 떠남 현재 시간 = 7 2명이 매장을 떠남 현재 시간 = 10 3명이 매장을 떠남 전체 순이익은 = 5.950000입니다.

이산 이벤트 시뮬레이션 구현(1)

```
#define ARRIVAL 1
#define ORDER 2
#define LEAVE 3
int free_seats=10;
double profit=0.0;
#define MAX ELEMENT 100
typedef struct {
  int type; // 이벤트의 종류
  int key; // 이벤트가 일어난 시각
  int number; // 고객의 숫자
} element;
typedef struct {
  element heap[MAX_ELEMENT];
  int heap_size;
} HeapType;
```

이산 이벤트 시뮬레이션 구현(2)

```
// 초기화 함수
void init(HeapType *h)
  h->heap_size =0;
int is_empty(HeapType *h)
  if( h->heap_size == 0 )
 return TRUE;
  else
 return FALSE;
```

이산 이벤트 시뮬레이션 구현(3)

```
// 삽입 함수
void insert_min_heap(HeapType *h, element item)
 int i;
 i = ++(h->heap\_size);
 // 트리를 거슬러 올라가면서 부모 노드와 비교하는 과정
 while((i != 1) && (item.key < h->heap[i/2].key)){
 h \rightarrow heap[i] = h \rightarrow heap[i/2];
 i /= 2;
 h->heap[i] = item; // 새로운 노드를 삽입
```

이산 이벤트 시뮬레이션 구현(4)

```
// 삭제 함수
element delete min heap(HeapType *h)
 int parent, child;
 element item, temp;
 item = h - heap[1];
 temp = h->heap[(h->heap\_size)--];
 parent = 1;
 child = 2;
 while( child <= h->heap size ){
 if( ( child < h->heap_size ) &&
 (h->heap[child].key) > h->heap[child+1].key)
 child++;
 if( temp.key <= h->heap[child].key ) break;
 h->heap[parent] = h->heap[child];
 parent = child;
 child *= 2;
 h->heap[parent] = temp;
 return item;
```

이산 이벤트 시뮬레이션 구현(5)

```
// 0에서 n사이의 정수 난수 생성 함수
int random(int n)
  return rand() % n;
// 자리가 가능하면 빈 자리수를 사람수만큼 감소시킨다.
int is_seat_available(int number)
  printf("%d명의 고객 도착\n", number);
  if( free_seats >= number ){
 free seats -= number;
 return TRUE;
  else {
 printf("자리가 없어서 떠남\n");
 return FALSE;
```

이산 이벤트 시뮬레이션 구현(6)

```
// 주문을 받으면 순익을 나타내는 변수를 증가시킨다.
void order(int scoops)
  printf("아이스크림 %d개 주문 받음\n", scoops);
  profit += 0.35 * scoops;
// 고객이 떠나면 빈자리수를 증가시킨다.
void leave(int number)
  printf("%d명이 매장을 떠남₩n", number);
  free_seats += number;
```

이산 이벤트 시뮬레이션 구현(7)

```
// 이벤트를 처리한다.
void process_event(HeapType *heap, element e)
  int i=0;
 element new_event;
 printf("현재 시간=%d\n", e.key);
 switch(e.type){
 case ARRIVAL:
 // 자리가 가능하면 주문 이벤트를 만든다.
 if( is_seat_available(e.number) ){
 new_event.type=ORDER;
 new_event.key = e.key + 1 + random(4);
 new_event.number=e.number;
 insert_min_heap(heap, new_event);
 break;
```

이산 이벤트 시뮬레이션 구현(8)

```
case ORDER:
 // 사람수만큼 주문을 받는다.
 for (i = 0; i < e.number; i++){}
 order(1 + random(3));
 // 매장을 떠나는 이벤트를 생성한다.
 new_event.type=LEAVE;
 new_event.key = e.key + 1 + random(10);
 new_event.number=e.number;
 insert_min_heap(heap, new_event);
 break:
  case LEAVE:
 // 고객이 떠나면 빈자리수를 증가시킨다.
 leave(e.number);
 break:
```

이산 이벤트 시뮬레이션 구현(9)


```
int main()
 element event;
 HeapType heap;
 unsigned int t = 0;
 init(&heap);
 // 처음에 몇개의 초기 이벤트를 생성시킨다.
 while (t < 5) {
 t += random(6);
 event.type = ARRIVAL;
 event.key = t;
 event.number = 1 + random(4);
 insert_min_heap(&heap, event);
 while (!is_empty(&heap)) {
 event = delete_min_heap(&heap);
 process_event(&heap, event);
 printf("전체 순이익은 =%f입니다.\n ", profit);
```

이산 이벤트 시뮬레이션 예

현재 시간 = 0 3명의 고객 도착 현재 시간 = 1 4명의 고객 도착 현재 시간 = 4 아이스크림 1개 주문 받음 아이스크림 3개 주문 받음 아이스크림 3개 주문 받음 현재 시간 = 4 아이스크림 1개 주문 받음 아이스크림 1개 주문 받음 아이스크림 1개 주문 받음 아이스크림 2개 주문 받음 현재 시간 = 4 2명의 고객 도착 현재 시간 = 5 아이스크림 3개 주문 받음 아이스크림 2개 주문 받음 현재 시간 = 6 4명의 고객 도착 자리가 없어서 떠남 현재 시간 = 6 4명이 매장을 떠남 현재 시간 = 7 2명이 매장을 떠남 현재 시간 = 10 3명이 매장을 떠남 전체 순이익은 = 5.950000입니다.

응용: 허프만 코드

- 이진 트리는 각 글자의 빈도가 알려져 있는 메시지의 내용을 압축하는데 사용될 수 있음
 - 이런 종류의 이진트리를 허프만 코딩 트리라고 함

허프만 코드: 글자 빈도수

• 예: 만약 텍스트가 e, t, n, I, s의 5개의 글자로만 이루어졌다고 가정하고 각 글자의 빈도수가 다음과 같다고 가정

글자	비트 코드	빈도수	비트 수
e	00	15	30
t	01	12	24
n	10	8	16
i	110	6	18
S	111	4	12
합계			88

허프만 코드 생성 절차(1)

- 빈도수에 따라 5개의 글자 나열 (4,6,8,12,15)
- 가장 작은 빈도수를 가진 글자 2개(4,6) 추출하여 이진트리 구성

- 합쳐진 글자를 리스트에 삽입하여 (10,8,12,15) 얻음
- 이 빈도수를 정렬하여 (8,10,12,15) 얻음
- 이중 가장 작은 값 2개를 단말노드로 하여 이진트리 구성

허프만 코드 생성 절차(2)

- 합쳐진 글자를 리스트에 삽입후 정렬하여 (12,15,18) 얻음
- 가장 작은 빈도수를 가진 글자 2개 (12,15) 추출하여 이진트리 구성

■ (18, 27) 을 단말 노드로 하여 이진트리 구성

- 최종 트리
 - 왼쪽 edge는 1, 오른쪽 edge는 0
 - 빈도수 6에 해당하는 글자 i의 허프만 코드: 110

허프만 코드 구현(1)

```
// 초기화 함수
init(HeapType *h)
  h->heap_size =0;
// 삽입 함수
void insert_min_heap(HeapType *h, element item)
// 생략
// 삭제 함수
element delete_min_heap(HeapType *h)
// 생략
```

허프만 코드 구현(2)

```
// 이진 트리 생성 함수
TreeNode *make_tree(TreeNode *left, TreeNode *right)
 TreeNode *node= (TreeNode *)malloc(sizeof(TreeNode));
 if( node == NULL ){
 fprintf(stderr,"메모리 에러\n");
 exit(1);
 node->left_child = left;
 node->right_child = right;
 return node;
// 이진 트리 제거 함수
void destroy_tree(TreeNode *root)
 if( root == NULL ) return;
 destroy_tree(root->left_child);
 destroy_tree(root->right_child);
 free(root);
```

허프만 코드 구현(3)

```
// 허프만 코드 생성 함수
void huffman_tree(int freq[], int n)
  int i;
  TreeNode *node, *x;
  HeapType heap;
  element e, e1, e2;
  init(&heap);
  for(i=0;i< n;i++){
 node = make_tree(NULL, NULL);
 e.key = node->weight = freq[i];
 e.ptree = node;
 insert_min_heap(&heap, e);
```

허프만 코드 구현(4)

```
for(i=1;i< n;i++){}
 // 최소값을 가지는 두개의 노드를 삭제
 e1 = delete_min_heap(&heap);
 e2 = delete_min_heap(&heap);
 // 두개의 노드를 합친다.
 x = make_tree(e1.ptree, e2.ptree);
 e.key = x-> weight = e1.key + e2.key;
 e.ptree = x;
 insert_min_heap(&heap, e);
  e = delete_min_heap(&heap); // 최종 트리
  destroy_tree(e.ptree);
```

허프만 코드 구현(5)

```
// 주함수
void main()
{
 int freq[] = { 15, 12, 8, 6, 4 };
 huffman_tree(freq, 5);
}
```

Week 9: Priority Queue, Heap

