Heaps Estrutura de Dados

Universidade Federal de Juiz de Fora Departamento de Ciência da Computação

Conteúdo

- Introdução
- Definição de Heap
- Heap Binária
- Implementação com vetor
- ► Fila de Prioridades
- Exercícios

Introdução

- ► A *heap* é uma estrutura de dados importante que pode surgir em diversas aplicações.
- Pode ser usada para a implementação de listas de prioridades
 - Casos especiais de listas em que os elementos possuem relações de prioridade entre si.
 - Exemplos de prioridades simples: pilhas e filas.
- Pode ser usada em algoritmos de ordenação:
 - Algoritmo Heapsort.

Definição

- ▶ Heap é uma lista composta pelos elementos s_0, \ldots, s_{n-1} em que o elemento s_i está ordenado (segundo algum critério de ordenação) em relação ao elemento $s_{(i-1)/d}$.
- ▶ Heap binária: d = 2.

- Pode-se visualizar uma heap binária como uma árvore binária completa, em que cada pai está ordenado em relação a seus filhos.
- Arvore binária completa: é uma árvore balanceada na qual a distância da raiz para qualquer folha é h ou h-1.

► Max-heap

Critério de ordenação

$$s_i \leq s_{\lfloor (i-1)/2 \rfloor}$$

► Min-heap

► Critério de ordenação

$$s_i \ge s_{|(i-1)/2|}$$

Representação

- Encadeada
- Vetorial
 - Representação pouco flexível
 - Percurso da árvore é mais simplificado
 - Pode-se acessar qualquer pai ou filho da árvore com apenas um cálculo de índices.
 - Pai: (i-1)/2
 - Filho à esquerda: 2i + 1
 - Filho à direita: 2i + 2

Operações

- Construtor e destrutor
- Inserção
- Remoção
- Consulta raiz
- Os algoritmos de inserção e remoção consistem em:
 - fazer uma modificação simples e;
 - em seguida, percorrer a heap e modificá-la para garantir que o critério de ordenação seja satisfeito em toda a estrutura.

Inserção

- 1. Inserir um novo nó no final do vetor
- 2. Incrementar o total de nós da **heap**
- 3. Corrigir o posicionamento do nó inserido
 - a. Verificar se o valor do novo nó deveria vir antes do pai
 - b. Caso positivo: troque o nó com o pai
 - c. Repita os passos (a) e (b) enquanto a verificação do passo
 (a) for verdadeira ou enquanto não atingir o início da heap

Exemplo de Inserção

► Inserção do nó 73

Exemplo de Inserção

► Inserção do nó 73

- **▶** 73 < 39?
 - ▶ Se for menor, termina;
 - Senão, troca os valores.

Exemplo de Inserção

► Inserção do nó 73

▶ 73 ↔ 39

Exemplo de Inserção

► Inserção do nó 73

- **▶** 73 < 60?
 - ▶ Se for menor, termina;
 - Senão, troca os valores.

Exemplo de Inserção

► Inserção do nó 73

▶ 73 ↔ 60

Exemplo de Inserção

► Inserção do nó 73

- **▶** 73 < 95?
 - ▶ Se for menor, **termina**;
 - Senão, troca os valores.

Exemplo de Inserção

Situação final após a inserção do nó 73

Remoção

- 1. Colocar o último nó na primeira posição do vetor
- 2. Decrementar o total de nós da heap
- 3. Corrigir o posicionamento do nó alterado
 - a. Verificar por qual caminho descer na árvore: escolher o filho que tiver maior valor (max-heap) ou menor valor (min-heap)
 - b. Verificar se o filho deveria vir antes do nó
 - c. Caso positivo: troque o nó com o filho
 - d. Repita os passos (a),(b) e (c) e enquanto a verificação do passo (b) for verdadeira ou enquanto não atingir o fim da heap

Exemplo de Remoção

Remoção do nó 95

Exemplo de Remoção

► Remoção do nó 95

► Troca o nó 39 de posição com o nó 95 (posição 0)

Exemplo de Remoção

Remoção do nó 95

Diminui o total de nós

Exemplo de Remoção

Remoção do nó 95

Desce com o nó 39 para a posição correta.

Exemplo de Remoção

Remoção do nó 95

Seleciona o maior entre os filhos.

Exemplo de Remoção

Remoção do nó 95

- **▶** 39 < 78?
 - ▶ Se sim, desce com 39;
 - Senão, termina.

Exemplo de Remoção

Remoção do nó 95

Seleciona o maior entre os filhos.

Exemplo de Remoção

Remoção do nó 95

- **▶** 39 < 70?
 - ▶ Se sim, desce com 39;
 - Senão, termina.

Exemplo de Remoção

Situação final após a remoção do nó 95

▶ Definição da classe do TAD HeapMax (HeapMax.h)

```
class HeapMax
 private:
 int m; // capacidade maxima de elementos
 int n; // total de elementos corrente
 float *x; // vetor que armazena a heap
 void sobe(int i);
 void desce(int i);
 public:
 HeapMax(int tam);
 \simHeapMax();
 float getRaiz();
 void insere(float val);
 void remove();
```

```
HeapMax::HeapMax(int tam)
  m = tam;
  n = 0;
  x = new float[tam];
HeapMax::\sim HeapMax()
  delete [] x;
float HeapMax::getRaiz()
  if (n > 0) return X[0];
  else {
 cout << "Heap vazia!" << endl; exit(1);</pre>
```

```
void HeapMax::insere(float val)
  if(n < m)
 x[n] = val;
 n++;
 sobe (n-1);
  else
 cout << "Heap cheia!" << endl;</pre>
 exit(1);
```

Implementação recursiva da operação sobe ()

```
void HeapMax::sobe(int filho)
  int pai = (filho - 1)/2;
  if(x[filho] > x[pai])
 // troca valores das posicoes pai com filho
 float aux = x[filho];
 x[filho] = x[pai];
 x[pai] = aux;
 sobe (pai);
```

```
void HeapMax::remove()
  if(n > 0)
 x[0] = x[n-1];
 n--;
 desce(0);
  else
 cout << "Heap vazia!" << endl;</pre>
 exit(1);
```

▶ Implementação recursiva da operação desce ()

```
void HeapMax::desce(int pai)
  int maxFilho = 2*pai + 1; //supoe filho esq maior
  if (maxFilho < n)</pre>
 // determina o indice do maior filho
 if(maxFilho+1 < n)
 if(x[maxFilho+1] > x[maxFilho])
 maxFilho++; // filho dir maior que da esq
 if(x[pai] < x[maxFilho]) {</pre>
 float aux = x[pai];
 x[pai] = x[maxFilho];
 x[maxFilho] = aux;
 desce (maxFilho);
```

Lista de Prioridade

- Podemos usar uma *heap* para implementar uma lista de prioridades.
- Uma lista de prioridades é uma lista em que cada nó possui, além do valor armazenado, uma informação de prioridade.
- Em alguns casos, o próprio valor pode ser usado como a prioridade.
- Podemos definir o TAD ListaPrioridade exatamente como definimos o TAD HeapMax, mudando apenas o tipo do nó.

```
typedef struct
{
 float val;
 int prioridade;
} Dupla;
```

Lista de Prioridade

► TAD ListaPrioridade

```
class ListaPrioridade
 private:
 int m; // capacidade maxima de elementos
 int n; // total de elementos corrente
 Dupla *x; // vetor com os dados
 void sobe(int i);
 void desce(int i);
 public:
 ListaPrioridade(int tam);
 ~ListaPrioridade();
 float getRaiz();
 void insere(float val);
 void remove();
};
```

Exercícios

- 1. Implementar o TAD ListaPrioridade com as seguintes operações: construtor, destrutor; operações para inserir, remover, consultar a raiz, subir e descer um nó.
- 2. Implementar versões iterativas dos procedimentos sobe() e desce() do TAD HeapMax.
- 3. Modificar o TAD HeapMax para representar uma Min-heap.
- 4. Implementar uma operação no TAD para construir a heap dado um vetor de elementos.
- 5. Escrever um programa que usa uma *heap* para ordenar um vetor de 50 elementos lidos pelo usuário. Imprimir o vetor ordenado.