자료구조설계: 2013

Heap Structures

힘 구조

강지훈 jhkang@cnu.ac.kr 충남대학교 컴퓨터공학과

Double-ended Priority Queues

Double-Ended Priority Queue

- ■It supports the following operations:
 - Insert an element with an arbitrary key.
 - 2. Delete an element with the largest key.
 - 3. Delete an element with the smallest key.

Class "DoubleEndedPriorityQ"

- Public Functions
 - public DoubleEndedPriorityQ () {...}
 - public DoubleEndedPriorityQ (int givenMaxSize) {...}
 - public boolean isEmpty () {...}
 - public boolean isFull () {..}
 - public int size () {...}
 - public boolean add (Element an Element) {...}
 - public intmin () {...}
 - public intmax () {...}

Implementation

Using Min-Max Heaps or Deaps

Private Instance Variables public class DoubleEndedPriorityQ { private int _maxSize; private int _size; private int[] _heap;

Min-Max Heaps

Min-Max Heaps

- A complete binary tree such that if it is not empty, each element has a field, called key.
- Alternating levels of this tree are min levels and max levels, respectively.
- The root is on a min level.
- Let x be a node in a min-max heap.
 - If x is on a min level, then the element in x has the minimum key from among all elements in the subtree with root x.
 - We call this node a min node.
 - Similarly, if x is on a max level, then the element in x has the maximum key from among all elements in the subtree with root x.
 - We call this node a max node.

An Example of Min-Max Heap

Insertion

- Determine whether the inserted node will be located on the min level or on the max level by comparing its parent node.
- In this case, '5' will be put to the min level.

- Then, '5' is exchanged with '10'.
- '5' will go up only through the min levels.

- Insertion
 - Key=80

 \blacksquare Analysis of Insert : $O(\log n)$

Deletion of MIN

- The root has the smallest key.
 - So, the root is deleted as the min element.
- The last element of the heap is deleted and reinserted into the root.

• We should adjust the heap.

- Adjusting the heap after deleting MIN.
 - The root has no children.
 - The tree becomes empty after deletion.
 - The root has at least one child.
 - The smallest key is in one of the children or grand-children of the root. Let this be node k.
 - (a) $item.key \le heap[k].key$ In this case, there is no element in the heap with key smaller than item.key.

So, *item* may be inserted into the root.

(b) item.key > heap[k].key and node k is a child of the root. Then k is a max node. Hence, node k has no descendants with key larger than heap[k].key.

So, the element heap[k] may be moved to the root and item inserted into node k.

- (c) item.key > heap[k].key and k is a grandchild of the root. Let p be the parent of k. (i.e., $p = \lfloor k/2 \rfloor$) heap[k] may be moved to the root.
 - ① $item.key \le heap[p].key$ Repeat the above adjusting process for the sub min-max heap with root k.

②item.key > heap[p].key

item and heap[p] are interchanged.

The max node p contains the largest key in the sub-heap with the root p.

Repeat the above adjusting process for the sub min-max heap with root k.

Analysis of Delete MIN : $O(\log n)$.

Deaps

Deaps

- Double-ended heap
 - supports the double ended priority queue operations.
 - insert
 - delete min
 - delete max

- \bigcirc O(log n) for each operation
 - \bullet *n* is the size of a deap.

Deaps

- A deap is a complete binary tree that is either empty or satisfies the following properties:
 - 1. The root contains no element.
 - 2. The left subtree is a min-heap.
 - 3. The right subtree is a max-heap.
 - 4. If the right subtree is not empty, then let *i* be any node in the left subtree.

Let j be the corresponding node in the right subtree.

If such a j does not exist, then let j be the node in the right subtree that corresponds to the parent of i.

The key in node i is less than or equal to the key in j.

\square How to compute the value of j:

Level	leftmost	# of nodes
	node#	at the level
1	20	2 0

2	
<i>k</i> -1	
k	

$$2^{0}$$
 2^{0} 2^{0} 2^{1} 2^{1} 2^{k-2} 2^{k-1} 2^{k-1}

$$2^{k-2}$$
 nodes

$$j = i + 2^{k-2}$$

$$2^{k-1} \le i < 2^k$$

$$k - 1 \le \log_2 i < k$$

$$k - 1 = \lfloor \log_2 i \rfloor$$

$$k = \lfloor \log_2 i \rfloor + 1$$

$$j = i + 2^{\lfloor \log_2 i \rfloor + 1 \rfloor - 2}$$

$$= i + 2^{\lfloor \log_2 i \rfloor - 1}$$

Consequently,

$$j = i + 2^{\lfloor \log_2 i \rfloor - 1};$$

if $(j > n) j /= 2;$

Functions for Deap Insertion

- \blacksquare $max_heap(n)$
 - Returns TRUE iff n is a position in the max-heap of the deap.
- min_partner(n)
 - Computes the min-heap node that corresponds to the max-heap position n. The value is $(n-2^{\lfloor \log_2 n \rfloor -1})$.
- max_partner(n)
 - Computes the max-heap node that corresponds to the min-heap position n. The value is: if n <= N then $(n+2^{\lfloor \log_2 n \rfloor -1})$, else $(n+2^{\lfloor \log_2 n \rfloor -1})/2$.
- min_insert and max_insert

Insertion to a Deap [1]

On a MAX side:

Insertion to a Deap [2]

On a MIN side:

- Insertion to a Deap
 - On a MIN side:

Analysis of Insert : O(log n)

Deletion of Min/Max [1]

Deletion of Min

- Node 8 can be moved up since 8 ≤ 35 ≤ 65.
- Node 9 can be moved up since 9 ≤ 35.

At this time, we should insert 40 on the MIN side.

Deletion of Min/Max [2]

- Deletion of Min (Cont'd)
 - Modified Insertion

- Analysis of Delete : O(log n)
- Delete of Max
 - It is performed in a similar manner

End of Heap Structures