

接下來,第 2 節點的子節點為第 4 和 5 節點,選最大值 40 (因為 40 大於 8),且 40 又大於 23,故要交換,情形如下:

最後,第 1 節點的子節點為第 2 和 3 節點,其值分別為 40,20,選最大的 40 與父節點(第 1 節點)的值 15 相比,40 大於 15,所以要交換,結果如下:

記得對調後要繼續往下與最大的子節點相比,看看是否還要對調。當 15 和 40 交換後,15 需要再和其最大子節點的鍵值(23)相比,由於 23 大於 15,故需要再交換,最後的結果如下圖所示:

7.1.1 Heap 的加入

假設有一棵 Heap 如下:

資料結構-使用Python

我們以加入30及50來說明其調整的過程。

首先,依照完整二元樹的特性將30加進來,如下圖所示:

由於30大於10,所以要加以調整,如下圖所示:

接著加入 50

因為不符合 Heap 的定義,所以需加以調整之,如下圖所示:

7.1.2 Heap 的刪除

Heap 的刪除,首先以完整二元樹的最後一節點取代被刪除的節點,然後判斷是否為一棵 Heap,若不是,則要加以調整。請看以下的範例。有一棵 Heap 如下,首先刪除 30,此時將以 10 來取代,並加以調整之。

再刪除 40,此時以 10 取代之,且將子節點中最大者(20)和父節點(10)互相對調。

再看一範例,若要刪除下一棵 Heap 的 40

首先,以15取代40(因為15在完整二元樹中是最後一個節點)

接著將 15 和其所屬的最大子節點(35)比較,由於 35 大於 15,故將 15 和 35 交換

之後,再與35的父節點(50)比較,因為35小於50,所以不需交換。 有關 Heap 的程式實作,請參閱7-4節。

無 練習題

1. 請將下列的二元樹調整為一棵 Heap

2. 將下列的資料建立成一棵 Heap。

[提示:先將它建立成一棵完整二元樹,之後再依據 Heap 的特性調整之。]

3. 承 2,將已建立的 Heap,分別刪除 30 和 60。

7.2 Min-Max heap

以上所介紹的 Heap 稱之為 Max heap。在 Max heap中,父節點的鍵值大於子節點鍵值; 反之,若父節點的鍵值小於子節點的鍵值,則稱它為 Min heap,如下圖所示。

由於其加入與刪除的方法與 Max heap 相似,在此就不再贅述了。除了上述的 Max heap 和 Min heap 外、還有 Min-Max heap 和 Deap,我們將分別在此節和 7.3 節加以說明。

Min-Max heap 包含了 Min heap 與 Max heap 的特徵,如下圖所示:

我們就直接以上圖來說明 Min-Max heap 的定義。

- 1. Min-Max heap 是以一層 Min heap, 一層 Max heap 交互構成的,如 Level 1 中各節點的鍵值一律小於它的子節點(10 小於 40、45), Level 2 中各節點的鍵值一律大於它的子節點(40 大於 19、13;45 大於 18、15),而 Level 3 的節點鍵值又小於它的子節點(19 小於 32、28;13 小於 34、31;18 小於 24、35;15 小於 42、33)。
- 2. 樹中為 Min heap 的部份,仍需符合 Min heap 的特性,如上圖中 Level 1 的節點鍵值小於 Level 為 3 的子樹(10 小於 19、13、18、15)。
- 3. 樹中為 Max heap 的部份,仍需符合 Max heap 的特性,如上圖中 Level 2 的節點鍵值大於 Level 為 4 之子樹(40 大於 32、28、34、31;45 大於 24、35、42、33)。

7.2.1 Min-Max heap 的加入

Min-Max heap 的加入與 Max heap 的原理差不多,加入後要調整至符合上述 Min-Max heap 的定義。假設有一棵 Min-Max heap 如下:

資料結構-使用Python

加入5的步驟如下:

加入後,由於18<5,不符合第(1)項定義,需將5與18交換

交換後,由於10<5,不符合第(2)項定義,需將5與10對調

上圖已符合 Min-Max heap 的定義,所以不需再調整。

承上,再加入50,其步驟如下:

加入後 45 < 50,不符合第(3)項定義,需將 45 與 50 交換

上圖已符合 Min-Max heap 的定義,因此不需再調整。

7.2.2 Min-Max heap 的刪除

若刪除 Min-Max heap 的最後一個節點,則直接刪除即可;否則,先以樹中最後一個編號的節點,取代被刪除節點,之後再作調整動作。假設已存在一棵 Min-Max heap 如下:

資料結構-使用Python

刪除 45,則直接刪除。

再刪除 40,則需以最後一個節點的鍵值 18來取代 40

交換後 18 < 19, 不符合第(1)項定義, 需將 18 與 19 交換

交換後,由於 19 小於 32、28、34、31,不符合第(3)項定義,需將 19 與最大的鍵值 34 交換

此時已符合 Min-Max heap 的定義,所以不必再做調整。

無 練習題

- 1. 利用 7.1 節練習題第 2 題的資料,建立成一棵 Min heap。
- 2. 有一棵 Min-Max heap 如下:
 - (a) 請依序加入 17,8 和 2,並畫出其所對應的 Min-Max heap。
 - (b) 承(a),依序刪除 20 和 10。

7.3 Deap

Deap 同時具備 Max heap 與 Min heap 的特徵,其定義如下:

- 1. Deap 的樹根不儲存任何資料,為一空節點。
- 2. 樹根的左子樹是一棵 Min heap;右子樹則是一棵 Max heap。

3. Min heap 與 Max heap 中存在一對應的關係,假設左子樹中有一節點為 i,則在右子樹中必存在一節點 j 與之對應,此時 i 必需小於等於 j。如下圖中的 5 與 35 對應;12 與 30 對應,18 與 22 對應,16 與 29 對應,21 與 32 對應。那麼 25 與右子樹中的哪一個節點對應呢?當某一節點在右子樹中找不到對應節點時,該節點會與對應的右子樹之父節點相對應,所以 25 會與右子樹中鍵值為 32 的節點相對應,25 小於 32。

7.3.1 Deap 的加入

Deap 的加入動作與 Heap 相同,將新鍵值加入於整棵樹的最後,再調整至符合 Heap 的定義,我們以一範例來說明 Deap 的加入。假設已存在一 Deap 如下:

若加入 25,加入後右子樹仍為一棵 Max heap,且左子樹對應節點 15 小於等於右子樹節點 25,符合 Deap 的定義,如下圖所示:

加入17。加入後的圖形如下所示:

此時右子樹仍為 Max heap,但 17 小於其左子樹的對應節點 20,故將 17 與 20 交換

加入40,如下圖所示:

加入後,左子樹雖為 Min heap,但 40 大於其所對應節點 25 (與節點 40 所對應右子樹節點的父節點),不符合 Deap 定義,故需將 40 與 25 交換,如下圖所示:

交換後,右子樹不是一棵 Max heap,需將 40 與 30 對調,如下圖所示:

7.3.2 Deap 的删除

Deap 的刪除動作與 Heap 一樣,當遇到刪除節點非最後一個節點時,要以最後一個節點的鍵值取代刪除節點,並加以調整之,直到符合 Deap 的定義為止。假設有一棵 Deap 如下:

若刪除 29,則直接刪除之,如下圖所示:

若刪除 21,則以最後一個節點 22 取代之。檢查左子樹仍為一棵 Min heap,且節點 鍵值 22 小於其對應節點 32,所以不需要調整。結果如下圖所示:

再刪除 12,並以最後一個節點 27 取代

由於左子樹不符合 Min heap 的定義,故需將 27 與其子節點中最小者(16)交換,如下圖所示:

由於 16 小於其對應的節點 30,所以不需再調整。

神智題

1. 有一棵 Deap 如下:

- (a) 請依序畫出加入 2 和 50 所對應的 Deap。
- (b) 承(a), 畫出刪除 50 後的 Deap。

7.4 程式實作

(一) 利用 Heap 處理會員進出資料

Python 程式語言實作》利用 Heap 處理會員進出資料

```
01
 # 利用 Heap 處理會員推出資料——新增、刪除、輸出
02
 # File Name: HeapTree.py
 # Version 3.0, March 13th, 2017
03
04
05
 import sys
06
 MAX = 100
07
 heap_tree = [0] * MAX # Heap 串列
08
 Last_index = 0 # 最後一筆資料的index
09
10
 #新增函數
11
 def insert_f():
12
 global MAX
13
 global last_index
14
15
 if last_index >= MAX-1: # 資料數超過上限,顯示錯誤訊息
16
```

```
17
 print('\n Login members are more than %d !!' % MAX - 1)
 print(' Please wait for a Minute ...')
18
19
20
 id_temp = int(input('\n Please enter login ID number: '))
 create(id temp) # 建立Heap
21
 print('
 Login successfully!!')
22
23
24
 # 删除ぶ數
 def delete f():
25
 global last_index
26
27
28
 id\ temp = 0
 del index = 0
29
30
31
 if Last index < 1: # 無資料存在,顯示錯誤訊息
32
 print('\n No member to logout!!')
 print(' Please check again!!')
33
34
 eLse:
 id_temp = int(input('\n Please enter logout ID number: '))
35
 del_index = search(id_temp)
36
 if del index == 0: # 沒找到資料,顯示錯誤訊息
37
 print(' ID number not found!!')
38
39
 else:
 removes(del_index) # 删除資料,並調整Heap
40
 print(' ID number ', id_temp, ' logout!!')
41
42
 # 輸出函數
43
44
 def display f():
45
 global last_index
 option = ''
46
47
 if Last index < 1: # 無資料存在,顯示錯誤訊息
48
49
 print('\n No member to show!!\n')
 eLse:
50
51
 print()
 print('***************')
52
 print(' <1> increase') # 選擇第一項為由小到大排列
53
54
 print(' <2> decrease') # 選擇第二項為由大到小排列
 print('********************')
55
 while True:
56
57
 try:
58
 option = input('\n Please enter your option: ')
 except ValueError:
59
60
 print()
```

```
61
 print('Not a correctly number.')
62
 print('Try again\n')
63
 if (option == '1' or option == '2'):
 break
64
65
 show(option)
66
 # 建立資料於 Heap , ID_TEMP 為新增資料
67
68
 def create(id temp):
69
 global last index
70
 global heap_tree
71
 last index += 1
72
 heap tree[last index] = id temp # 將資料新增於最後
 adjust_u(heap_tree, last_index) # 調整新增資料
73
74
75
 # 從Heap 中刪除資料,INDEX TEMP 為欲刪除資料之INDEX
76
 def removes(index temp):
77
 global last_index
78
 global heap tree
79
 # 以最後一筆資料代替刪除資料
80
81
 heap tree[index temp] = heap tree[last index]
82
 heap_tree[last_index] = 0
83
 last index -= 1
 if last_index > 1: # 當資料筆數大於1 筆 , 則做調整
84
 # 當替代資料大於其 PARENT NODE ,則往上調整
85
 if heap tree[index temp] > heap tree[index temp//2] and index temp > 1:
86
87
 adjust_u(heap_tree, index_temp)
 else: # 替代資料小於其CHILDREN NODE,則往下調整
88
 adjust d(heap tree, index temp, last index-1)
89
90
 # 印出資料於螢幕
91
92
 def show(op):
 global last index
93
94
 global heap_tree
95
 heap_temp = []
 tChar = ''
96
97
98
 # 將Heap 資料複製到另一個串列作排序工作
99
 heap temp = [i for i in heap tree]
 # 將串列調整為由小到大排列
100
101
 c_index = last_index - 1
102
 while c index > 0:
103
 exchange(heap_temp, 1, c_index+1)
104
 adjust_d(heap_temp, 1, c_index)
```