

Εφαρμογές σωρού

- Max heap: χρονοπρογραμματισμός
- Min heap: simulation
- Ταξινόμηση με τη βοήθεια σωρού

Εφαρμογές σωρού

Διατήρηση σωρού

MAX-HEAPIFY (A, i)

f ← left [i]

r ← right (i)

if $f \leq \text{heap-size}[A]$ and $A[f] > A[i]$

then largest ← f

else largest ← i

if $r \leq \text{heap-size}[A]$ and $A[r] > A[\text{largest}]$

then largest ← r

if largest ≠ i

then exchange $A[i] \leftrightarrow A[\text{largest}]$

MAX-HEAPIFY [A, largest]

Διατήρηση σωρού: πολυπλοκότητα

$$T(n) \leq T(2n/3) + \Theta(1)$$

$$T(n) = O(\text{ύψος}) = O(\log n)$$

Κατασκευή σωρού on - line

Input: τα στοιχεία καταφθάνουν το ένα μετά το άλλο: $a[i], 1 \leq i \leq n$

(θεωρούμε ότι τα στοιχεία δεν είναι διαθέσιμα σε ένα πίνακα)

Output: Δομή σωρού

Παράδειγμα: Ακολουθία στοιχείων

1 2 3 4 ...

Παράδειγμα (κατασκευή σωρού on – line)

Κατασκευή Σωρού / on - line

ConstructHeap;

```
nheap := 0;
```

```
for i := 1 to n do  
 insert(a[i]);
```

```
end; ****
```

Κατασκευή Σωρού on – line / Πολυπλοκότητα

$\text{insert}(a[i]) \rightarrow O(\log i)$

$$T(n) = \log n + \log (n-1) + \dots + 1 = \log (n!)$$

$$n! \leq n^n$$

$$n! \geq (n/2)^{n/2}$$

$$T(n) = \Theta(n \log n)$$

Κατασκευή σωρού σε $O(n)$

Τα στοιχεία είναι όλα διαθέσιμα στο πίνακα A

ο τελευταίος κόμβος με παιδιά είναι στη θέση: $9 \text{ div } 2 = 4$. Γενικότερα στη θέση:

$$\lfloor \text{length}[A]/2 \rfloor$$

Κατασκευή σωρού σε $O(n)$

Τα στοιχεία είναι όλα διαθέσιμα στο πίνακα A

Τελευταίος κόμβος με παιδί είναι στη θέση $10 \div 2 = 5$ δηλαδή:

$\lfloor \text{length}[A]/2 \rfloor$

Κατασκευή σωρού σε $O(n)$

Τα στοιχεία είναι όλα διαθέσιμα στο πίνακα A

Σειρά εξέτασης κόμβων: $\lfloor \text{length}[A]/2 \rfloor, \lfloor \text{length}[A]/2 \rfloor - 1, 3, 2, 1$

Κατασκευή σωρού σε $O(n)$

Τα στοιχεία είναι όλα διαθέσιμα στο πίνακα A

BUILD-MAX-HEAP (A)

heap-size [A] \leftarrow length [A]

for $i \leftarrow \lfloor \text{length}[A]/2 \rfloor$ downto 1 do

MAX-HEAPIFY (A, i)

Κατασκευή σωρού σε $O(n)$

Υπενθύμιση

Για $x \neq 1$

$$\sum_{k=0}^n x^k = 1 + x + x^2 + \dots + x^n = \frac{x^{n+1} - 1}{x - 1}$$

Για $|x| < 1$

$$\sum_{k=0}^{\infty} x^k = \frac{1}{1 - x}$$

$$\sum_{k=0}^{\infty} kx^k = \frac{x}{(1 - x)^2}$$

Κατασκευή σωρού σε $O(n)$

Το πολύ $\left\lceil \frac{n}{2^{h+1}} \right\rceil$ κόμβοι ύψους h

$$T(n) = \sum_{h=1}^{\lfloor \log n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = \dots O(n)$$

• Υπενθύμιση: $\sum_{h=0}^{\infty} \frac{h}{2^h} = \frac{\frac{1}{2}}{\left(1 - \frac{1}{2}\right)^2} = 2$

Αλγόριθμος ταξινόμησης με σωρό - Heapsort

Input: πίνακας $a[i]$, $1 \leq i \leq n$

Output: πίνακας $a[i_j]$, $a[i_j] \leq a[i_{j+1}]$

Βήμα 1: Διαμόρφωση του πίνακα σε σωρό

Βήμα 2: Επανάλαβε

- Πάρε το μεγαλύτερο στοιχείο

- Αφαίρεσέ το από το σωρό και αναδιάρθρωσε το σωρό

- Τοποθέτησέ το στην ελεύθερη θέση του τμήματος του πίνακα που δεν είναι ταξινομημένο ****

Παράδειγμα ταξινόμησης με σωρό - Heapsort

6 9 2 7 4 5 8

Παράδειγμα ταξινόμησης με σωρό (ΔΙΑΓΡΑΦΗ 1^{ου} στοιχείου)

Heapsort

```
HeapSort()
```

```
nheap = 0;
```

```
for i = 0 to n-1  
 Insert(a[i])
```

```
for i = n-1 to 0  
 v = Maximum()  
 Delete()  
 a[i] = v
```

Αλγόριθμος Heapsort / Πολυπλοκότητα

$$\sum_{k=1}^n \log k = \log \left(\prod_{k=1}^n k \right) = \log(n!)$$

Βήμα 1: $\Theta(n \log n)$ ή $O(n)$

Βήμα 2: $\Theta(n \log n)$

Συνολικά: $\Theta(n \log n)$