

Binomial Queues

Prof. Dr. S. Albers

Vorrangwarteschlangen: Operationen

(Vorrangswarte)schlange (queue) Q

Struktur zur Speicherung von Elementen, für die eine Prioritätsordnung definiert ist, und für die folgende Operationen ausführbar sind:

Operationen:

$Q.initialize()$: erstellt die leere Schlange Q

$Q.isEmpty()$: liefert true gdw. Q ist leer

$Q.insert(e)$: fügt Eintrag e in Q ein und gibt einen Zeiger auf den Knoten, der Eintrag e enthält, zurück

$Q.deletemin()$: liefert den Eintrag aus Q mit minimalen Schlüssel und entfernt ihn

$Q.min()$: liefert den Eintrag aus Q mit minimalen Schlüssel

$Q.decreasekey(v,k)$: verringert den Schlüssel von Knoten v auf k

Vorrangwarteschlangen: Operationen

Zusätzliche Operationen:

Q.delete(v): entfernt Knoten v mit Eintrag aus Q (ohne v zu suchen)

Q.meld(Q'): vereinigt Q und Q' (concatenable queue)

Q.search(k): sucht den Eintrag mit Schlüssel k in Q (searchable queue)

u.v.a., z.B. *predecessor, successor, max, deletemax*

Vorrangwarteschlangen Implementierungen

	Liste	Heap	Bin. – Q.	Fib.-Hp.
insert	$O(1)$	$O(\log n)$	$O(\log n)$	$O(1)$
min	$O(n)$	$O(1)$	$O(\log n)$	$O(1)$
delete-min	$O(n)$	$O(\log n)$	$O(\log n)$	$O(\log n)^*$
meld ($m \leq n$)	$O(1)$	$O(n)$ od. $O(m \log n)$	$O(\log n)$	$O(1)$
decr.-key	$O(1)$	$O(\log n)$	$O(\log n)$	$O(1)^*$

* = amortisierte Kosten

$$delete(e, Q) = decreasekey(e, \infty, Q) + deletemin(Q)$$

Definition

n -ter Binomialbaum B_n , $n \geq 0$

$$B_0 = \bigcirc$$

Binomial Bäume

B_0

B_1

B_2

B_3

Binomial Bäume

B_4

Folgerung

1. B_n hat 2^n Knoten
2. B_n hat Höhe n
3. Wurzel von B_n hat Grad n (= Ordnung)
4. $B_n =$

5. Es gibt genau $\binom{n}{i}$ Knoten mit Tiefe i in B_n

Exkurs: Binomialkoeffizienten

$\binom{n}{i}$ = # Möglichkeiten, i aus n Objekten zu wählen

Pascal'sches Dreieck:

				1					
				1		1			
			1		2		1		
		1		3		3		1	
	1		4		6		4		1

Anzahl Knoten mit Tiefe i in B_n

Es gibt genau $\binom{n}{i}$ Knoten mit Tiefe i in B_n

Binomial Queues

Binomialqueue Q :

Vereinigung **heapgeordneter** Binomialbäume verschiedener Ordnung zur Speicherung von Schlüsseln

n Schlüssel:

$$B_i \in Q \iff i\text{-tes Bit in } (n)_2 = 1$$

9 Schlüssel:

{2, 4, 7, 9, 12, 23, 58, 65, 85}

$$9 = (1001)_2$$

Binomial Queues: Beispiel 1

9 Schlüssel:

{2, 4, 7, 9, 12, 23, 58, 65, 85}

$9 = (1001)_2$

B_0
23

Min bestimmen in Zeit:
 $O(\log n)$

Binomial Queues: Beispiel 2

11 Schlüssel:

{2, 4, 6, 8, 14, 15, 17, 19, 23, 43, 47}

$11 = (1011)_2 \rightarrow 3$ Binomialbäume

B_3 , B_1 , und B_0

Q_{11} :

Child - Sibling Darstellung

Knotenformat:

Binomialbäume: Vereinigung (Link)

Vereinigung zweier Binomialbäume B, B' von **gleicher** Ordnung

$$B_n + B_n \rightarrow B_{n+1}$$

Link-Operation:

B.Link(B')

*/*Mache Wurzel des Baumes mit größerem Schlüssel zum Sohn des Baumes mit kleinerem Schlüssel */*


```
1  if  $B.key > B'.key$ 
2 then  $B'.Link(B)$ 
3 return
 /*  $B.key \leq B'.key$ */
4 $B'.parent = B$ 
5 $B'.sibling = B.child$ 
6 $B.child = B'$ 
7 $B.degree = B.degree + 1$ 
```

konstante Zeit

Beispiel zur Link-Operation

Binomial Queues: Vereinigung (Meld)

Zeit: $O(\log n)$

Binomial Queues: Operationen

Q.initialize:

$Q.root = null$

Q.insert(e):

new B_0
 $B_0.entry = e$
 $Q.meld(B_0)$

Zeit = $O(\log n)$

Binomial Queues: Deletemin

Q.deletemin():

1. Bestimme B_i mit minimalen Schlüssel in der Wurzelliste und entferne B_i aus Q (liefert Q')
2. Drehe die Reihenfolge der Söhne von B_i um, also zu $B_0, B_1, \dots, B_{i-1} \rightarrow Q''$
3. $Q'.meld(Q'')$

Zeit: $O(\log n)$

Binomial Queues: Deletemin Beispiel 1

Q_{11} :

Binomial Queues: Deletemin Beispiel 2

Binomialqueues: Decreasekey

Q.decreasekey(v, k):

1. $v.entry.key := k$
2. $v.entry$ nach oben steigen lassen in dem geg. Baum, bis die Heapbedingung erfüllt ist.

Zeit: $O(\log n)$

Binomial Queues: Worst Case Folge von Operationen

Q.deleteMin():

Zeit: $O(\log n)$

Binomialqueues Worst Case Folge von Operationen

insert(e, Q):

Zeit: $O(\log n)$