

EJERCICIOS

6.5-3

Para soportar operaciones en un MIN-HEAP se cambian todas las comparaciones entre los elementos claves del *heap* en la implementación del MAX-HEAP.

6.5-8

Dadas k listas ordenadas con un total de n elementos mostrar como combinarlas en tiempo $O(n \lg k)$.

Insertar todos los k elementos en la posición 1 de cada lista dentro del *heap*. Usar EXTRACT-MAX para obtener el primer elemento de la lista combinada. Insertar el elemento en la posición 2 de a lista de donde vino el elemento más grande dentro del *heap*. Continuando con este patrón se llega al algoritmo deseado. Claramente el tiempo de ejecución es $O(n \lg k)$.

PROBLEMA

6.1

- a) Los procedimientos BUILD-MAX-HEAP y BUILD-MAX-HEAP' no siempre vana crear un mismo *heap* cuando tienen un mismo arreglo.

R//

Por ejemplo para el arreglo [2, 3, 4] BUILD-MAX-HEAP produce [4, 3, 2], mientras que para el mismo arreglo BUILD-MAX-HEAP' produce el arreglo [4, 2, 3].

- b) Una cota superior de tiempo $O(n \lg n)$ se obtiene inmediatamente al hacer $n-1$ llamadas MAZ-HEAP-INSERT, cada una de ellas toma tiempo $O(\lg n)$. Para una cota inferior de $O(n \lg n)$, se considera el caso en el cual el arreglo esta dado en orden incremental. Cada llamada al algoritmo causa que HEAP-INCREASE-KEY recorra todo el camino hasta la raíz. Por esto la profundidad del nodo i es $\lfloor \lg i \rfloor$, el tiempo total es:

$$\sum_{i=1}^n \Theta(\lfloor \lg i \rfloor) \geq \sum_{i=\lceil n/2 \rceil}^n \Theta(\lfloor \lg \lceil n/2 \rceil \rfloor)$$

$$\sum_{i=1}^n \Theta(\lfloor \lg i \rfloor) \geq \sum_{i=\lfloor n/2 \rfloor}^n \Theta(\lfloor \lg(n/2) \rfloor)$$

$$\sum_{i=1}^n \Theta(\lfloor \lg i \rfloor) \geq \sum_{i=\lfloor n/2 \rfloor}^n \Theta(\lfloor \lg n - 1 \rfloor)$$

$$\sum_{i=1}^n \Theta(\lfloor \lg i \rfloor) = n/2 * \Theta(\lg n)$$

$$\sum_{i=1}^n \Theta(\lfloor \lg i \rfloor) = \Omega(n \lg n)$$

Dado esto se ve que el BUILD-MAX-HEAP' necesita un tiempo de $\Theta(n \lg n)$ para construir un *heap* de n elementos.