Code con priorità

Gianluigi Zavattaro
Dip. di Informatica – Scienza e Ingegneria
Università di Bologna
gianluigi.zavattaro@unibo.it

Slide realizzate a partire da materiale fornito dal Prof. Moreno Marzolla

Copyright © 2009, 2010 Moreno Marzolla, Università di Bologna (http://www.moreno.marzolla.name/teaching/ASD2010/)

This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

Coda con priorità

- Struttura dati che mantiene il minimo (o il massimo) in un insieme dinamico di chiavi su cui è definita una relazione d'ordine totale
- Una coda di priorità è un insieme di n elementi di tipo elem cui sono associate chiavi

Operazioni

- findMin() → elem
 - Restituisce un elemento associato alla chiave minima
- insert(elem e, chiave k)
 - Inserisce un nuovo elemento e con associata la chiave k
- delete(elem e)
 - Rimuove un elemento dalla coda (si assume di avere accesso diretto a tale elemento e)
- deleteMin()
 - Rimuove un elemento associato alla chiave minima
- increaseKey(elem e, chiave d)
 - Incrementa la chiave dell'elemento e della quantità d (si assume di avere accesso diretto a tale elemento e)
- decreaseKey(elem e, chiave d)
 - Decrementa la chiave dell'elemento e della quantità d (si assume di avere accesso diretto a tale elemento e)

Esempio di applicazione

- Gestione della banda di trasmissione
 - Nel routing di pacchetti in reti di comunicazione è importante processare per primi i pacchetti con priorità più alta (ad esempio, quelli associati ad applicazioni con vincoli di realtime: VoIP, videoconferenza...)
 - I pacchetti in ingresso possono essere mantenuti in una coda di priorità per processare per primi quelli più importanti

Due possibili implementazioni

- d-heap
 - Semplice estensione/modifica della struttura dati max-heap già studiati in quanto usata nell'algoritmo heapsort
- Heap binomiali e Heap di Fibonacci
 - Non li tratteremo: potete studiarli come approfondimento

d-heap

d-heap

- Estendono "naturalmente" il concetto di min/max-heap binario già visto
 - Uno heap binario era modellato su un albero binario
 - Un d-heap è modellato su un albero d-ario
- Definizione: un d-heap è un albero d-ario con le seguenti proprietà
 - un d-heap di altezza h è perfetto almeno fino alla profondità h-1; le foglie al livello h sono accatastate a sinistra
 - ciascun nodo v contiene una chiave chiave(v) e un elemento elem(v). Le chiavi appartengono ad un dominio totalmente ordinato
 - ogni nodo diverso dalla radice ha chiave non inferiore (≥) a quella del padre

Esempio d-heap con d=3

Altezza di un d-heap

- Un d-heap con n nodi ha altezza O(log_d n)
 - Sia h l'altezza di un d-heap con n nodi
 - Il d-heap è completo fino al livello h-1
 - Un albero d-ario completo di altezza h-1 ha

$$\sum_{i=0}^{h-1} d^{i} = \frac{d^{h}-1}{d-1}$$

nodi

- Quindi
$$\frac{d^h - 1}{d - 1} < n$$

$$d^h < n(d - 1) + 1$$

$$h < \log_d \left(n(d - 1) + 1 \right) = O(\log_d n)$$

Memorizzazione d-heap in array

(come per binary-heap, iniziamo da cella 1)

• Il livello *h* inizia da

$$1 + \sum_{k=0}^{n-1} d^{k} = 1 + \frac{d^{h} - 1}{d - 1}$$

• Il livello *h* termina in $d^h + \sum_{k=0}^{h-1} d^k = d^h + \frac{d^h - 1}{d-1}$

L'ultimo figlio di un nodo in posizione i è in (i * d)+1,
 il primo figlio è in ((i-1) * d)+2, il padre è in [(i -1)/d]

Proprietà fondamentale dei d-heap

- La radice contiene un elemento con chiave minima
- Dimostrazione: per induzione sul numero di nodi
 - Per n=0 (heap vuoto) oppure n=1 la proprietà vale
 - Supponiamo sia valida per ogni d-heap con al più n-1 nodi
 - Consideriamo un d-heap con n nodi. I sottoalberi radicati nei figli della radice sono a loro volta d-heap, con al più n-1 nodi
 - La radice di T_i contiene il minimo di T_i
 - La chiave radice x è ≤ della chiave in ciascun figlio
 - Quindi la chiave in x è il minimo dell'intero heap

Operazioni ausiliarie

```
procedura muoviBasso(v)
 repeat forever
 if ( v non ha figli ) then
 return;
 else
 sia u il figlio di v con la minima chiave(u)
 if ( chiave(u) < chiave(v) ) then
 scambia di posto u e v;
 v := u;
 else
 return;
 endif
 endif</pre>
```

Costo:

findMin() → elem

- Restituisce l'elemento associato alla radice dello heap
 - In base alla proprietà fondamentale dei d-heap, la radice è un elemento che ha chiave minima
- Costo complessivo: O(1)

insert(elem e, chiave k)

- Crea un nuovo nodo v con chiave k e valore e
- Aggiungi il nodo come ultima foglia a destra dell'ultimo livello
 - La proprietà di struttura è soddisfatta
- Per mantenere la proprietà di ordine, esegui muoviAlto(v) (che costa O(log_d n) nel caso peggiore)
- Costo complessivo: O(log_d n)

delete(elem e) (e deleteMin())

Sia v il nodo che contiene l'elem. e con chiave k
 (assumiamo di avere accesso diretto a v)

- Sia w l'ultima foglia a destra
 - Setta elem(v) := elem(w);
 - Setta chiave(v) := chiave(w);
 - Stacca e cancella w dallo heap
- Esegui muoviAlto(v)
 - costo O(log_d n)
- Esegui muoviBasso(v)
 - costo O(d log_d n)

Costo complessivo: O(d log_d n)

decreaseKey(elem e, chiave d)

- Sia v il nodo contenente e
 (assumiamo di avere accesso diretto a v)
- Setta chiave(v) := chiave(v) d;
- Esegui muoviAlto(v)
 - Costo: O(log_d n)
- Costo complessivo: O(log_d n)

Esempio: decreaseKey(e, 9)

increaseKey(elem e, chiave d)

- Sia v il nodo contenente e
 (assumiamo di avere accesso diretto a v)
- Setta chiave(v) := chiave(v) + d;
- Esegui muoviBasso(v)
 - Costo: O(d log_d n)
- Costo complessivo: O(d log_d n)

Riepilogo costi per d-heap

- $findMin() \rightarrow elem$ O(1)
- insert(elem e, chiave k) O(log_d n)
- delete(elem e)
 O(d log_d n)
- deleteMin()
 O(d log_d n)
- increaseKey(elem e, chiave d) O(d log_d n)
- decreaseKey(elem e, chiave d)
 O(log_d n)