TAD Fila de Prioridade

- Uma fila de prioridade armazena coleções de itens
- Um item é um par (chave, elemento)
- Principais métodos do TAD Fila De Prioridade
 - insert(k, o)
 Insere um item com chave k e elemento o
 - removeMin()
 Remove e retorna o item
 com a menor chave

- Métodos adicionais
 - min()
 Retorna, mas não remove,
 o item com a menor chave
 - size(), isEmpty()
- Aplicações:
 - Esperas de vôos
 - Filas em bancos

TAD Item

- Um item em uma fila de prioridade é simplesmente um par chave-valor
- Fila de prioridade armazenam itens para permitir inserção e remoção eficiente baseada em chaves
- Métodos:
 - key(): retorna a chave do item
 - value(): retorna o valor associado com o item

```
Interface java:
 /**
 * Interface para um item com
 * par chave-valor
 **/
 public interface Entry {
 public Object key();
 public Object value();
 }
}
```

TAD Comparador

- Um comparador encapsula a ação de comparar dois objetos
- Uma fila de prioridade genérica usa um comparador
- O comprador é externo às chaves sendo comparadas
- Quando a fila de prioridade precisa comparar duas chaves, ela usa seu comparador

- Método primário do TAD Comparador:
 - compare(a, b): retorna um inteiro i tal que:
 - i<0 se a<b,
 - i=0 se a=b,
 - *i>0* se *a>b*,
 - um erro ocorre se a e b não podem ser comparados

Exemplo de Comparador

```
 Comparação de pontos 2D

/** Compara pontos 2D sobre o padrão de ordem lexicográfica */
public class Lexicographic implements
 Comparator {
  int xa, ya, xb, yb;
  public int compare(Object a, Object b)
 throws ClassCastException {
 xa = ((Point2D) a).getX();
 ya = ((Point2D) a).getY();
 xb = ((Point2D) b).getX();
 yb = ((Point2D) b).getY();
 if (xa != xb)
 return (xb - xa);
 else
 return (yb - ya);
```

```
objetos pontos:
/** Classe que representa pontos em um
 plano com coordenadas inteiras */
public class Point2D
  protected int xc, yc; // coordenadas
  public Point2D(int x, int y) {
 xc = x;
 yc = y;
  public int getX() {
 return xc;
  public int getY() {
 return yc;
```

Ordenação com fila de prioridade

- Podemos usar uma fila de prioridade para ordenar um conjunto de elementos comparáveis
 - 1. Insira os elementos, um por um, através da operação insert(e, e)
 - 2. Remova os elementos ordenados com uma série de operações
 - 3. removeMin()
- O tempo de execução deste método depende da implementação da fila de prioridade

```
Algoritmo PQ-Sort(S, C)
 Entrada Sequencia S, Comparador
 C para os elementos de S
 Saída Sequencia S ordenada
 crescentemente de acordo com C
 P \leftarrow Fila de prioridade com
 comparador C
 enquanto \neg S.isEmpty()
 e \leftarrow S.remove(S. first())
 P.insert(e, e)
 enquanto ¬P.isEmpty()
 e \leftarrow P.removeMin().kev()
 S.insertLast(e)
```

Implementação baseada em sequencia

 Implementação com uma sequência não ordenada

- Implementação com uma sequência ordenada
 - 1 2 3 4 5

- Desempenho:
 - insert executa em tempo
 O(1), uma vez que podemos inserir no início ou no fim da sequência
 - removeMin e min executam em tempo O(n), uma vez que temos que percorrer toda a sequencia para encontrar a menor chave

- Desempenho:
 - insert executa em tempo
 O(n), uma vez que temos
 que procurar seu lugar na sequência
 - removeMin e min executam em tempo O(1) uma vez que a menor chave está no início da sequência

Método da seleção

- É uma variação do PQ-Sort, onde a fila de prioridade é implementada com uma sequência não ordenada
- ◆ Tempo de execução do método da Seleção:
 - 1. A inserção dos elementos na fila de prioridade com n operações insert executa em tempo O(n)
 - 2. Remover os elementos de forma ordenada da fila de prioridade com *n* operações removeMin executa em tempo proporcional a

$$1 + 2 + ... + n$$

igoplus Método da seleção roda em tempo $O(n^2)$

Exemplo de seleção

Entrada:	Sequencia <i>S</i> (7,4,8,2,5,3,9)	Fila de prioridade P ()
Fase 1		
(a)	(4,8,2,5,3,9)	(7)
(b)	(8,2,5,3,9)	(7,4)
(g)	0	(7,4,8,2,5,3,9)
Fase 2		
(a)	(2)	(7,4,8,5,3,9)
(b)	(2,3)	(7,4,8,5,9)
(c)	(2,3,4)	(7,8,5,9)
(d)	(2,3,4,5)	(7,8,9)
(e)	(2,3,4,5,7)	(8,9)
(f)	(2,3,4,5,7,8)	(9)
(g)	(2,3,4,5,7,8,9)	0

Método da inserção

- É uma variação do PQ-Sort, onde a fila de prioridade é implementada com uma sequência ordenada
- Tempo de execução do método da Inserção:
 - Inserir os elementos na fila de prioridade com n operações insert executa em tempo proporcional a

$$1 + 2 + ... + n$$

- 2. Remover os elementos de forma ordenada da fila de prioridade com uma série de n operações removeMin executa em tempo O(n)
- Método da inserção roda em tempo $O(n^2)$

Exemplo de inserção

Sequencia <i>S</i> (7,4,8,2,5,3,9)	Fila de prioridade P ()
(4,8,2,5,3,9)	(7)
(8,2,5,3,9)	(4,7)
(2,5,3,9)	(4,7,8)
(5,3,9)	(2,4,7,8)
(3,9)	(2,4,5,7,8)
(9)	(2,3,4,5,7,8)
	(2,3,4,5,7,8,9)
(2)	(3,4,5,7,8,9)
(2,3)	(4,5,7,8,9)
(2,3,4,5,7,8,9)	
	(7,4,8,2,5,3,9) (4,8,2,5,3,9) (8,2,5,3,9) (5,3,9) (3,9) (9) (1)

Método da inserção "in-place"

- Ao invés de usar uma estrutura de dados externa, podemos implementar os métodos da seleção e inserção "inplace"
- Uma parte da própria entrada serve como fila de prioridade
- Para o método da inserção "in-place"
 - Mantemos ordenada a parte inicial da sequencia
 - Podemos usar swapElements ao invés de modificar a sequencia

