Code di Priorità

TDA Coda di Priorità (§ 8.1.3)

- Una coda di priorità memorizza una collezione di elementi
- Ogni entry è una coppia (key, value)
- Metodi principali del TDA Priority Queue
 - insert(k, x)inserisce un entry con chiave k e valore x
 - removeMin()
 elimina e restituisce l'entry con chiave minore

- Metodi addizionali
 - min()
 restituisce, ma non rimuove,
 un entry con chiave minore
 - size(), isEmpty()
- Applicazioni:
 - Voli in attesa di partire
 - Aste
 - Mercato azionario

Relazioni di Ordine Totale (§ 8.1.1)

- Le chiavi di una coda di priorità possono essere oggetti arbitrari su cui è definito un ordine
- Due elementi distinti possono avere la stessa chiave

- ◆ Concetto matematico di relazione di ordine totale ≤
 - Proprietà riflessiva :x ≤ x
 - Proprietà asimmetrica: $x \le y \land y \le x \Rightarrow x = y$
 - Proprietà transitiva: $x \le y \land y \le z \Rightarrow x \le z$

TDA Entry (§ 8.1.2)

- Un entry in una coda di priorità è semplicemente una coppia key-value
- Le code di priorità permettono un'efficiente inserimento e cancellazione basato su chiavi
- Metodi:
 - key(): restituisce la chiave di un entry
 - value(): restituisce il valore associato con un entry

```
Interfaccia Java :
 /**
 * Interfaccia per un entry
 **/
 public interface Entry {
 public Object key();
 public Object value();
```

TDA Comparator (§ 8.1.2)

- Un comparator incapsula l'azione di confronto di due oggetti secondo un dato ordine totale
- Una generica coda di priorità usa un comparator ausiliario
- Il comparator è esterno alle chiavi che vengono confrontate
- Quando la coda di priorità deve confrontare due chiavi usa un comparator

- Il metodo principale di un TDA Comparator è:
 - compare(x, y): Restituisce un integer i tale che i < 0 se x < y, i = 0 se x = y, è i > 0 se x > y; un errore viene generato se x e y non possono essere confrontati.

Esempio di Comparator

 Confronto lessicografico di punti in 2D:

```
/** Comparator per punti in 2D secondo l'ordine lessicografico standard. */
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);
```

```
Oggetto Punto in 2D:
/** Classe rappresentante un punto nel
 piano con coordinate intere */
public class Point2D
  protected int xc, yc; // coordinates
  public Point2D(int x, int y) {
 xc = x;
 yc = y;
  public int getX() {
 return xc;
  public int getY() {
 return yc;
```

Coda di priorità Ordinamento (§ 8.1.4)

- Possiamo usare una coda di priorità per ordinare un insieme di elementi confrontabili:
 - Inserisci gli elementi uno ad uno con una serie di operazioni di insert
 - 2. Rimuovi gli elementi secondo l'ordine definito con una sequenza di operazioni removeMin
- Il tempo di esecuzione di questo metodo di ordinamento dipende dall'implementazione della coda di priorità

```
Algorithm PQ-Sort(S, C)
 Input sequence S, comparator C
 for the elements of S
 Output sequence S sorted in
 increasing order according to C
 P \leftarrow priority queue with
 comparator C
 while \neg S.isEmpty ()
 e \leftarrow S.removeFirst()
 P.insert (e, 0)
 while \neg P.isEmpty()
 e \leftarrow P.removeMin().key()
 S.insertLast(e)
```

Implementazione Sequenziale di una Coda di Priorità

 Implementazione con una lista non ordinata

4 5 2 3 1

- Prestazioni:
 - insert richiede tempo O(1) poichè è possibile inserire un elemento all'inizio o alla fine della sequenza
 - removeMin e min richiedono tempo O(n) poichè è necessario attraversare l'intera sequenza per trovare la chiave più piccola

 Implementazione con una lista ordinata

- Prestazioni:
 - insert richiede tempo
 O(n) poichè occcorre
 trovare la posizione dove
 inserire l'elemento
 - removeMin e min richiedono tempo O(1), poichè la chiave minore si trova all'inizio

Selection-Sort

- Selection-sort è una variante di PQ-sort dove la coda di priorità è implementata con una sequenza non ordinata
- Tempo di esecuzione di Selection-sort:
 - 1. Inserimento degli elementi nella coda di priorità con n operazioni di insert richiede tempo O(n)
 - 2. Rimozione degli elementi secondo l'ordine con n operazioni removeMin che richiedono tempo proporzionale a

$$1 + 2 + \ldots + n$$

• Selection-sort richiede tempo $O(n^2)$

Esempio di Selection-Sort

Input:	Sequenza <i>S</i> (7,4,8,2,5,3,9)	Coda di priorità P ()
Phase 1		
(a)	(4,8,2,5,3,9)	(7)
(b)	(8,2,5,3,9)	(7,4)
(g)	O .	(7,4,8,2,5,3,9)
Phase 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) Code di Priorità	

Insertion-Sort

- Insertion-sort è una variante di PQ-sort dove la coda di priorità è implementata con una sequenza ordinata
- Tempo di esecuzione di Insertion-sort:
 - 1. Inserimento degli elementi nalla coda di priorità con *n* operazioni di insert richiede tempo prporzionale a

$$1 + 2 + \ldots + n$$

- 2. Rimozione degli elementi in sequenza ordinata dalla coda di priorità con una serie di n operazioni di removeMin richiede tempo O(n)
- Insertion-sort richiede tempo $O(n^2)$

Insertion-Sort Example

Sequenza S	Coda di priorità P
(7,4,8,2,5,3,9)	Ō
(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)
0	(2,3,4,5,7,8,9)
(2)	(3,4,5,7,8,9)
(2,3)	(4,5,7,8,9)
. (2 2 4 5 7 0 0)	
(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) (2,5,3,9) (5,3,9) (3,9) (9) ()

© 2004 Goodrich, Tamassia

Code di Priorità

Insertion-sort sul posto

- Invece di usare una struttura dati esterna, possiamo implementare selection-sort e insertion-sort sul posto
- Una porzione della sequenza di input è utilizzata come coda di priorità
- Per insertion-sort sul posto
 - Manteniamo ordinata la porzione iniziale della sequenza
 - Usiamo degli swaps invece di modificare la sequenza

