Aula 29: Manipulação de listas de prioridades

Remoção em listas de prioridades

Construção de listas de prioridades e ordenação

Operações básicas

- Descrever métodos para as operações de
 - inserção
 - remoção
 - construção

em listas de prioridades

Inserção em lista de prioridades

- Seja v o nó a ser inserido, com uma dada prioridade, num heap com n nós.
- Inserir v, ao final do heap. Isto é, na posição n+1.
- Na árvore completa T, equivalente ao heap, caso T seja cheia, o nó v será incluído como o filho mais à esquerda da folha mais à esquerda de T. Caso contrário, v se transformará em uma nova folha, imediatamente à direita da folha mais à direita de T.

Inserção em lista de prioridades

1

n

 $\mathbf{S}_{\mathbf{n}}$

1

n + 1

 $ig| \mathbf{s}_1 ig| \quad ig| \quad ig| \quad ig|$

 S_1

 $S_n \mid S_{n+1} \mid$

$$\mathbf{v} = \mathbf{s}_{n+1}$$

Inserção em lista de prioridades

- Após a inserção de v na posição n+1, é necessário verificar se a condição das prioridades do heap continua válida.
- Em caso negativo, é necessário efetuar uma reordenação.
- Para tal, basta supor que o elemento n+1 do heap teve sua prioridade aumentada. Nesse caso, a solução é utilizar o procedimento de aumento de prioridade.

Inserir nó com prioridade 73

Algoritmo: inserção em uma lista de prioridades

```
se n < M então

T [n+1] := novo
 n := n+1
 subir (n)
senão overflow</pre>
```


M é o tamanho total da memória disponível

A variável <u>novo</u> representa o nó a ser inserido

Complexidade: O (log n)

Inserir um novo nó, com prioridade igual a 22 no heap

33 32 28 31 29 26 25 30 27

Tempo: 1 minuto

cederj

Remoção em listas de prioridades

Após a remoção, mover o último nó para a posição 1. A lista torna-se de tamanho n-1.

cederj

- Após a remoção do nó de prioridade maior e a mudança do último elemento para a posição 1, é necessário verificar se a condição das prioridades dos heaps continua válida.
- Em caso negativo, é necessário efetuar uma reordenação.
- Para tal, basta supor que o elemento 1 do heap teve a sua prioridade diminuida. Nesse caso, a solução é utilizar o procedimento de diminuição de prioridade.

Remover elemento de maior prioridade


```
se n≠0 então
 agir (T[1])
 T [1] := T [n]
 n := n-1
 descer (1, n)
senão underflow
```

- 🔷 O heap está armazenado na tabela T.
- O procedimento <u>agir</u> consiste na utilização do elemento de maior prioridade, de acordo com a aplicação.
- Complexidade: O (log n)

<u>cederj</u>

Remover o elemento de maior prioridade do heap

33 32 28 31 29 26 25 30 27

Tempo: 2 minutos

Objetivo: Descrever métodos para construir heaps.

Uma lista ordenada constitui um heap. Logo, um heap pode ser construído, simplesmente ordenando-se uma lista.

Seja S uma lista dada, para a qual se deseja construir um heap. Para que S seja um heap, basta corrigir a posição de seus nós, isto é, considerar cada um de seus nós, como sendo uma nova inserção.

Complexidade: O (n log n)

Seja uma lista dada pelas prioridades a seguir:

18 25 41 34 14 10 52 50 48

Construir um heap para esta lista, utilizando o algoritmo da solução 2.

Tempo: 8 minutos

ceder

- A propriedade das prioridades dos heaps é sempre, trivialmente, satisfeita pelas folhas.
 No caso, pelos nós alocados a partir da posição [n/2] + 1.
- Assim, na construção dos heaps, os únicos nós relevantes, sob o ponto de vista de análise, são os nós interiores. Estes devem ter suas prioridades verificadas e acertadas, a partir dos níveis mais baixos da árvore.

Algoritmo: Construção de heaps

```
procedimento arranjar (n)
 para i = \lfloor n/2 \rfloor, ..., 1 faça
 descer (i, n)
```


Complexidade: O (n)

Aplicação: ordenação por heaps

- Seja T uma lista que se deseja ordenar.
- Construir um heap para T, tomando-se a prioridade igual à chave de ordenação desejada.
- Iterativamente, remover o elemento de maior prioridade e corrigir o heap.
- O método acima produzirá a ordenação da lista em ordem não decrescente de suas chaves de ordenação.

Algoritmo: Ordenação de uma lista T

- O procedimento <u>arranjar</u> (n) constrói um heap para T, segundo a solução 3.
- A notação T [1] ⇔ T [m] significa a troca de posição em T, entre T [1] e T [m].
- Complexidade: O (n log n)

Seja a lista: 40 37 95 42 23 51 27

O método da ordenação por heaps, aplicado a esta lista, corresponderá às seguintes operações.

trocar(TB[1],TB[7])

trocar(TB[1],TB[6])

trocar(TB[1],TB[5])

trocar(TB[1],TB[4])

trocar(TB[1],TB[3])

trocar(TB[1],TB[2])

<u>Exercício Final</u>

Provar que o algoritmo da solução 3, para a construção de um heap, termina em O (n) passos.

