Filas de prioridade

Algoritmos e Estruturas de Dados
2019/2020

Filas de prioridade

- Uma fila de prioridade permite, pelo menos, duas operações sobre um conjunto de valores comparáveis:
 - inserção de um elemento
 - remoção do menor/maior elemento
- Operações adicionais facultativas:
 - diminuir, de um determinado valor, o elemento que se encontra numa determinada posição
 - aumentar, de um determinado valor, o elemento que se encontra numa determinada posição
 - remover o elemento de uma determinada posição
- Implementação:
 - Listas ligadas
 - Árvores binárias de pesquisa
 - Heaps binários


ED 2010/20

Filas de prioridade

Implementação por listas ligadas

- Características de uma implementação por listas ligadas:
 - inserção no início da lista: complexidade temporal O(1)
 - pesquisa, para obtenção do menor elemento: O(N)
- Alternativa: manter a lista ordenada
 - inserção : O(N)
 - obtenção do menor elemento : O(1)

Qual a melhor alternativa?


AED - 2019/20

Filas de prioridade

Implementação baseada em árvores binárias de pesquisa

- Características de uma implementação baseada em árvores de pesquisa:
 - inserção : O(log N)
 - obtenção do menor elemento : O(log N) em média, e O(N) no pior caso

Ambas as operações podem ser realizadas em $O(log\ N)$ no pior caso, usando árvores equilibradas.

<u>Árvores binárias completas</u>: todos os níveis estão completamente preenchidos, com possível exceção do último que estará preenchido a partir da esquerda.

Uma árvore binária completa pode ser representada num vetor (e assim não é necessário usar apontadores)


AED 2010/20

• • • • • 4

Heaps binários

- Propriedades do heap binário (min-heap)
 - É uma árvore binária completa
 - Para todos os nós, com exceção da raiz, o valor do pai é menor ou igual ao valor do nó.


- Vantagem em relação às árvores binárias:
 - acesso ao valor mínimo em tempo constante, O(1): mínimo está sempre na raiz


AED - 2019/20


Filas de prioridade: implementação

• Declaração da classe *BinaryHeap*

(uma implementação)

```
template <class Comparable>
class BinaryHeap {
public:
  explicit BinaryHeap(int capacity = 100);
  bool isEmpty() const;
  bool is Full() const;
  const Comparable & findMin() const;
  void insert(const Comparable & x);
  void deleteMin();
  void deleteMin(Comparable & minItem);
  void makeEmpty();
private:
  int currentSize;
  vector<Comparable> array;
 // vector começa na posição 1
  void buildHeap();
 void percolateDown(int hole);
```

Filas de prioridade: implementação • Heap – inserção de um elemento 1. Inserir elemento na primeira posição livre 2. Enquanto não for respeitada a restrição de ordem: trocar elemento e seu pai


Filas de prioridade: implementação

• classe *BinaryHeap*: inserção de elementos, remoção do mínimo

```
template <class Comparable>
void BinaryHeap<Comparable>::insert(const Comparable & x)
{
 if ( isFull() ) throw Overflow();
 int hole = ++currentSize;
 for (; hole > 1 && x < array[hole/2]; hole/=2 )
 array[hole] = array[hole/2];
 array[hole] = x;
}</pre>
```

```
template <class Comparable>
void BinaryHeap<Comparable>::deleteMin(Comparable & minItem)
{
 if ( isEmpty() ) throw Underflow();
 minItem = array[1];
 array[1] = array[currentSize--];
 percolateDown(1);
}
```


AED - 2019/20

Filas de prioridade: implementação

• classe BinaryHeap


AED - 2019/20

Filas de prioridade: implementação

- classe BinaryHeap: construção
 - Uma inserção tem complexidade $O(\log N)$ no pior dos casos, mas apenas O(1) em média
 - Uma sequência de N inserções (sem remoções) permite construir um heap em O(N log N), no pior dos casos
 - É possível construir um heap a partir de um vetor desordenado em tempo O(N)
 no pior dos casos (verificar...)

```
template < class Comparable>
void BinaryHeap<Comparable>::buildHeap()
{
  for ( int i = currentSize/2; i > 0; i-- )
 percolateDown(i);
}
```


AED = 2019/20

• • • • • 11

Filas de prioridade

- Ordenação com heaps
 - 1. Criar um heap binário a partir de um vetor : O(N)
 - 2. Executar *N* operações *deleteMin()*, e guardar os elementos sucessivamente em um outro vetor. Os elementos são retirados por ordem crescente. Cada operação tem complexidade *O(log N)*

O tempo total é portanto $O(N \log N)$

Problema (desvantagem): Necessidade de usar outro vetor.

Solução: Usar o mesmo vetor. Quando se retira um elemento, o heap também liberta uma posição; essa posição pode ser usada para guardar o elemento retirado. O vetor fica ordenado por ordem decrescente.


AED - 2019/20

Heapsort: implementação

• Heapsort : ordenação de vectores

```
template <class Comparable>
void heapsort(vector<Comparable> & a)
{
  for ( int i = a.size()/2; i >= 0; i--)
 percDown(a, i, a.size());
  for ( int j = a.size() - 1; j > 0; j--)
  {
 Comparable t = a[0];
 a[0] = a[j]; a[j] = t;
 percDown(a, 0, j);
  }
}
```


AED = 2019/20

13

Heapsort: implementação

• Heapsort : ordenação de vectores

```
template <class Comparable>
void percDown(vector<Comparable> & a, int i, int n)
{
  int child;
  Comparable tmp;
  for ( tmp = a[i]; (2*i + 1) < n; i = child ) {
 child = 2 * i + 1;
 if ( child != n-1 && a[child] < a[child+1] )
 child ++;
 if ( tmp < a[child] )
 a[i] = a[child];
 else
 break;
  }
  a[i] = tmp;
}</pre>
```

(P)

AED – 2019/20 • • • • • •

Filas de prioridade (Standard Template Library - STL)

- class *priority_queue* (max-heap)
- Alguns métodos:
 - bool empty() const
 - int size() const
 - const T & top() const
 - void push(const T &)
 - void pop()


AED = 2019/20

Filas de prioridade : aplicação

- Alocação de recursos
 - Implementar um programa que distribui um conjunto de tarefas por diversas máquinas (todas iguais), de modo a minimizar o tempo que demora a executar todas as tarefas.
 - Estratégia LPT ("longest processing time first")
 - As tarefas são alocadas às máquinas por ordem decrescente do seu tempo de processamento
 - As tarefas vão sendo alocadas às máquinas à medida que estas últimas ficam livres
 - Para determinar a primeira máquina livre, usa-se uma fila de prioridade, ordenada segundo o instante em que as máquinas ficam livres
 - A cada máquina retirada da fila é alocada a tarefa seguinte, e calculado o instante em que a máquina estará de novo livre. A máquina é então inserida de novo na fila de prioridade


AED 2010/20

```
Filas de prioridade: aplicação (usa a classe priority_queue - STL)

struct Maquina {
  int ID, disp;
  bool operator < (const Maquina & m) const
 { return disp > m.disp; }
  };

struct Tarefa {
  int ID, duracao;
  bool operator < (const Tarefa & t) const
 { return duracao < t.duracao; }
};

int main() {
 vector<Tarefa> tarefas;
 le_tarefas(tarefas);
 int nmaq;
 cout << "Numero de maquinas=: "; cin >> nmaq;
 LPT(tarefas, nmaq);
 return 1;
}

AED-201920
```

```
Filas de prioridade: aplicação (usa a classe priority_queue - STL)
  template <class T> void LPT(vector<T> & a, int nm)
 vetor ordenado de tarefas (duração decrescente)
 (heapsort (a);)
 fila de prioridade de máquinas
 priority_queue<Maquina> h;
 Maquina m1;
 for ( int i = 1; i <= nm; i++ ) {
 m1.disp = 0; m1.ID = i;
 h.push(m1);
 for ( int i = 0; i < a.size() ; i++ ) {
 m1 = h.top();
 h.pop();
 cout << "Tarefa " << a[i].ID << " (dur= " << a[i].duracao</pre>
 << ") na máquina " << ml.ID << " de " << ml.disp
 << " até " << (m1.disp+a[i].duracao) << endl;
 m1.disp += a[i].duracao;
 h.push(m1);
```