Estructuras de Datos: Colas de prioridad

Algoritmos y Estructuras de Datos II

Motivación

La idea es la implementación general y flexible del concepto de atención ordenada según algún orden que se desprende de una prioridad.

Ejemplos: 1.- la cola en la panadería; el órden es el de

los numeritos () salvo que una mujer embarazada,

una persona con un chico en brazos, una/un anciana/o o una persona con discapacidad, 2.- asignación del procesador a procesos en un sistema operativo, 3.scheduling de tareas en general, etc.

Idea

- *Implementar en la forma más eficiente posible las operaciones de **encolar** (agrega un elemento a la cola), **próximo** (obtiene el próximo elemento a ser atendido) y **desencolar** (elimina el próximo elemento a ser atendido de la cola)
- *La prioridad se suele expresar como una relación de órden lineal (<T) entre los elementos de tipo T que colocamos en la cola

Representación

La forma más eficiente que se conoce a efectos de implementar este comportamiento es a través del uso de un *Heap* (Montón o Parva)

Heaps sobre árboles

Se utilizan árboles binarios con invariante de *heap* que dice que la prioridad de un nodo es mayor/menor o igual que las de sus hijos, si los tiene.

- **Próximo: obtiene el próximo elemento a ser atendido
- *Encolar: agrega un elemento a la cola
- *Desencolar: elimina el próximo elemento a ser atendido de la cola
- *Heapify: dado un árbol cualquiera lo transforma en heap

**Próximo: obtiene el próximo elemento a ser atendido

O(1)

```
T proximo (ab[T]: a){
 return raiz(a);
}
```

*Encolar: agrega un elemento a la cola

*Desencolar: elimina el próximo elemento a ser atendido de la cola

```
void desencolar (ab[T]: a){
  [colocar el último elemento del árbol a como raiz de a]
 downheap (ab[T]: a)
void downheap (ab[T]: a){
 if (vacio?(izg(a)) && vacio?(der(a))) then return;
 else
 if (!vacio?(izq(a)) && !vacio?(der(a))) then
 if (raiz(izq(a)) > raiz(der(a))) then {
 aux = raiz(a); raiz(a) = raiz(izq(a)); raiz(izq(a)) = aux; downheap (izq(a));
 aux = raiz(a); raiz(a) = raiz(der(a)); raiz(der(a)) = aux; downheap(der(a));
 else {
 if (!vacio?(izq(a)) \&\& raiz(a) < raiz(izq(a))) then {
 aux = raiz(a); raiz(a) = raiz(izq(a)); raiz(izq(a)) = aux; downheap(izq(a)); }
 if (!vacio?(der(a)) && raiz(a) < raiz(der(a))) then {</pre>
 aux = raiz(a); raiz(a) = raiz(der(a)); raiz(der(a)) = aux; downheap (der(a)); }
```

O(log n)

*Heapify (algoritmo simple): dado un árbol cualquiera lo transforma en heap

O(n log n)

```
void heapify (ab[T]: a, ab[T]: b){
 if vacio?(a) then
 return;
 else {
 encolar (b, raiz (a));
 heapify (izq(a), b);
 heapify (der(a), b);
 }
}
```

*Heapify (algoritmo de Floyd): dado un árbol cualquiera lo transforma en heap

```
void heapify (ab[T]: a){
 if vacio?(a) then
 return;
else {
 if (!vacio?(izq(a)) && !vacio?(der(a))) then {
 heapify (izq(a)); heapify (der(a));
 if (raiz(izq(a)) < raiz(der(a))) then
 if (raiz(a) < raiz(der(a))) then {
 aux = raiz(a); raiz(a) = raiz(der(a)); raiz(der(a)) = aux; downheap (der (a));
 }
 else
 if (raiz(a) < raiz(izq(a))) then {
 aux = raiz(a); raiz(a) = raiz(izq(a)); raiz(izq(a)) = aux; downheap (izq (a));
 }
 } else {
 [ Se analizan los casos cuando solo uno de los subárboles no es vacío. ]
 }
}</pre>
```

Complejidad del algoritmo de Floyd

- *Cada nodo es bajado, en peor caso, log2 (n) menos el nivel en el que se encuentra el nodo
- *Si el árbol está balanceado, en el nivel i hay 2^i nodos

$$= \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0} \\ s_{0} \\ s_{0} \\ s_{0} \\ 1 \end{pmatrix} = \begin{cases} 2^{i} \cdot \begin{pmatrix} s_{0} \\ s_{0$$

$$= n \stackrel{\text{local}}{\overset{\text{local}}}{\overset{\text{local}}{\overset{\text{local}}}{\overset{\text{local}}}{\overset{\text{local}}}{\overset{\text{local}}{\overset{\text{local}}{\overset{\text{local}}{\overset{\text{local}}{\overset{\text{local}}}{\overset{\text{loc$$

Implementaciones eficientes

Los arreglos, con sus limitaciones, son una implementación eficiente de heaps.

A cada nodo v se le asigna una posición p(v).

- Si v es la raiz del árbol p(v) = 0 2*1+2- Si v es izq(u) p(v) = 2*3+1 2*1+2- Si v es der(u), p(v) = 2*p(u)2*3+1

Repaso

- *Estudiamos implementaciones de las colas de prioridad que permiten aprovechar órdenes de complejidad temporal apropiados para las operaciones del TAD
- *Mostramos cómo los arreglos nos pueden brindar una implementación eficiente de árboles a los efectos

¡Es todo por hoy!

