ESTRUTURAS DE DADOS

2023/2024

Aula 11

- Heaps
- Filas de Prioridade
- Implementar Heaps com listas ligadas
- Implementar Heaps com array
- Implementar filas de prioridade
- Eficiência

ESCOLA SUPERIOR DE TECNOLOGIA E GESTÃO

Acervos (heaps)

- Um acervo (heap) é uma árvore binária com duas propriedades
- No caso das minheaps:
 - É uma árvore completa
 - Para cada nó, o nó é menor ou igual ao filho esquerdo e ao filho direito
- Esta definição descreve uma minheap

- Além das operações herdadas de uma árvore binária, uma heap tem as seguintes operações adicionais:
 - addElement
 - removeMin
 - findMin

Operações de uma heap

Operação	Descrição
addElement	Adiciona um determinado elemento à heap
removeMin	Remove o menor elemento na heap
findMin	Retorna uma referência do menor elemento na heap

Interface HeapADT

Interface HeapADT

```
public interface HeapADT<T> extends BinaryTreeADT<T> {
 /**
 * Adds the specified object to this heap.
 * @param obj the element to added to this head
 */
 public void addElement (T obj);
 /**
 * Removes element with the lowest value from this heap.
 * @return the element with the lowest value from this heap
 */
 public T removeMin();
 /**
 * Returns a reference to the element with the lowest value in
 * this heap.
 * @return a reference to the element with the lowest value
 * in this heap
 */
 public T findMin();
```

Operação addElement

- O método addElement adiciona um determinado elemento para o local apropriado na heap
- O local adequado é o local que irá manter a integridade da árvore
- Existe apenas um local correcto para a inserção de um novo nó
 - Ou a próxima posição livre da esquerda no nível h
 - Ou a primeira posição no nível h+1 se o nível h estiver cheio

- Depois de termos localizado a posição correcta para o novo nó temos de ter em conta a propriedade da ordenação
- Temos apenas de comparar o valor do novo nó com o valor do pai e realizar a troca de valores caso seja necessário
- Continuamos o processo subindo pela árvore até que o novo valor seja maior que o seu pai ou então o novo valor passa a ser a raiz da heap

Duas *minheaps* com os mesmos dados

Pontos de inserção para a *heap*

Inserção e reordenação na heap

Operação removeMin

- O método removeMin remove o elemento mínimo da heap
- O elemento mínimo é sempre armazenado na raiz
- Assim, temos de devolver o elemento raiz e substituílo por um outro elemento
- O elemento de substituição é sempre a última folha
- A última folha é sempre o último elemento no nível h

Exemplos da última folha na heap

- Uma vez que o elemento armazenado na última folha tenha sido transferido para a raiz, a heap deve ser reordenada
- Isso é feito comparando o novo elemento de raiz com os seus filhos de valor menor (direito e esquerdo) e trocando-os com a raiz caso seja necessário
- Este processo é repetido pela árvore a baixo até que o elemento seja uma folha ou menor que ambos os seus filhos

Remoção e reordenamento numa *heap*

Usar *heaps*: Filas de Prioridade

- Uma fila de prioridade é uma colecção que segue duas regras de ordenação:
 - Os itens que têm maior prioridade saem primeiro
 - Itens com a mesma prioridade usam um método primeiro a entrar primeiro a sair (first in first out) para determinar sua ordenação
- Uma fila de prioridade pode ser implementada com recurso a uma lista de filas onde cada fila representa os itens de uma determinada prioridade

Outra solução é usar uma minheap

- Ao ordenar a árvore por prioridade temos a primeira ordenação
- No entanto, a ordenação primeiro a entrar primeiro a sair (first in first out) tem de ser manipulada

- A solução é criar um objecto PriorityQueueNode que armazena o elemento a ser colocado na fila, a prioridade do elemento e a ordem de chegada do elemento
- Depois, temos apenas de definir o método compareTo para a classe PriorityQueueNode que compara primeiro a prioridade e só depois o tempo de chegada
- A classe PriorityQueue deverá estender a classe Heap e armazenar PriorityQueueNodes

Classe PriorityQueueNode


```
/**
  * Creates a new PriorityQueueNode with the specified data.
  * @param obj the element of the new priority queue node
  * @param prio the integer priority of the new queue node
  */
public PriorityQueueNode (T obj, int prio) {
 element = obj;
 priority = prio;
 order = nextorder;
 nextorder++;
  /**
 * Returns the element in this node.
 *
 * @return the element contained within this node
 */
  public T getElement() {
 return element;
```

```
/**
 * Returns the priority value for this node.
 * @return the integer priority for this node
 */
public int getPriority() {
 return priority;
/**
 * Returns the order for this node.
 * @return the integer order for this node
 */
public int getOrder() {
  return order;
/**
 * Returns a string representation for this node.
 */
public String toString() {
 String temp = (element.toString() + priority + order);
 return temp;
```

```
/**
 * Returns the 1 if the current node has higher priority than
 * the given node and -1 otherwise.
 *
 * @param obj the node to compare to this node
 * @return the integer result of the comparison of the obj
 node and this one
 */
public int compareTo(PriorityQueueNode obj)
  int result;
  PriorityQueueNode<T> temp = obj;
  if (priority > temp.getPriority())
 result = 1;
  else if (priority < temp.getPriority())</pre>
 result = -1;
  else if (order > temp.getOrder())
 result = 1;
  else
 result = -1;
  return result;
```

Classe PriorityQueue

```
/**
 * Adds the given element to this PriorityQueue.
 * @param object the element to be added to the priority queue
 * @param priority the integer priority of the element to be added
 */
public void addElement (T object, int priority) {
 PriorityQueueNode<T> node =
 new PriorityQueueNode<T> (object, priority);
 super.addElement(node);
/**
 * Removes the next highest priority element from this priority
 * queue and returns a reference to it.
 *
 * @return a reference to the next highest priority element
 *
 in this queue
 */
public T removeNext() {
 PriorityQueueNode<T> temp =
 (PriorityQueueNode<T>) super.removeMin();
 return temp.getElement();
```

Implementar *Heaps* com Listas Ligadas

- A implementação minheap com recurso a uma lista ligada seria simplesmente uma extensão da nossa classe LinkedBinaryTree
- No entanto, uma vez que cada nó precisa ter uma referência para o pai, vamos criar uma classe
 HeapNode para estender à nossa classe
 BinaryTreeNode que usámos anteriormente

Classe HeapNode

```
public class HeapNode<T> extends BinaryTreeNode<T>{
 protected HeapNode<T> parent;

/**
 * Creates a new heap node with the specified data.
 *
 * @param obj the data to be contained within
 * the new heap nodes
 */
 HeapNode (T obj) {
 super(obj);
 parent = null;
 }
}
```

Método addElement

- O método addElement deve realizar três tarefas:
 - Adicionar o novo nó no local apropriado
 - Reordenar a heap
 - Redefinir a referência lastNode para apontar para o novo ultimo nó

Classe LinkedHeap

```
/**
  * Heap implements a heap.
  *
  */

public class LinkedHeap<T> extends LinkedBinaryTree<T> implements HeapADT<T> {

  public HeapNode<T> lastNode;

  public LinkedHeap() {
 super();
  }
}
```

```
/**
 * Adds the specified element to this heap in the
 * appropriate position according to its key value
 * Note that equal elements are added to the right.
 * @param obj the element to be added to this head
 */
public void addElement (T obj) {
  HeapNode<T> node = new HeapNode<T>(obj);
 if (root == null)
 root=node;
 else {
 HeapNode<T> next parent = getNextParentAdd();
 if (next parent.left == null)
 next parent.left = node;
 else
 next parent.right = node;
 node.parent = next parent;
 lastNode = node;
 count++;
 if (count>1)
 heapifyAdd();
```

LinkedHeap: Operação addElement

- A operação addElement faz uso de dois métodos privados:
 - getNextParentAdd que retorna uma referência
 para o nó que será o pai do novo nó
 - heapifyAdd que reordena a heap após a inserção


```
/**
 * Returns the node that will be the parent of the new node
 * @return the node that will be a parent of the new node
 */
private HeapNode<T> getNextParentAdd() {
 HeapNode<T> result = lastNode;
 while ((result != root) &&
 (result.parent.left != result))
 result = result.parent;
 if (result != root)
 if (result.parent.right == null)
 result = result.parent;
 else {
 result = (HeapNode<T>) result.parent.right;
 while (result.left != null)
 result = (HeapNode<T>) result.left;
 else
 while (result.left != null)
 result = (HeapNode<T>) result.left;
 return result;
```

```
/**
 * Reorders this heap after adding a node.
 */
private void heapifyAdd() {
 T temp;
 HeapNode<T> next = lastNode;
 temp = next.element;
 while ((next != root) && (((Comparable)temp).compareTo
 (next.parent.element) < 0))</pre>
 next.element = next.parent.element;
 next = next.parent;
 next.element = temp;
```

LinkedHeap: Operação

removeMin

- A operação removeMin deve realizar três tarefas:
 - Substituir o elemento armazenado na raiz pelo elemento armazenado na última folha
 - Reordenar a heap, se necessário
 - Retornar o elemento raiz original


```
/**
 * Remove the element with the lowest value in this heap and
 * returns a reference to it.
 * Throws an EmptyCollectionException if the heap is empty.
 the element with the lowest value in this heap
 * @return
 * @throws EmptyCollectionException if an empty collection
 exception occurs
 */
public T removeMin() throws EmptyCollectionException
  if (isEmpty())
 throw new EmptyCollectionException ("Empty Heap");
  T minElement = root.element;
  if (count == 1)
 root = null;
 lastNode = null;
 else
```

```
HeapNode<T> next_last = getNewLastNode();
if (lastNode.parent.left == lastNode)
 lastNode.parent.left = null;
else
 lastNode.parent.right = null;

root.element = lastNode.element;
lastNode = next_last;
heapifyRemove();
}

count--;
return minElement;
}
```

- Como a operação addElement, a operação removeMin faz uso de dois métodos privados
 - getNewLastNode que retorna uma referência para o novo último nó na heap
 - heapifyRemove que reordena a heap após a remoção

```
/**
 * Returns the node that will be the new last node after
 * a remove.
  *
 * @return the node that willbe the new last node after
 * a remove
 */
private HeapNode<T> getNewLastNode() {
 HeapNode<T> result = lastNode;
 while ((result != root) && (result.parent.left == result))
 result = result.parent;
 if (result != root)
 result = (HeapNode<T>) result.parent.left;
 while (result.right != null)
 result = (HeapNode<T>) result.right;
 return result;
```


```
/**
 * Reorders this heap after removing the root element.
 */
private void heapifyRemove() {
 T temp;
 HeapNode<T> node = (HeapNode<T>) root;
 HeapNode<T> left = (HeapNode<T>) node.left;
 HeapNode<T> right = (HeapNode<T>) node.right;
 HeapNode<T> next;
 if ((left == null) && (right == null))
 next = null;
 else if (left == null)
 next = right;
 else if (right == null)
 next = left;
 else if (((Comparable)left.element).compareTo(right.element) < 0)</pre>
 next = left;
 else
 next = right;
```

```
temp = node.element;
 while ((next != null) && (((Comparable)next.element).compareTo
 (temp) < 0)
 node.element = next.element;
 node = next;
 left = (HeapNode<T>) node.left;
 right = (HeapNode<T>) node.right;
 if ((left == null) && (right == null))
 next = null;
 else if (left == null)
 next = right;
 else if (right == null)
 next = left;
 else if (((Comparable)left.element).compareTo(right.element) < 0)</pre>
 next = left;
 else
 next = right;
 node.element = temp;
```

Implementar *Heaps* com *arrays*

- Uma implementação em array de uma heap pode-se tornar uma alternativa mais simples
- Numa implementação em array, a localização dos pais e filhos pode ser sempre calculada
- Dado que a raiz está na posição 0, então para qualquer nó armazenado na posição n do array, o seu filho esquerdo está em posição de 2n + 1 e seu filho direito está na posição 2 (n +1)
- Isso significa que o pai está na posição (n-1) / 2

Classe ArrayHeap

- Tal como a versão em lista ligada, a operação addElement para a implementação em array de uma heap deve realizar três tarefas:
 - Adicionar o novo nó,
 - Reordenar a heap,
 - Incrementar a contagem por um
- A versão ArrayHeap deste método exige apenas um método privado, heapifyAdd que reordena a heap após a inserção

```
/**
* Adds the specified element to this heap in the appropriate
* position according to its key value.
 * Note that equal elements are added to the right.
* @param obj the element to be added to this heap
 */
public void addElement (T obj)
 if (count==tree.length)
 expandCapacity();
 tree[count] =obj;
 count++;
 if (count>1)
 heapifyAdd();
```

```
/**
 * Reorders this heap to maintain the ordering property after
 * adding a node.
 */
private void heapifyAdd()
 T temp;
 int next = count - 1;
 temp = tree[next];
 while ((next != 0) && (((Comparable)temp).compareTo
 (tree[(next-1)/2]) < 0))
 tree[next] = tree[(next-1)/2];
 next = (next-1)/2;
 tree[next] = temp;
```

ArrayHeap: Operação removeMin

- A operação removeMin deve realizar três tarefas:
 - Substituir o elemento armazenado na raiz pelo elemento armazenado na última folha
 - Reordenar a *heap*, se necessário
 - Retornar o elemento da raiz original
- Como a operação addElement, a operação removeMin faz uso de um método privado, heapifyRemove para reordenar a heap


```
/**
 * Remove the element with the lowest value in this heap and
 * returns a reference to it.
 * Throws an EmptyCollectionException if the heap is empty.
 * @return a reference to the element with the
 lowest value in this head
 * @throws EmptyCollectionException if an empty collection
 *
 exception occurs
 */
public T removeMin() throws EmptyCollectionException
  if (isEmpty())
 throw new EmptyCollectionException ("Empty Heap");
  T minElement = tree[0];
  tree[0] = tree[count-1];
  heapifyRemove();
 count--;
  return minElement;
```

```
/**
 * Reorders this heap to maintain the ordering property.
 */
private void heapifyRemove() {
 T temp;
 int node = 0;
 int left = 1;
  int right = 2;
  int next;
 if ((tree[left] == null) && (tree[right] == null))
 next = count;
 else if (tree[left] == null)
 next = right;
 else if (tree[right] == null)
 next = left;
 else if (((Comparable)tree[left]).compareTo(tree[right]) < 0)</pre>
 next = left;
 else
 next = right;
 temp = tree[node];
```

```
while ((next < count) && (((Comparable)tree[next]).compareTo
 (temp) < 0)
 tree[node] = tree[next];
 node = next;
 left = 2*node+1;
 right = 2*(node+1);
 if ((tree[left] == null) && (tree[right] == null))
 next = count;
 else if (tree[left] == null)
 next = right;
 else if (tree[right] == null)
 next = left;
 else if (((Comparable)tree[left]).compareTo(tree[right]) < 0)</pre>
 next = left;
 else
 next = right;
 tree[node] = temp;
```

Eficiência das implementações de uma *heap*

- A operação addElement é O (log n), para ambas as implementações
- A operação removeMin é O (log n), para ambas as implementações
- O funcionamento findMin é O (1), para ambas as implementações

Usar *heaps*: Ordenação da *Heap*

- Dada a propriedade da ordenação de uma heap, é natural que se pense em usar uma heap para ordenar uma lista de objectos
- Uma abordagem seria simplesmente adicionar todos os objectos numa heap e depois removê-los um de cada vez em ordem crescente

- A inserção numa heap é O (log n) para qualquer nó, portanto, será O (n log n) para construir uma heap com n nós
- No entanto, também é possível construir uma heap com recurso a um array
- Como sabemos que a posição relativa de cada um dos pais e respectivos filhos no array, temos simplesmente de começar com o primeiro nó nãofolha do array e compará-lo com os seus filhos fazendo trocas se necessário

- De seguida trabalhamos para trás no array até chegarmos à raiz
- Já que no máximo irá ser necessário fazer apenas duas comparações para cada nó não folha esta abordagem é O(n) para construir a heap