

CS101 Data Structure

Heaps and Priority Queues

Textbook Ch 6

Outline

- Priority queue
- Binary heap
- Heapsort

Outline

This topic will:

- Review queues
- Discuss the concept of priority and priority queues
- Look at two simple implementations:
 - Arrays of queues
 - AVL trees
- Introduce heaps, an alternative tree structure which has better run-time characteristics

Background

We have discussed Abstract Lists with explicit linear orders

- Arrays, linked lists, strings

We saw three cases which restricted the operations:

- Stacks, queues, deques

Following this, we looked at search trees for storing implicit linear orders: Abstract Sorted Lists

- Run times were generally $(\ln(n))$

We will now look at a restriction on an implicit linear ordering:

- Priority queues

Definition

Queues

- The order may be summarized by *first in, first out*

Priority queues

- Each object is associated with a priority
 - The value 0 has the *highest* priority, and
 - The higher the number, the lower the priority
- We pop the object which has the highest priority

Operations

The top of a priority queue is the object with highest priority

Popping from a priority queue removes the current highest priority object:

Push places a new object into the appropriate place

Lexicographical Priority

Priority may also depend on multiple variables:

- Two values specify a priority: (a, b)
- A pair (a, b) has higher priority than (c, d) if:
 - $a < c$, or
 - $a = c$ and $b < d$

For example,

- $(5, 19), (13, 1), (13, 24)$, and $(15, 0)$ all have *higher* priority than $(15, 7)$

Application

Application

Process priority in operation systems

- In Unix, you may set the priority of a process, e.g.,
% **nice +15 ./a.out**
reduces the priority of the execution of the routine **a.out** by 15

Application

We will see later how priority queue is used in Huffman coding.

Implementations

Our goal is to make the run time of each operation as close to (1) as possible

We will look at an implementation using a data structure we already know:

- **Multiple queues** — one for each priority

Then we will introduce a more appropriate data structure: *heap*

Multiple Queues

Assume there is a fixed number of priorities, say M

- Create an array of M queues
- Push a new object onto the queue corresponding to the priority
- Top and pop find the first non-empty queue with highest priority

1
inplace

Multiple Queues

```
template <typename Type, int M>
class Multiqueue {
 private:
 queue<Type> queue_array[M];
 int queue_size;
 public:
 Multiqueue();
 bool empty() const;
 Type top() const;
 void push( Type const &, int );
 Type pop();
};

template <typename Type, int M>
Multiqueue<Type>::Multiqueue():
queue_size( 0 ) {
 // The compiler allocates memory for the M queues
 // and calls the constructor on each of them
}

template <typename Type, int M>
bool Multiqueue<Type>::empty() const{
 return ( queue_size == 0 );
}
```

Multiple Queues

```
template <typename Type, int M>
void Multiqueue<Type>::push( Type const &obj, int pri ) {
 if ( pri < 0 || pri >= M ) {
 throw illegal_argument();
 }
 queue_array[pri].push( obj );
 ++queue_size;
}
```

```
template <typename Type, int M>
Type Multiqueue<Type>::top() const {
 for ( int pri = 0; pri < M; ++pri ) {
 if ( !queue_array[pri].empty() ) {
 return queue_array[pri].front();
 }
 }
}
```

```
// The priority queue is empty
throw underflow();
```

```
template <typename Type, int M>
Type Multiqueue<Type>::pop() {
 for ( int pri = 0; pri < M; ++pri ) {
 if ( !queue_array[pri].empty() ) {
 --queue_size;
 return queue_array[pri].pop();
 }
 }
 // The priority queue is empty
 throw underflow();
}
```

Multiple Queues

The run times are reasonable:

- Push is $\Theta(1)$
- Top and pop are both $\Theta(M)$

Problems:

- It restricts the range of priorities
- The memory requirement is $\Theta(M + n)$

AVL Trees

We could simply insert the objects into an AVL tree where the order is given by the stated priority:

- Insertion is ~~O~~($\ln(n)$) void insert(Type const &);
- Top is ~~O~~($\ln(n)$) Type front();
- Remove is ~~O~~($\ln(n)$) bool remove(front());

~~BB~~

There is significant overhead for maintaining both the tree and the corresponding balance

Heaps

Can we do better?

We need a *heap*

- A tree with the top object at the root
- We will look at **binary heaps**
- Numerous other heaps exists:
 - d -ary heaps
 - Leftist heaps
 - Skew heaps
 - Binomial heaps
 - Fibonacci heaps
 - Bi-parental heaps

Summary

This topic:

- Introduced priority queues
- Considered two obvious implementations:
 - Arrays of queues
 - AVL trees
- Discussed the run times and claimed that a variation of a tree, a heap, can do better

References

Cormen, Leiserson, Rivest and Stein,
Introduction to Algorithms, The MIT Press, 2001, §6.5, pp.138-44.

Mark A. Weiss,
Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley, 2006, Ch.6, p.213.

Joh Kleinberg and Eva Tardos,
Algorithm Design, Pearson, 2006, §2.5, pp.57-65.

Elliot B. Koffman and Paul A.T. Wolfgang,
Objects, Abstractions, Data Structures and Design using C++, Wiley, 2006, §8.5, pp.489-96

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.

Outline

- Priority queue
- **Binary heap**
- Heapsort

Outline

In this topic, we will:

- Define a binary min-heap
- Look at some examples
- Operations on heaps:
 - Top
 - Pop
 - Push
- An array representation of heaps
- Define a binary max-heap
- Using binary heaps as priority queues

Definition

A non-empty tree is a min-heap if

- The key associated with the root is less than or equal to the keys associated with the sub-trees (if any)
- The sub-trees (if any) are also min-heaps

Not \leq child
then

There is no other relationship between the elements in the subtrees!

Example

This is a (*naive*) binary min-heap:

无左右大孩子！

Example

Adding colour, we observe

- The left subtree has the smallest (**7**) and the largest (**89**) objects
- No relationship between items with similar priority

Operations

We will consider three operations:

- Top
- Pop
- Push

Example

We can find the top object in ~~Q(1)~~ time: 3

Pop

To remove the minimum object:

- Promote the node of the sub-tree which has the least value
- Recursively process the sub-tree from which we promoted the least value

Pop

Using our example, we remove 3:

Pop

We promote 7 (the minimum of 7 and 12) to the root:

Pop

In the left sub-tree, we promote 9:

Pop

Recursively, we promote 19:

Pop

Finally, 55 is a leaf node, so we promote it and delete the leaf

Pop

Repeating this operation again, we can remove 7:

Pop

If we remove 9, we must now promote from the right sub-tree:

Push

Inserting into a heap may be done either:

- At a leaf (move it up if it is smaller than the parent)
- At the root (insert the larger object into one of the subtrees)

We will use the first approach with binary heaps

- Other heaps use the second

Push

Inserting 17 into the last heap

- Select an arbitrary node to insert a new leaf node:

Push

The node 17 is less than the node 32, so we swap them

Push

The node 17 is less than the node 31; swap them

31 is smaller than 32 and 39
because 31 was the ancestor of
32 and 39

Push

The node 17 is less than the node 19; swap them

Push

The node 17 is greater than 12 so we are finished

Push

This process is called *percolation*, that is, the lighter (smaller) objects move up from the ~~bottom~~ of the min-heap

Implementations

With binary search trees, we introduced the concept of *balance*

From this, we looked at:

- AVL Trees
- B-Trees
- Red-black Trees (not course material)

How can we determine where to insert so as to keep balance?

Time Complexity

- Time complexity of pop and push?
 - $O(n)$
 - Worst case: the binary tree is highly unbalanced
- Can we do better?
 - Keep balance of the binary tree

heap
det

binary

Balance

There are multiple means of keeping balance with binary heaps:

- Complete binary trees
- Leftist heaps
- Skew heaps

This defines the actual
“binary heap”

We will look at using **complete binary trees**

- It has optimal memory characteristics but sub-optimal run-time characteristics

Complete Trees

By using complete binary trees, we will be able to maintain, with minimal effort, the complete tree structure

We have already seen

- It is easy to store a complete tree as an array

If we can store a heap of size n as an array of size (n) , this would be great!

C.B.T: \downarrow
opt + parent x_{2i+1} x_{2i+2}

Complete Trees

For example, the previous heap may be represented as the following (non-unique!) complete tree:

Complete Trees: Push

If we insert into a complete tree, we need only place the new node as a leaf node in the appropriate location and percolate up

Complete Trees: Push

For example, push 25:

Complete Trees: Push

We have to percolate 25 up into its appropriate location

- The resulting heap is still a complete tree

Complete Trees: Pop

Suppose we want to pop the top entry: 12

Complete Trees: Pop

Percolating up creates a hole leading to a non-complete tree

What's wrong?

Complete Trees: Pop

Instead, copy the last entry in the heap to the root

Complete Trees: Pop

Now, percolate 36 down swapping it with the smallest of its children
– We halt when both children are larger

Complete Trees: Pop

The resulting tree is now still a complete tree:

Complete Trees: Pop

Again, popping 15, copy up the last entry: 88

Complete Trees: Pop

This time, it gets percolated down to the point where it has no children

Complete Trees: Pop

In popping 17, 53 is moved to the top

Complete Trees: Pop

And percolated down, again to the deepest level

Complete Trees: Pop

Popping 19 copies up 39

Complete Trees: Pop

Which is then percolated down to the second deepest level

Complete Tree

Therefore, we can maintain the complete-tree shape of a heap

We may store a complete tree using an array:

- The array is filled using breadth-first traversal on the tree

Array Implementation

For the heap

a breadth-first traversal yields:

	15	17	32	25	19	41	36	33	55	31	58	42	89	39	53	88
--	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

Array Implementation

We start at index 1 when filling the array.

Given the entry at index k , it follows that:

- The parent of node is a $k/2$ $\text{parent} = k \gg 1;$
- the children are at $2k$ and $2k+1$ $\text{left_child} = k \ll 1;$
 $\text{right_child} = \text{left_child} + 1;$

+ |

Array Implementation

The children of 15 are 17 and 32:

Array Implementation

The children of 17 are 25 and 19:

Array Implementation

The children of 32 are 41 and 36:

Array Implementation

The children of 25 are 33 and 55:

Q what to ✓ Array Implementation

If the heap-as-array has **count** entries, then the next empty node in the corresponding complete tree is at location **posn = count + 1**

We compare the item at location **posn** with the item at **posn/2**

If they are out of order

- Swap them
- Set **posn /= 2** and repeat

Array Implementation

Consider the following heap, both as a tree and in its array representation

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	3	6	12	9	14	23	29	10	25	19	15				

Array Implementation: Push

Inserting 26 requires no changes

Array Implementation: Push

Inserting 8 requires a few percolations:

- Swap 8 and 23

Array Implementation: Push

Swap 8 and 12

Array Implementation: Push

At this point, it is greater than its parent, so we are finished

Array Implementation: Pop

As before, popping the top has us copy the last entry to the top

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	3	6	8	9	14	12	29	10	25	19	15	26	23		

Array Implementation: Pop

As before, popping the top has us copy the last entry to the top

Array Implementation: Pop

Now percolate down

Compare Node 1 with its children: Nodes 2 and 3

- Swap 23 and 6

Q. why 6?

→ 有缺点

Array Implementation: Pop

Compare Node 2 with its children: Nodes 4 and 5

- Swap 23 and 9

Array Implementation: Pop

Compare Node 4 with its children: Nodes 8 and 9

- Swap 23 and 10

Array Implementation: Pop

The children of Node 8 are beyond the end of the array:

- Stop

Array Implementation: Pop

The result is a binary min-heap

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	6	9	8	10	14	12	29	23	25	19	15	26			

Array Implementation: Pop

Dequeuing the minimum again:

- Copy 26 to the root

Array Implementation: Pop

Compare Node 1 with its children: Nodes 2 and 3

- Swap 26 and 8

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	26	9	8	10	14	12	29	23	25	19	15				

Array Implementation: Pop

Compare Node 3 with its children: Nodes 6 and 7

- Swap 26 and 12

Array Implementation: Pop

The children of Node 6, Nodes 12 and 13 are unoccupied
– Currently, count == 11

Array Implementation: Pop

The result is a min-heap

父 < 子

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	8	9	12	10	14	26	29	23	25	19	15				

Array Implementation: Pop

Dequeuing the minimum a third time:

- Copy 15 to the root

Array Implementation: Pop

Compare Node 1 with its children: Nodes 2 and 3

- Swap 15 and 9

Array Implementation: Pop

Compare Node 2 with its children: Nodes 4 and 5

- Swap 15 and 10

Array Implementation: Pop

Compare Node 4 with its children: Nodes 8 and 9

- $15 < 23$ and $15 < 25$ so stop

Array Implementation: Pop

The result is a properly formed binary min-heap

Complete binary
trees

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	9	10	12	15	14	26	29	23	25	19					

Array Implementation: Pop

After all our modifications, the final heap is

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	3	6	12	9	14	23	29	10	25	19	15				

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	9	10	12	15	14	26	29	23	25	19					

Run-time Analysis

Accessing the top object is $\Theta(1)$

Popping the top object is $\mathbf{O}(\ln(n))$

- We copy something that is already in the lowest depth—it will likely be moved back to the lowest depth

Pushing an object is also $\mathbf{O}(\ln(n))$

- If we insert an object less than the root, it will be moved up to the top

Space complexity $\mathbf{O}(n)$

So binary heap is a better implementation of priority queue

Run-time Analysis

If we are inserting an object less than the root (at the front), then the run time will be $\Theta(\ln(n))$

If we insert at the back (greater than any object) then the run time will be $\Theta(1)$

How about an arbitrary insertion?

- It will be $\Theta(\ln(n))$? Could the average be less?

Run-time Analysis

With each percolation, it will move an object past half of the remaining entries in the tree

- Therefore after one percolation, it will probably be past half of the entries, and therefore *on average* will require no more percolations

$$\begin{aligned}\frac{1}{n} \sum_{k=0}^h (h-k)2^k &= \frac{2^{h+1} - h - 2}{n} \\ &= \frac{n-h-1}{n} = \Theta(1)\end{aligned}$$

Therefore, we have an average run time of $\Theta(1)$

arbitrary insert

Run-time Analysis

An arbitrary removal requires that all entries in the heap be checked: $\mathbf{O}(n)$

A removal of the largest object in the heap still requires all leaf nodes to be checked – there are approximately $n/2$ leaf nodes: $\mathbf{O}(n)$

Run-time Analysis

Thus, our grid of run times is given by:

	front	arbitrary	back
insert	$O(\ln(n))^{*}$	$O(1)$	$O(1)$
access	$O(1)$	$O(n)$	$O(n)$
delete	$O(\ln(n))$	$O(n)$	$O(n)$

Run-time Analysis

Some observations:

- Continuously inserting at the front of the heap (*i.e.*, the new object being pushed is less than everything in the heap) causes the run-time to drop to $\mathbf{O}(\ln(n))$
- If the objects are coming in order of priority, use a regular queue with swapping
- Merging two binary heaps of size n is a $\mathcal{O}(n)$ operation

Run-time Analysis

Other heaps have better run-time characteristics

- Leftist, skew, binomial and Fibonacci heaps all use a node-based implementation requiring $\Theta(n)$ additional memory
- For Fibonacci heaps, the run-time of all operations (including merging two Fibonacci heaps) except pop are $\Theta(1)$

Build Heap

- Task: Given a set of n keys, build a heap all at once
- Approach 1
 - Repeatedly perform **push**
- Complexity
 - $(n \ln(n))$

Floyd's Method

Put the keys in a binary tree and fix the heap property!

```
buildHeap(){  
 for (i=size/2; i>0; i--)  
 percolateDown(i);  
}
```


min
f(3 4 5 2)

1	2	}	4	5	6	7	8	9	10	11	12
12	5	11	3	10	6	9	4	8	1	7	2

Finally...

Complexity of Build Heap

- No percolation for the leaf nodes ($n/2$ nodes)
- At most $n/4$ nodes percolate down 1 level
at most $n/8$ nodes percolate down 2 levels
at most $n/16$ nodes percolate down 3 levels

...

$$1\frac{n}{4} + 2\frac{n}{8} + 3\frac{n}{16} + \dots = \sum_{i=1}^{\log n} i \frac{n}{2^{i+2}} = \frac{n}{4} \sum_{i=1}^{\log n} \frac{i}{2^i} = \frac{n}{4} 2 = \frac{n}{2}$$

$\Theta(n)$

Floyd

Binary Max Heaps

clerk

A **binary max-heap** is identical to a binary min-heap except that the parent is always larger than either of the children

For example, the same data as before stored as a max-heap yields

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	29	23	26	14	25	9	15	12	6	19	10	3	8		

Outline

- Priority queue
- Binary heap
- Heapsort

Heapsort

- Sorting
 - take a list of objects $(a_0, a_1, \dots, a_{n-1})$
 - return a reordering $(a'_0, a'_1, \dots, a'_{n-1})$ such that $a'_0 \leq a'_1 \leq \dots \leq a'_{n-1}$
- Heapsort
 - Place the objects into a heap
 - $O(n)$ time
 - Repeatedly popping the top object until the heap is empty
 - $O(n \ln(n))$ time
 - Time complexity: $O(n \ln(n))$

In-place Implementation

Problem:

- This solution requires additional memory: a min-heap of size n
- This requires $\Theta(n)$ memory

If the unsorted objects are stored in an array, is it possible to perform a heap sort **in place**, that is, require at most $\Theta(1)$ memory (a few extra variables)?

In-place Implementation

Instead of implementing a min-heap, consider a max-heap:

- The maximum element is at the top of the heap

We then repeatedly pop the top object and move it to the end of the array.

In-place Implementation

Now, consider this unsorted array:

46	52	28	17	3	63	34	81	70	95
----	----	----	----	---	----	----	----	----	----

This array represents the following complete tree:

In-place Implementation

Now, consider this unsorted array:

Because we start at 0 (instead of 1 as in array storage of complete trees), we need different formulas for finding the children and parent

Children	$2^k + 1$	$2^k + 2$
Parent	$(k + 1)/2 - 1$	

Example Heap Sort

First, we must convert the unordered array with $n = 10$ elements into a max-heap

46	52	28	17	3	63	34	81	70	95
----	----	----	----	---	----	----	----	----	----

None of the leaf nodes need to be percolated down, and the last non-leaf node is in position $n/2-1$

Thus we start with position $10/2-1 = 4$

Example Heap Sort

We compare 3 with its child and swap them

Example Heap Sort

We compare 17 with its two children and swap it with the maximum child (81)

Example Heap Sort

We compare 28 with its two children, 63 and 34, and swap it with the largest child

Example Heap Sort

We compare 52 with its children, swap it with the largest

- Recursing, no further swaps are needed

Example Heap Sort

Finally, we swap the root with its largest child, and recurse, swapping 46 again with 81, and then again with 70

Heap Sort Example

We have now converted the unsorted array

into a max-heap.

46	52	28	17	3	63	34	81	70	95
----	----	----	----	---	----	----	----	----	----

95	81	63	70	52	28	34	17	46	3
----	----	----	----	----	----	----	----	----	---

Menz → Min

Heap Sort Example

We pop the maximum element of this heap

This leaves a gap at the back of the array:

Heap Sort Example

This is the last entry in the array, so why not fill it with the largest element?

Repeat this process: pop the maximum element, and then insert it at the end of the array:

Heap Sort Example

Repeat this process

- Pop and append 70

- Pop and append 63

Heap Sort Example

We have the 4 largest elements in order

- Pop and append 52

- Pop and append 46

Heap Sort Example

Continuing...

- Pop and append 34

- Pop and append 28

Heap Sort Example

Finally, we can pop 17, insert it into the 2nd location, and the resulting array is sorted

Example

Here we have a max-heap of presents under a red-green tree:

<http://xkcd.com/835/>

Priority Queues

Now, does using a heap ensure that that object in the heap which:

- has the highest priority, and
- of that highest priority, has been in the heap the longest

Consider inserting seven objects, all of the same priority (colour indicates order):

2, 2, 2, 2, 2, 2, 2

Priority Queues

Whatever algorithm we use for promoting must ensure that the first object remains in the root position

- Thus, we must use an insertion technique where we only percolate up if the priority is lower

The result:

Challenge:

- Come up with an algorithm which removes all seven objects in the original order

Lexicographical Ordering

A better solution is to modify the priority:

- Track the number of insertions with a counter k (initially 0)
- For each insertion with priority n , create a hybrid priority (n, k) where:
 $(n_1, k_1) < (n_2, k_2)$ if $n_1 < n_2$ or $(n_1 = n_2 \text{ and } k_1 < k_2)$

标记

Priority Queues

Removing the objects would be in the following order:

Priority Queues

Popped: 2

- First, $(2,1) < (2, 2)$ and $(2, 3) < (2, 4)$

Priority Queues

Removing the objects would be in the following order:

Priority Queues

Removing the objects would be in the following order:

Priority Queues

Removing the objects would be in the following order:

Priority Queues

Removing the objects would be in the following order:

Summary

In this talk, we have:

- Discussed binary heaps
- Looked at an implementation using arrays
- Analyzed the run time:
 - Head (1)
 - Push (1) average
 - Pop $O(\ln(n))$
- Discussed implementing priority queues using binary heaps
- The use of a lexicographical ordering

Summary

- Priority queue
 - pop the object with the highest priority
- Binary heap
 - Operations
 - Top (1)
 - Push $O(\ln(n))$
 - Pop $O(\ln(n))$
 - Build $O(n)$
 - Implementation using arrays
- Heapsort
 - Time: $O(n \ln(n))$
 - Space: $O(1)$

References

- [1] Donald E. Knuth, *The Art of Computer Programming, Volume 3: Sorting and Searching*, 2nd Ed., Addison Wesley, 1998, §7.2.3, p.144.
- [2] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990, §7.1-3, p.140-7.
- [3] Weiss, *Data Structures and Algorithm Analysis in C++*, 3rd Ed., Addison Wesley, §6.3, p.215-25.

Usage Notes

- These slides are made publicly available on the web for anyone to use
- If you choose to use them, or a part thereof, for a course at another institution, I ask only three things:
 - that you inform me that you are using the slides,
 - that you acknowledge my work, and
 - that you alert me of any mistakes which I made or changes which you make, and allow me the option of incorporating such changes (with an acknowledgment) in my set of slides

Sincerely,

Douglas Wilhelm Harder, MMath

dwharder@alumni.uwaterloo.ca