

PRIORITY QUEUES

- The Priority Queue Abstract Data Type
- Implementing A Priority Queue With a Sequence

Keys and Total Order Relations

- A Priority Queue ranks its elements by *key* with a *total order* relation
 - Keys:
 - Every element has its own key
 - Keys are not necessarily unique
 - Total Order Relation
 - Denoted by \leq
 - **Reflexive:** $k \leq k$
 - **Antisymmetric:** if $k_1 \leq k_2$ and $k_2 \leq k_1$, then $k_1 \leq k_2$
 - **Transitive:** if $k_1 \leq k_2$ and $k_2 \leq k_3$, then $k_1 \leq k_3$
 - A Priority Queue supports these fundamental methods:
 - `insertItem(k, e) // element e, key k`
 - `removeMinElement() // return and remove the // item with the smallest key`

Sorting with a Priority Queue

- A Priority Queue P can be used for sorting by inserting a set S of n elements and calling `removeMinElement()` until P is empty:

Algorithm PriorityQueueSort(S, P):

Input: A sequence S storing n elements, on which a total order relation is defined, and a Priority Queue P that compares keys with the same relation

Output: The Sequence S sorted by the total order relation


```
while !S.isEmpty() do
  e ← S.removeFirst()
  P.insertItem(e, e)
while P is not empty do
  e ← P.removeMinElement()
  S.insertLast(e)
```

The Priority Queue ADT

- A priority queue P must support the following methods:
 - **size():** Return the number of elements in P
Input: None; **Output:** integer
 - **isEmpty():** Test whether P is empty
Input: None; **Output:** boolean
 - **insertItem(k, e):** Insert a new element e with key k into P
Input: Objects k, e **Output:** None
 - **minElement():** Return (but don't remove) an element of P with smallest key; an error occurs if P is empty.
Input: None; **Output:** Object e

Implementation with a Sorted Sequence

- Another implementation uses a sequence S , sorted by keys, such that the first element of S has the smallest key.
- We can implement `minElement()`, `minKey()`, and `removeMinElement()` by accessing the first element of S . Thus these methods are $O(1)$ (assuming our sequence has an $O(1)$ front-removal)

- However, these advantages comes at a price. To implement `insertItem()`, we must now scan through the entire sequence. Thus `insertItem()` is $O(n)$.

Implementation with a Sorted Sequence(contd.)

```
public class SequenceSimplePriorityQueue
 implements SimplePriorityQueue {
 // Implementation of a priority queue
 // using a sorted sequence
 protected Sequence seq = new NodeSequence();
 protected Comparator comp;
 // auxiliary methods
 protected Object extractKey (Position pos) {
 return ((Item)pos.element()).key();
 }
 protected Object extractElem (Position pos) {
 return ((Item)pos.element()).element();
 }
 protected Object extractElem (Object key) {
 return ((Item)key).element();
 }
 // methods of the SimplePriorityQueue ADT
 public SequenceSimplePriorityQueue (Comparator c) {
 this.comp = c;
 }
 public int size () {return seq.size(); }
}
```

Implementation with a Sorted Sequence(contd.)

```
public boolean isEmpty () { return seq.isEmpty(); }
public void insertItem (Object k, Object e) throws
 InvalidKeyException {
 if (!comp.isComparable(k))
 throw new InvalidKeyException("The key is not
 valid");
 else
 if (seq.isEmpty())
 seq.insertFirst(new Item(k,e));
 else
 if (comp.isGreaterThan(k,extractKey(seq.last())))
 seq.insertAfter(seq.last(),new Item(k,e));
 else {
 Position curr = seq.first();
 while (comp.isGreaterThan(k,extractKey(curr)))
 curr = seq.after(curr);
 seq.insertBefore(curr,new Item(k,e));
 }
}
```

Implementation with a Sorted Sequence(contd.)

```
public Object minElement () throws
 EmptyContainerException {
 if (seq.isEmpty())
 throw new EmptyContainerException("The priority
 queue is empty");
 else
 return extractElem(seq.first());
}
```

Selection Sort

- Selection Sort is a variation of PriorityQueueSort that uses an unsorted sequence to implement the priority queue P.
- Phase 1**, the insertion of an item into P takes $O(1)$ time.
- Phase 2**, removing an item from P takes time proportional to the number of elements in P

	Sequence S	Priority Queue P
Input	(7, 4, 8, 2, 5, 3, 9)	()
Phase 1:		
(a)	(4, 8, 2, 5, 3, 9)	(7)
(b)	(8, 2, 5, 3, 9)	(7, 4)
...
(g)	()	(7, 4, 8, 2, 5, 3, 9)
Phase 2:		
(a)	(2)	(7, 4, 8, 5, 3, 9)
(b)	(2, 3)	(7, 4, 8, 5, 9)
(c)	(2, 3, 4)	(7, 8, 5, 9)
(d)	(2, 3, 4, 5)	(7, 8, 9)
(e)	(2, 3, 4, 5, 7)	(8, 9)
(f)	(2, 3, 4, 5, 7, 8)	(9)
(g)	(2, 3, 4, 5, 7, 8, 9)	()

Priority Queues

13

Selection Sort (cont.)

- As you can tell, a bottleneck occurs in Phase 2. The first `removeMinElement` operation takes $O(n)$, the second $O(n-1)$, etc. until the last removal takes only $O(1)$ time.

- The total time needed for phase 2 is:

$$O(n + (n - 1) + \dots + 2 + 1) \equiv O\left(\sum_{i=1}^n i\right)$$

- By a common proposition:

$$\sum_{i=1}^n i = \frac{n(n+1)}{2}$$

- The total time complexity of phase 2 is then $O(n^2)$. Thus, the time complexity of the algorithm is $O(n^2)$.

Priority Queues

14

Insertion Sort

- Insertion sort is the sort that results when we perform a PriorityQueueSort implementing the priority queue with a sorted sequence.
- We improve phase 2 to $O(n)$.
- However, phase 1 now becomes the bottleneck for the running time. The first `insertItem` takes $O(1)$, the second $O(2)$, until the last operation takes $O(n)$.
- The run time of phase 1 is $O(n^2)$ thus the run time of the algorithm is $O(n^2)$.

Insertion Sort(cont.)

	Sequence S	Priority Queue P
Input	(7, 4, 8, 2, 5, 3, 9)	()
Phase 1:		
(a)	(4, 8, 2, 5, 3, 9)	(7)
(b)	(8, 2, 5, 3, 9)	(4, 7)
(c)	(2, 5, 3, 9)	(4, 7, 8)
(d)	(5, 3, 9)	(2, 4, 7, 8)
(e)	(3, 9)	(2, 4, 5, 7, 8)
(f)	(9)	(2, 3, 4, 5, 7, 8)
(g)	()	(2, 3, 4, 5, 7, 8, 9)
Phase 2:		
(a)	(2)	(3, 4, 5, 7, 8, 9)
(b)	(2, 3)	(4, 5, 7, 8, 9)
...
(g)	(2, 3, 4, 5, 7, 8, 9)	()

- Selection and insertion sort both take $O(n^2)$.
- Selection sort will always take $\Omega(n^2)$ time, no matter the input sequence.
- The run of insertion sort varies depending on the input sequence.
- We have yet to see the ultimate priority queue....

Priority Queues

15

Priority Queues

16

Heaps

- A **Heap** is a Binary Tree H that stores a collection of keys at its internal nodes and that satisfies two additional properties:
 - 1) **Heap-Order Property**
 - 2) **Complete Binary Tree Property**
- **Heap-Order Property (Relational):** In a heap H , for every node v (except the root), the key stored in v is greater than or equal to the key stored in v 's parent.
- **Complete Binary Tree Property (Structural):** A Binary Tree T is complete if each level but the last is full, and, in the last level, all of the internal nodes are to the left of the external nodes.

Heaps (contd.)

- An Example:

Height of a Heap

- **Proposition:** A heap H storing n keys has height $h = \lceil \log(n+1) \rceil$
- Justification: Due to H being complete, we know:
 - # of internal nodes is at least : $1 + 2 + 4 + \dots + 2^{h-2} + 1 = 2^{h-1} - 1 + 1 = 2^{h-1}$
 - # of internal nodes is at most: $1 + 2 + 4 + \dots + 2^{h-1} = 2^h - 1$
 - Therefore: $2^{h-1} \leq n \leq 2^h - 1$
 - Which implies that: $\log(n+1) \leq h \leq \log n + 1$
 - Which in turn implies: $h = \lceil \log(n+1) \rceil$
 - Q.E.D.

Height of a Heap (contd.)

- Let's look at that graphically:

- Consider this heap which has height $h = 4$ and $n = 13$
- Suppose two more nodes are added. To maintain completeness of the tree, the two external nodes in level 4 will become internal nodes: i.e. $n = 15, h = 4 = \lceil \log(15+1) \rceil$
- Add one more: $n = 16, h = 5 = \lceil \log(16+1) \rceil$

Insertion into a Heap

Priority Queues

21

Insertion into a Heap (cont.)

Priority Queues

22

Insertion into a Heap (cont.)

Priority Queues

23

Insertion into a Heap (cont.)

Priority Queues

24

Removal from a Heap

Priority Queues

25

Removal from a Heap (cont.)

Priority Queues

26

Removal from a Heap (cont.)

Priority Queues

27

Removal from a Heap (cont.)

Priority Queues

28

Implementation of a Heap

```
public class HeapSimplePriorityQueue implements
  SimplePriorityQueue {
  BinaryTree T;
  Position last;
  Comparator comparator;
  ...
}
```


Priority Queues

29

Implementation of a Heap(cont.)

- Two ways to find the insertion position z in a heap:

Priority Queues

30

Heap Sort

- All heap methods run in logarithmic time or better
- If we implement PriorityQueueSort using a heap for our priority queue, `insertItem` and `removeMinElement` each take $O(\log k)$, k being the number of elements in the heap at a given time.
- We always have n or less elements in the heap, so the worst case time complexity of these methods is $O(\log n)$.
- Thus each phase takes $O(n \log n)$ time, so the algorithm runs in $O(n \log n)$ time also.
- This sort is known as **heap-sort**.
- The $O(n \log n)$ run time of heap-sort is much better than the $O(n^2)$ run time of selection and insertion sort.

Priority Queues

31

Bottom-Up Heap Construction

- If all the keys to be stored are given in advance we can build a heap **bottom-up** in $O(n)$ time.
- Note: for simplicity, we describe bottom-up heap construction for the case for n keys where:

$$n = 2^h - 1$$

h being the height.

- Steps:
 - Construct $(n+1)/2$ elementary heaps with one key each.
 - Construct $(n+1)/4$ heaps, each with 3 keys, by joining pairs of elementary heaps and adding a new key as the root. The new key may be swapped with a child in order to preserve heap-order property.
 - Construct $(n+1)/8$ heaps, each with 7 keys, by joining pairs of 3-key heaps and adding a new key. Again swaps may occur.
 - ...
 - In the i th step, $2 \leq i \leq h$, we form $(n+1)/2^i$ heaps, each storing $2^{i-1} - 1$ keys, by joining pairs of heaps storing $(2^{i-1} - 1)$ keys. Swaps may occur.

Priority Queues

32

Bottom-Up Heap Construction (cont.)

Priority Queues

33

Bottom-Up Heap Construction (cont.)

Priority Queues

34

Bottom-Up Heap Construction (cont.)

Priority Queues

35

Bottom-Up Heap Construction (cont.)

Priority Queues

36

The End

Analysis of Bottom-Up Heap Construction

- **Proposition:** Bottom-up heap construction with n keys takes $O(n)$ time.
 - Insert $(n + 1)/2$ nodes
 - Insert $(n + 1)/4$ nodes
 - Upheap at most $(n + 1)/4$ nodes 1 level.
 - Insert $(n + 1)/8$ nodes
 - ...
 - Insert 1 node.
 - Upheap at most 1 node 1 level.

- n inserts, $n/2$ upheaps of 1 level = $O(n)$

Locators

- Locators can be used to keep track of elements in a container
- A locator sticks with a specific key-element pair, even if that element “moves around”.
- The Locator **ADT** supports the following fundamental methods:

element():	Return the element of the item associated with the Locator. Input: None; Output: Object
key():	Return the key of the item associated with the Locator. Input: None; Output: Object
isContained():	Return true if and only if the Locator is associated with a container. Input: None; Output: boolean
container():	Return the container associated with the Locator. Input: None; Output: boolean

Priority Queue with Locators

- It is easy to extend the sequence-based and heap-based implementations of a Priority Queue to support Locators.
- The Priority Queue **ADT** can be extended to implement the Locator **ADT**
- In the heap implementation of a priority queue, we store in the locator object a key-element pair and a reference to its position in the heap.
- All of the methods of the Locator **ADT** can then be implemented in $O(1)$ time.

A Java Implementation of a Locator

```
public class LocItem extends Item implements Locator {
 private Container cont;
 private Position pos;
 LocItem (Object k, Object e, Position p, Container c) {
 super(k, e);
 pos = p;
 cont = c;
 }
 public boolean isContained() throws
 InvalidLocatorException {
 return cont != null;
 }
 public Container container() throws
 InvalidLocatorException { return cont; }
 protected Position position() {return pos; }
 protected void setPosition(Position p) { pos = p; }
 protected void setContainer(Container c) { cont = c; }
}
```

A Java Implementation of a Locator-Based Priority Queue

```
public class SequenceLocPriorityQueue
  extends SequenceSimplePriorityQueue implements
PriorityQueue {
 //priority queue with locators implemented
 //with a sorted sequence
 public SequenceLocPriorityQueue (Comparator
comp) { super(comp); }
 // auxiliary methods
protected LocItem locRemove(Locator loc) {
 checkLocator(loc);
 seq.remove(((LocItem) loc).position());
 ((LocItem) loc).setContainer(null);
 return (LocItem) loc;
}
```

Locator-Based PQ (contd.)

```
protected LocItem locInsert(LocItem loc) throws
InvalidKeyException {
 Position p, curr;
 Object k = loc.key();
 if (!comp.isComparable(k))
 throw new InvalidKeyException("The key is not valid");
 else
 if (seq.isEmpty())
 p = seq.insertFirst(loc);
 else if
 (comp.isGreaterThan(k,extractKey(seq.last())))
 p = seq.insertAfter(seq.last(),loc);
 else {
 curr = seq.first();
 while (comp.isGreaterThan(k,extractKey(curr)))
 curr = seq.after(curr);
 p = seq.insertBefore(curr,loc);
 }
 loc.setPosition(p);
 loc.setContainer(this);
 return (Locator) loc;
}
```

Locator-Based PQ (contd.)

```
public void insert(Locator loc) throws
InvalidKeyException {
 locInsert((LocItem) loc);
}
public Locator insert(Object k, Object e) throws
InvalidKeyException {
 LocItem locit = new LocItem(k, e, null, null);
 return locInsert(locit);
}
public void insertItem (Object k, Object e) throws
InvalidKeyException {
 insert(k, e);
}
public void remove(Locator loc) throws
InvalidLocatorException {
 locRemove(loc);
}
public Object removeMinElement () throws
EmptyContainerException {
 Object toReturn = minElement();
 remove(min());
 return toReturn;
}
```