

Priority Queue (Heap)

(chapter 9 in our book)

- A kind of queue
- Dequeue gets element with the highest priority
- Priority is based on a comparable value (key) of each object (smaller value higher priority, or higher value higher priority)
- Example Applications:
 - printer -> print (dequeue) the shortest document first
 - operating system -> run (dequeue) the shortest job first
 - normal queue -> dequeue the first enqueued element first

Priority Queue (Heap) Operations

- insert (enqueue)
- deleteMin (dequeue)
 - smaller value higher priority
 - Find / save the minimum element, delete it from structure and return it

Implementation using Linked List

- Unsorted linked list
 - insert takes $O(1)$ time
 - deleteMin takes $O(N)$ time
- Sorted linked list
 - insert takes $O(N)$ time
 - deleteMin takes $O(1)$ time

Implementation using Binary Search Tree

- insert takes $O(\log N)$ time
- deleteMin takes $O(\log N)$ time
- support other operations that are not required by priority queue (for example, findMax)
- deleteMin operations make the tree unbalanced

Terminology: complete tree

- completely filled (bottom level is filled from left to right)
- size between 2^h (bottom level has only one node) and $2^{h+1}-1$

Heap: Order Property (for Minimum Heap)

- Any node is smaller than (or equal to) all of its children (any subtree is a heap)
- Smallest element is at the root (findMin takes $O(1)$ time)

Insert

- Create a hole in the next available location
- Move the hole up (swap with its parent) until data can be placed in the hole without violating the heap order property (called *percolate up*)

Insert

insert 14

Percolate Up -> move the place to put *14* up
(move its parent down) until its parent ≤ 14

Insert

deleteMin

- Create a hole at the root
- Move the hole down until the last element of the heap can be placed in the hole without violating the heap order property (called *percolate down*)

deleteMin

Percolate Down -> move the place to put 31 down
(move its smaller child up) until its children ≥ 31

deleteMin

deleteMin

Running Time

- *insert*
 - worst case: takes $O(\log N)$ time, moves an element from the bottom to the top
 - on average: takes a constant time (2.607 comparisons), moves an element up 1.607 levels
- **deleteMin**
 - worst case: takes $O(\log N)$ time
 - on average: takes $O(\log N)$ time (element that is placed at the root is large, so it is percolated almost to the bottom)

Array Implementation of Binary Heap

left child is in position $2i$

right child is in position $(2i+1)$

parent is in position $i/2$

	A	B	C	D	E	F	G	H	I	J			
0	1	2	3	4	5	6	7	8	9	10	11	12	13

Visualization

<https://www.cs.usfca.edu/~galles/JavascriptVisual/Heap.html>