

Ch. 10 Priority Queues

- Static data sets
 - Data do not change once constructed
- Dynamic data sets
 - Data sets can grow or shrink
 - Dictionary (table)
 - A dynamic data set that support **insertion**, **deletion**, and **membership test**
 - We can use arrays, linked lists, search trees, hash tables, etc
(inefficient)
 - Priority queue
 - A dynamic data sets that support
insertion, **deletion**, and **retrieval of max element**
 - We can use arrays, linked lists, search trees, **heaps**, etc
(inefficient)

ADT *Priority Queue* Operations

- Create an empty priority queue
- Determine whether the priority queue is empty
- Add a new item to the priority queue
- Retrieve and then remove the item w/ the highest priority value

비교

- Deletion
 - Table은 search key 제공
 - Priority queue는 search key 사용 안함
 - Priority가 가장 높은 item만 delete 가능함
- Insertion
 - Table과 priority queue 둘 다 key 사용함
- Key 값 중복
 - Table은 불허
 - Priority queue는 허용

Heap :

A Representative Priority Queue

- A heap is a **complete** binary tree
that is empty
or
the key of each node is greater than or equal to
the keys of both children (if any)
Heap property라 한다
- The root has the largest key
- Maxheap : minheap
 - The root has max key : min key
- 여기서는 maxheap으로

A Heap w/ Array Representation

Node i 's children: $2i, 2i+1$
 Node i 's parent: $\lfloor i/2 \rfloor$

* Array는 그냥 complete binary tree로 볼 수 있다

Deletion

1. Return the root item
2. Remove the last node and move it to the root
3. **Perculate down** until the heap is valid

Deletion Example

Heap property가 깨졌다. 수선해야 한다.

Recursive Calls to *percolateDown*

First semiheap passed to **percolateDown**

Second semiheap passed to **percolateDown**

```
heapDelete(A[], size) {
 // Keys are in A[1 ... size]
 if (!heapIsEmpty( )) {
 rootItem ← A[1];
 A[1] ← A[size]; // move the last node
 size--;
 percolateDown(A, 1, size);
 return rootItem;
 } else {
 return null;
 }
}
```

```
percolateDown (A[], i, n) {  
 // Percolate down w/ A[i] as the root  
 // A[n]: last item, boundary  
 child ← 2*i ; // left child  
 rightChild ← 2*i + 1; // right child  
 if (child <= n) {  
 if ((rightChild <= n) && (A[child] < A[rightChild])) {  
 child ← rightChild; // index of larger child  
 }  
 if (A[i] < A[child]) {  
 Swap A[i] and A[child];  
 percolateDown(A, child, n);  
 }  
 }  
}
```

Insertion

1. Insert an item into the bottom of the complete tree
2. Percolate up until the heap is valid

```
heapInsert(A[], x, n) { // Insert item x on a heap A[1 ... n]
 i ← n+1;
 A[i] ← x;
 parent ← i/2;
 while ((parent >= 1) && (A[i] > A[parent])) {
 Swap A[i] and A[parent];
 i ← parent;
 parent ← i/2;
 }
}
```

Recursive Version


```
heapInsert(A[], x, n) { // Insert item x on a heap A[1 ... n]
 A[n+1] ← x;
 percolateUp(n+1);
}

percolateUp(A[], i) {
 parent ← i/2;
 if ((parent >= 1) && (A[i] > A[parent])) {
 Swap A[i] and A[parent];
 percolateUp(parent);
 }
}
```


Some Non-efficient Implementations of an ADT Priority Queue

Array based

Reference based

A Non-Desirable Implementation of the ADT Priority Queue

Binary search tree based

동일한 key가 2개 이상일 때 별도로 처리를 해주어야 한다
이게 아니라도 priority queue 용도로는 너무 과하다

Heapsort

- Heap을 이용한 sorting
- 먼저 heap을 만든 다음, “Root node의 key를 빼내고, last node의 key를 root로 옮긴 다음 percolate down”하는 작업을 반복한다.

```
heapsort(A[], n) {
 // build array A[1...n] to heap
 for i ← n/2 downto 1 {
 percolateDown(A, i, n);
 }
 // delete one by one
 for size ← n downto 2 {
 Swap A[1] and A[size];
 percolateDown(A, 1, size-1);
 }
 // 이 지점에서 A[1...n]은 sorting되어 있다
}
```

```
percolateDown (A[], i, n) {  
 child ← 2*i ; // left child  
 rightChild ← 2*i + 1; // right child  
 if (child <= n) {  
 if ((rightChild <= n) && (A[child] < A[rightChild])) {  
 child ← rightChild; // index of larger child  
 }  
 if (A[i] < A[child]) {  
 Swap A[i] and A[child];  
 percolateDown(A, child, n);  
 }  
 }  
}
```


수작업으로 따라가 보기

Given an array A[4, 6, 3, 10, 3, 9, 5, 2]

- 1. Building heap
 - 2. Sorting
-]
- 다음 페이지에...

A[4, 6, 3, 10, 3, 9, 5, 2]

1. Building heap

A[10, 6, 9, 4, 3, 3, 5, 2]

2. Sorting

