Priority Queues

"Deadlines aren't bad. They help you organize your time. They help you set priorities. They make you get going when you might not feel like it."

- Harvey B. Mackay

Priority Queue

A priority queue is a queue where elements are accessed according to their priorities:

- Max-Priority Queue
 - an element with high priority is served before an element with low priority
- Min-Priority Queue
 - an element with low priority is served before an element with high priority

Heaps are usually used to implement priority queues.

Example: Min-Priority Queue

The keys represent a Min-Heap

Priority Queues

A *Max-Priority Queue* supports the following operations:

- ▶ Maximum (A): returns the element with the largest key
- ► Extract-Max (A): removes / returns the element with the largest key
- Increase-Key(A,i,k): increases the key of element in position i to k
- Insert (A, x, k): inserts the element x with key k

Similarly, a *Min-Priority Queue* supports Minimum, Extract-Min, Decrease-Key, and Insert operations.

Maximum (A):

HEAP-MAXIMUM(A) return A[1]

Time: $\Theta(1)$.

```
Extract-Max(A):
```

```
HEAP-EXTRACT-MAX(A, n)

if n < 1

then error "heap underflow"

max \leftarrow A[1]

A[1] \leftarrow A[n]

MAX-HEAPIFY(A, 1, n - 1) > remakes heap

return max
```

Time: $O(\lg n)$.

```
Increase-Key(A,i,k):
```

```
HEAP-INCREASE-KEY (A, i, key)

if key < A[i]

then error "new key is smaller than current key"


A[i] \leftarrow key

while i > 1 and A[PARENT(i)] < A[i]

do exchange A[i] \leftrightarrow A[PARENT(i)]

i \leftarrow PARENT(i)
```

Time: $O(\lg n)$.


```
HEAP-INCREASE-KEY (A, i, key) i = 9, key = 15

if key < A[i] 15 > 4, no error

then error "new key is smaller than current key"


A[i] \leftarrow key

while i > 1 and A[PARENT(i)] < A[i]

do exchange A[i] \leftrightarrow A[PARENT(i)]

i \leftarrow PARENT(i)
```

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
16	14	10	8	7	9	3	2	4	1	-	-	-	-	-	-


```
HEAP-INCREASE-KEY (A, i, key)

if key < A[i]

then error "new key is smaller than current key"


A[i] \leftarrow key

while i > 1 and A[PARENT(i)] < A[i]

do exchange A[i] \leftrightarrow A[PARENT(i)]

i \leftarrow PARENT(i)
```

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
16	14	10	8	7	9	3	2	15	1	-	-	-	-	-	-


```
HEAP-INCREASE-KEY (A, i, key)

if key < A[i]

then error "new key is smaller than current key"

A[i] \leftarrow key

while i > 1 and A[PARENT(i)] < A[i]

do exchange A[i] \leftrightarrow A[PARENT(i)]


i \leftarrow PARENT(i)

A[4] < A[9]

swap A[9], A[4]

A[4] = A[9]
```

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
16	14	10	15	7	9	3	2	8	1	-	-	-	-	-	-


```
HEAP-INCREASE-KEY (A, i, key)

if key < A[i]

then error "new key is smaller than current key"

A[i] \leftarrow key

while i > 1 and A[PARENT(i)] < A[i]

do exchange A[i] \leftrightarrow A[PARENT(i)]


i \leftarrow PARENT(i)

A[2] < A[4]

swap A[4], A[2]

A[2] < A[4]
```

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
16	15	10	14	7	9	3	2	8	1	-	-	-	-	-	-


```
HEAP-INCREASE-KEY (A, i, key)

if key < A[i]

then error "new key is smaller than current key"

A[i] \leftarrow key

while i > 1 and A[PARENT(i)] < A[i]

do exchange A[i] \leftrightarrow A[PARENT(i)]

i \leftarrow PARENT(i)

while done
```

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
16	15	10	14	7	9	3	2	8	1	-	-	-	-	-	-

```
Insert (A, x, k):
```

```
MAX-HEAP-INSERT (A, key)
```

- 1 A.heap-size = A.heap-size + 1
- $2 \quad A[A.heap-size] = -\infty$
- 3 HEAP-INCREASE-KEY(A, A.heap-size, key)

Time: $O(\lg n)$.

Priority Queue

In summary, a heap can support any priority-queue operations in O(log n) time.

Exercise 1

How to implement a standard queue (FIFO) with a priority queue?

Exercise 2

How to implement a stack (LIFO) with a priority queue?