CSCA48 Winter 2018 Week 3: Priority Queue, Linked Lists

Marzieh Ahmadzadeh, Nick Cheng University of Toronto Scarborough


Administrative Detail

- Term test # 1 and #2 schedule is now on course website
- We will extend the deadline for the first assignment due to the closeness to your term test 1.

The Priority Queue ADT

• Requirement:

- Every entry has a priority
- remove operation, removes the entry with the highest priority
- the priority is a positive integer, and the smaller the number is the higher is the priority
- It is possible to have two entries with the same priority

Application

- Standby flyers
- Auctions
- Sorting a list

The Priority Queue ADT

- Data:
 - Any arbitrary objects/elements
- Operations:
 - Main:
 - insert(e,p): add element e with the priority of p to the PQ
 - extract_min(): remove and return the element with the highest priority
 - Auxiliary:
 - min(): returns the element with the highest rpiority
 - size(): returns the number of elements in the PQ
 - is_empty(): indicates whether or not the priority queue is empty
- Exception:
 - Raise EmptyPriorityQueueException if the PQ is empty and extract_min() or min() is requested

The PQ ADT Implementation

- Which one of these ADTs are suitable to implement a PQ?
 - dict, stack, queue, list?
- How many operation does it take to run the PQ methods if every access to elements counts as one operation?

Opearion	Unsorted List	Sorted List
size()	1	1
Is_empty()	1	1
insert(e,p)	1	n
min()	n	1
Extract_min()	n	1

- So we need a better ADT!
 - Don't wait for it until week 6


Lists


- You can insert any arbitrary data into a list.
- Elements are linearly accessed by their index.
- There is no limitation on the number of elements that can be added.

- List is an ADT itself.
 - So the question is how a list is implemented?
 - What is a concrete data structure behind implementing a list?

Single Linked Lists


- A linked list is a concrete data structure, whose building block is a Node.
- Each node is an object that stores
 - a reference to an element
 - a reference called next to another node.
- The first Node is called the head
- The last node is called the tail
 - Tail has a None next reference.


Inserting at the Head

- Create a new node: Node(element, None)
- Have the new node point to the old head
- Update head to point to the new node
- Add one to the size


Inserting at the Tail

- 1. Create a new node: Node(element, None)
- 2. Have tail to point to the new node
- 3. Update tail to point to the new node
- 4. Add one to the size

Remove from the head

- 1. Update head to point to next node in the list
- 2. Set the previous head to point to None
- 3. Decrement the size

• Don't worry about the removed node, garbage collector deallocates the memory.

Removing from the tail

- Removing at the tail of a single linked list is not efficient!
- There is no way that we can update the tail to point to the previous node in a constant-time (i.e. operation)

Using SLL to implement other ADTs

- Having a concrete data structure such as linked lists in hand, you can implement other ADTs.
- How many operation does it take to run each ADTs method?
 - The Stack ADT
 - takes a constant time to push and pop (independent of the number of data in the satck)
 - The Queue ADT
 - takes a constant time to dequeue() and enqueue()
 - The List ADT
 - Takes a constant time to insert in each side
 - Takes a constant time to remove from the start of the list
 - Time required to remove from the end is dependent to the number of element in the list (i.e. n)
 - Not good! Need a better concrete data structure than single linked list!