Priority Queues(heaps)

delete the element with the highest \ lowest priority

ADT Model

```
Objects: A finite ordered list with zero or more elements.

Operations:

PriorityQueue Initialize( int MaxElements );

void Insert( ElementType X, PriorityQueue H );

ElementType DeleteMin( PriorityQueue H );

ElementType FindMin( PriorityQueue H );
```

Simple Implementation

```
Array:
 Insertion — add one item at the end \sim \Theta(1)
 Deletion — find the largest \ smallest key \sim \Theta(n)
 remove the item and shift array \sim O(n)

 ∠ Linked List:

 Insertion — add to the front of the chain \sim \Theta(1)
 Deletion — find the largest \ smallest key \sim \Theta(n)
 remove the item \sim \Theta(1)

 ✓ Ordered Array:

 Insertion — find the proper position \sim O(n)
 shift array and add the item \sim O(n)
 Deletion — remove the first \ last item \sim \Theta(1)


 Ordered Linked List:
 Insertion — find the proper position \sim O(n)
 add the item \sim \Theta(1)
 Deletion — remove the first \ last item \sim \Theta(1)
```

Binary Heap

Structure Property

[Definition] A binary tree with *n* nodes and height *h* is complete iff its nodes correspond to the nodes numbered from 1 to *n* in the perfect binary tree of height *h*.

A complete binary tree of height h has between 2^h and $2^{h+1}-1$ nodes. $\longrightarrow h = \lfloor \log N \rfloor$

• levelorder连续

❖ Array Representation: BT[n+1] (BT[0] is not used)

[Lemma] If a complete binary tree with n nodes is represented sequentially, then for any node with index i, $1 \le i \le n$, we have:


```
(1) index of parent(i) = \begin{cases} \lfloor i/2 \rfloor & \text{if } i \neq 1 \\ \text{None if } i = 1 \end{cases}
(2) index of left\_child(i) = \begin{cases} 2i & \text{if } 2i \leq n \\ \text{None if } 2i > n \end{cases}
(3) index of right\_child(i) = \begin{cases} 2i+1 & \text{if } 2i+1 \leq n \\ \text{None if } 2i+1 > n \end{cases}
```

```
PriorityQueue Initialize(int MaxElements)
 PriorityQueue H;
 if ( MaxElements < MinPQSize )</pre>
 return Error( "Priority queue size is too small" );
 H = malloc( sizeof ( struct HeapStruct ) );
 if ( H ==NULL )
 return FatalError( "Out of space!!!" );
 /* Allocate the array plus one extra for sentinel */
 H->Elements = malloc(( MaxElements + 1 ) * sizeof( ElementType ));
 if ( H->Elements == NULL )
 return FatalError( "Out of space!!!" );
 H->Capacity = MaxElements;
 H->Size = 0:
 H->Elements[0] = MinData; /* set the sentinel */
 return H;
}
```

Heap Order Property

【Definition】 A min tree is a tree in which the key value in each node is no larger than the key values in its children (if any). A min heap is a complete binary tree that is also a min tree.

Note: Analogously, we can declare a *max* heap by changing the heap order property.

Operations

- Insertion
 - 1. 先插入到正确位置,满足Structure Property
 - 2. 然后通过不断与parent比较、交换,满足Heap Order Property
 - o 加速swap: 直接overwrite

```
/* H->Element[ 0 ] is a sentinel */
void Insert( ElementType X, PriorityQueue H )
{
 H->Element[ 0 ] is a
 int i;
 sentinel that is no larger
 if ( IsFull( H ) ) {
 than the minimum
 Error( "Priority queue is fu
 element in the heap.
 return;
  }
 for ( i = ++H->Size; H->Elements[ i / 2 ] > X; i /= 2 )
 H->Elements[ i ] = H->Elements[ i / 2 ];
 H->Elements[i] = X;
 Faster than
 swap
  T(N) = O(\log N)
```

由于0放了最小值,因此一定会在根节点停下

- 1. 先把最末尾的元素换到根节点,确保Structure Property
- 2. 然后向下比较、交换,确保Heap Order Property
 - 子节点之间先比较,确定向下的路径
 - 交换
 - 继续向下重复过程

```
ElementType DeleteMin( PriorityQueue H )
{
  int i, Child;
  ElementType MinElement, LastElement;
  if ( IsEmpty( H ) ) {
 Error( "Priority queue is empty" );
 return H->Elements[ 0 ]; }
  MinElement = H->Elements[1]; /* save the min element */
  LastElement = H->Elements[ H->Size-- ]; /* take last and reset size */
  for ( i = 1; i * 2 <= H->Size; i = Child ) { /* Find smaller child */
 Child = i * 2:
 if (Child != H->Size && H->Elements[Child+1] < H->Elements[Child])
 Child++;
 if ( LastElement > H->Elements[ Child ] ) /* Percolate one level */
 H->Elements[i] = H->Elements[Child];
 break; /* find the proper position */
 else
  H->Elements[i] = LastElement;
  return MinElement;
}
```

Other Operations

☞ DecreaseKey (P, △, H)

Percolate up

Lower the value of the key in the heap H at position P by a positive amount of \triangleso my programs can run with highest priority \odot .

☞ IncreaseKey (P, △, H)

Percolate down

Increases the value of the key in the heap H at position P by a positive amount of Δdrop the priority of a process that is consuming excessive CPU time.

Delete (P, H) DecreaseKey(P, ∞, H); DeleteMin(H)

Remove the node at position P from the heap H delete the process that is terminated (abnormally) by a user.

N successive Insertions?

Place N input keys into an empty heap H.

150, 80, 40, 30, 10, 70, 110, 100, 20, 90, 60, 50, 120, 140, 130

PercolateDown (7)

PercolateDown (6)

PercolateDown (5)

PercolateDown (4)

PercolateDown (3)

PercolateDown (2)

PercolateDown (1)

Insertions太慢了

先build tree 满足Structure Property

再从倒数第二层开始做PercolateDown

Theorem For the perfect binary tree of height h containing $2^{h+1} - 1$ nodes, the sum of the heights of the nodes is $2^{h+1} - 1 - (h+1)$.

$$T(N) = O(N)$$

Application

[Example] Given a list of N elements and an integer k. Find the kth largest element.

建堆+k次delete

• 与Qsort的选择 全排序用Qsort, 部分排序(前1000项)用heapSort

d-Heaps

§ 5 d-Heaps ---- All nodes have d children

Question: Shall we make d as large as possible?

Note: ① DeleteMin will take d-1 comparisons to find the smallest child. Hence the total time complexity would be $O(d \log_d N)$. \bigcirc *2 or /2 is merely a bit shift, but *d or /d is not.

3 When the priority queue is too large to fit entirely in main memory, a d-heap will become interesting.

• pros: 高度减小

cons: delete的比较次数会增多

2-3 分数 2

If a d-heap is stored as an array, for an entry located in position i, the parent, the first child and the last child are at:

$$igcirc$$
 A. $\lceil (i+d-2)/d
ceil$, $(i-2)d+2$, and $(i-1)d+1$

$$igcirc$$
 B. $\lceil (i+d-1)/d
ceil$, $(i-2)d+1$, and $(i-1)d$

$$ullet$$
 C. $|(i+d-2)/d|$, $(i-1)d+2$, and $id+1$

$$\bigcirc$$
 D. $|(i+d-1)/d|, (i-1)d+1$, and id

答案正确: 2分 ♀ 创建提问 ☑