Chapter 6

Priority Queues

6.1 Introduction

• A priority queue is a collection of zero or more elements. Each element has a priority or value.

6.1 Introduction

- In <u>a min priority queue</u> the find operation finds the element with minimum priority, while the delete operation delete this element.
- In a max priority queue, the find operation finds the element with maximum priority, while the delete operation delete this element.

6.1 Introduction

ADT of a max priority queue

AbstractDataType MaxPriorityQueue instances finite collection of elements, each has a priority operations **Create(): create an empty priority queue** Size(): return number of element in the queue Max(): return element with maximum priority **Insert(x): insert x into queue** DeleteMax(x):delete the element with largest priority from the queue; return it in x;

6.2 Linear List Representation

Use an unordered linear list

Insertions are performed at the right end of the list, $\theta(1)$

A deletion requires a search for the element with largest priority, $\theta(n)$

1.definition: A max heap(min Heap)

- is A complete binary tree
- The value in each node is greater(less) than or equal to those in its children(if any).

Example of a max heap k={87,78,53,45,65,09,31,17,23}

Example of a min heap k={09,17,65,23,45,78,87,53,31}

2. class MaxHeap

Data member of heap: T * heap, int MaxSize, CurrentSize


```
n
template<class T>class MaxHeap
 heap
{ public:
 MaxHeap(int MaxHeapSize=10);
 ~MaxHeap(){delete[]heap;}
 int size()const{return CurrentSize;}
 T Max(){ if (CurrentSize==0)throw OutOfBounds();
 return heap[1];}
 MaxHeap<T>&insert(const T&x);
 MaxHeap < T > & Delete Max(T & x);
 void initialize(T a[], int size, int ArraySize);
 private:
 int CurrentSize, MaxSize;
 T * heap;
```


```
3.member function of MaxHeap
1)Constructor for MaxHeap
 template<class T>
 MaxHeap<T>::MaxHeap(int MaxHeapSize)
{ MaxSize=MaxHeapSize;
  Heap=new T[MaxSize+1];
  CurrentSize=0;
```

2)Insertion

Example:

Insertion

```
template<class T>MaxHeap<T>& MaxHeap<T>::
 Insert(const T& x)
{ if(CurrentSize==MaxSize)throw NoMem();
  int i=++CurrentSize;
  while(i!=1\&\&x>heap[i/2])
 \{ \text{heap}[i] = \text{heap}[i/2]; i/=2; \}
 heap[i]=x;
 return *this;
  time complexity is O(log,n)
```

3) deletion

deletion from a max heap

```
template<class T>MaxHeap<T>& MaxHeap<T>:: DeleteMax(T& x)
 { if (CurrentSize==0)throw OutOfBounds();
 x=heap[1];
 Ty=heap[CurrentSize--];
 int i=1; ci=2;
 while(ci<=CurrentSize)
 { if(ci<CurrentSize&&heap[ci]<heap[ci+1]) ci++;
 if(y>=heap[ci]) break;
 heap[i]=heap[ci];
 i=ci; ci*=2;
 heap[i]=y; return *this;
 Time complexity is O(log_2n)
```

```
java program(MinHeap)
public class BinaryHeap
{ public BinaryHeap()
  public BinaryHeap( int capacity )
  public void insert( Comparable x ) throws Overflow
  public Comparable findMin()
  public Comparable deleteMin()
  public boolean isEmpty()
  public boolean isFull( )
  public void makeEmpty()
  private static final int DEFAULT CAPACITY = 100;
  private int currentSize;
  private Comparable [] array;
  private void percolateDown( int hole )
  private void buildHeap()
```

```
public BinaryHeap()
  this( DEFAULT CAPACITY );
public BinaryHeap( int capacity )
  currentSize = 0;
  array = new Comparable[ capacity + 1 ];
public void makeEmpty()
  currentSize = 0;
```

```
public void insert( Comparable x ) throws Overflow
{ if(isFull())
 throw new Overflow();
 int hole = ++currentSize;
  for(; hole > 1 & x.comparebleTo(array[hole / 2]) < 0;
 hole \neq 2
 array[hole] = array[hole/2];
 array[hole] = x;
 Insert 14
 21
```


```
public Comparable deleteMin()
{ if(isEmpty())
 return null;
 Comparable minItem = findMin();
 array[ 1 ] = array[ currentSize-- ];
  percolateDown(1);
  return minItem;
```

```
private void percolateDown( int hole )
  int child;
  Comparable tmp = array[ hole ];
  for( ; hole *2 <= currentSize; hole = child )</pre>
  { child = hole * 2;
 if (child!= currentSize && array[child + 1].compareTo(array[child]) < 0)
 child++;
 if( array[child ].compareTo( tmp ) < 0 )</pre>
 array[ hole ] = array[ child ];
 else
 break;
 array[ hole ] = tmp;
```

4)Initialize a nonempty max heap

Example: {20,12,35,15,10,80,30,17,2,1}

书中称为由底向上:

Turn into max heap from these subtree roots

算法分析

初始建堆: n 个结点, $K=\lfloor \log_2 n \rfloor$,从 0 层开始

第 i 层交换的最大次数为 k-i 第 i 层有 2ⁱ 个结点

总交换次数:
$$\sum_{i=0}^{k-1} 2^{i} \cdot (k-i) = \sum_{j=1}^{k} j \cdot 2^{k-j} = \sum_{j=1}^{k} j (2^{k} \cdot 2^{-j})$$
 令 $k-i=j$
$$= 2^{k} \cdot \sum_{j=1}^{k} j \cdot 2^{-j} \le 2^{k} \cdot 2 \le 2^{\log n} \cdot 2 = 2n = O(n)$$

4)Initialize a nonempty max heap

Example: {20,12,35,15,10,80,30,17,2,1}

还可以这样做:依次插入一个元素到堆中.书中称为由顶向下(也可见书中例子).

Complexity of Initialize:

```
initialize (C++ program)
Template < class T > void MaxHeap < T > ::
 Initialize (T a[],int size,int ArraySize)
 { delete[] heap;
 heap=a; CurrentSize=Size; MaxSize=ArraySize;
 for(int i=CurrentSize/2; i>=1; i--)
 \{ T y = heap[i]; int c = 2*i; \}
 while(c<=CurrentSize)</pre>
 { if(c<CurrentSize && heap[c]<heap[c+1]) c++;
 if(y>=heap[c]) break;
 heap[c/2] = heap[c];
 c*=2;
 heap[c/2]=y;
```

1.heap sort

Method:

- 1)initialize a max heap with the n elements to be sorted O(n)
- 2)each time we delete one element, then adjust the heap O(log₂n)

Time complexity is $O(n)+O(n*log_2n)=O(n*log_2n)$

heap sort

Example :{21,25,49,25*,16,08}

调整

从以上例子可以看出堆排序是不稳定的

```
heap sort

算法: c++

Template<class Type>void HeapSort(datalist<Type>&list)

{for(int i=(list.currentsize)/2;i>=1;i--)

 FilterDown(i,list.currentsize);

for(i=list.currentsize;i>1;i--)

 {Swap(list.Vector[1],list.vector[i]);

 FilterDown(1,i-1);
```

heap sort

```
java program
public static void heapsort( Comparable [] a )
{ for( int i = a.length / 2; i >= 1; i--)
 percDown( a, i, a.length );
 for( int i = a.length ; i > 1; i--)
 { swapReferences( a, 1, i );
 percDown( a, 1, i-1);
 }
}
```

```
heap sort
private static void percDown( Comparable [ ] a, int i, int n )
  int child;
  Comparable tmp;
  for( tmp = a[i]; leftChild(i) < n; i = child)
 child = leftChild( i );
 if (child != n - 1 & a [child ].compareTo(a[child + 1]) < 0)
 child++;
 if( tmp.compareTo( a[ child ] ) < 0 )
 a[i] = a[child];
 else break;
  a[i] = tmp;
private static int leftChild(int i)
  return 2 * i + 1;
```

2. The Selection Problem

2. The Selection Problem

在N个元素中找出第K个最大元素。

1A 算法:读入 N 个元素放入数组, 并将其选择排序,返回适当的元素。运行时间: $O(N^2)$

1B 算法:

- 1) 将 K 个元素读入数组, 并对其排序(按递减次序)。 最小者在第 K 个位置上。
- 2) 一个一个地处理其余元素:

每读入一个元素与数组中第 K 个元素 (在 K 个元素中为最小) 比较,如果 >,则删除第 K 个元素,再将该元素放在合适的位置上。如果 <,则舍弃。

最后在数组 K 位置上的就是第 K 个最大元素。

例如: 3,5,8,9,1,10 找第3个最大元素。

运行时间(1B 算法):

试验: 在 N=100 万个元素中, 找第 500,000 个最大元素。 以上两个算法在合理时间内均不能结束,都要处理若干天才算完.

用堆来实现:

6A 算法: 假设求第 K 个最小元素

- 1)将N个元素建堆(最小)
- 2) 执行 K 次 delete

$$\frac{O(N)}{O(K*logN)}$$
 $O(N+K*logN)$

如果
$$K = \lceil N/2 \rceil$$
,
如果 $K = N$,

$$\theta$$
 (N * log N)

6B 算法: 假设求第 K 个最大元素

- 1) 读入前 K 个元素, 建立最小堆 O(K)
- 2) 其余元素一一读入:

每读入一个元素与堆中第 K 个最大元素比(实际上是堆中最小元素) O(1)

大于,则将小元素去掉(堆顶),该元素进入,进行一次调整。 O(log K)

小于,则舍弃。

O(K+(N-K)*log K)=O(N*log K) 当 K= $\lceil N/2 \rceil$, θ (N*log N)

对 6A, 6B, 用同样的数据进行测试, 只需几秒钟左右给出问题解。

Chapter 6

exercises:

- a. Show the result of inserting 10, 12, 1, 14, 6, 5, 8, 15, 3, 9, 7, 4, 11, 13, and 2, one at a time, into an initially empty binary heap.
 b. Show the result of using the linear-time algorithm to build a binary heap using the same input.
- 2. Show the result of performing three deleteMin operations in the heap of the previous exercise.

Chapter 6

- 3. 判别以下序列是否是堆?如果不是,将它调整为堆。
 - 1) { 100, 86, 48, 73, 35, 39, 42, 57, 66, 21 }
 - 2) { 12, 70, 33, 65, 24, 56, 48, 92, 86, 33 }
 - 3) { 103, 97, 56, 38, 66, 23, 42, 12, 30, 52, 06, 20 }
 - 4) { 05, 56, 20, 23, 40, 38, 29, 61, 35, 76, 28, 100 }
- 4. 设待排序的关键码序列为 { 12, 2, 16, 30, 28, 10, 16*, 20, 6, 18 }, 使用堆排序方法进行排序。写出建立的初始堆,以及调整的每一步。