

Chapter

9

Priority Queues, Heaps, and Graphs

A heap is a binary tree that satisfies these special SHAPE and ORDER properties:

- SHAPE property: Its shape must be a complete binary tree.
- ORDER property: For each node in the heap, the value stored in that node is greater than or equal to the value in each of its children.

Are these Both Heaps?

Is this a Heap?

Where is the Largest Element in a Heap Always Found?

Where is the Largest Element in a Heap Always Found?

From *ORDER property*, the largest value of the heap is always stored at the root

Heap implementation using array representation

 A heap is a complete binary tree, so it is easy to be implemented using an array representation

heap.elements		
[0]	J	
[1]	Н	
[2]	I	
[3]	D	
[4]	G	
[5]	F	
[6]	A	
[7]	В	
[8]	С	
[9]	Е	

We Can Number the Nodes Left to Right by Level This Way

And use the Numbers as Array Indexes to Store the Trees

tree.nodes

[0]	70
[1]	60
[2]	12
[3]	40
[4]	30
[5]	8
[6]	


```
// HEAP SPECIFICATION
// Assumes ItemType is either a built-in simple data
// type or a class with overloaded relational operators.
template< class ItemType >
struct HeapType
{
 void ReheapDown ( int root , int bottom ) ;
 void ReheapUp ( int root, int bottom ) ;
 ItemType* elements; //ARRAY to be allocated dynamically
 int numElements ;
};
```

The ReheapDown function (used by deleteltem)

Assumption: heap property is violated at the root of the tree

The ReheapUp function (used by insertItem)

Assumption:
heap property is
violated at the
rightmost node
at the last level
of the tree

ReheapDown

```
IMPLEMENTATION OF RECURSIVE HEAP MEMBER FUNCTIONS rightmost node
 in the last level
template< class ItemType >
void HeapType<ItemType>::ReheapDown ( int root, int bottom )
// Pre: root is the index of the node that may violate the
// heap order property
// Post: Heap order property is restored between root and bottom
 int maxChild ;
 int rightChild ;
 int leftChild ;
 leftChild = root * 2 + 1 ;
 rightChild = root * 2 + 2;
```

ReheapDown (cont)

```
if (leftChild <= bottom) // Is there leftChild?
  if ( leftChild == bottom ) // only one child
 maxChild = leftChld ;
  else // two children
 if (elements [ leftChild ] <= elements [ rightChild ] )</pre>
 maxChild = rightChild ;
 else
 maxChild = leftChild ;
  if ( elements [ root ] < elements [ maxChild ] )</pre>
 Swap ( elements [ root ] , elements [ maxChild ] ) ;
 ReheapDown ( maxChild, bottom ) ;
 }
```


ReheapUp

```
rightmost node
 continued
 IMPLEMENTATION
 in the last level
template< class ItemType >
void HeapType<ItemType>::ReheapUp ( int root, int bottom )
 Pre: bottom is the index of the node that may violate the heap
// order property. The order property is satisfied from root to
// next-to-last node.
// Post: Heap order property is restored between root and bottom
{
 int parent;
 ( bottom > root ) // tree is not empty
 if
 parent = (bottom - 1) / 2;
 if ( elements [ parent ] < elements [ bottom ] )</pre>
 {
 Swap ( elements [ parent ], elements [ bottom ] ) ;
 ReheapUp ( root, parent ) ;
```


Removing the largest element from the heap

- (1) Copy the bottom rightmost element to the root
- (2) Delete the bottom rightmost node
- (3) Fix the heap property by calling ReheapDown

Removing the largest element from the heap (cont.)

Removing the largest element from the heap (cont.)

Inserting a new element into the heap

(1) Insert the new element in the next bottom leftmost place

(2) Fix the heap property by calling ReheapUp

Inserting a new element into the heap (cont.)

Priority Queue

A priority queue is an ADT with the property that only the highest-priority element can be accessed at any time.

ADT Priority Queue Operations

Transformers

- MakeEmpty
- Enqueue
- Dequeue

Observers

- IsEmpty
- IsFull

Implementation Level

- There are many ways to implement a priority queue
 - An unsorted List- dequeuing would require searching through the entire list
 - An Array-Based Sorted List- Enqueuing is expensive
 - A Linked Sorted List- Enqueuing again is 0(N)
 - A Binary Search Tree- On average, 0(log₂N) steps for both enqueue and dequeue
 - A Heap- guarantees 0(log₂N) steps, even in the worst case

class PQType<char>

Class PQType Declaration

```
class FullPQ(){};
class EmptyPQ(){};
template<class ItemType>
class PQType
public:
  PQType(int);
  ~PQType();
  void MakeEmpty();
  bool IsEmpty() const;
  bool IsFull() const;
  void Enqueue(ItemType newItem);
  void Dequeue(ItemType& item);
private:
  int length;
  HeapType<ItemType> items;
  int maxItems;
};
```

Class PQType Function Definitions

```
template<class ItemType>
PQType<ItemType>::PQType(int max)
  maxItems = max;
  items.elements = new ItemType[max];
  length = 0;
template<class ItemType>
void PQType<ItemType>::MakeEmpty()
  length = 0;
template<class ItemType>
PQType<ItemType>::~PQType()
  delete [] items.elements;
```

Class PQType Function Definitions

Dequeue

Set item to root element from queue Move last leaf element into root position Decrement length items.ReheapDown(0, length-1)

Enqueue

Increment length
Put newItem in next available position items.ReheapUp(0, length-1)

Code for Dequeue

```
template<class ItemType>
void PQType<ItemType>::Dequeue(ItemType& item)
  if (length == 0)
 throw EmptyPQ();
  else
 item = items.elements[0];
 items.elements[0] = items.elements[length-1];
 length--;
 items.ReheapDown(0, length-1);
```


Code for Enqueue

```
template<class ItemType>
void PQType<ItemType>::Enqueue(ItemType newItem)
  if (length == maxItems)
 throw FullPQ();
  else
 length++;
 items.elements[length-1] = newItem;
 items.ReheapUp(0, length-1);
```

Comparison of Priority Queue Implementations

Enqueue	Dequeue
O(log ₂ N)	O(log ₂ N)
O(<i>N</i>)	O(<i>N</i>)
O(log ₂ N)	O(log ₂ N)
O(<i>N</i>)	O(<i>N</i>)
•	O(log ₂ N) O(N) O(log ₂ N)