Priority Queues


Priority Queue ADT

- A priority queue stores a collection of items
- Each item is a pair (key, value)
- Main methods of the PriorityQueue ADT
 - add (k, x)
 inserts an item with key k
 and value x
 - remove_min()
 removes and returns the
 item with smallest key

- Additional methods
 - min()
 returns, but does not
 remove, an item with
 smallest key
 - len(P), is_empty()
- Applications:
 - Standby flyers
 - Auctions
 - Stock market

Priority Queue Example

Operation	Return Value	Priority Queue
P.add(5,A)		{ (5,A) }
P.add(9,C)		{(5,A), (9,C)}
P.add(3,B)		{(3,B), (5,A), (9,C)}
P.add(7,D)		{(3,B), (5,A), (7,D), (9,C)}
P.min()	(3,B)	{(3,B), (5,A), (7,D), (9,C)}
P.remove_min()	(3,B)	{(5,A), (7,D), (9,C)}
P.remove_min()	(5,A)	{(7,D), (9,C)}
len(P)	2	{(7,D), (9,C)}
P.remove_min()	(7,D)	{(9,C)}
P.remove_min()	(9,C)	{ }
P.is_empty()	True	{ }
P.remove_min()	"error"	{ }

Total Order Relations

- Keys in a priority queue can be arbitrary objects on which an order is defined
- Two distinctentries in apriority queue canhave the samekey

- Mathematical conceptof total order relation ≤
 - Reflexive property:x ≤ x
 - Antisymmetric property: $x \le y \land y \le x \Rightarrow x = y$
 - Transitive property: $x \le y \land y \le z \Rightarrow x \le z$

Composition Design Pattern

- An item in a priority queue is simply a key-value pair
- Priority queues store items to allow for efficient insertion and removal based on keys

```
class PriorityQueueBase:
 """ Abstract base class for a priority queue."""
 class _ltem:
 """Lightweight composite to store priority queue items."""
 __slots__ = '_key', '_value'
 def __init__(self, k, v):
 self.\_key = k
 self. value = v
 def __lt__(self, other):
 return self._key < other._key
 # compare items based on their keys
14
15
 def is_empty(self):
 # concrete method assuming abstract len
 """Return True if the priority queue is empty."""
16
 return len(self) == 0
```

Sequence-based Priority Queue

Implementation with an unsorted list

4 5 2 3 1

- Performance:
 - add takes O(1) time since we can insert the item at the beginning or end of the sequence
 - Remove_min and min take O(n) time since we have to traverse the entire sequence to find the smallest key

Implementation with a sorted list

1 2 3 4 5

- → Performance:
 - **add** takes O(n) time since we have to find the place where to insert the item
 - remove_min and min take O(1) time, since the smallest key is at the beginning

Unsorted List Implementation

```
class UnsortedPriorityQueue(PriorityQueueBase): # base class defines _Item
 """ A min-oriented priority queue implemented with an unsorted list."""
 3
 4
 def _find_min(self):
 # nonpublic utility
 """Return Position of item with minimum key."""
 if self.is_empty():
 # is_empty inherited from base class
 raise Empty('Priority queue is empty')
 small = self._data.first()
 9
 walk = self._data.after(small)
 while walk is not None:
10
 if walk.element( ) < small.element( ):</pre>
11
12
 small = walk
 walk = self.\_data.after(walk)
13
14
 return small
15
16
 def __init__(self):
17
 """Create a new empty Priority Queue."""
18
 self._data = PositionalList()
19
20
 def __len__(self):
 """Return the number of items in the priority queue."""
21
 return len(self._data)
```

```
23
24
 def add(self, key, value):
 """ Add a key-value pair."""
25
 self._data.add_last(self._ltem(key, value))
26
27
28
 def min(self):
 """Return but do not remove (k,v) tuple with minimum key."""
29
 p = self._find_min()
30
 item = p.element()
31
32
 return (item._key, item._value)
33
34
 def remove_min(self):
35
 """Remove and return (k,v) tuple with minimum key."""
36
 p = self._find_min()
37
 item = self.\_data.delete(p)
38
 return (item._key, item._value)
```

Sorted List Implementation

```
class SortedPriorityQueue(PriorityQueueBase): # base class defines _ltem
 """ A min-oriented priority queue implemented with a sorted list."""
 def __init__(self):
 """Create a new empty Priority Queue."""
 self._data = PositionalList()
 def __len__(self):
 """Return the number of items in the priority queue."""
 return len(self._data)
10
11
12
 def add(self, key, value):
 """ Add a key-value pair."""
13
14
 newest = self.\_Item(key, value)
 # make new item instance
15
 walk = self._data.last( )
 # walk backward looking for smaller key
 while walk is not None and newest < walk.element():
16
17
 walk = self.\_data.before(walk)
 if walk is None:
18
 self._data.add_first(newest)
19
 # new key is smallest
20
 else:
21
 self._data.add_after(walk, newest)
 # newest goes after walk
```

```
def min(self):
23
 """Return but do not remove (k,v) tuple with minimum key."""
24
25
 if self.is_empty():
26
 raise Empty('Priority queue is empty.')
 p = self._data.first()
28
 item = p.element()
29
 return (item._key, item._value)
30
31
 def remove_min(self):
 """Remove and return (k,v) tuple with minimum key."""
32
 if self.is_empty():
33
 raise Empty('Priority queue is empty.')
 item = self._data.delete(self._data.first())
 return (item._key, item._value)
36
```

Runtime of implementing PQ using Sorted and Unsorted List

Operation	Unsorted List	Sorted List
len	O(1)	<i>O</i> (1)
is_empty	O(1)	<i>O</i> (1)
add	O(1)	O(n)
min	O(n)	<i>O</i> (1)
remove_min	O(n)	<i>O</i> (1)

Priority Queue Sorting

- We can use a priority queue to sort a set of comparable elements
 - Insert the elements one by one with a series of add operations
 - 2. Remove the elements in sorted order with a series of remove_min operations
- The running time of this sorting method depends on the priority queue implementation

```
Algorithm PQ-Sort(S, C)
 Input sequence S, comparator C for
 the elements of S
 Output sequence S sorted in
 increasing order according to C
 P \leftarrow priority queue with
 comparator C
 while \neg S.is\_empty ()
 e \leftarrow S.remove\_first()
 P. add(e,\emptyset)
 while ¬P.is_empty()
 e \leftarrow P.removeMin().key()
 S.add\_last(e)
```

Selection-Sort

- Selection-sort is the variation of PQ-sort where the priority queue is implemented with an unsorted sequence
- Running time of Selection-sort:
 - 1. Inserting the elements into the priority queue with n insert operations takes O(n) time
 - 2. Removing the elements in sorted order from the priority queue with *n* removeMin operations takes time proportional to

$$1 + 2 + \ldots + n$$

 \Box Selection-sort runs in $O(n^2)$ time

Selection-Sort Example

Input:	Sequence S (7,4,8,2,5,3,9)	Priority Queue P
Phase 1 (a) (b)	(4,8,2,5,3,9) (8,2,5,3,9)	(7) (7,4)
(g)	()	(7,4,8,2,5,3,9)
Phase 2 (a) (b) (c) (d) (e) (f) (g)	(2) (2,3) (2,3,4) (2,3,4,5) (2,3,4,5,7) (2,3,4,5,7,8) (2,3,4,5,7,8,9)	(7,4,8,5,3,9) (7,4,8,5,9) (7,8,5,9) (7,8,9) (8,9) (9)

Insertion-Sort

- Insertion-sort is the variation of PQ-sort where the priority queue is implemented with a sorted sequence
- Running time of Insertion-sort:
 - 1. Inserting the elements into the priority queue with *n* insert operations takes time proportional to

$$1 + 2 + ... + n$$

- 2. Removing the elements in sorted order from the priority queue with a series of n removeMin operations takes O(n) time
- □ Insertion-sort runs in $O(n^2)$ time

Insertion-Sort Example

	Sequence S	Priority queue P
Input:	(7,4,8,2,5,3,9)	0
Phase 1	(402 F 20)	(7)
(a) (b)	(4,8,2,5,3,9) (8,2,5,3,9)	(7) (4 ₂ 7)
(c)	(2,5,3,9)	(4,7,8)
(d)	(5,3,9)	(2,4,7,8)
(e)	(3,9)	(2,4,5,7,8)
(f)	(9)	(2,3,4,5,7,8)
(g)	0	(2,3,4,5,7,8,9)
Phase 2		
(a)	(2)	(3,4,5,7,8,9)
(b)	(2,3)	(4,5,7,8,9)
 (g)	 (2,3,4,5,7,8,9)	O

In-place Insertion-Sort

- Instead of using an external data structure, we can implement selection-sort and insertion-sort in-place
- A portion of the input sequence itself serves as the priority queue
- For in-place insertion-sort
 - We keep sorted the initial portion of the sequence
 - We can use swaps instead of modifying the sequence

