CS221: Algorithms and **Data Structures** Lecture #3 Mind Your Priority Queues

Steve Wolfman 2014W1

Learning Goals

- Provide examples of appropriate applications for priority queues.
- · Describe efficient implementations of priority
- · Relate heaps to binary trees, binary search trees, and arrays.

It is **not** a goal for this term to be able to manipulate heaps by hand.

Today's Outline

- · Priority Queue ADT
- · Solutions So Far?
- 10km View of Heaps

Back to Queues

- · Some applications
 - ordering CPU jobs
 - simulating events
 - picking the next search site
- · Problems?
 - short jobs should go first
 - earliest (simulated time) events should go first
 - most promising sites should be searched first

Remember ADTs? Priority Queue ADT

- · Priority Queue operations
 - create
 - destroy
 - insert
- G(9) insert
 - deleteMin - is_empty
- Priority Queue property: for two elements in the queue, x and y, if x has a lower priority value than y, x will be deleted before y

F(7) E(5)

D(100) A(4)

B(6)

deleteMin C(3)

Applications of the Priority Q

Your call will

in the order it

was received.

not be answered

- Call queues for help lines (or don't you think so?)
- Hold jobs for a printer in order of length
- Simulate events (hold in order of time)
- Sort numbers
- Store packets on network routers in order of urgency
- $Select\ symbols\ for\ compression\ (\mathsf{hold}\ \mathsf{in}\ \mathsf{order}\ \mathsf{of}\ \mathsf{frequency})$
- Anything greedy: an algorithm that makes the "locally best choice" at each step (hold in order of quality)

Naïve Priority Q Data Structures

- · Unsorted list:
 - insert:
 - deleteMin:
- · Sorted list:
 - insert:
 - deleteMin:

- a. O(lg n)
- a. O(1g 11)
 b. O(n)
- c. O(n lg n)
- d. O(n²)
- e. Something else

7

Today's Outline

- · Priority Queue ADT
- · Solutions So Far?
- 10km View of Heaps

8

How Can We Efficiently Implement a PQ?

- · Stack?
- · Queue?
- · Linked List
 - Singly, doubly, ...
- Array
 - Circular, resizing, ...
- BST
- AVL Tree

Priority value is _____

insert is _____

delete_min is _____

9

AVL Tree as PQ

How well does this work in terms of the number of priority values/data in the tree, *n*?

Runtime of insert?

 $Runtime \ of \ {\tt delete_min?}$

10

Today's Outline

- Priority Queue ADT
- Solutions So Far?
- · 10km View of Heaps

Binary Heap Priority Q Data Structure

· Heap-order property

- parent's key is less than or equal to children's keys
- result: minimum is always at the top
- · Structure property
 - "nearly complete tree"
 - result: depth is always
 O(log n); next open location
 always known

WARNING: this has *NO SIMILARITY* to the "heap" you hear about when people say "things you create with **new** go on the heap". And, this **is** a binary tree but is **NOT** a binary <u>search</u> tree.

11

Closer Look at Creating Heaps To create a heap given a list of items: Create an empty heap. For each item: insert into heap. Time complexity? a. O(lg n) b. O(n) c. O(n lg n) d. O(n²) e. None of these

Other Uses for Trees (besides BSTs and heaps)

- · Family Trees
- · Organization Charts
- · Classification trees
 - what kind of flower is this?
 - is this mushroom poisonous?
- File directory structure
 - folders, subfolders in Windows
 - directories, subdirectories in UNIX
- Function call tree (i.e., a record of everything that goes in the call stack)

root: the single node with no parent leaf: a node with no children child: a node pointed to by me parent: the node that points to me sibling: another child of my parent ancestor: my parent or my parent's ancestor descendent: my child or my child's descendent subtree: a node and its descendents We sometimes use degenerate versions of these definitions that allow NULL as the empty tree. (This can be very handy for recursive base cases!)

To Do

• Read: KW Section 8.5

26

Coming Up

· Sorting, sorting, and more sorting!

27