CSCI-1200 Data Structures — Fall 2016 Lecture 24 – Priority Queues

Review from Lectures 22 & 23

- Hash Tables, Hash Functions, and Collision Resolution
- Performance of: Hash Tables vs. Binary Search Trees
- Collision resolution: separate chaining vs open addressing
- STL's unordered_set (and unordered_map)
- Using a hash table to implement a set/map
 - Hash functions as functors/function objects
 - Iterators, find, insert, and erase
- Using STL's for_each
- Something weird & cool in C++... Function Objects, a.k.a. Functors

Today's Lecture

- STL Queue and STL Stack
- Definition of a Binary Heap
- What's a Priority Queue?
- A Priority Queue as a Heap
- A Heap as a Vector
- Building a Heap
- Heap Sort
- If time allows... Merging heaps are the motivation for leftist heaps

24.1 Additional STL Container Classes: Stacks and Queues

- We've studied STL vectors, lists, maps, and sets. These data structures provide a wide range of flexibility in terms of operations. One way to obtain computational efficiency is to consider a simplified set of operations or functionality.
- For example, with a hash table we give up the notion of a sorted table and gain in find, insert, & erase efficiency.
- 2 additional examples are:
 - Stacks allow access, insertion and deletion from only one end called the top
 - * There is no access to values in the middle of a stack.
 - * Stacks may be implemented efficiently in terms of vectors and lists, although vectors are preferable.
 - * All stack operations are O(1)
 - Queues allow insertion at one end, called the back and removal from the other end, called the front
 - * There is no access to values in the middle of a queue.
 - * Queues may be implemented efficiently in terms of a list. Using vectors for queues is also possible, but requires more work to get right.
 - * All queue operations are O(1)

24.2 Suggested Exercises: Tree Traversal using a Stack and Queue

Given a pointer to the root node in a binary tree:

- Use an STL stack to print the elements with a pre-order traversal ordering. This is straightforward.
- Use an STL stack to print the elements with an in-order traversal ordering. This is more complicated.
- Use an STL queue to print the elements with a breadth-first traversal ordering.

24.3 What's a Priority Queue?

- Priority queues are used in prioritizing operations. Examples include a personal "to do" list, what order to do homework assignments, jobs on a shop floor, packet routing in a network, scheduling in an operating system, or events in a simulation.
- Among the data structures we have studied, their interface is most similar to a queue, including the idea of a
 front or top and a tail or a back.
- Each item is stored in a priority queue using an associated "priority" and therefore, the top item is the one with the lowest value of the priority score. The tail or back is never accessed through the public interface to a priority queue.
- The main operations are insert or push, and pop (or delete_min).

24.4 Some Data Structure Options for Implementing a Priority Queue

- Vector or list, either sorted or unsorted
 - At least one of the operations, push or pop, will cost linear time, at least if we think of the container as a linear structure.
- Binary search trees
 - If we use the priority as a key, then we can use a combination of finding the minimum key and erase to implement pop. An ordinary binary-search-tree insert may be used to implement push.
 - This costs logarithmic time in the average case (and in the worst case as well if balancing is used).
- The latter is the better solution, but we would like to improve upon it for example, it might be more natural if the minimum priority value were stored at the root.
 - We will achieve this with binary heap, giving up the complete ordering imposed in the binary search tree.

24.5 Definition: Binary Heaps

- A binary heap is a complete binary tree such that at each internal node, p, the value stored is less than the value stored at either of p's children.
 - A complete binary tree is one that is completely filled, except perhaps at the lowest level, and at the lowest level all leaf nodes are as far to the left as possible.
- Binary heaps will be drawn as binary trees, but implemented using vectors!
- Alternatively, the heap could be organized such that the value stored at each internal node is greater than the values at its children.

24.6 Exercise: Drawing Binary Heaps

Draw two different binary heaps with these values: $52\ 13\ 48\ 7\ 32\ 40\ 18\ 25\ 4$

Draw several other trees with these values that *not* binary heaps.

24.7 Implementing Pop (a.k.a. Delete Min)

- The value at the top (root) of the tree is replaced by the value stored in the last leaf node. This has echoes of the erase function in binary search trees.
- The last leaf node is removed.

 QUESTION: But how do we find the last leaf? Ignore this for now...
- The value now at the root likely breaks the heap property. We use the percolate_down function to restore the heap property. This function is written here in terms of tree nodes with child pointers (and the priority stored as a value), but later it will be written in terms of vector subscripts.

```
percolate_down(TreeNode<T> * p) {
  while (p->left) {
 TreeNode<T>* child;
 // Choose the child to compare against
 if (p->right && p->right->value < p->left->value)
 child = p->right;
 else
 child = p->left;
 if (child->value < p->value) {
 swap(child, p); // value and other non-pointer member vars
 p = child;
 }
 else
 break;
}
```

24.8 Implementing Push (a.k.a. Insert)

- To add a value to the heap, a new last leaf node in the tree is created to store that value.
- Then the percolate_up function is run. It assumes each node has a pointer to its parent.

```
percolate_up(TreeNode<T> * p) {
  while (p->parent)
  if (p->value < p->parent->value) {
 swap(p, parent); // value and other non-pointer member vars
 p = p->parent;
  }
  else
 break;
}
```

24.9 Push (Insert) and Pop (Delete-Min) Usage Exercise

Suppose the following operations are applied to an initially empty binary heap of integers. Show the resulting heap after each delete_min operation. (Remember, the tree must be **complete**!)

```
push 5, push 3, push 8, push 10, push 1, push 6,
pop,
push 14, push 2, push 4, push 7,
pop,
pop,
pop
```

24.10 Heap Operations Analysis

- Both percolate_down and percolate_up are $O(\log n)$ in the worst-case. Why?
- But, percolate_up (and as a result push) is O(1) in the average case. Why?

24.11 Implementing a Heap with a Vector (instead of Nodes & Pointers)

- In the vector implementation, the tree is never explicitly constructed. Instead the heap is stored as a vector, and the child and parent "pointers" can be implicitly calculated.
- To do this, number the nodes in the tree starting with 0 first by level (top to bottom) and then scanning across each row (left to right). These are the vector indices. Place the values in a vector in this order.
- As a result, for each subscript, i,
 - The parent, if it exists, is at location $\lfloor (i-1)/2 \rfloor$.
 - The left child, if it exists, is at location 2i + 1.
 - The right child, if it exists, is at location 2i + 2.
- For a binary heap containing n values, the last leaf is at location n-1 in the vector and the last internal (non-leaf) node is at location $\lfloor (n-1)/2 \rfloor$.
- The standard library (STL) priority_queue is implemented as a binary heap.

24.12 Heap as a Vector Exercises

• Draw a binary heap with values: 52 13 48 7 32 40 18 25 4, first as a tree of nodes & pointers, then in vector representation.

• Starting with an initially empty heap, show the vector contents for the binary heap after each delete_min operation.

```
push 8, push 12, push 7, push 5, push 17, push 1,
pop,
push 6, push 22, push 14, push 9,
pop,
pop,
```

24.13 Building A Heap

- In order to build a heap from a vector of values, for each index from $\lfloor (n-1)/2 \rfloor$ down to 0, run percolate_down. Show that this fully organizes the data as a heap and requires at most O(n) operations.
- If instead, we ran percolate_up from each index starting at index 0 through index n-1, we would get properly organized heap data, but incur a $O(n \log n)$ cost. Why?

24.14 Heap Sort

- Heap Sort is a simple algorithm to sort a vector of values: Build a heap and then run n consecutive pop operations, storing each "popped" value in a new vector.
- It is straightforward to show that this requires $O(n \log n)$ time.
- Exercise: Implement an *in-place* heap sort. An in-place algorithm uses only the memory holding the input data a separate large temporary vector is not needed.

24.15 Summary Notes about Vector-Based Priority Queues

- Priority queues are conceptually similar to queues, but the order in which values / entries are removed ("popped") depends on a priority.
- Heaps, which are conceptually a binary tree but are implemented in a vector, are the data structure of choice for a priority queue.
- In some applications, the priority of an entry may change while the entry is in the priority queue. This requires that there be "hooks" (usually in the form of indices) into the internal structure of the priority queue. This is an implementation detail we have not discussed.

24.16 Leftist Heaps — Overview

- Our goal is to be able to merge two heaps in $O(\log n)$ time, where n is the number of values stored in the larger of the two heaps.
 - Merging two binary heaps (where every row but possibly the last is full) requires O(n) time
- Leftist heaps are binary trees where we deliberately attempt to eliminate any balance.
 - Why? Well, consider the most unbalanced tree structure possible. If the data also maintains the heap property, we essentially have a sorted linked list.
- Leftists heaps are implemented explicitly as trees (rather than vectors).

24.17 Leftist Heaps — Mathematical Background

- **Definition:** The *null path length* (NPL) of a tree node is the length of the shortest path to a node with 0 children or 1 child. The NPL of a leaf is 0. The NPL of a NULL pointer is -1.
- **Definition:** A *leftist tree* is a binary tree where at each node the null path length of the left child is greater than or equal to the null path length of the right child.
- **Definition:** The *right path* of a node (e.g. the root) is obtained by following right children until a NULL child is reached. In a leftist tree, the right path of a node is at least as short as any other path to a NULL child. The right child of each node has the lower null path length.
- Theorem: A leftist tree with r > 0 nodes on its right path has at least $2^r 1$ nodes.
 - This can be proven by induction on r.
- Corollary: A leftist tree with n nodes has a right path length of at most $|\log(n+1)| = O(\log n)$ nodes.
- **Definition:** A *leftist heap* is a leftist tree where the value stored at any node is less than or equal to the value stored at either of its children.

24.18 Leftist Heap Operations

- The push/insert and pop/delete_min operations will depend on the merge operation.
- Here is the fundamental idea behind the merge operation. Given two leftist heaps, with h1 and h2 pointers to their root nodes, and suppose h1->value <= h2->value. Recursively merge h1->right with h2, making the resulting heap h1->right.
- When the leftist property is violated at a tree node involved in the merge, the left and right children of this node are swapped. This is enough to guarantee the leftist property of the resulting tree.
- Merge requires $O(\log n + \log m)$ time, where m and n are the numbers of nodes stored in the two heaps, because it works on the right path at all times.

24.19 Leftist Heap Implementation

• Our Node class:

```
template <class T> class LeftNode {
public:
 LeftNode() : npl(0), left(0), right(0) {}
 LeftNode(const T& init) : value(init), npl(0), left(0), right(0) {}
 T value;
 int npl; // the null-path length
 LeftNode* left;
 LeftNode* right;
};
```

• Here are the two functions used to implement leftist heap merge operations. Function merge is the driver. Function merge_helper does most of the work. These functions call each other recursively.

```
template <class T>
LeftNode<T>* merge(LeftNode<T> *H1,LeftNode<T> *H2) {
  if (!h1)
 return h2;
  else if (!h2)
 return h1;
  else if (h2->value > h1->value)
 return merge_helper(h1, h2);
  else
 return merge_helper(h2, h1);
}
template <class T>
LeftNode<T>* merge_helper(LeftNode<T> *h1, LeftNode<T> *h2) {
  if (h1->left == NULL)
 h1 \rightarrow left = h2;
  else {
 h1->right = merge(h1->right, h2);
 if(h1->left->npl < h1->right->npl)
 swap(h1->left, h1->right);
 h1->npl = h1->right->npl + 1;
  }
  return h1;
}
```

24.20 Leftist Heap Exercises

- 1. Explain how merge can be used to implement insert and delete_min, and then write code to do so.
- 2. Show the state of a leftist heap at the end of:

```
insert 1, 2, 3, 4, 5, 6
delete_min
insert 7, 8
delete_min
delete_min
```