

COMP20010: Algorithms and Imperative Programming

Lecture 2


Data structures for binary trees
Priority queues


Lecture outline


- Different data structures for representing binary trees (vector-based, linked), linked structure for general trees;
- Priority queues (PQs), sorting using PQs;


- A vector-based structure for binary trees is based on a simple way of numbering the nodes of T.
- For every node v of T define an integer p(v):
 - If v is the root, then p(v)=1;
 - If v is the left child of the node u, then p(v)=2p(u);
 - If v is the right child of the node u, then p(v)=2p(u)+1;
- The numbering function p(.) is known as a level numbering of the nodes in a binary tree T.


((((3+1)*3)/((9-5)+2))-((3*(7-4))+6))


Binary tree level numbering

 The level numbering suggests a representation of a binary tree T by a vector S, such that the node v from T is associated with an element S[p(v)];


Operation	Time
positions(), elements()	O(n)
swapElements(), replaceElement()	O(1)
root(), parent(), children()	O(1)
leftChild(), rightChild(), sibling()	O(1)
isInternal(), isExternal(), isRoot()	O(1)

Running times of the methods when a binary tree *T* is implemented as a vector


Data structures for representing trees A linked data structure


- The vector implementation of a binary tree is fast and simple, but it may be space inefficient when the tree height is large (why?);
- A natural way of representing a binary tree is to use a linked structure.
- Each node of *T* is represented by an object that references to the element *v* and the positions associated with with its parent and children.


Data structures for representing trees A linked data structure for binary trees


Data structures for representing trees A linked data structure for general trees


- In order to extend the previous data structure to the case of general trees;
- In order to register a potentially large number of children of a node, we need to use a container (a list or a vector) to store the children, instead of using instance variables;


Keys and the total order relation


- In various applications it is frequently required to compare and rank objects
 according to some parameters or properties, called keys that are assigned to
 each object in a collection.
- A key is an object assigned to an element as a specific attribute that can be used to identify, rank or weight that element.
- A rule for comparing keys needs to be robustly defined (not contradicting).
- We need to define a total order relation, denoted by ≤ with the following properties:
 - Reflexive property: $k \le k$;
 - Antisymmetric property: if $k_1 \le k_2$ and $k_2 \le k_1$, then $k_1 = k_2$;
 - Transitive property: if $k_1 \le k_2$ and $k_2 \le k_3$, then $k_1 \le k_3$;
- The comparison rule that satisfies the above properties defines a linear ordering relationship among a set of keys.
- In a finite collection of elements with a defined total order relation we can define the smallest key k_{\min} as the key for which $k_{\min} \leq k$ for any other key k in the collection.

Priority queues


- A priority queue P is a container of elements with keys associated to them at the time of insertion.
- Two fundamental methods of a priority queue P are:
 - insertItem(k,e) inserts an element e with a key k into P;
 - removeMin() returns and removes from P an element with a smallest key;
- The priority queue ADT is simpler than that of the sequence ADT. This simplicity originates from the fact that the elements in a PQ are inserted and removed based on their keys, while the elements are inserted and removed from a sequence based on their positions and ranks.

Priority queues


- A comparator is an object that compares two keys. It is associated with a priority queue at the time of construction.
- A comparator method provides the following objects, each taking two keys and comparing them:
 - isLess(k_1, k_2) true if $k_1 < k_2$;
 - isLessOrEqualTo(k_1, k_2) true if $k_1 \le k_2$;
 - isEqualTo(k_1, k_2) true if $k_1 = k_2$;
 - isGreater(k_1, k_2) true if $k_1 > k_2$;
 - isGreaterOrEqualTo(k_1, k_2) true if $k_1 \ge k_2$;
 - isComparable(k) true if k can be compared;

PQ-Sort


- Sorting problem is to transform a collection C of n elements that can be compared and ordered according to a total order relation.
- Algorithm outline:
 - Given a collection C of n elements;
 - In the first phase we put the elements of C into an initially empty priority queue P by applying n insertItem(c) operations;
 - In the second phase we extract the elements from P in nondecreasing order by applying n removeMin operations, and putting them back into C;

PQ-Sort

- Algorithm PQ-Sort(C,P);
 - **Input:** A sequence *C*[1:n] and a priority queue *P* that compare's keys (elements of *C*) using a total order relation;
 - Output: A sequence C[1:n] sorted by the total order relation;
 while C is not empty do

```
e \leftarrow C.removeFirst(); {remove an element e from C}

P.insertItem(e,e); {the key is the element itself}
```

while P is not empty do

e ← P.removeMin() {remove the smallest element from P}
 C.insertLast(e) {add the element at the end of C}


 This algorithm does not specify how the priority queue P is implemented. Depending on that, several popular schemes can be obtained, such as selection-sort, insertion-sort and heap-sort.

Priority queue implemented with an unordered sequence and Selection-Sort


- Assume that the elements of P and their keys are stored in a sequence S, which is implemented as either an array or a doubly-linked list.
- The elements of S are pairs (k,e), where e is an element of P and k is the key.
- New element is added to S by appending it at the end (executing insertLast(k,e)), which means that S will be unsorted.
- insertLast() will take O(1) time, but finding the element in S with a minimal key will take O(n).

Priority queue implemented with an unordered sequence and Selection-Sort


- The first phase of the algorithm takes O(n) time, assuming that each insertion takes O(1) time.
- Assuming that two keys can be compared in O(1) time, the execution time of each removeMin operation is proportional to the number of elements currently in P.
- The main bottleneck of this algorithm is the repeated selection of a minimal element from an unsorted sequence in Phase 2. This is why the algorithm is referred to as selection-sort.
- The bottleneck of the selection-sort algorithm is the second phase. Total time needed for the second phase is

$$O(n) + O(n-1) + \dots + O(1) = \sum_{i=1}^{n} O(i) = O(n^{2})$$

Priority queue implemented with a sorted sequence and Insertion-Sort


- An alternative approach is to sort the elements in the sequence S by their key values.
- In this case the method removeMin actually removes the first element from S, which takes O(1) time.
- However, the method insertItem requires to scan through the sequence S for an appropriate position to insert the new element and its key. This takes O(n) time.
- The main bottleneck of this algorithm is the repeated insertion of elements into a sorted priority queue. This is why the algorithm is referred to as insertion-sort.
- The total execution time of insertion-sort is dominated by the first phase and is $O(n^2)$.