Heaps and Priority Queues

Computer Science E-22 Harvard Extension School David G. Sullivan, Ph.D.

Priority Queue

- A priority queue is a collection in which each item in the collection has an associated number known as a priority.
 - ("Henry Leitner", 10), ("Drew Faust", 15), ("Dave Sullivan", 5)
 - use a higher priority for items that are "more important"
- Example: scheduling a shared resource like the CPU
 - give some processes/applications a higher priority, so that they will be scheduled first and/or more often
- Key operations:
 - *insert:* add an item to the priority queue, positioning it according to its priority
 - remove: remove the item with the highest priority
- How can we efficiently implement a priority queue?
 - use a type of binary tree known as a heap

Complete Binary Trees

- A binary tree of height *h* is *complete* if:
 - levels 0 through *h* − 1 are fully occupied
 - there are no "gaps" to the left of a node in level h
- Complete:

• Not complete (= missing node):

Representing a Complete Binary Tree

- A complete binary tree has a simple array representation.
- The nodes of the tree are stored in the array in the order in which they would be visited by a level-order traversal (i.e., top to bottom, left to right).

• Examples:

Navigating a Complete Binary Tree in Array Form

- The root node is in a[0]
- Given the node in a[i]:
 - its left child is in a [2*i + 1]
 - its right child is in a [2*i + 2]
 - its parent is in a[(i 1)/2] (using integer division)

- · Examples:
 - the left child of the node in a[1] is in a[2*1 + 1] = a[3]
 - the right child of the node in a[3] is in a[2*3 + 2] = a[8]
 - the parent of the node in a[4] is in a[(4-1)/2] = a[1]
 - the parent of the node in a[7] is in a[(7-1)/2] = a[3]

Heaps

- Heap: a complete binary tree in which each interior node is greater than or equal to its children
- Examples:

- The largest value is always at the root of the tree.
- The smallest value can be in *any* leaf node there's no guarantee about which one it will be.
- Strictly speaking, the heaps that we will use are *max-at-top* heaps. You can also define a *min-at-top* heap, in which every interior node is less than or equal to its children.

How to Compare Objects

- We need to be able to compare items in the heap.
- If those items are objects, we can't just do something like this:

```
if (item1 < item2)
Why not?</pre>
```

Instead, we need to use a method to compare them.

An Interface for Objects That Can Be Compared

• The Comparable interface is a built-in generic Java interface:

```
public interface Comparable<T> {
 public int compareTo(T other);
}
```

- It is used when defining a class of objects that can be ordered.
- Examples from the built-in Java classes:

```
public class String implements Comparable<String> {
 ...
 public int compareTo(String other) {
 ...
}

public class Integer implements Comparable<Integer> {
 ...
 public int compareTo(Integer other) {
 ...
}
```

An Interface for Objects That Can Be Compared (cont.)

```
public interface Comparable<T> {
 public int compareTo(T other);
}
```

- item1.compareTo(item2) should return:
 - a negative integer if i tem1 "comes before" i tem2
 - a positive integer if i tem1 "comes after" i tem2
 - 0 if i tem1 and i tem2 are equivalent in the ordering
- These conventions make it easy to construct appropriate method calls:

A Class for Items in a Priority Queue

```
public class PQI tem implements Comparable < PQI tem> {
 // group an arbitrary object with a priority
 private Object data;
 private int priority;
 ...

public int compareTo(PQI tem other) {
 // error-checking goes here...
 return (priority - other.priority);
 }
}
```

- Its compareTo() compares PQI tems based on their priorities.
- item1.compareTo(item2) returns:
 - a negative integer if i tem1 has a lower priority than i tem2
 - a positive integer if i tem1 has a higher priority than i tem2
 - 0 if they have the same priority

Heap Implementation

```
public class Heap<T extends Comparable<T>> {
 private T[] contents;
 private int numl tems;

public Heap(int maxSize) {
 contents = (T[]) new Comparable[maxSize];
 numl tems = 0;
 }
...
}

contents
 aHeap object
```

- · Heap is another example of a generic collection class.
 - as usual, T is the type of the elements
 - extends Comparabl e<T> specifies T must implement Comparabl e<T>
 - must use Comparable (not Object) when creating the array

Heap Implementation (cont.)

```
public class Heap<T extends Comparable<T>>> {
 private T[] contents;
 private int numltems;
 ...
}

contents
 numl tems
 6
 28
 16
 20
 28
 16
 20
 3
 4
 4
 4
 3
 4
 4
 4
 4
 4
 5
 3
 4
 4
 4
 4
 4
 5
 4
 4
 4
 5
 3
 4
 4
 4
 4
 4
 5
 4
 4
 5
 4
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
 7
```

The picture above is a heap of integers:

Heap<Integer> myHeap = new Heap<Integer>(20);

- works because Integer implements Comparable < Integer>
- could also use String or Double
- For a priority queue, we can use objects of our PQI tem class:
 Heap<PQI tem> pqueue = new Heap<PQI tem>(50);

Removing the Largest Item from a Heap

- Remove and return the item in the root node.
- In addition, we need to move the largest remaining item to the root, while maintaining a complete tree with each node >= children

20

- Algorithm:
 - 1. make a copy of the largest item
 - 2. move the last item in the heap to the root
 - 3. "sift down" the new root item until it is >= its children (or it's a leaf)
 - 4. return the largest item

Sifting Down an Item

- To sift down item x (i.e., the item whose key is x):
 - 1. compare x with the larger of the item's children, y
 - 2. if x < y, swap x and y and repeat
- Other examples:

sift down


```
siftDown() Method
private void siftDown(int i) {
 T toSift = contents[i];
 int parent = i;
int child = 2 * parent + 1;
while (child < numltems) {</pre>
 // If the right child is bigger, compare with it. if (child < numl tems - 1 _&&
 contents[child].compareTo(contents[child + 1]) < 0)</pre>
 child = child + 1;
 if (toSift.compareTo(contents[child]) >= 0)
 break; // we' re done
 // Move child up and move down one level in the tree.
 contents[parent] = contents[child];
 parent = child;
child = 2 * parent + 1;
 26
 toSift: 7
 parent
 child
 contents[parent] = toSift;
 0
}
 23
 18
 1
 3
  We don't actually swap
 1
 4
 items. We wait until the
 15
 10
 4
 9
 end to put the sifted item
 in place.
 26 18 23 15
 10
```


Inserting an Item in a Heap

- Algorithm:
 - 1. put the item in the next available slot (grow array if needed)
 - 2. "sift up" the new item until it is <= its parent (or it becomes the root item)

Converting an Arbitrary Array to a Heap

- Algorithm to convert an array with n items to a heap:
 - 1. start with the parent of the last element:

contents[i], where i = ((n-1)-1)/2 = (n-2)/2

- 2. sift down contents[i] and all elements to its left
- Example:

Last element's parent = contents[(7 - 2)/2] = contents[2].
 Sift it down:

Converting an Array to a Heap (cont.)

• Next, sift down contents[1]:

• Finally, sift down contents[0]:

Creating a Heap from an Array

```
public class Heap<T extends Comparable<T>> {
 private T[] contents;
 private int numltems;
 ...

public Heap(T[] arr) {
 // Note that we don't copy the array!
 contents = arr;
 numltems = arr.length;
 makeHeap();
 }

private void makeHeap() {
 int last = contents.length - 1;
 int parentOfLast = (last - 1)/2;
 for (int i = parentOfLast; i >= 0; i--)
 siftDown(i);
 }
}
```

Time Complexity of a Heap

- A heap containing n items has a height <= log₂n.
- Thus, removal and insertion are both O(log n).
 - remove: go down at most log₂n levels when sifting down from the root, and do a constant number of operations per level
 - insert: go up at most log₂n levels when sifting up to the root, and do a constant number of operations per level
- This means we can use a heap for a $O(\log n)$ -time priority queue.
- Time complexity of creating a heap from an array?

Using a Heap to Sort an Array

 Recall selection sort: it repeatedly finds the smallest remaining element and swaps it into place:

0	1	2	3	4	5	6
5	16	8	14	20	1	26
0	1	2	3	4	5	6
1	16	8	14	20	5	26
0	1	2	3	4	5	6
1	5	8	14	20	16	26

- It isn't efficient $(O(n^2))$, because it performs a linear scan to find the smallest remaining element (O(n)) steps per scan).
- Heapsort is a sorting algorithm that repeatedly finds the *largest* remaining element and puts it in place.
- It is efficient (O(n log n)), because it turns the array into a heap, which means that it can find and remove the largest remaining element in O(log n) steps.

Heapsort

- We define a *generic method*, with a type variable in the method header. It goes right before the method's return type.
- T is a placeholder for the type of the array.
 - can be any type T that implements Comparabl e<T>.

How Does Heapsort Compare?

algorithm	best case	avg case	worst case	extra memory
selection sort	O(n ²)	O(n ²)	O(n ²)	0(1)
insertion sort	O(n)	O(n ²)	O(n ²)	0(1)
Shell sort	O(n I og n)	O(n ^{1.5})	O(n ^{1.5})	0(1)
bubble sort	O(n ²)	O(n ²)	O(n ²)	0(1)
quicksort	O(n I og n)	O(n I og n)	O(n ²)	0(1)
mergesort	O(n I og n)	O(n I og n)	O(nl og n)	O(n)
heapsort	O (n l og n)	O (n l og n)	O(nl og n)	O (1)

- Heapsort matches mergesort for the best worst-case time complexity, but it has better space complexity.
- Insertion sort is still best for arrays that are almost sorted.
 - heapsort will scramble an almost sorted array before sorting it
- · Quicksort is still typically fastest in the average case.

State-Space Search Revisited

- Earlier, we considered three algorithms for state-space search:
 - breadth-first search (BFS)
 - depth-first search (DFS)
 - iterative-deepening search (IDS)
- These are all uninformed search algorithms.
 - always consider the states in a certain order
 - do not consider how close a given state is to the goal

Informed State-Space Search

- *Informed* search algorithms attempt to consider more promising states first.
- These algorithms associate a *priority* with each successor state that is generated.
 - base priority on an estimate of nearness to a goal state
 - when choosing the next state to consider, select the one with the highest priority
- Use a priority queue to store the yet-to-be-considered search nodes.

State-Space Search: Estimating the Remaining Cost

- The priority of a state is based on the *remaining cost* i.e., the cost of getting from the state to the closest goal state.
 - for the 8 puzzle, remaining cost = # of steps to closest goal
- For most problems, we can't determine the exact remaining cost.
 - if we could, we wouldn't need to search!
- Instead, we estimate the remaining cost using a *heuristic function* h(x) that takes a state x and computes a cost estimate for it.
 - heuristic = rule of thumb
- To find optimal solutions, we need an admissable heuristic –
 one that never overestimates the remaining cost.

Heuristic Function for the Eight Puzzle

- Manhattan distance = horizontal distance + vertical distance
 - example: For the board at right, the
 Manhattan distance of the 3 tile
 from its position in the goal state
 = 1 column + 1 row = 2
- Use h(x) = sum of the Manhattan distances of the tiles in x from their positions in the goal state
 - · for our example:

 This heuristic is admissible because each of the operators (move blank up, move blank down, etc.) moves a single tile a distance of 1, so it will take at least h(x) steps to reach the goal.

Greedy Search

- Priority of state x, p(x) = -1 * h(x)
 - mult. by -1 so states closer to the goal have higher priorities

- Greedy search would consider the highlighted successor before the other successors, because it has the highest priority.
- · Greedy search is:
 - incomplete: it may not find a solution
 - it could end up going down an infinite path
 - not optimal: the solution it finds may not have the lowest cost
 - it fails to consider the cost of getting to the current state

A* Search

• Priority of state x, p(x) = -1 * (h(x) + g(x))where g(x) = the cost of getting from the initial state to x

Incorporating g(x) allows A* to find an optimal solution –
one with the minimal total cost.

Characteristics of A*

- It is complete and optimal.
 - provided that h(x) is admissable, and that g(x) increases or stays the same as the depth increases
- Time and space complexity are still typically exponential in the solution depth, d – i.e., the complexity is O(b^d) for some value b.
- However, A* typically visits far fewer states than other optimal state-space search algorithms.

solution depth	iterative deepening	A* w/ Manhattan dist. heuristic
4	112	12
8	6384	25
12	364404	73
16	did not complete	211
20	did not complete	676

Source: Russell & Norvig, Artificial Intelligence: A Modern Approach, Chap. 4.

The numbers shown are the average number of search nodes visited in 100 randomly generated problems for each solution depth.

The searches do *not* appear to have excluded previously seen states

Memory usage can be a problem, but it's possible to address it.

Implementing Informed Search

- Add new subclasses of the abstract Searcher class.
- · For example: