Priority Queues (Heaps)

Each job within a computer takes turns using the cpu. If a job comes earlier than another job it needs to be executed earlier. If a job has been scheduled, it should not be scheduled a second time if there exists a job that hasn't been scheduled once. The queue is the answer.


- first in first out
- when a new job comes in it is put at the end of the queue

Regular Queues

- Enqueue adds a new element
- Dequeue removes the eldest element
- Insert adds a new element
- deleteMin removes the minimum element in a priority queue

Application of Priority Queue

- Find the shortest job
- · Scheduling next event based on time
- find greedy algorithms


Applications of Priority Queue

- Linked list
 - O(N) worst case in insert or deleteMin
- AVL Tree
 - O(log(N)) worst case on insert and delete
 - Can be overkill when compared to heap, due to being sorted
- Heaps
 - O(log(N)) worst case for both insert and delete

Partially Ordered Trees (POT)

- There is an order relation <= defined for the vertices of T
- For any vertex p and any child c of p, p <= c
- smallest element is the root
- no conclusion can be drawn about the children


Binary Heaps

- A binary heap is a partially ordered complete binary tree
 - The tree is completely filled on all levels, with the exception of possibly the lowest
 - d-Heap, a parent node can have d children
 - just refer to as heaps

A vector representation of a complete binary tree is as follows... **Storing element in a vector** in level order

- Parent of v[k] = v[k/2]
- Left Child of v[k] = v[2*k]
- Right Child of v[k] = v[2*k + 1]


Basic Heap Operations

Insert

- 1. Create a hole at the next leaf
- 2. // Repair upward
- 3. Repeat
- 4. Locate Parent
- 5. if POT not satisfied (should x inserted in the hole)
 - 1. sliding parent element to hole
- 6. else
 - 1. stop

Delete Min

- Move the last element to the root and then fix the heap
 - Find the smaller child. If the new element is larger than the smaller child, swap with the small child (POT property violated), swap with the small child
 - · Repeat in the new subtree
- 1. Delete the root
- 2. // root becomes a hole
- 3. Must move last element (leftmost node) to somewhere
- 4. let y be the last element (rightmost node)
- 5. Repeat
 - 1. find the smaller child of the node
 - 2. if POT not satisfied should y inserted in hole, sliding smaller child in whole
- 6. else
 - 1. stop
- 7. insert y into hole


Constructor

- Insert each element
- Worst Case O(N(Log(N))
- First insert all elements into a tree without worrying about POT, then satisfy the POT