

Comparison

Priority Queue ADT

- A priority queue (PQ) stores
 a collection of entries
- Typically, an entry is a pair (key, value), where the key indicates the priority
- Main methods of the PriorityQueue ADT
 - insert(e) inserts an entry e
 - removeMin()removes the entry with smallest key

- Additional methods
 - min(), size(), empty()
- Applications:
 - Standby flyers
 - Auctions
 - Stock market

PQ Sorting

- We use a priority queue
 - Insert the elements with a series of insert operations
 - Remove the elements in sorted order with a series of removeMin operations
- The running time depends on the priority queue implementation:
 - Unsorted sequence using selection sort: O(n²) time
 - Sorted sequence using insertion sort: O(n²) time
- Can we do better?

```
Algorithm PQ-Sort(S, C)
 Input sequence S, comparator C
 for the elements of S
 Output sequence S sorted in
 increasing order according to C
 P \leftarrow priority queue with
 comparator C
 while \neg S.empty ()
 e \leftarrow S.front(); S.eraseFront()
 P.insert (e, \emptyset)
 while \neg P.empty()
 e \leftarrow P.removeMin()
 S.insertBack(e)
```

Two Paradigms of PQ Sorting

(8,9)

PQ via selection sort PQ via insertion sort

		List L	Priority Queue P
Input		(7,4,8,2,5,3,9)	()
Phase 1	(a)	(4,8,2,5,3,9)	(7)
	(b)	(8,2,5,3,9)	(7,4)
	:	:	:
	(g)	()	(7,4,8,2,5,3,9)
Phase 2	(a)	(2)	(7,4,8,5,3,9)
	(b)	(2,3)	(7,4,8,5,9)
	(c)	(2,3,4)	(7,8,5,9)
	(d)	(2,3,4,5)	(7,8,9)
I		/	/>

		List L	Priority Queue P
Input		(7,4,8,2,5,3,9)	()
Phase 1	(a)	(4,8,2,5,3,9)	(7)
	(b)	(8,2,5,3,9)	(4,7)
	(c)	(2,5,3,9)	(4,7,8)
	(d)	(5,3,9)	(2,4,7,8)
	(e)	(3,9)	(2,4,5,7,8)
	(f)	(9)	(2,3,4,5,7,8)
	(g)	()	(2,3,4,5,7,8,9)
Phase 2	(a)	(2)	(3,4,5,7,8,9)
	(b)	(2,3)	(4,5,7,8,9)
	:	:	:
	(g)	(2,3,4,5,7,8,9)	()

Figure 8.1: Execution of selection-sort on list L = (7,4,8,2,5,3,9).

(2,3,4,5,7)

(2,3,4,5,7,8)(2,3,4,5,7,8,9)

Time complexity

(e)

Operation	Unsorted List	Sorted List
size, empty	O(1)	O(1)
insert	O(1)	O(n)
min, removeMin	O(n)	O(1)

Heaps

- A heap is a binary tree storing keys at its nodes and satisfying the following properties:
- Heap order: for every internal node v other than the root,
 key(v) ≥ key(parent(v))
- Complete binary tree: let h be the height of the heap
 - for i = 0, ..., h-1, there are 2^i nodes of depth i
 - at depth h-1, the internal nodes are to the left of the external nodes

 The last node of a heap is the rightmost node of maximum depth

Height of a Heap

- Theorem: A heap storing n keys has height $O(\log n)$ Proof: (we apply the complete binary tree property)
 - Let h be the height of a heap storing n keys
 - There are 2^i keys at depth i = 0, ..., h 1 and at least one key at depth $h \rightarrow n \ge 1 + 2 + 4 + ... + 2^{h-1} + 1 = 2^h \rightarrow h \le \log n$

$$2^{0} + 2^{1} + 2^{2} + \dots + 2^{h-1} + 1 \le n \le 2^{0} + 2^{1} + 2^{2} + \dots + 2^{h}$$

$$\Rightarrow 2^{h} \le n \le 2^{h+1} - 1$$

$$\Rightarrow \log_{2}(n+1) - 1 \le h \le \log_{2}(n)$$

Quiz!

depth keys

Heaps and Priority Queues

- We can use a heap to implement a priority queue
- □ We store a (key, element) item at each internal node
- We keep track of the position of the last node

Insertion into a Heap

- Three steps to insert an item of key k to the heap:
 - Find the insertion node z
 (the new last node)
 - Store k at z
 - Restore the heap-order property (discussed next)

Upheap

- After insertion, the heap-order property may be violated
- ullet Algorithm upheap restores the heap-order property by swapping k along an upward path from the insertion node
- ullet Upheap terminates when the key k reaches the root or a node whose parent has a key smaller than or equal to k
- \square Since a heap has height $O(\log n)$, upheap runs in $O(\log n)$ time

Upheap: More Example

Quiz!

Removal from a Heap (§ 7.3.3)

- Three steps to remove the minimum from a heap:
 - Replace the root key with the key of the last node w
 - Remove w
 - Restore the heap-order property (discussed next)

Downheap

- ullet After replacing the root key with the key k of the last node, the heap-order property may be violated
- floor Algorithm downheap restores the heap-order property by swapping key k along a downward path from the root
- floor Downheap terminates when key k reaches a leaf or a node whose children have keys greater than or equal to k
- □ Since a heap has height $O(\log n)$, downheap runs in $O(\log n)$ time

Operation	Time
size, empty	O(1)
min	O(1)
insert	$O(\log n)$
removeMin	$O(\log n)$

Downheap: More Example

Quiz!

Summary of Basic Principle

- For both "insertion" and "remove min"
 - Keep heap as complete binary tree
 - Restore heap order

Quiz

- Draw the min-heap tree after each operations:
 - 1. insert 7
 - 2. insert 4
 - 3. insert 1
 - 4. insert 5
 - 5. delete-min
 - 6. insert 9
 - 7. insert 2
 - 8. insert 3
 - 9. delete-min
 - 10. delete-min

Locating the Node to Insert

- □ For linked list based implementation of trees, the inserted node can be found by traversing a path of $O(\log n)$ nodes
 - Go up until a left child or the root is reached
 - If a left child is reached, go to the right child
 - Go down left until a leaf is reached
- Similar algorithm for updating the last node after a removal

This is easy for vector-based heaps!

Heap Sort

- Consider a priority
 queue with n items
 implemented by a heap
 - the space used is O(n)
 - methods insert and removeMin take O(log n) time
 - methods size, empty,
 and min take time O(1)
 time

- Heap-sort
 - Sort a sequence of n
 elements in O(n log n) time
 using a heap-based PQ
 - Much faster than quadratic sorting algorithms, such as insertion-sort and selectionsort

Vector-based Heap Implementation

- □ We can represent a heap with n keys by means of a vector of length n + 1
- \Box For the node at index i
 - the left child is at index 2i
 - the right child is at index 2i + 1
- Links between nodes are not explicitly stored
- The cell of at index 0 is not used
- Operation insert corresponds to inserting at index n+1
- Operation removeMin corresponds to removing at index 1
- Yields in-place heap-sort

In-place Heap Sort

(e)

Quiz!

Sorted

Sorted

Sorted

Sorted

(1)

In heap

3 7 2 1 4

Stage 2: output

Trick: It's easier to draw the tree first!

Heaps

Max heap

Quiz

How to perform in-place heap sort for a given vector x=[3 8 5 1 9]

Heap Sort Demo

- Interactive demo of heap sort
 - http://algoviz.org/OpenDSA/Books/OpenDS A/html/Heapsort.html#

How to Merge Two Heaps

- Given two heaps and a key k
- Create a new heap
 with the root node
 storing k and the two
 heaps as subtrees
- Perform downheap to restore the heap-order property

Bottom-up Heap Construction

- Goal: Construct a heap
 of n keys using a
 bottom-up method with
 O(n) complexity
- □ In phase *i*, pairs of heaps with 2^i-1 keys are merged into heaps with $2^{i+1}-1$ keys

Example

Example (contd.)

Example (contd.)

Example (end)

- Cost of combining two heaps = Length of the path from the new root to its inorder successor (which goes first right and then repeatedly goes left until the bottom of the heap)
- The path to inorder successor may differ from the downheap path.
- Each node is traversed by at most two such paths \rightarrow Total number of nodes of the paths is $2(2^h-1)-h = O(n) \rightarrow$ Bottom-up heap construction runs in O(n) time

 No. of internal nodes = 2^{h-1}

Faster than n successive insertions and speeds up the first phase of heap-sort

Analysis via Math

d=0

d=1

d=2

d=h-1

d=h

$$T = 2^{h-1} \cdot 1 + 2^{h-2} \cdot 2 + 2^{h-3} \cdot 3 + \dots + 2^{0} \cdot h$$

$$2T = 2^{h} \cdot 1 + 2^{h-1} \cdot 2 + 2^{h-2} \cdot 3 + \dots + 2^{1} \cdot h$$

$$2T - T = 2^{h} + 2^{h-1} + 2^{h-2} + \dots + 2^{1} - h$$

$$T = 2(2^{h} - 1) - h = 2^{h+1} - 2 - h = n - \log_{2}(n+1)$$

$$T \Rightarrow O(n)$$

 $n=2^{h+1}-1$ $h=log_2(n+1)-1$

Adaptable Priority Queues

- New functions for
 - Delete an arbitrary node
 - Replace with the last one in heap
 - Bubble down
 - Update the key of an arbitrary node
 - Bubble down or up depending on
 - Difference in keys
 - Min or max heaps

Practical App of Priority Queues

- Transactions in stock market
- Event-driven simulation
 - Molecular dynamics simulation

Exercises

- □ How to build a heap in O(n)?
 - 1 3 5 7 9 11 13 15 2 4 6 8 10 12 14
- How many different possible insertion sequences can be use to generate the following min heap?