

Priority Queues

Chapter 12

Heap

- A heap is a tree with some special properties
- The basic requirement of a heap is that the value of a node must be \geq (or \leq) than the values of its children. This is called *heap property*.
- A heap also has the additional property that all leaves should be at h or h 1 levels (where h is the height of the tree) for some h > 0 (*complete binary trees*).

Example: Heap

Max Heap:

Parent >= Children

Min Heap:

Parent <= Children

MaxHeap Construction Animation

Input 35 33 42 10 14 19 27 44 26 31

Complete binary tree with 10 nodes. **Insert 5** in 10th node.

New element is 5. Need not heapify since the inserted element is smaller than parent node.

Suppose New element to be inserted in original tree is 20. This needs Heapifying

New element is 20.

New element is 20.

New element is 20.

Complete binary tree with 11 nodes.

Suppose New element to be inserted is 15 in 11th position. Again heapify

New element is 15.

New element is 15.

Complexity Of Insert

Complexity is O(log n), where n is heap size.

Max Heap Deletion Animation

• Deletion in Max (or Min) Heap always happens at the root to remove the Maximum (or minimum) value.

```
Step 1 - Remove root node.
Step 2 - Move the last element of last level to root.
Step 3 - Compare the value of this child node with its parent.
Step 4 - If value of parent is less than child, then swap them.
Step 5 - Repeat step 3 & 4 until Heap property holds.
```


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
- For simplicity, we show only the keys in the pictures

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
 - Since there are 2^i keys at depth i = 0, ..., h 2 and at least one key at depth h 1, we have $n \ge 1 + 2 + 4 + ... + 2^{h-2} + 1$
 - Thus, $n \ge 2^{h-1}$, i.e., $h \le \log n + 1$

Heap Height

Since a heap is a complete binary tree, the height of an n node heap is $\log_2(n+1)$.

input array = [-, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]

Start at rightmost array position that has a child. Index is n/2.

Move to next lower array position.

Find a home for 2.

Find a home for 2.

Done, move to next lower array position.

Done.

Time Complexity

Height of heap = h.

Number of subtrees with root at level j is $\leq 2^{j-1}$.

Time for each subtree is O(h-j+1).

Complexity


```
Time for level j subtrees is \leq 2^{j-1}(h-j+1) = t(j).
Total time is t(1) + t(2) + ... + t(h-1) = O(n).
```


Heap using Array

If we are storing one element at index 'i' in array Arr, then its parent will be stored at index 'i/2' (unless its a root, as root has no parent) and can be accessed by Arr[i/2], and its left child can be accessed by Arr[2*i] and its right child can be accessed by Arr[2*i+1]. Index of root will be 1 in an array.

A Heap Is Efficiently Represented As An Array

Moving Up And Down A Heap

Heapify

heapify(L): given a list of heaps H_1 , H_2 , ..., H_k , return a new heap that contains the union of keys in all of them.

(As usual, we're allowed to destroy each H_i and the list.)

Treat L as a queue Repeat until only 1 heap left:

- 1. meld the front two items
- 2. *enqueue* the resulting heap:

Heapify an Array - Example

Suppose the Array Arr is given. We construct the Max Heap as follows.

Final Array

Heap Sort

Uses a max priority queue that is implemented as a heap.

Initial insert operations are replaced by a heap initialization step that takes O(n) time.

Using Heap to sort the array - Example

Initially there is an unsorted array Arr having 6 elements. We begin by building max-heap.

After building max-heap, the elements in the array Arr will be:

Processing:

Step 1: 8 is swapped with 5.

Step 2: 8 is disconnected from heap as 8 is in correct position now.

Step 3: Max-heap is created and 7 is swapped with 3.

Step 4: 7 is disconnected from heap.

Step 5: Max heap is created and 5 is swapped with 1.

Step 6: 5 is disconnected from heap.

Step 7: Max heap is created and 4 is swapped with 3.

Step 8: 4 is disconnected from heap.

Step 9: Max heap is created and 3 is swapped with 1.

Step 10: 3 is disconnected.

After all the steps, we will get a sorted array.

Max element is in the root.

After max element is removed.

Heap with 10 nodes.

Max element is 15.

After max element is removed.

Heap with 9 nodes.

Reinsert 7.

Reinsert 7.

Reinsert 7.

Complexity Of Remove Max Element

Complexity is $O(\log n)$.

Priority Queues

Priority queue is a collection of zero or more elements. Each element has a priority or value.

Operations:

- Find an element (Function top)
- Insert an element (Function Push)
- Remove an element (Function Pop)

Two kinds of priority queues:

- Min priority queue. (Find and remove the element with minimum priority value.)
- Max priority queue. (Find and remove the element with maximum priority value.)

```
AbstractDataType maxPriorityQueue
 instances
 finite collection of elements, each has a priority
 operations
 empty(): return true iff the queue is empty
 size(): return number of elements in the queue
 top(): return element with maximum priority
 pop(): remove the element with largest priority from the queue;
 push(x): insert the element x into the queue
```


Complexity Of Operations

empty, size, and top => O(1) time

insert (push) and remove (pop) => O(log n) time where n is the size of the priority queue

Leftist Trees

- **Leftist tree** is a linked data structure suitable for the implementation of a priority queue.
- A tree which tends to "lean" to the left.
- Linked binary tree.
- Can do everything a heap can do and in the same asymptotic complexity.
- Can meld two leftist tree priority queues in O(log n) time.

Extended Binary Trees

- External node a special node that replaces each empty subtree
- Internal node a node with non-empty subtrees
- Extended binary tree a binary tree with external nodes added. Start with any binary tree and add an external node wherever there is an empty subtree.
- Result is an extended binary tree.

A Binary Tree

An Extended Binary Tree

number of external nodes is n+1

A Leftist Tree

Leftist Trees--Property 1

In a leftist tree, the rightmost path is a shortest root to external node path and the length of this path is s(root).

A Leftist Tree

Length of rightmost path is 2.

Leftist Trees—Property 2

The number of internal nodes is at least 2s(root) - 1

Because levels 1 through s(root) have no external nodes.

So, $s(root) \le log(n+1)$

A Leftist Tree

Levels 1 and 2 have no external nodes.

Leftist Trees—Property 3

Length of rightmost path is O(log n), where n is the number of nodes in a leftist tree.

Follows from Properties 1 and 2.

The Function s()

For any node x in an extended binary tree, s(x) is the length of a shortest path from x to an external node in the subtree rooted at x.

s() Values Example

s() Values Example

Properties Of s()

If x is an external node, then s(x) = 0.

```
Otherwise,


s(x) = min {s(leftChild(x)),

s(rightChild(x))} + 1
```

Height Biased Leftist Trees

A binary tree is a Height Biased Leftist Tree **(HBLT)** iff for every internal node **x**,

s(leftChild(x)) >= s(rightChild(x))

A max HBLT is an HBLT that is also a max tree. A min HBLT is an HBLT that is also a min tree.

W values

- The weight w(x) of a node x is the number of internal nodes in the subtree with the root x.
- If x is external node, its weight is 0.
- If x is internal node, its weight is 1 more than the sum of the weights of its children.

Weight Biased Leftist Tree

• A binary tree is a weight biased leftist tree (WBLT) iff at every internal node the w value of the left child is great than or equal to the w value of the right child.

A max WBLT is a WBLT that is also a max tree. A min WBLT is a WBLT that is also a min tree.

Some Min Leftist Tree Operations

```
empty()
size()
top()
push()
pop()
meld()
initialize()
push() and pop() use meld().
```

Push Operation

Push Operation

Create a single node min leftist tree.

Push Operation

Create a single node min leftist tree.

Meld the two min leftist trees.

Remove Min (pop)

Remove Min (pop)

Remove the root.

Remove Min (pop)

Remove the root.

Meld the two subtrees.

 $meld(H_1, H_2)$: return new heap with the keys from H_1 and H_2 , destroying heaps H_1 and H_2 .

Another example – Meld operation

Consider two trees H1 and H2 to be melded. Traverse only the rightmost paths so as to get logarithmic performance.

Meld right subtree of tree with smaller root and all of other tree.

Meld right subtree of tree with smaller root and all of other tree.

Meld right subtree of tree with smaller root and all of other tree.

8

Meld right subtree of tree with smaller root and all of other tree.

Right subtree of 6 is empty. So, result of melding right subtree of tree with smaller root and other tree is the other tree.

Make melded subtree right subtree of smaller root.

Swap left and right subtree if s(left) < s(right).

Make melded subtree right subtree of smaller root.

Swap left and right subtree if s(left) < s(right).

Make melded subtree right subtree of smaller root.

Swap left and right subtree if s(left) < s(right).

Initializing In O(n) Time

- create n single node min leftist trees and place them in a FIFO queue
- repeatedly remove two min leftist trees from the FIFO queue, meld them, and put the resulting min leftist tree into the FIFO queue
- the process terminates when only 1 min leftist tree remains in the FIFO queue
- analysis is the same as for heap initialization

Applications

Sorting

- use element key as priority
- insert elements to be sorted into a priority queue
- remove/pop elements in priority order
 - if a min priority queue is used, elements are extracted in ascending order of priority (or key)
 - if a max priority queue is used, elements are extracted in descending order of priority (or key)

Sorting


```
Algorithm PriorityQueueSort(S, P):
 Input: A sequence S storing n elements, on which a
 total order relation is defined, and a Priority Queue
 P that compares keys with the same relation
 Output: The Sequence S sorted by the total order relation
 while !S.isEmpty() do
 e \leftarrow S.removeFirst()
 P.insertItem(e, e)
 while P is not empty do
 e \leftarrow P.removeMin()
 S.insertLast(e)
```


Sorting Example

Sort five elements whose keys are 6, 8, 2, 4, 1 using a max priority queue.

- Insert the five elements into a max priority queue.
- Do five remove max operations placing removed elements into the sorted array from right to left.

After Inserting Into Max Priority Queue

After First Remove Max Operation

Sorted Array

After Second Remove Max Operation

Sorted Array

After Third Remove Max Operation

After Fourth Remove Max Operation

After Fifth Remove Max Operation

Complexity Of Sorting

Sort n elements.

- n insert operations \Rightarrow O(n log n) time.
- \blacksquare n remove max operations => $O(n \log n)$ time.
- total time is O(n log n).
- compare with $O(n^2)$ for insertion sort.

Machine Scheduling

- m identical machines
- n jobs/tasks to be performed
- assign jobs to machines so that the time at which the last job completes is minimum

Machine Scheduling Example

3 machines and 7 jobs job times are [6, 2, 3, 5, 10, 7, 14] possible schedule

time ---->

Machine Scheduling Example

Finish time = 21

Objective: Find schedules with minimum finish time.

LPT Schedules

Longest Processing Time first.

Jobs are scheduled in the order

14, 10, 7, 6, 5, 3, 2

Each job is scheduled on the machine on which it finishes earliest.

LPT Schedule

[14, 10, 7, 6, 5, 3, 2]

Finish time is 16!

LPT Schedule

- LPT rule does not guarantee minimum finish time schedules.
- (LPT Finish Time)/(Minimum Finish Time) <= 4/3 1/(3m) where m is number of machines.
- Usually LPT finish time is much closer to minimum finish time.
- Minimum finish time scheduling is NP-hard.

NP-hard Problems

- Infamous class of problems for which no one has developed a polynomial time algorithm.
- That is, no algorithm whose complexity is
 O(n^k) for any constant k is known for any NPhard problem.
- The class includes thousands of real-world problems.
- Highly unlikely that any NP-hard problem can be solved by a polynomial time algorithm.

NP-hard Problems

- Since even polynomial time algorithms with degree k > 3 (say) are not practical for large n, we must change our expectations of the algorithm that is used.
- Usually develop fast heuristics for NP-hard problems.
 - Algorithm that gives a solution close to best.
 - Runs in acceptable amount of time.
- LPT rule is good heuristic for minimum finish time scheduling.

Complexity Of LPT Scheduling

- Sort jobs into decreasing order of task time.
 - O(n log n) time (n is number of jobs)
- Schedule jobs in this order.
 - assign job to machine that becomes available first
 - must find minimum of m (m is number of machines)
 finish times
 - takes O(m) time using simple strategy
 - so need O(mn) time to schedule all n jobs.

Using A Min Priority Queue

- Min priority queue has the finish times of the m machines.
- Initial finish times are all 0.
- To schedule a job remove machine with minimum finish time from the priority queue.
- Update the finish time of the selected machine and insert the machine back into the priority queue.

Using A Min Priority Queue

- m put operations to initialize priority queue
- 1 remove min and 1 insert to schedule each job
- each insert and remove min operation takes
 O(log m) time
- time to schedule is O(n log m)
- overall time is

```
O(n \log n + n \log m) = O(n \log (mn))
```

Skew Heap

- Similar to leftist tree
- No s() values stored
- Swap left and right subtrees of all nodes on rightmost path rather than just when s(l(x)) < s(r(x))
- Amortized complexity of insert, remove min, meld is O(log n)