HEAPS AND PRIORITY QUEUES

CS 580U Fall 2017

PRIORITY QUEUE


- When a collection of objects is organized by importance or priority, we call this a priority queue.
- Instead of being a "First In First Out" or "Last In First Out" data structure, values come out in order of priority.
 - Every value is assigned a priority

PROBLEM

- Using data structures we've seen so far as a Priority Queue
 - Using an Array
 - sorted order makes insert slow, removePriority fast
 - arbitrary order makes insert fast, removePriority slow
 - Using a Linked List
 - Sorted makes insert slow
 - Unsorted makes removePriority slow
 - Using a BST
 - removePriority is log, of size IF the tree stays balanced
 - If the tree is not balanced, insert and removeMax can be slow.

BALANCED AND COMPLETE TREES

- Balanced Tree
 - The tree's height is as small as possible at all times
 - No leaf is more than one level away from any other leaf in the tree
- Complete Tree
 - A tree in which every level, except the last, is filled, and all nodes are as far left as possible.


SOLUTION

- A balanced BST will give the best performance for a priority queue
- More Problems:
 - Read operation only accesses a single value
 - Make read constant time by making the priority value the root
 - BST structure uses strict ordering
 - All values can only go one place which makes keeping the tree balanced difficult

HEAP

- A data structure that allows
 - partial ordering
 - o always has the priority value as the root
- A heap is:
 - a complete binary tree
 - nearly always implemented using the array representation
 - The values in the tree maintain a parent/child relationship only.
 - No defined relationship with the tree as a whole
 - This is called partial order

ARRAY BASED TREE

- Mapping elements of a tree into an array
 - o if a node is stored at index k
 - the left child is at index 2k+1
 - The right child is at index 2k+2
 - The parent is (K-1)/2
- Assertion: Maintaining a balanced tree is easier with an array based implementation.
 - Agree?
 - Don't confuse the logical representation of a heap (tree) with its implementation (array).

HEAP VARIANTS


- There are two variants of the heap
 - o In a max heap, every node stores a value that is greater than or equal to the value its children.
 - Because the root has a value greater than or equal to its children, which have values greater than or equal to their children, the root stores the maximum of all values in the tree.
 - In a min heap, every node stores a value that is less than or equal to that of its children.

NODE RELATIONSHIPS

- There is no relationship between the value of a node and that of its sibling in a heap
 - For example, the values for all nodes in the left subtree of the root could be greater than the values for every node of the right subtree.
 - This is a feature, not a bug
- Contrast with a BST which has a strict ordering relationship


CREATING A HEAP

- Given an array of N
 values, a heap can be
 built by "sifting" each
 node down to its proper
 place
 - Any array can be made into a heap using the 'Heapify' sorting algorithm


WHERE TO START?

- Start with the last internal node
 - O How do we find the last internal node (non-leaf)?
 - Take the last index, then find parent: (i-1)/2
- Swap the current internal node with its smaller child, if necessary


SIFT DOWN

 Follow the swapped node down the tree until both children are larger


SIFT DOWN

- Go to the next internal node. Repeat until all internal nodes are done
 - Check both children for the smaller value


THE HEAP INSTANCE VARIABLES

```
// Min-heap implementation
 struct MinHeap{
 Data * heap; //Pointer to an array of comparables
 int n; // Number of things now in heap
 int max; //maximum size of the heap
 ...
```

CONSTRUCTING THE HEAP

 Constructor supporting preloading of heap contents

```
Heap * initMinHeap(Data * h, int num, int max){
 Heap * heap = malloc(sizeof(Heap));
 heap->n = num;
 heap->size = max; heap->heap=h;
 buildheap(heap); //creates the heap data structure return heap;
}
```

CONSTRUCTING AN ARRAY BASED HEAP

 Though not required, you should have functions that return pointers to parents and children

```
o int left(i){
 if(2i + 1 > n)
 return -1;
 else
 return 2i + 1;
}
```

HEAPIFY

• //Heapify the array elements

```
void buildheap(Heap * h){
 for (int i=(h->size-2)/2; i>=0; i--)
 siftdown(h->heap, i);
}

Why is 'i' initialized like this?
```

- Because size is 1 more than the last index of the array
- Buildheap will run through (almost)every element of the array

SIFTDOWN

• // Put element in its correct place

```
void siftdown(Data * heap, int pos) {
 if ((pos < 0) | (pos >= n)) return; // Illegal position
 while (!isLeaf(pos)) { // Keep swapping until you get to a leaf
 int j = left(pos); //Get left child
 if ((j+1 < n \&\& (heap[j] > heap[j+1]))
 j++; // j is now index of child with greater value
 if (heap[pos] < heap[j]) return;</pre>
 else swap(heap[pos], heap[i]);
 pos = j; // Move down
```

REMOVING THE PRIORITY VALUE

- What happens when we remove the priority value?
 - The priority value is stored at the root
- Choose the last leaf to replace the root, then sift down
 - Why choose the last leaf?

```
Comparable removePriority(Heap * h){
 //Check for empty heap
 if (numVertices == 0)
 return :
 //Swap the root with last leaf
 Comparable priority = heap[0];
 h\rightarrow heap[0] = h\rightarrow heap[n - 1];
 h->heap[n-1] = priority;
 //shrink heap by one node
 //sift new root down
 siftDown(0);
 return priority;
```

CLASSWORK

From BST to Heaps

