COMP 352

Tutorial Session 7

PRIORITY QUEUES QUICK OVERVIEW (1)

- A *Priority Queue* is an ADT that supports:
 - Arbitrary Insertion of elements
 - Removal of elements in order of priority
- An entry is a (key, value) pair
- A Comparator is an object that compares 2 keys

PRIORITY QUEUES QUICK OVERVIEW (2)

- A *Priority Queue P* supports the following methods:
 - size(): Return the number of entries in *P*.
 - isEmpty(): Test whether *P* is empty.
 - min(): Return (but do not remove) an entry of *P* with smallest key; an error condition occurs if *P* is empty.
 - insert(k,x): Insert into P key k with value x and return the entry storing them; an error condition occurs if k is invalid (that is, k cannot be compared with other keys.
 - removeMin(): Remove from *P* and return an entry with smallest key; an error condition occurs if *P* is empty.
- o Implementation via unsorted vs. sorted list (pp. 344,345)
- Selection vs. Insertion Sort (p. 348)

HEAP QUICK OVERVIEW (1)

- To overcome the O(n) worst case running time of insertions (using sorted list) and removals (using unsorted lists), entries of a Priority Queue are stored in a binary tree instead of a list.
- The Heap data structure allows us to perform both insertions and removals in logarithmic time.
- *Heap-Order Property:* In a heap *T*, for every node *v* other than the root, the key stored at *v* is greater than or equal to the key stored at *v*'s parent.

HEAP QUICK OVERVIEW (2)

- For efficiency reasons, a heap should have as small a height as possible. A heap *T* should additionally satisfy a structural property: it must be *complete*.
- **Complete Binary Tree Property:** A heap T with height h is a **complete** binary tree if levels 0,1,2,..., h-1 of T have the maximum number of nodes possible and in level h-1, all the internal nodes are to the left of the external nodes and there is at most one node with one child, which must be a left child.
- Another important node in a heap T, other than the root, is the *last node* of T, which is the right-most, deepest external node of T.
- A heap T storing n entries has height $h = \lfloor \log n \rfloor$.

Illustrate the execution of a Bottom-Up construction of a heap on the following sequence:

(2,5,16,4,10,23,39,18,26,15,7,9,30,31,40)

Illustrate the execution of the heap-sort algorithm on the following sequence:

(2,5,16,4,10,23,39,18,26,15).

Show the contents of both the heap and the sequence at each step of the algorithm.

Give an algorithm for changing the value of an arbitrary element from a heap of size N.

Determine worst-case time complexity of your algorithm.

You may describe your algorithm in English.

At which nodes of a heap can an entry with the largest key be stored?

Bill claims that a preorder traversal of a heap will list its keys in nondecreasing order. Draw an example of a heap that proves him wrong.

Let T be a complete binary tree such that node v stores the entry (p(v), 0), where p(v) is the level number of v. Is tree T a heap?

Why or why not?

Explain why the case where node *r* has a right child but not a left child was not considered in the description of down-heap bubbling.

Is there a heap T storing seven entries with distinct keys such that a pre order traversal of T yields the entries of T in increasing or decreasing order by key?

How about an inorder traversal?

How about a postorder traversal?

If so, give an example; if not, say why.