

Heaps and Priority Queues

Assignment

 Finish Chapter 6, and do quick-check exercises on p. 355

Implementing a Heap (cont.)

A node at position c can find its parent at = | (c-1)/2 | =

$$\begin{cases} \frac{c-1}{2}, c \text{ is odd} \\ \frac{c-2}{2}, c \text{ is even} \end{cases}$$

1. Insert the new element at the
 end of the ArrayList and set
 child to table.size() - 1

1. Insert the new element at the
 end of the ArrayList and set
 child to table.size() - 1

2. **Set** parent **to** (child - 1) / 2

- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 4. Swap table[parent]
 and table[child]
- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

- 5. Set child equal to parent
- 6. Set parent equal to (child-1)/2

Removal from a Heap Implemented as an ArrayList

Removing an Element from a Heap Implemented as an ArrayList

```
Remove the last element (i.e., the one at size() -1) and set the item at 0 to this value.
 Set parent to 0.
2.
3.
 while (true)
 Set leftChild to (2 * parent) + 1 and rightChild to leftChild + 1.
4.
 if leftChild >= table.size()
5.
 Break out of loop.
6.
 Assume minChild (the smaller child) is leftChild.
7.
8.
 if rightChild < table.size() and</pre>
 table[rightChild] < table[leftChild]</pre>
9.
 Set minChild to rightChild.
10.
 if table[parent] > table[minChild]
11.
 Swap table [parent] and table [minChild].
12.
 Set parent to minChild.
 else
13.
 Break out of loop.
```

Performance of the Heap

- remove traces a path from the root to a leaf
- insert traces a path from a leaf to the root
- This requires at most h steps where h is the height of the tree
- □ The largest *full* tree of height *h* has 2^h-1 nodes
- □ The smallest *complete* tree of height h has $n = 2^{(h-1)}$ nodes (and thus $h = \log_2 n + 1$)
- Both insert and remove are O(log n)

Priority Queues

- The heap is used to implement a special kind of queue called a priority queue
- For the purposes of this class
 - We will not create a Heap interface or code a class that implements it
 - Instead, we will incorporate its algorithms when we implement a *priority queue* class and heapsort

Priority Queues

- In a print queue, sometimes it is quicker to print a short document that arrived after a very long document
- A priority queue is a data structure in which only the highest-priority item is served first (as opposed to the first item entered)

Insertion into a Priority Queue

```
pages = 1
title = "web page 1"
```

```
pages = 4
title = "history paper"
```

After inserting document with 3 pages

After inserting document with 1 page

```
pages = 1
title = "receipt"
```

```
pages = 3
title = "Lab1"
```

```
pages = 4
title = "history paper"
```

PriorityQueue Class

Java provides a PriorityQueue<E> class that implements the Queue<E> interface given in Chapter 4.

Method	Behavior
boolean offer(E item)	Inserts an item into the queue. Returns true if successful; returns false if the item could not be inserted.
E remove()	Removes the smallest entry and returns it if the queue is not empty. If the queue is empty, throws a NoSuchElementException.
E poll()	Removes the smallest entry and returns it. If the queue is empty, returns null.
E peek()	Returns the smallest entry without removing it. If the queue is empty, returns null.
E element()	Returns the smallest entry without removing it. If the queue is empty, throws a NoSuchElementException.

Using a Heap as the Basis of a Priority Queue

- In a priority queue, just as in a heap, the smallest item is removed first
- Because heap insertion and removal are each O(log n), a heap can be the basis of a very efficient implementation of a priority queue
- While the java.util.PriorityQueue uses an Object[] array, the book uses an ArrayList for a custom priority queue, KWPriorityQueue

Design of a KWPriorityQueue Class

Data Field	Attribute	
ArrayList <e> theData</e>	An ArrayList to hold the data.	
Comparator <e> comparator</e>	An optional object that implements the Comparator <e> interface by providing a compare method.</e>	
Method	Behavior	
KWPriorityQueue()	Constructs a heap-based priority queue that uses the elements' natural ordering.	
KWPriorityQueue (Comparator <e> comp)</e>	Constructs a heap-based priority queue that uses the compare method of Comparator comp to determine the ordering of the elements.	
private int compare(E left, E right)	Compares two objects and returns a negative number if object left is less than object right, zero if they are equal, and a positive number if object left is greater than object right.	
private void swap(int i, int j)	Exchanges the object references in theData at indexes i and j.	

Design of a KWPriorityQueue Class (cont.)

```
import java.util.*;
/** The KWPriorityQueue implements the Queue interface
 by building a heap in an ArrayList. The heap is structured
 so that the "smallest" item is at the top.
* /
public class KWPriorityQueue<E> extends AbstractQueue<E>
 implements Queue<E> {
// Data Fields
/** The ArrayList to hold the data. */
private ArrayList<E> theData;
/** An optional reference to a Comparator object. */
Comparator<E> comparator = null;
// Methods
// Constructor
public KWPriorityQueue() {
 theData = new ArrayList<E>();
```

offer Method

```
/** Insert an item into the priority queue.
 pre: The ArrayList theData is in heap order.
 post: The item is in the priority queue and
 theData is in heap order.
 @param item The item to be inserted
 @throws NullPointerException if the item to be inserted is null.
* /
@Override
public boolean offer(E item) {
 // Add the item to the heap.
 theData.add(item);
 // child is newly inserted item.
 int child = theData.size() - 1;
 int parent = (child - 1) / 2; // Find child's parent.
 // Reheap
 while (parent >= 0 && compare(theData.get(parent),
 theData.get(child)) > 0) {
 swap(parent, child);
 child = parent;
 parent = (child - 1) / 2;
 return true;
```

A little assignment: Write a recursive method for that!

poll Method

```
/** Remove an item from the priority queue
 pre: The ArrayList theData is in heap order.
 post: Removed smallest item, theData is in heap order.
 @return The item with the smallest priority value or null if empty.

*/
@Override
public E poll() {
 if (isEmpty()) {
 return null;
 }
 // Save the top of the heap.
 E result = theData.get(0);
 // If only one item then remove it.
 if (theData.size() == 1) {
 theData.remove(0);
 return result;
}
```

poll Method (cont.)

```
/* Remove the last item from the ArrayList and place it into
 the first position. */
theData.set(0, theData.remove(theData.size() - 1));
// The parent starts at the top.
int parent = 0;
while (true) {
 int leftChild = 2 * parent + 1;
 if (leftChild >= theData.size()) {
 break; // Out of heap.
 int rightChild = leftChild + 1;
 int minChild = leftChild; // Assume leftChild is smaller.
 // See whether rightChild is smaller.
 if (rightChild < theData.size()</pre>
 && compare(theData.get(leftChild),
 theData.get(rightChild)) > 0) {
 minChild = rightChild;
 // assert: minChild is the index of the smaller child.
 // Move smaller child up heap if necessary.
 if (compare(theData.get(parent),
 theData.get(minChild)) > 0) {
 swap(parent, minChild);
 parent = minChild;
 } else { // Heap property is restored.
 break;
return result;
```

Other Methods

- The iterator and size methods are implemented via delegation to the corresponding ArrayList methods
- Method isEmpty tests whether the result of calling method size is 0 and is inherited from class AbstractCollection
- The implementations of methods peek and remove are left as exercises

Using a Comparator

To use an ordering that is different from the natural ordering, provide a constructor that has a Comparator<E> parameter

```
/** Creates a heap-based priority queue with the specified initial
 capacity that orders its elements according to the specified
 comparator.
 Oparam cap The initial capacity for this priority queue
 Oparam comp The comparator used to order this priority queue
 Othrows IllegalArgumentException if cap is less than 1
* /
public KWPriorityQueue(Comparator<E> comp) {
 if (cap < 1)
 throw new IllegalArgumentException();
 theData = new ArrayList<E>();
 comparator = comp;
```

compare Method

- If data field comparator references a Comparator<E> object, method compare delegates the task to the objects compare method
- If comparator is null, it will delegate to method compareTo

compare Method (cont.)

```
/** Compare two items using either a Comparator object's compare method
 or their natural ordering using method compareTo.
 pre: If comparator is null, left and right implement Comparable <E>.
 @param left One item
 @param right The other item
 @return Negative int if left less than right,
 0 if left equals right,
 positive int if left > right
 Othrows ClassCastException if items are not Comparable
* /
private int compare(E left, E right) {
 if (comparator != null) { // A Comparator is defined.
 return comparator.compare(left, right);
 } else {
 // Use left's compareTo method.
 return ((Comparable < E >) left).compareTo(right);
```

PrintDocuments Example

- The class PrintDocument is used to define documents to be printed on a printer
- We want to order documents by a value that is a function of both size and time submitted
- In the client program, use

```
Queue printQueue =
 new PriorityQuene(new ComparePrintDocuments());
```

PrintDocuments **Example** (cont.)

LISTING 6.8

```
ComparePrintDocuments.java
import java.util.Comparator;
/** Class to compare PrintDocuments based on both
 their size and time stamp.
public class ComparePrintDocuments implements Comparator<PrintDocument> {
 /** Weight factor for size. */
 private static final double P1 = 0.8;
 /** Weight factor for time. */
 private static final double P2 = 0.2:
 /** Compare two PrintDocuments.
 @param left The left-hand side of the comparison
 @param right The right-hand side of the comparison
 @return -1 if left < right; 0 if left == right;
 and +1 if left > right
 public int compare(PrintDocument left, PrintDocument right) {
 return Double.compare(orderValue(left), orderValue(right));
 /** Compute the order value for a print document.
 @param pd The PrintDocument
 @return The order value based on the size and time stamp
 private double orderValue(PrintDocument pd) {
 return P1 * pd.getSize() + P2 * pd.getTimeStamp();
```

Huffman Trees

Huffman Trees used for compression

- A Huffman tree can be implemented using a binary tree and a PriorityQueue
- A straight binary encoding of an alphabet assigns a unique binary number to each symbol in the alphabet
 - Unicode is an example of such a coding
- A string "go eagles" requires 144 bits in
 Unicode but only 38 bits using Huffman coding

Huffman Trees

Symbol	Frequency	Symbol	Frequency	Symbol	Frequency
_	186	h	47	g	15
e	103	d	32	p	15
t	80	1	32	Ь	13
a	64	u	23	v	8
О	63	С	22	k	5
i	57	f	21	j	1
n	57	m	20	q	1
s	51	w	18	x	1
r	48	у	16	z	1

After D. Knuth

Huffman Trees (cont.)

Huffman Tree Based on Frequency of Letters in English Text

Building a Custom Huffman Tree

- Suppose we want to build a custom Huffman tree to compress a file
- Input: an array of objects such that each object contains a reference to a string occurring in that file and the frequency of occurrence (weight) for the string in that file

Analysis:

- Each node will have storage for two data items:
 - the weight of the node and
 - the symbol associated with the node
- All symbols will be stored in leaf nodes
- The weight of a leaf node will be the frequency of the symbol stored at that node
- The weight of an interior node will be the sum of frequencies of all nodes in the subtree rooted at the interior node

Analysis:

- A priority queue will be the key data structure in our Huffman tree
- We will store individual symbols and subtrees of multiple symbols in order by their priority (frequency of occurrence)

13	22	32	64	103
b	С	d	a	е

Symbol	Code
a	10
b	1110
с	1111
d	110
e	0

Design

Algorithm for Building a Huffman Tree

- Construct a set of trees with root nodes that contain each of the individual symbols and their weights.
- 2. Place the set of trees into a priority queue.
- 3. while the priority queue has more than one item
- 4. Remove the two trees with the smallest weights.
- 5. Combine them into a new binary tree in which the weight of the tree root is the sum of the weights of its children.
- 6. Insert the newly created tree back into the priority queue.

Design (cont.)

Data Field	Attribute
BinaryTree <huffdata> huffTree</huffdata>	A reference to the Huffman tree.
Method	Behavior
<pre>buildTree(HuffData[] input)</pre>	Builds the Huffman tree using the given alphabet and weights.
String decode(String message)	Decodes a message using the generated Huffman tree.
printCode(PrintStream out)	Outputs the resulting code.

Implementation

- □ Listing 6.9 (Class HuffmanTree; page 349)
- Listing 6.10 (The buildTree Method
 (HuffmanTree.java); pages 350-351)
- Listing 6.11 (The decode Method
 (HuffmanTree.java); page 352)