

A heap is a binary tree that satisfies these special SHAPE and ORDER properties:

- SHAPE property: Its shape must be a complete binary tree.
- ORDER property: For each node in the heap, the value stored in that node is greater than or equal to the value in each of its children.

if (leftChild <= bottom) // Is there leftChild? { if (leftChild == bottom) // only one child maxChild = leftChld; else // two children { if (elements [leftChild] <= elements [rightChild]) maxChild = rightChild; else maxChild = leftChild; } if (elements [root] < elements [maxChild]) { Swap (elements [root], elements [maxChild]); ReheapDown (maxChild, bottom); } }</pre>

ReheapUp rightmost node IMPLEMENTATION continued in the last level template< class ItemType > void HeapType<ItemType>::ReheapUp (int root, int bottom) Pre: bottom is the index of the node that may violate the heap order property. The order property is satisfied from root to next-to-last node. Post: Heap order property is restored between root and bottom int parent; if (bottom > root) // tree is not empty parent = (bottom - 1) / 2;if (elements [parent] < elements [bottom])</pre> Swap (elements [parent], elements [bottom]); ReheapUp (root, parent) ;

Removing the largest element from the heap

- (1) Copy the bottom rightmost element to the root
- (2) Delete the bottom rightmost node
- (3) Fix the heap property by calling ReheapDown

Inserting a new element into the heap

- (1) Insert the new element in the next bottom leftmost place
- (2) Fix the heap property by calling ReheapUp

A priority queue is an ADT with the property that only the highest-priority element can be accessed at any time.

9-21

Implementation Level

- There are many ways to implement a priority queue
 - An unsorted List- dequeuing would require searching through the entire list
 - An Array-Based Sorted List- Enqueuing is expensive
 - A Reference-Based Sorted List- Enqueuing again is 0(N)
 - A Binary Search Tree- On average, 0(log₂N) steps for both enqueue and dequeue
 - A Heap- guarantees 0(log₂N) steps, even in the worst case

Class Full PO() {}

Class PQType Declaration

```
class FullPQ(){};
class EmptyPQ(){};
template<class ItemType>
class PQType
public:
  PQType(int);
  ~PQType();
  void MakeEmpty();
  bool IsEmpty() const;
  bool IsFull() const;
  void Enqueue(ItemType newItem);
  void Dequeue(ItemType& item);
private:
  int length:
  HeapType<ItemType> items;
  int maxItems;
```

Class PQType Function Definitions

```
template < class ItemType >
PQType < ItemType > :: PQType (int max)
{
 maxItems = max;
 items.elements = new ItemType [max];
 length = 0;
}
template < class ItemType >
void PQType < ItemType > :: MakeEmpty()
{
 length = 0;
}
template < class ItemType >
PQType < ItemType > :: ~ PQType()
{
 delete [] items.elements;
}
```

Class PQType Function Definitions

Dequeue

Set item to root element from queue Move last leaf element into root position Decrement length items.ReheapDown(0, length-1)

Enqueue

Increment length
Put newItem in next available position items.ReheapUp(0, length-1)

Code for Dequeue

```
template < class ItemType >
void PQType < ItemType > :: Dequeue (ItemType& item)
{
 if (length == 0)
 throw EmptyPQ();
 else
 {
 item = items.elements[0];
 items.elements[0] = items.elements[length-1];
 length--;
 items.ReheapDown(0, length-1);
 }
}
```

template < class ItemType > void PQType < ItemType > :: Enqueue (ItemType newItem) { if (length == maxItems) throw FullPQ(); else { length++; items.elements[length-1] = newItem; items.ReheapUp(0, length-1); } }

Comparison of Priority Queue Implementations

	Enqueue	Dequeue
Неар	O(log ₂ N)	O(log ₂ N)
Linked List	O(N)	O(<i>N</i>)
Binary Search Tree		
Balanced	O(log ₂ N)	O(log ₂ N)
Skewed	O(<i>N</i>)	O(<i>N</i>)

. . . .

What is a graph?

- A data structure that consists of a set of nodes (vertices) and a set of edges that relate the nodes to each other
- The set of edges describes relationships among the vertices

Formal definition of graphs

• A graph *G* is defined as follows:

$$G=(V,E)$$

V(G): a finite, nonempty set of

vertices

E(G): a set of edges (pairs of

vertices)

Directed vs. undirected graphs

 When the edges in a graph have no direction, the graph is called undirected

9-33

Directed vs. undirected graphs (cont.)

 When the edges in a graph have a direction, the graph is called *directed* (or digraph)

Warning: if the graph is directed, the order of the vertices in each edge is important!!

9-34

Trees vs. graphs

Trees are special cases of graphs!!

Graph terminology

 Adjacent nodes: two nodes are adjacent if they are connected by an edge

5 is adjacent to 7 7 is adjacent from 5

- Path: a sequence of vertices that connect two nodes in a graph
- Complete graph: a graph in which every vertex is directly connected to every other vertex

Graph terminology (cont.)

 What is the number of edges in a complete directed graph with N vertices?

$$O(N^2)$$

(a) Complete directed graph.

G

Graph terminology (cont.)

 What is the number of edges in a complete undirected graph with N vertices?

$$N * (N-1)/2$$

(b) Complete undirected graph.

9-38

Graph terminology (cont.)

Weighted graph: a graph in which each edge carries a value

Graph implementation

- Adjacency Matrix: Array-based implementation
 - A 1D array is used to represent the vertices
 - A 2D array (adjacency matrix) is used to represent the edges

Graph implementation (cont.)

- Adjacency List: Linked-list implementation
 - A 1D array is used to represent the vertices
 - A list is used for each vertex v which contains the vertices which are adjacent from v

9-42

Linked-list implementation Index of edge nodes Weight to next diacent verter edge node 800 "Atlanta 3 200 • "Austin 4 1000 / [2] "Chicago ▶ 2 900 • "Dallas 2 1000 / 0 1400 • [4] 0 800 / 0 600 • "Washington" [7] [8] [9]

Adjacency matrix vs. adjacency list representation

- Adjacency matrix
 - Good for dense graphs $-|E| \sim O(|V|^2)$
 - Memory requirements: $O(|V| + |E|) = O(|V|^2)$
 - Connectivity between two vertices can be tested quickly
- Adjacency list
 - Good for sparse graphs -- |E|~O(|V|)
 - Memory requirements: O(|V| + |E|) = O(|V|)
 - Vertices adjacent to another vertex can be found quickly

Graph s adjacen

Graph specification based on adjacency matrix representation

```
const int NULL EDGE = 0;
template<class VertexType>
 private:
 int numVertices:
class GraphType {
  public:
 int maxVertices:
 GraphType(int);
 VertexType* vertices;
 ~GraphType();
 int **edaes:
 void MakeEmpty();
 bool* marks:
 bool IsEmpty() const;
 bool IsFull() const;
 void AddVertex(VertexType);
 void AddEdge(VertexType, VertexType, int);
 int WeightIs(VertexType, VertexType);
 void GetToVertices(VertexType,
  QueType<VertexType>&);
 void ClearMarks();
 void MarkVertex(VertexType);
 bool IsMarked(VertexType) const;
 (continues)
```

```
template<class VertexType>
GraphType<VertexType>::GraphType(int maxV)
numVertices = 0:
maxVertices = maxV:
vertices = new VertexType[maxV];
 edges = new int[maxV];
 for(int i = 0; i < maxV; i++)
 edges[i] = new int[maxV];
marks = new bool[maxV];
template<class VertexType>
GraphType<VertexType>::~GraphType()
 delete [] vertices;
for(int i = 0; i < maxVertices; i++)</pre>
 delete [] edges[i];
 delete [] edges;
 (continues)
 delete [] marks;
```


Graph searching

- <u>Problem:</u> find a path between two nodes of the graph (e.g., Austin and Washington)
- <u>Methods:</u> Depth-First-Search (DFS) or Breadth-First-Search (BFS)

Depth-First-Search (DFS)

- What is the idea behind DFS?
 - Visit all nodes in a branch to its deepest point before moving up
 - Travel as far as you can down a path
- DFS can be implemented efficiently using a stack

9-49

Depth-First-Search (DFS) (cont.)

Set found to false stack.Push(startVertex)

DO

stack.Pop(vertex)

IF vertex == endVertex

Set found to true

ELSE

Push all adjacent vertices onto stack

WHILE !stack.IsEmpty() AND !found

IF(!found)

Write "Path does not exist"


```
else {
 if(!graph.IsMarked(vertex)) {
 graph.MarkVertex(vertex);
 graph.GetToVertices(vertex, vertexQ);

 while(!vertexQ.IsEmpty()) {
 vertexQ.Dequeue(item);
 if(!graph.IsMarked(item))
 stack.Push(item);
 }
 }
 while(!stack.IsEmpty() && !found);

if(!found)
 cout << "Path not found" << endl;
}</pre>
```

```
template<class VertexType>
void
 GraphType<VertexType>::GetToVertices(VertexType
 vertex,

 QueTye<VertexType>& adjvertexQ)
{
 int fromIndex;
 int toIndex;

 fromIndex = IndexIs(vertices, vertex);
 for(toIndex = 0; toIndex < numVertices;
 toIndex++)
 if(edges[fromIndex][toIndex] != NULL_EDGE)
 adjvertexQ.Enqueue(vertices[toIndex]);
}</pre>
```

Breadth-First-Searching (BFS)

- What is the idea behind BFS?
 - Visit all the nodes on one level before going to the next level
 - Look at all possible paths at the same depth before you go at a deeper level

9-58

Breadth-First-Searching (BFS) (cont.)

BFS can be implemented efficiently using a queue

```
Set found to false
queue.Enqueue(startVertex)
DO
queue.Dequeue(vertex)
IF vertex == endVertex
Set found to true
ELSE
Enqueue all adjacent vertices onto queue
WHILE !queue.IsEmpty() AND !found
IF(!found)
Write "Path does not exist"
```

 Should we mark a vertex when it is enqueued or when it is dequeued?


```
else {
 if(!graph.IsMarked(vertex)) {
 graph.MarkVertex(vertex);
 graph.GetToVertices(vertex, vertexQ);

 while(!vertxQ.IsEmpty()) {
 vertexQ.Dequeue(item);
 if(!graph.IsMarked(item))
 queue.Enqueue(item);
 }
 }
 }
} while (!queue.IsEmpty() && !found);

if(!found)
 cout << "Path not found" << endl;
}</pre>
```


Single-source shortest-path problem

- There are multiple paths from a source vertex to a destination vertex
- Shortest path: the path whose total weight (i.e., sum of edge weights) is minimum
- Examples:
 - Austin->Houston->Atlanta->Washington:1560 miles
 - Austin->Dallas->Denver->Atlanta->Washington: 2980 miles

Single-source shortest-path problem (cont.)

- Common algorithms: *Dijkstra's* algorithm, *Bellman-Ford* algorithm
- BFS can be used to solve the shortest graph problem when the graph is weightless or all the weights are the same

(mark vertices before Enqueue)

9-66

ADT Set Definitions

Base type: The type of the items in the set **Cardinality:** The number of items in a set

Cardinality of the base type: The number of items in

the base type

Union of two sets: A set made up of all the items in

either sets

Intersection of two sets: A set made up of all the

items in both sets

Difference of two sets: A set made up of all the items

in the first set that are not in the second set

Beware: At the Logical Level

- Sets can not contain duplicates. Storing an item that is already in the set does not change the set.
- If an item is not in a set, deleting that item from the set does not change the set.
- · Sets are not ordered.

9-6

Implementing Sets

Explicit implementation (Bit vector)

Each item in the base type has a representation in each instance of a set. The representation is either true (item is in the set) or false (item is not in the set).

Space is proportional to the cardinality of the base type.

Algorithms use Boolean operations.

9-69

Implementing Sets (cont.)

Implicit implementation (List)

The items in an instance of a set are on a list that represents the set. Those items that are not on the list are not in the set.

Space is proportional to the cardinality of the set instance.

Algorithms use ADT List operations.

9-70

Explain:

Although sets are not ordered, why is the SortedList ADT a better choice as the implementation structure for the implicit representation?