

Chapter 21 Heaps and Priority Queues

Chapter Scope

- Heaps, conceptually
- Using heaps to solve problems
- Heap implementations
- Using heaps to implement priority queues

- A heap is a complete binary tree in which each element is less than or equal to both of its children
- So a heap has both structural and ordering constraints
- As with binary search trees, there are many possible heap configurations for a given set of elements
- Our definition above is really a minheap
- A similar definition could be made for a maxheap

Operations on a heap:

Operation	Description
addElement	Adds the given element to the heap.
removeMin	Removes the minimum element in the heap.
findMin	Returns a reference to the minimum element in the heap.

```
package jsjf;
/**
 * HeapADT defines the interface to a Heap.
 * @author Java Foundations
 * @version 4.0
 * /
public interface HeapADT<T> extends BinaryTreeADT<T>
{
 /**
 * Adds the specified object to this heap.
 * @param obj the element to be added to the heap
 */
 public void addElement(T obj);
 /**
 * Removes element with the lowest value from this heap.
 * @return the element with the lowest value from the heap
 * /
 public T removeMin();
 /**
 * Returns a reference to the element with the lowest value in
 * this heap.
 * @return a reference to the element with the lowest value in the heap
 * /
 public T findMin();
```


Two minheaps containing the same data:

Adding a New Element

- To add an element to the heap, add the element as a leaf, keeping the tree complete
- Then, move the element up toward the root, exchanging positions with its parent, until the relationship among the elements is appropriate
- This will guarantee that the resulting tree will conform to the heap criteria

Adding a New Element

 The initial insertion point for a new element in a heap:

Adding a New Element

 Inserting an element and moving it up the tree as far as appropriate:

Removing the Min Element

- Remove the root (min) and reconstruct the heap
- First, move the last leaf of the tree to be the new root of the tree
- Then, move it down the tree as needed until the relationships among the elements is appropriate
- In particular, compare the element to the smaller of its children and swap them if the child is smaller

Removing the Min Element

 The element to replace the root is the "last leaf" in the tree:

Removing the Min Element

Priority Qeueus

- Recall that a FIFO queue removes elements in the order in which they were added
- A priority queue removes elements in priority order, independent of the order in which they were added
- Priority queues are helpful in many scheduling situations
- A heap is a classic mechanism for implementing priority queues

```
/**
 * PrioritizedObject represents a node in a priority queue containing a
 * comparable object, arrival order, and a priority value.
 * @author Java Foundations
 * @version 4.0
 * /
public class PrioritizedObject<T> implements Comparable<PrioritizedObject>
 private static int nextOrder = 0;
 private int priority;
 private int arrivalOrder;
 private T element;
 /**
 * Creates a new PrioritizedObject with the specified data.
 * @param element the element of the new priority queue node
 * @param priority the priority of the new queue node
 * /
 public PrioritizedObject(T element, int priority)
 this.element = element;
 this.priority = priority;
 arrivalOrder = nextOrder;
 nextOrder++;
```

```
/**
 * Returns the element in this node.
 * @return the element contained within the node
public T getElement()
 return element;
/**
 * Returns the priority value for this node.
 * @return the integer priority for this node
public int getPriority()
 return priority;
/**
 * Returns the arrival order for this node.
 * @return the integer arrival order for this node
public int getArrivalOrder()
 return arrivalOrder;
```

```
/**
 * Returns a string representation for this node.
 * /
public String toString()
 return (element + " " + priority + " " + arrivalOrder);
/**
 * Returns 1 if the this object has higher priority than
 * the given object and -1 otherwise.
 * @param obj the object to compare to this node
 * @return the result of the comparison of the given object and
 this one
 * /
public int compareTo(PrioritizedObject obj)
  int result;
  if (priority > obj.getPriority())
 result = 1;
  else if (priority < obj.getPriority())</pre>
 result = -1;
  else if (arrivalOrder > obj.getArrivalOrder())
 result = 1;
  else
 result = -1;
  return result;
```

}

```
import jsjf.*;
/**
 * PriorityQueue implements a priority queue using a heap.
 * @author Java Foundations
 * @version 4.0
public class PriorityQueue<T> extends ArrayHeap<PrioritizedObject<T>>
 /**
 * Creates an empty priority queue.
 * /
 public PriorityQueue()
 super();
 /**
 * Adds the given element to this PriorityQueue.
 * @param object the element to be added to the priority queue
 * @param priority the integer priority of the element to be added
 * /
 public void addElement(T object, int priority)
 PrioritizedObject<T> obj = new PrioritizedObject<T>(object, priority);
 super.addElement(obj);
```

```
/**
  * Removes the next highest priority element from this priority
  * queue and returns a reference to it.
  *
  * @return a reference to the next highest priority element in this queue
  */
public T removeNext()
{
 PrioritizedObject<T> obj = (PrioritizedObject<T>) super.removeMin();
 return obj.getElement();
}
```

Implementing Heaps with Links

- The operations on a heap require moving up the heap as well as down
- So we'll add a parent pointer to the HeapNode class, which is itself based on the node for a binary tree
- In the heap itself, we'll keep track of a pointer so that we always know where the last leaf is

```
package jsjf;
/**
 * HeapNode represents a binary tree node with a parent pointer for use
 * in heaps.
 * @author Java Foundations
 * @version 4.0
public class HeapNode<T> extends BinaryTreeNode<T>
 protected HeapNode<T> parent;
 /**
 * Creates a new heap node with the specified data.
 * @param obj the data to be contained within the new heap node
 * /
 public HeapNode(T obj)
 super(obj);
 parent = null;
```

```
/**
 * Return the parent of this node.
 * @return the parent of the node
public HeapNode<T> getParent()
 return parent;
/**
 * Sets the element stored at this node.
 * @param the element to be stored
public void setElement(T obj)
 element = obj;
/**
 * Sets the parent of this node.
 * @param node the parent of the node
public void setParent(HeapNode<T> node)
 parent = node;
```

```
package jsjf;
import jsjf.exceptions.*;
/**
 * LinkedHeap implements a heap.
 * @author Java Foundations
 * @version 4.0
 */
public class LinkedHeap<T> extends LinkedBinaryTree<T> implements HeapADT<T>
 public HeapNode<T> lastNode;
 public LinkedHeap()
 super();
```

```
/**
 * Adds the specified element to this heap in the appropriate
 * position according to its key value.
 * @param obj the element to be added to the heap
public void addElement(T obj)
 HeapNode<T> node = new HeapNode<T>(obj);
 if (root == null)
 root=node;
 else
 HeapNode<T> nextParent = getNextParentAdd();
 if (nextParent.getLeft() == null)
 nextParent.setLeft(node);
 else
 nextParent.setRight(node);
 node.setParent(nextParent);
 lastNode = node;
 modCount++;
 if (size() > 1)
 heapifyAdd();
```

```
/**
 * Returns the node that will be the parent of the new node
 * Greturn the node that will be the parent of the new node
* /
private HeapNode<T> getNextParentAdd()
{
 HeapNode<T> result = lastNode;
 while ((result != root) && (result.getParent().getLeft() != result))
 result = result.getParent();
 if (result != root)
 if (result.getParent().getRight() == null)
 result = result.getParent();
 else
 result = (HeapNode<T>) result.getParent().getRight();
 while (result.getLeft() != null)
 result = (HeapNode<T>) result.getLeft();
 else
 while (result.getLeft() != null)
 result = (HeapNode<T>) result.getLeft();
 return result;
```

```
/**
 * Reorders this heap after adding a node.
 */
private void heapifyAdd()
 T temp;
 HeapNode<T> next = lastNode;
 temp = next.getElement();
 while ((next != root) &&
 (((Comparable) temp).compareTo(next.getParent().getElement()) < 0))</pre>
 next.setElement(next.getParent().getElement());
 next = next.parent;
 next.setElement(temp);
```

```
/**
* Remove the element with the lowest value in this heap and
* returns a reference to it. Throws an EmptyCollectionException
 * if the heap is empty.
 * @return the element with the lowest value in this heap
 * @throws EmptyCollectionException if the heap is empty
 * /
public T removeMin() throws EmptyCollectionException
 if (isEmpty())
 throw new EmptyCollectionException("LinkedHeap");
 T minElement = root.getElement();
 if (size() == 1)
 root = null;
 lastNode = null;
```

```
else
 HeapNode<T> nextLast = getNewLastNode();
 if (lastNode.getParent().getLeft() == lastNode)
 lastNode.getParent().setLeft(null);
 else
 lastNode.getParent().setRight(null);
 ((HeapNode<T>) root) .setElement(lastNode.getElement());
 lastNode = nextLast;
 heapifyRemove();
}
modCount++;
return minElement;
```

```
/**
* Returns the node that will be the new last node after a remove.
 * @return the node that willbe the new last node after a remove
* /
private HeapNode<T> getNewLastNode()
{
 HeapNode<T> result = lastNode;
 while ((result != root) && (result.getParent().getLeft() == result))
 result = result.getParent();
 if (result != root)
 result = (HeapNode<T>) result.getParent().getLeft();
 while (result.getRight() != null)
 result = (HeapNode<T>) result.getRight();
 return result;
```

```
/**
* Reorders this heap after removing the root element.
* /
private void heapifyRemove()
 T temp;
 HeapNode<T> node = (HeapNode<T>) root;
 HeapNode<T> left = (HeapNode<T>) node.getLeft();
 HeapNode<T> right = (HeapNode<T>) node.getRight();
 HeapNode<T> next;
 if ((left == null) && (right == null))
 next = null;
 else if (right == null)
 next = left;
 else if (((Comparable)left.getElement()).compareTo(right.getElement()) < 0)</pre>
 next = left;
 else
 next = right;
 temp = node.getElement();
```

```
while ((next != null) &&
  (((Comparable)next.getElement()).compareTo(temp) < 0))</pre>
 node.setElement(next.getElement());
 node = next;
 left = (HeapNode<T>) node.getLeft();
 right = (HeapNode<T>) node.getRight();
 if ((left == null) && (right == null))
 next = null;
 else if (right == null)
 next = left;
 else if (((Comparable)left.getElement()).compareTo(right.getElement()) < 0)</pre>
 next = left;
 else
 next = right;
node.setElement(temp);
```

}

Implementing Heaps with Arrays

- Since a heap is a complete tree, an array-based implementation is reasonable
- As previously discussed, a parent element at index n will have children stored at index 2n+1 and 2n+2 of the array
- Conversely, for any node other than the root, the parent of the node is found at index (n-1)/2

```
package jsjf;
import java.util.*;
import jsjf.exceptions.*;
/**
 * ArrayBinaryTree implements the BinaryTreeADT interface using an array
 * @author Java Foundations
 * @version 4.0
 * /
public class ArrayBinaryTree<T> implements BinaryTreeADT<T>, Iterable<T>
 private static final int DEFAULT CAPACITY = 50;
 protected int count;
 protected T[] tree;
 protected int modCount;
 /**
 * Creates an empty binary tree.
 public ArrayBinaryTree()
 count = 0;
 tree = (T[]) new Object[DEFAULT CAPACITY];
```

```
/**
  * Creates a binary tree with the specified element as its root.
  *
  * @param element the element which will become the root of the new tree
  */
public ArrayBinaryTree(T element)
{
 count = 1;
 tree = (T[]) new Object[DEFAULT_CAPACITY];
 tree[0] = element;
}
```

```
package jsjf;
import jsjf.exceptions.*;
/**
 * ArrayHeap provides an array implementation of a minheap.
 * @author Java Foundations
 * @version 4.0
 * /
public class ArrayHeap<T> extends ArrayBinaryTree<T> implements HeapADT<T>
 /**
 * Creates an empty heap.
 public ArrayHeap()
 super();
```

```
/**
* Adds the specified element to this heap in the appropriate
* position according to its key value.
* @param obj the element to be added to the heap
* /
public void addElement(T obj)
 if (count == tree.length)
 expandCapacity();
 tree[count] = obj;
 count++;
 modCount++;
 if (count > 1)
 heapifyAdd();
```

```
/**
 * Reorders this heap to maintain the ordering property after
 * adding a node.
private void heapifyAdd()
 T temp;
 int next = count - 1;
 temp = tree[next];
 while ((next != 0) &&
 (((Comparable)temp).compareTo(tree[(next-1)/2]) < 0))</pre>
 tree[next] = tree[(next-1)/2];
 next = (next-1)/2;
 }
 tree[next] = temp;
```

```
/**
* Remove the element with the lowest value in this heap and
 * returns a reference to it. Throws an EmptyCollectionException if
 * the heap is empty.
 * @return a reference to the element with the lowest value in this heap
 * @throws EmptyCollectionException if the heap is empty
 * /
public T removeMin() throws EmptyCollectionException
 if (isEmpty())
 throw new EmptyCollectionException("ArrayHeap");
 T minElement = tree[0];
 tree[0] = tree[count-1];
 heapifyRemove();
 count--;
 modCount--;
 return minElement;
```

```
/**
* Reorders this heap to maintain the ordering property
* after the minimum element has been removed.
private void heapifyRemove()
 T temp;
 int node = 0;
 int left = 1;
 int right = 2;
 int next;
 if ((tree[left] == null) && (tree[right] == null))
 next = count;
 else if (tree[right] == null)
 next = left;
 else if (((Comparable)tree[left]).compareTo(tree[right]) < 0)</pre>
 next = left;
 else
 next = right;
 temp = tree[node];
```

```
while ((next < count) &&
  (((Comparable)tree[next]).compareTo(temp) < 0))</pre>
 tree[node] = tree[next];
 node = next;
 left = 2 * node + 1;
 right = 2 * (node + 1);
 if ((tree[left] == null) && (tree[right] == null))
 next = count;
 else if (tree[right] == null)
 next = left;
 else if (((Comparable)tree[left]).compareTo(tree[right]) < 0)</pre>
 next = left;
 else
 next = right;
tree[node] = temp;
```

Heap Sort

- Given the ordering property of a heap, it is natural to think of using a heap to sort a list of numbers
- A heap sort sorts a set of elements by adding each one to a heap, then removing them one at a time
- The smallest element comes off the heap first, so the sequence will be in ascending order

```
package jsjf;
/**
 * HeapSort sorts a given array of Comparable objects using a heap.
 * @author Java Foundations
 * @version 4.0
 */
public class HeapSort<T>
 /**
 * Sorts the specified array using a Heap
 * @param data the data to be added to the heapsort
 */
 public void HeapSort(T[] data)
 ArrayHeap<T> temp = new ArrayHeap<T>();
 // copy the array into a heap
 for (int i = 0; i < data.length; i++)</pre>
 temp.addElement(data[i]);
 // place the sorted elements back into the array
 int count = 0;
 while (!(temp.isEmpty()))
 {
 data[count] = temp.removeMin();
 count++;
```