

Priority Queues

Dr. Aiman Hanna Department of Computer Science & Software Engineering Concordia University, Montreal, Canada

These slides have been extracted, modified and updated from original slides of:
Data Structures and Algorithms in Java, 5th edition. John Wiley& Sons, 2010. ISBN 978-0-470-38326-1.
Data Structures and the Java Collections Framework by William J. Collins, 3rdedition, ISBN 978-0-470-48267-4.
Both books are published by Wiley.

Copyright © 2010-2011 Wiley
Copyright © 2010 Michael T. Goodrich, Roberto Tamassia
Copyright © 2011 William J. Collins
Copyright © 2011-2021 Aiman Hanna
All rights reserved

Coverage

- □ The Priority Queue ADT
- Priority Queue List ImplementationSorting with Priority Queue
- □ Insertion Sort
- Selection Sort

- A priority queue (P.Q.) is an ADT for storing a collection of prioritized elements; the elements are referred to as values.
- P.Q. supports arbitrary insertion of elements, however the removal of the elements is made in order of priorities.
- Consequently, a P.Q. is fundamentally different from other position-based ADTs (such as stacks, queues, D.Qs, etc.), where operations are conducted on specific positions.
- P.Q. ADT stores elements according to their priorities and exposes no notion of positions to the user.

- A key can be used to indicate the priority of a value (p.s. value means an element here).
- Each entry in the P.Q. is hence a pair of (key, value)
- Main methods of the Priority Queue ADT
 - insert(k, x): insert an entry with key k and value x into PQ, and return the entry storing them
 - removeMin(): remove and returns the entry with smallest key (smallest key indicates first priority).

- Additional methods
 - min(): return the entry with smallest key, but do not remove it
 - size(), isEmpty()
- Applications:
 - Auctions
 - Stock market
 - ...

- Example of a P.Q.
 - Notice that the "Priority Queue" column is somewhat deceiving since it shows that the entries are sorted by keys, which is more than required of a P.Q.

Operations	Output	Priority Queue
insert(5, A)	$e_1 [= (5, A)]$	{(5, A)}
insert(9, C)	$e_2 = (9, C)$	{(5, A), (9, C)}
insert(3, B)	$e_3 [= (3, B)]$	{(3, B), (5, A), (9, C)}
insert(7, D)	$e_4 [= (7, D)]$	{(3, B), (5, A), (7, D), (9, C)}
min()	e_3	{(3, B), (5, A), (7, D), (9, C)}
removeMin()	e_3	{(5, A), (7, D), (9, C)}
size()	3	{(5, A), (7, D), (9, C)}
removeMin()	$e_{\scriptscriptstyle 1}$	{(7, D), (9, C)}
removeMin()	e ₄	{(9, C)}

Total Order Relations

- Keys in a priority queue can be arbitrary objects on which an order is defined.
- Two distinct entries in a priority queue can have the same key.
- P.Q. needs a comparison rule that will never contradict itself.
- □ In order for a comparison rule, which we denote by ≤, to be robust, it must define a *total order* relation.

Total Order Relations

- The comparison rule must be defined for each pair of keys and must satisfy the following properties:
 - Reflexive property:

$$k \le k$$

Antisymmetric property:

$$k_1 \leq k_2 \wedge k_2 \leq k_1 \Longrightarrow k_1 = k_2$$

Transitive property:

$$k_1 \leq k_2 \wedge k_2 \leq k_3 \Rightarrow k_1 \leq k_3$$

 A comparison rule that satisfies these three properties will never lead to a comparison contradiction.

Entries & Comparators

- Two important questions must be asked:
 - How do we keep track of the associations between keys and values?
 - How do we compare keys so as to determine the smallest key?
- □ The definition of a P.Q. implicitly makes use of two special kinds of objects, which answer the above questions:
 - The *entry* object
 - The *comparator* object

Entry ADT

- An entry in a priority queue is simply a key-value pair
- That is, an entry object is actually composed of a key and a value objects
- Priority queues store entries to allow for efficient insertion and removal based on keys
- Methods of Entry ADT:
 - getKey: returns the key for this entry
 - getValue: returns the value associated with this entry

Entry ADT

As a Java interface:

```
/**
 * Interface for a key-value
 * pair entry
 **/
public interface Entry<K,V> {
 public K getKey();
 public V getValue();
}
```

- It is important to define a way for specifying the total order relation for comparing keys.
- One possibility is to use a particular key type that the P.Q. can compare.
- □ The problem with such approach is that the utilization of different keys would require the creation of different/multiple P.Qs.
- An alternative strategy is to require the keys to be able to compare themselves to one another.
- This solution allows us to write a general P.Q. that can store instances of a key class that has a well-established natural ordering.

- It is possible to have comparable objects by implementing the java.lang.Comparable interface.
- The problem with such approach however is that there are cases where the keys will be required to provide more information than they should/expected to, such as their comparison rules.
- □ For instance, there are two natural ways to compare "7" and "21". "7" is < "21" if the rule is integer comparison, where "21" is < "7" if the rule is lexicographic ordering.
- Such cases would require the keys themselves to provide their comparison rules.

- Instead, we can use special comparator objects that are external to the keys to supply the comparison rules.
- A comparator encapsulates the action of comparing two objects according to a given total order relation.
- A generic priority queue uses an auxiliary comparator.
- We assume that a priority queue is given a comparator object when it is constructed. The P.Q. uses its comparator for keys comparisons.

- Primary method of the Comparator ADT:
 - compare(a, b): returns an integer i such that
 - i < 0 if a < b,
 - i = 0 if a = b
 - i > 0 if a > b
 - An error occurs if a and b cannot be compared.
- The <u>java.util.Comparator</u> interface correspond to the above comparator ADT.

Example Comparator

Lexicographic comparison of 2-D points:

```
/** Comparator for 2D points under the standard lexicographic order. */
public class Lexicographic implements
 Comparator {
 int xa, ya, xb, yb;
 public int compare(Object a, Object b)
throws ClassCastException {
 xa = ((Point2D) a).getX();
 ya = ((Point2D) a).getY();
 xb = ((Point2D) b).getX();
 yb = ((Point2D) b).getY();
 if (xa != xb)
 return (xb - xa);
 else
 return (yb - ya);
```

Point objects:

```
/** Class representing a point in the plane with integer coordinates */
public class Point2D
 protected int xc, yc; // coordinates
 public Point2D(int x, int y) {
 xc = x;
 VC = V;
 public int getX() {
 return xc;
 public int getY() {
 return yc;
```

Priority Queue Sorting

- We can use a priority queue to sort a set of comparable elements
 - 1. Insert the elements one by one with a series of insert operations
 - 2. Remove the elements in sorted order with a series of removeMin operations
- The running time of this sorting method depends on the priority queue implementation

Priority Queue Sorting

```
Algorithm PQ-Sort(S, C)
 Input sequence S, comparator C for the elements of S
 Output sequence S sorted in increasing order according to C
 P \leftarrow priority queue with comparator C
 while \neg S.isEmpty ()
 e \leftarrow S.removeFirst()
 P.insert(e, \emptyset)
 while \neg P.isEmpty()
 e \leftarrow P.removeMin().getKey()
 S.addLast(e)
```

Notice that in the above code, the elements of the input sequence *S* serve as keys of the priority queue *P*.

Sequence-based Priority Queue

Implementation with an unsorted list

- Performance:
 - insert takes O(1) time since we can insert the item at the beginning or end of the sequence
 - removeMin and min take O(n) time since we have to traverse the entire sequence to find the smallest key

Implementation with a sorted list

- Performance:
 - insert takes *O*(*n*) time since we have to find the place where to insert the item
 - removeMin and min take O(1) time, since the smallest key is at the beginning

Selection-Sort

- Selection Sort algorithm works as follows:
 - Find the minimum value in the collection (list/sequence,
 P.Q., etc.)
 - Swap it with the value in the first position
 - Repeat the steps above for the remainder of the list (starting at the second position and advancing each time)
- Click here to view some illustrative animations
- What is the running time?

Selection-Sort

- Running time of the *PQ-Sort*(*S*, *C*) Selection-sort;
 that is when the P.Q. is implemented with unsorted sequence:
 - 1. (First loop): Inserting the elements into the priority queue with n insert operations takes O(n) time
 - 2. (Second loop) Removing the elements in sorted order (repeated seclection) from the priority queue with *n* removeMin operations takes time proportional to

$$n + n - 1 + n - 2 + ... + 3 + 2 + 1$$

Resulting in a total of $O(n + n^2) \rightarrow O(n^2)$

□ → Selection-sort runs in $O(n^2)$ time

Selection-Sort Example

Sequence S Priority Queue P (7,4,8,2,5,3,9)Input: Phase 1 (first loop) (a) (4,8,2,5,3,9)(7) (b) (8,2,5,3,9)(7,4)(g) (7,4,8,2,5,3,9)Phase 2 (second loop) (a) (2) (7,4,8,5,3,9)(7,4,8,5,9)(b) (2,3)(c) (2,3,4)(7,8,5,9)(2,3,4,5)(7,8,9)(d) (8,9)(e) (2,3,4,5,7)(2,3,4,5,7,8)(f) (9) (2,3,4,5,7,8,9)(g)

Insertion-Sort

- Insertion Sort algorithm is as follows:
 - Removes an element (possibly arbitrary) from the input data
 - Insert the element into the correct position in the already-sorted list
 - Repeat until no input elements remain.
- Click here to view some illustrative animations
- What is the running time? What is fastest case?

Insertion-Sort

- Running time of the *PQ-Sort*(*S*, *C*) Insertion-sort; that is when the P.Q. is implemented with sorted sequence (obtained after phase 1 (first loop) is finished):
 - 1. (First loop): Inserting the elements into the priority queue with n insert operations takes time proportional to

$$1 + 2 + \ldots + n$$

2. (Second loop): Removing the elements in sorted order from the priority queue with a series of n removeMin operations takes O(n) time

Resulting in a total of $O(n^2 + n) \rightarrow O(n^2)$

□ → Insertion-sort runs in $O(n^2)$ time

Insertion-Sort

- Special case:
 - If the sequence is already (by luck) sorted, then
 - 1. (First loop): Sorting the list will take O(n) time
 - 2. (Second loop): Removing the elements in sorted order from the priority queue with a series of n removeMin operations takes O(n) time

Resulting in a total of $O(n+n) \rightarrow O(n)$

Insertion-Sort Example

Sequence S Priority queue P Input: (7,4,8,2,5,3,9)Phase 1 (first loop) (a) (4,8,2,5,3,9)(7) (b) (8,2,5,3,9)(4,7)(4,7,8)(2,5,3,9)(c) (5,3,9)(d) (2,4,7,8)(3,9)(e) (2,4,5,7,8)(2,3,4,5,7,8)(f) (9)(2,3,4,5,7,8,9)(g) Phase 2 (secondloop) (a) (3,4,5,7,8,9)(b) (2,3)(4,5,7,8,9)(g) (2,3,4,5,7,8,9)

In-place Insertion-Sort

- Instead of using an external data structure, we can implement selection-sort and insertion-sort in-place
- A portion of the input sequence itself serves as the priority queue
- For in-place insertion-sort
 - We keep sorted the initial portion of the sequence
 - We can use swaps instead of modifying the sequence

