CS 240 - Data Structures and Data Management

Module 2: Priority Queues

A. Storjohann

Based on lecture notes by many previous cs240 instructors

David R. Cheriton School of Computer Science, University of Waterloo

Fall 2018

References: Sedgewick 9.1-9.4

version 2018-09-24 10:05

- Priority Queues
 - Abstract Data Types
 - ADT Priority Queue
 - Binary Heaps
 - Operations in Binary Heaps
 - PQ-Sort and Heapsort
 - Intro for the Selection Problem

- Priority Queues
 - Abstract Data Types
 - ADT Priority Queue
 - Binary Heaps
 - Operations in Binary Heaps
 - PQ-Sort and Heapsort
 - Intro for the Selection Problem

Abstract Data Types

Abstract Data Type (ADT): A description of *information* and a collection of *operations* on that information.

The information is accessed *only* through the operations.

We can have various realizations of an ADT, which specify:

- How the information is stored (data structure)
- How the operations are performed (algorithms)

Stack ADT

Stack: an ADT consisting of a collection of items with operations:

- push: inserting an item
- pop: removing the most recently inserted item

Items are removed in LIFO (last-in first-out) order.

We can have extra operations: size, isEmpty, and top

Applications: Addresses of recently visited sites in a Web browser, procedure calls

Realizations of Stack ADT

- using arrays
- using linked lists

Queue ADT

Queue: an ADT consisting of a collection of items with operations:

- enqueue: inserting an item
- dequeue: removing the least recently inserted item

Items are removed in FIFO (first-in first-out) order.

Items enter the queue at the *rear* and are removed from the *front*.

We can have extra operations: size, isEmpty, and front

Realizations of Queue ADT

- using (circular) arrays
- using linked lists

- Priority Queues
 - Abstract Data Types
 - ADT Priority Queue
 - Binary Heaps
 - Operations in Binary Heaps
 - PQ-Sort and Heapsort
 - Intro for the Selection Problem

Priority Queue ADT

Priority Queue: An ADT consisting of a collection of items (each having a *priority*) with operations

- insert: inserting an item tagged with a priority
- deleteMax: removing the item of highest priority

deleteMax is also called *extractMax* or *getmax*.

The priority is also called key.

The above definition is for a maximum-oriented priority queue. A minimum-oriented priority queue is defined in the natural way, by replacing the operation deleteMax by deleteMin.

Applications: typical "todo" list, simulation systems, sorting

Using a Priority Queue to Sort

```
PQ-Sort(A[0..n-1])
```

- 1. initialize PQ to an empty priority queue
- 2. **for** $k \leftarrow 0$ **to** n-1 **do**
- 3. PQ.insert(A[k])
- 4. **for** $k \leftarrow n-1$ **down to** 0 **do**
- 5. $A[k] \leftarrow PQ.deleteMax()$
- Note: Run-time depends on how we implement the priority queue.
- Sometimes written as: $O(n + n \cdot \text{insert} + n \cdot \text{deleteMax})$

Realizations of Priority Queues

Attempt 1: Use unsorted arrays

• insert: O(1)

• deleteMax: O(n)

Note: We assume *dynamic arrays*, i. e., expand by doubling as needed. (Amortized over all insertions this takes O(1) extra time.)

Using unsorted linked lists is identical.

This realization used for sorting yields selection sort.

Attempt 2: Use sorted arrays

• insert: O(n)

• deleteMax: O(1)

Using sorted linked-lists is identical.

This realization used for sorting yields insertion sort.

- Priority Queues
 - Abstract Data Types
 - ADT Priority Queue
 - Binary Heaps
 - Operations in Binary Heaps
 - PQ-Sort and Heapsort
 - Intro for the Selection Problem

Third Realization: Heaps

A (binary) heap is a certain type of binary tree.

You should know:

- A binary tree is either
 - ► empty, or
 - consists of three parts: a node and two binary trees (left subtree and right subtree).
- Terminology: root, leaf, parent, child, level, sibling, ancestor, descendant, etc.
- Any binary tree with n nodes has height at least $\log(n+1)-1\in\Omega(\log n)$.

Example Heap

In our examples we only show the priorities, and we show them directly in the node. A more accurate picture would be (priority = 50, <other info>)

Heaps - Definition

A max-heap is a binary tree with the following two properties:

- Structural Property: All the levels of a heap are completely filled, except (possibly) for the last level. The filled items in the last level are left-justified.
- Weap-order Property: For any node i, the key of parent of i is larger than or equal to key of i.

A min-heap is the same, but with opposite order property.

Lemma: The height of a heap with n nodes is $\Theta(\log n)$.

Storing Heaps in Arrays

Heaps should not be stored as binary trees!

Let H be a heap of n items and let A be an array of size n. Store root in A[0] and continue with elements |evel-by-leve| from top to bottom, in each level left-to-right.

Heaps in Arrays - Navigation

It is easy to navigate the heap using this array representation:

• the *root* node is A[0]

The textbook puts it at A[1] instead. This gives prettier formulas but more complicated heapsort code.

- the left child of A[i] (if it exists) is A[2i + 1],
- the right child of A[i] (if it exists) is A[2i + 2],
- the parent of A[i] $(i \neq 0)$ is $A[\lfloor \frac{i-1}{2} \rfloor]$
- the *last* node is A[n-1]

Should hide implementation details using helper-functions!

functions root(), parent(i), last(n), etc.

- Priority Queues
 - Abstract Data Types
 - ADT Priority Queue
 - Binary Heaps
 - Operations in Binary Heaps
 - PQ-Sort and Heapsort
 - Intro for the Selection Problem

Insertion in Heaps

- Place the new key at the first free leaf
- The heap-order property might be violated: perform a fix-up:

```
fix-up(A, k)

k: an index corresponding to a node of the heap

1. while parent(k) exists and A[parent(k)] < A[k] do


2. swap A[k] and A[parent(k)]

3. k \leftarrow parent(k)
```

The new item bubbles up until it reaches its correct place in the heap.

Time: $O(\text{height of heap}) = O(\log n)$.

fix-up example

deleteMax in Heaps

- The maximum item of a heap is just the root node.
- We replace root by the last leaf (last leaf is taken out).
- The heap-order property might be violated: perform a fix-down:

```
fix-down(A, n, k)
A: an array that stores a heap of size n
k: an index corresponding to a node of the heap
 while k is not a leaf do
1.
2.
 // Find the child with the larger key
3.
 j \leftarrow \text{left child of } k
 if (j is not last(n) and A[j+1] > A[j])
4.
5.
 i \leftarrow i + 1
6. if A[k] \geq A[j] break
7. swap A[i] and A[k]
 k \leftarrow i
8.
```

Time: $O(\text{height of heap}) = O(\log n)$.

fix-down example

Priority Queue Realization Using Heaps

• Store items in priority queue in array A and keep track of size

```
insert(x)
1. increase \ size
2. \ell \leftarrow last(size)
3. A[\ell] \leftarrow x
4. fix-up(A, \ell)
```

```
deleteMax()
```

- 1. $\ell \leftarrow last(size)$
- 2. swap A[root()] and $A[\ell]$
- 3. decrease size
- 4. fix-down(A, size, root())
- 5. **return** $(\hat{A}[\ell])$

insert and deleteMax: $O(\log n)$

- Priority Queues
 - Abstract Data Types
 - ADT Priority Queue
 - Binary Heaps
 - Operations in Binary Heaps
 - PQ-Sort and Heapsort
 - Intro for the Selection Problem

Sorting using heaps

• Recall: Any priority queue can be used to sort in time

$$O(n + n \cdot insert + n \cdot deleteMax)$$

• Using the binary-heaps implementation of PQs, we obtain:

PQ-SortWithHeaps(A)

- 1. initialize H to an empty heap
- 2. **for** $k \leftarrow 0$ **to** n-1 **do**
- 3. H.insert(A[k])
- 4. **for** $k \leftarrow n-1$ **down to** 0 **do**
- 5. $A[k] \leftarrow H.deleteMax()$
- both operations run in $O(\log n)$ time for heaps
- \rightsquigarrow *PQ-Sort* using heaps takes $O(n \log n)$ time.
 - Can improve this with two simple tricks:
 - 1 Heaps can be built faster if we know all input in advance.
 - ② Can use the same array for input and heap. $\rightsquigarrow O(1)$ additional space! \rightarrow Heapsort

Building Heaps by Bubble-up

Problem statement: Given n items (in $A[0 \cdots n-1]$) build a heap containing all of them.

Solution 1: Start with an empty heap and insert items one at a time:

simpleHeapBuilding(A)

A: an array

- 1. initialize H as an empty heap
- 2. **for** $i \leftarrow 0$ **to** size(A) 1 **do**
- 3. H.insert(A[i])

This corresponds to doing fix-ups Worst-case running time: $\Theta(n \log n)$.

Building Heaps by Bubble-down

Problem statement: Given n items (in $A[0 \cdots n-1]$) build a heap containing all of them.

Solution 2: Using *fix-downs* instead:

```
heapify(A)
A: an array
1. n \leftarrow A.size()
2. for i \leftarrow parent(last(n)) downto 0 do
3. fix-down(A, n, i)
```

A careful analysis yields a worst-case complexity of $\Theta(n)$. A heap can be built in linear time.

heapify example

HeapSort

- Idea: *PQ-Sort* with heaps.
- But: Use same input-array A for storing heap.

```
HeapSort(A, n)
1. // heapify
2. n \leftarrow A.size()
3. for i \leftarrow parent(last(n)) downto 0 do
 fix-down(A, n, i)
5. // repeatedly find maximum
6. while n > 1
7.
 // do deleteMax
 swap items at A[root()] and A[last(n)])
8.
9.
 decrease n
 fix-down(A, n, root())
10.
```

The for-loop takes $\Theta(n)$ time and the while-loop takes $O(n \log n)$ time.

- Priority Queues
 - Abstract Data Types
 - ADT Priority Queue
 - Binary Heaps
 - Operations in Binary Heaps
 - PQ-Sort and Heapsort
 - Intro for the Selection Problem

Selection

Problem Statement: The *k*th-max problem asks to find the *kth largest item* in an array *A* of *n* numbers.

Solution 1: Make k passes through the array, deleting the maximum number each time.

Complexity: $\Theta(kn)$.

Solution 2: First sort the numbers. Then return the kth largest number.

Complexity: $\Theta(n \log n)$.

Solution 3: Scan the array and maintain the k largest numbers seen so far in a min-heap

Complexity: $\Theta(n \log k)$.

Solution 4: Make a max-heap by calling heapify(A). Call deleteMax(A) k times.

Complexity: $\Theta(n + k \log n)$.