CS350: Data Structures Heaps and Priority Queues

James Moscola Department of Engineering & Computer Science York College of Pennsylvania

Priority Queue

 An abstract data type of a queue that associates a priority with each of the elements inserted

Elements are enqueued with some priority

- Elements are dequeued in priority order
 - Highest priority elements are dequeued first

Binary Heaps

- Great for an implementation of a priority queue
- Similar in structure to a binary search tree
- Sorting of elements in a heap is much weaker than in a BST, however it is sufficient to implement a priority queue

- A binary heap can be either a Min Heap or a Max Heap
 - Min Heap smallest key values have highest priority
 - Max Heap largest key values have highest priority

Complete Binary Tree

 A heap is implemented as a complete binary tree which can be stored efficiently in an array

- A complete binary tree has the following properties:
 - Tree is filled in level-order from left to right
 - Tree has the maximum number of nodes at every level except for possibly the bottom level
 - There are no holes allowed in the tree

Complete Binary Tree

This IS a complete binary tree

This IS NOT a complete binary tree

Complete Binary Tree

- Using a complete binary tree to represent a heap makes traversing the heap easy
- The complete binary tree can easily be stored in an array

left child = 2 * i right child = 2 * i + 1 parent = Li / 2 J

Binary Heap Properties

 Just as with all other data structures, there are properties that must be maintained for the binary heap

- Elements in the heap must maintain the heap-order property
 - Heap-order property (for a Min Heap):
 - In a heap, for every node X with parent P, the key in P is less than or equal to the key in X (i.e. the parent's key is less than a child's key)

Binary Heap Operations: insert

The basic idea for insertion:

- Create a 'hole' (an empty node) in the next available complete tree location
- If the new element can be inserted into the hole without violating the heap-order property, then insert the new element into the hole
- If inserting the new element into the hole will violate the heap-order property, then move the hole up the heap until a location is found where the new element can be inserted without violating the heaporder property
 - This operation is called percolateUp

Binary Heap Operations: percolateUp

- Select the node that is to be percolated up the heap
- Compare the node with its parent
- If the node is less than it's parent, then swap the node with its parent
- Compare the node to its new parent
- Continue moving the node up the tree until the node is greater than or equal to its parent node (i.e. it's parent is smaller)

Insert node 14

First create a hole in the next available heap location

Can 14 be inserted into new hole without violating heap the property?

Insert node 14
Swap the hole with its parent to move it up the heap

Can 14 be inserted into this location without violating heap the property?

Insert node 14

Continually swap the hole with its parent to move the hole up the heap

Can 14 be inserted into this location without violating heap the property?

Insert node 14 Done with insertion

Insert node 14 into this location Done with insertion since (14 > 13)

Binary Heap Operations: insert

- Time required to do insertion could be as much as O(log N) if the value getting inserting is the new minimum value in the heap
 - A newly inserted value that is the minimum value must percolate all the way up the tree

Binary Heap Operations: deleteMin

The basic idea for deleteMin:

- Delete the root node of the heap (will be the minimum node)
- Create a 'hole' in the location where the root node was ... this hole will eventually be filled with the last node in the heap (the rightmost node on the bottom level)
- Move the hole down the tree until a location is found that permits the last node in the heap to get moved while still maintaining the heaporder property
 - This operation is called percolateDown

Binary Heap Operations: percolateDown

- Select the node that is to be percolated down the heap
- Compare the node the lesser of its two children
- If the node is greater than the lesser of its two children, then swap the node with that child
- Compare the node to its new children
- Continue moving the node down the tree until the node is less than or equal to both of its children

Delete the minimum node
The minimum node is node 13

Delete the minimum node

A hole is created where the minimum value was removed The size of the heap decreases

Because the size of the heap is decremented after a node is deleted, the last node in the heap is removed. Must find a new location to store the value that was in the last node

Delete the minimum node

Swap the hole with the smaller of its children to move it down the heap

Can the 31 we're trying to place be moved to this location without violating the heap property?

Delete the minimum node

Continually swap the hole with its smaller child to move the hole down the heap until a valid location is found to place the last value

Can the 31 we're trying to place be moved to this location without violating the heap property?

Delete the minimum node

Continually swap the hole with its smaller child to move the hole down the heap until a valid location is found to place the last value

Can the 31 we're trying to place be moved to this location without violating the heap property?

Delete the minimum node Once a location is found for the 31, fill the hole with that value

Fill the hole with the value that was last in the heap prior to the deleteMin operation

Binary Heap Operations: buildHeap

 The buildHeap operation takes a tree that is not in heap-order and puts it into heap-order

· Idea:

- Call percolateDown on all non-leaf nodes in reverse level-order
 - No need to call percolateDown on leaf nodes since they cannot be moved down
 - The first non-leaf node is located in the array index LcurrentSize/2
 - Easily implemented by iteratively visiting each node in the heap array in reverse order starting at the first non-leaf node

Fixing the heap order

No need to call percolateDown on the leaf nodes

Heap size is 15, so first non-leaf node is $\lfloor 15/2 \rfloor = 7$

Processing node at array index 7

Processing node at array index 6

Compare with lesser of children, need to swap

26

Swapped with child

27

Processing node at array index 5

Compare with lesser of children, no swap needed

Processing node at array index 4

Compare with lesser of children, need to swap

Swapped with child

Processing node at array index 3

Processing node at array index 2

CS350: Data Structures

32

Continue to compare with lesser of children, Need another swap

Processing node at array index 1

Continue to compare with lesser of children, Need another swap

Fixing the heap order Now in heap order

