

Priority Queue and Heap

What is Priority Queue?

- Definition
 - Similar to a regular queue (FIFO)
 - The key difference is that each element has a priority.
 - An element with high priority is served before an element with low priority.

- How to implement a priority queue
 - Array-based implementation
 - Linked-list-based implementation
 - Heap-based implementation

- How to use an unsorted array/linked list
 - Insert elements to the last position.
 - Search an element with the highest priority sequentially.

- Time complexity
 - Insert an arbitrary element: O(1)
 - Search the max: O(n)
 - Remove the max: O(n)

- How to use a sorted array/linked list
 - Insert an element by descending order.
 - Search the first element simply.

- Time complexity
 - Insert an arbitrary element: O(n)
 - Search the max: O(1)
 - Remove the max: O(n)/O(1)

■ Comparison for various implementations

Representation	Search max	Delete max	Insert
Unordered array	O(n)	O(n)	0(1)
Unordered linked list	O(n)	O(n)	0(1)
Ordered array	0(1)	O(n)	O(n)
Ordered linked list	0(1)	0(1)	O(n)
Max heap	0(1)	$O(\log_2 n)$	$O(\log_2 n)$

What is Heap?

- Definition (max heap)
 - **■** Complete binary tree
 - The value of root is the **maximum** in the tree.
 - The subtrees are also heaps: $key(parent) \ge key(child)$

Max heap

Min heap

What is Heap?

- Given the heap has n nodes, its height is $O(log_2n)$.
 - A complete binary tree holds.
 - For each level i, 2^i nodes exist except for the last level.

Examples of Heap

Array-based Implementation

■ Heap representation

- Because heap is a complete binary tree, each node has an index in sequence.
- Suppose that the index of a node is x.
 - Index of a left-child node: 2*x*
 - Index of a right-child node: 2x + 1

Array-based Implementation


```
#define MAX_HEAP
 100
typedef enum { false, true } bool;
typedef char Data;
typedef struct {
 Data data;
 int priority;
} HNode;
typedef struct {
 HNode items[MAX HEAP + 1];
 int num;
} Heap;
```

Array-based Implementation


```
/ Make a heap empty.
void InitHeap(Heap *pheap);
// check whether a heap is empty.
bool IsEmpty(Heap *pheap);
// Check whether a heap is full.
bool IsFull(Heap *pheap);
// Insert a node to the heap.
void Insert(Heap *pheap, Data data, int priority);
// Remove the maximum data from the heap.
Data Delete(Heap *pheap);
// Get a parent index for a given index.
int GetParent(int idx);
// Get a left child index for a given index.
int GetLChild(int idx);
// Get a right child index for a given index.
int GetRChild(int idx);
// Get a child index with high priority between two child nodes.
int GetHighPrioityChild(Heap* pheap, int idx);
```

Initializing Heap

■ InitHeap, IsEmpty, and IsFull operations

```
// Make a heap empty.
void InitHeap(Heap *pheap)
{
 pheap->num = 0;
// check whether a heap is empty.
bool IsEmpty(Heap *pheap)
{
 return pheap->num == 0;
// Check whether a heap is full.
bool IsFull(Heap *pheap)
{
 return pheap->num == MAX HEAP;
```


- Key idea
 - Insert a new node to the last position.
 - Check if the new node is better than its ancestors.
 - https://visualgo.net/en/heap

- Step 1: Inserting a new node
 - Insert a new node into a bottom-rightmost leaf node available.

- Step 2: Updating the heap
 - Compare the new node with its parent.
 - If the new node is higher priority than its parent, exchange them.
 - Do this until the new parent is greater than the new node or the new node becomes the root.

- Step 2: Updating the heap
 - Compare the new node with its parent.
 - If the new node is higher priority than its parent, exchange them.
 - Do this until the new parent is greater than the new node or the new node becomes the root.

- Step 2: Updating the heap
 - Compare the new node with its parent.
 - If the new node is higher priority than its parent, exchange them.
 - Do this until the new parent is greater than the new node or the new node becomes the root.

- Step 2: Updating the heap
 - Compare the new node with its parent.
 - If the new node is higher priority than its parent, exchange them.
 - Do this until the new parent is greater than the new node or the new node becomes the root.

Exercise: Insertion in Heap

■ Inserting 39 and 43 to the heap

■ What is the time complexity for insertions?

Implementation of Insertion

```
void Insert(Heap *pheap, Data data, int priority)
{
 HNode newNode;
 int idx = pheap->num + 1;
 if (IsFull(pheap)) exit(1);
 // Compare the new node with its parent.
 while (idx > 1) {
 int parent = GetParent(idx);
 if (priority > pheap->items[parent].priority) {
 pheap->items[idx] = pheap->items[parent];
 idx = parent;
 else break;
 newNode.data = data;
 newNode.priority = priority;
 pheap->items[idx] = newNode;
 pheap->num++;
}
```


- Key idea
 - Replace the last node into the root
 - Check if the new root is better than its descendants.
 - https://visualgo.net/en/heap

- Step 1: Removing the root from the heap
 - Remove the max node from the root of the heap.
 - Place the last node to the root.

- Step 1: Removing the root from the heap
 - Remove the max node from the root of the heap.
 - Place the last node to the root.

- Step 2: Updating the heap
 - Compare the root with its children.
 - If it is smaller than any of children, exchange the position with its max child.
 - Do this until the heap is reestablished.

- Step 2: Updating the heap
 - Compare the root with its children.
 - If it is smaller than any of children, exchange the position with its max child.
 - Do this until the heap is reestablished.

- Step 2: Updating the heap
 - Compare the root with its children.
 - If it is smaller than any of children, exchange the position with its max child.
 - Do this until the heap is reestablished.

- Step 2: Updating the heap
 - Compare the root with its children.
 - If it is smaller than any of children, exchange the position with its max child.
 - Do this until the heap is reestablished.

Exercise: Deletion in Heap

■ Deleting 43 and 41 from the heap

■ What is the time complexity for deletions?

Implementation of Deletion

```
Data Delete(Heap *pheap)
{
 Data max = pheap->items[1].data;
 HNode last = pheap->items[pheap->num];
 int parent = 1, child;
 // Compare the root with its child nodes.
 while (child = GetHighPrioityChild(pheap, parent)) {
 if (last.priority < pheap->items[child].priority) {
 pheap->items[parent] = pheap->items[child];
 parent = child;
 else break;
 pheap->items[parent] = last;
 pheap->num--;
 return max;
```

Utility Functions for Deletions

■ Given an index, find a parent or a child index.

```
// Get a parent index for a given index.
int GetParent(int idx)
 return idx / 2;
// Get a left child index for a given index.
int GetLChild(int idx)
 return idx * 2;
// Get a right child index for a given index.
int GetRChild(int idx)
 return idx * 2 + 1;
```

Utility Functions for Deletions

■ Given an index, find a child node with the highest priority among its child nodes.

```
int GetHighPrioityChild(Heap* pheap, int idx)
{
 if (GetLChild(idx) > pheap->num) // No child nodes exist.
 return 0;
 else if (GetLChild(idx) == pheap->num) // Exist a left child only.
 return GetLChild(idx);
 else // Choose a child node with the highest priority.
 int left = GetLChild(idx), right = GetRChild(idx);
 if (pheap->items[left].priority > pheap->items[right].priority)
 return left;
 else
 return right;
}
```

- Heap-based implementation
 - The priority queue is simply implemented by using a heap.

```
#include "Heap.h"

typedef Heap PQueue;

void InitPQueue(PQueue* ppqueue);
bool IsPQEmpty(PQueue * ppqueue);
bool IsPQFull(PQueue* ppqueue);


// Insert an item to the priority queue.
void Enqueue(PQueue * ppqueue, Data data, int priority);
// Delete an item to the priority queue.
Data Dequeue(PQueue * ppqueue);
```

Operations for priority queue

```
void InitPQueue(PQueue* ppqueue) {
 InitHeap(ppqueue);
bool IsPQEmpty(PQueue * ppqueue) {
 return IsEmpty(ppqueue);
bool IsPQFull(PQueue* ppqueue) {
 return IsFull(ppqueue);
void Enqueue(PQueue * ppqueue, Data data, int priority) {
 Insert(ppqueue, data, priority);
Data Dequeue(PQueue * ppqueue) {
 return Delete(ppqueue);
}
```

Heap Sort

- Sorting elements by using a max heap
 - **Step 1**: Inserting each element to the heap
 - **Step 2**: Removing all elements from the heap in sequence
 - When deleting elements, it ensures to return the maximum element.

Implementing Heap Sort

■ What is the time complexity of heap sort?

```
void HeapSort(Data a[], int n)
{
 Heap heap;
 InitHeap(&heap);


 // Insert all elements to the heap.
 for (int i = 0; i < n; i++)
 Insert(&heap, a[i], a[i]);

 // Remove all elements from the heap.
 for (int i = n - 1; i >= 0; i--)
 a[i] = Delete(&heap);
}
```

 \blacksquare How to find k largest elements?

Huffman Coding

- Motivation of Huffman coding
 - **Not all characters occur** with the same frequency.
 - It is inefficient that all characters are allocated to the same amount of space!

Huffman Coding

- Huffman coding is a form of statistical coding
 - The lengths of characters can vary.
 - The coding will be shorter for the more frequently used characters.

Character	Frequency	Bit	# of bits
E	29	0	29
A	11	10	22
D	5	110	15
C	3	1110	12
В	2	1111	8

https://en.wikipedia.org/wiki/Huffman_coding

How to Implement Huffman Coding

- Overall procedure
 - **Step 1**: Scan text to be compressed and tally occurrence of all characters.
 - **Step 2**: Sort characters based on the number of occurrences in text.
 - Step 3: Build a Huffman code tree based on prioritized list.
 - Step 4: Perform a traversal of tree to determine all codes.
 - **Step 5**: Scan text again and create a new file using the Huffman codes.

- How to build Huffman code based on the list?
 - Place nodes in a priority queue.
 - The lower the occurrence, the higher the priority in the queue.

■ Step 3-1: Insert all nodes to the priority queue using the min heap.

Character	Frequency		front				rear
В	2						
C	3		(2)	3	5	11	29
D	5	,					
A	11						
E	29						

- Step 3-2: Updating the priority queue
 - Dequeue two nodes from the priority queue.
 - Make a tree based on the frequency.
 - Enqueue the tree to the priority queue.

- Step 3-2: Updating the queue until it is empty
 - When making a tree, the node with a higher level becomes a left-child node.

■ Step 3-2: Updating the queue until it is empty

■ Step 3-2: Updating the queue until it is empty

Determining Bit Codes

- Step 4: Perform a traversal to determine all codes.
 - Left-child node: 1, right-child node: 0
 - Make a bit code for the path from the root to the leaf node.

Character	Frequency	Bits
E	29	
A	11	
D	5	
C	3	
В	2	

Transforming Text into Bit Codes

■ Step 5: Scan text again and create a new file using the Huffman codes.

EEEADACB

Transform an alphabet into its corresponding bit code.

Character	Frequency	Bit coding
E	29	0
A	11	10
D	5	110
C	3	1110
В	2	1111

Example of Huffman Coding

■ How do we make a Huffman coding tree?

Character	Frequency
T	28
U	7
W	6
Y	5
V	4

■ How do we encode the following text?

Example of Huffman Coding

■ How do we make a Huffman coding tree?

Character	Frequency
I	15
H	14
F	12
G	5
K	4

■ How do we encode the following text?

