Data Compression

- Compression is a high-profile application
 - .zip, .mp3, .jpg, .gif, .gz, ...
 - What property of MP3 was a significant factor in what made Napster work?

- Why do we care?
 - Secondary storage capacity doubles every year
 - Disk space fills up quickly on every computer system
 - More data to compress than ever before
More on Compression

- What’s the difference between compression techniques?
 - .mp3 files and .zip files?
 - .gif and .jpg?
 - Lossless and lossy

- Is it possible to compress (lossless) every file? Why?

- Lossy methods
 - Good for pictures, video, and audio (JPEG, MPEG, etc.)

- Lossless methods
 - Run-length encoding, Huffman, LZW, …

11 3 5 3 2 6 2 6 5 3 5 3 5 3 10
Priority Queue

- Compression motivates the study of the ADT *priority queue*
 - Supports two basic operations
 - *insert* -- an element into the priority queue
 - *delete* -- the *minimal* element from the priority queue
 - Implementations may allow *getMin* separate from delete
 - Analogous to top/pop, front/dequeue in stacks, queues

- See PQDemo.java
 - code below sorts, complexity?

```java
Scanner s;
PriorityQueue pq = new PriorityQueue();
while (s.hasNext()) pq.add(s.next());
while (pq.size() > 0) {
 System.out.println(pq.remove());
}
```
Priority Queue implementations

- Implementing priority queues: average and worst case

<table>
<thead>
<tr>
<th></th>
<th>Insert average</th>
<th>Getmin (delete) average</th>
<th>Insert worst</th>
<th>Getmin (delete) worst</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unsorted vector</td>
<td>O(1)</td>
<td>O(n)</td>
<td>O(1)</td>
<td>O(n)</td>
</tr>
<tr>
<td>Sorted vector</td>
<td>O(n)</td>
<td>O(1)</td>
<td>O(n)</td>
<td>O(1)</td>
</tr>
<tr>
<td>Search tree</td>
<td>log n</td>
<td>log n</td>
<td>O(n)</td>
<td>O(n)</td>
</tr>
<tr>
<td>Balanced tree</td>
<td>log n</td>
<td>log n</td>
<td>log n</td>
<td>log n</td>
</tr>
<tr>
<td>Heap</td>
<td>O(1)</td>
<td>log n</td>
<td>log n</td>
<td>log n</td>
</tr>
</tbody>
</table>

- Heap has $O(1)$ find-min (no delete) and $O(n)$ build heap
PriorityQueue.java (Java 5)

- What about objects inserted into pq?
 - If `deletemin` is supported, what properties must inserted objects have, e.g., insert non-comparable?
 - Change what minimal means?
 - Implementation uses `heap`?

- If we use a `Comparator` for comparing entries we can make a min-heap act like a max-heap, see `PQDemo`
 - Where is class Comparator declaration? How used?
 - What's a static inner class? A non-static inner class?

- In Java 5 there is a `Queue` interface and `PriorityQueue` class
 - The `PriorityQueue` class also uses a heap
Sorting w/o Collections.sort(…)

```java
public static void sort(ArrayList a) {
 PriorityQueue pq = new PriorityQueue();
 for (int k = 0; k < a.size(); k++) pq.add(a.get(k));
 for (int k = 0; k < a.size(); k++) a.set(k, pq.remove());
}
```

- How does this work, regardless of pqueue implementation?
- What is the complexity of this method?
 - add $O(1)$, remove $O(\log n)$? If add $O(\log n)$?
 - heapsort uses array as the priority queue rather than separate pq object.
 - From a big-Oh perspective no difference: $O(n \log n)$
 - Is there a difference? What’s hidden with O notation?
Priority Queue implementation

- **PriorityQueue** uses heaps, fast and reasonably simple
 - Why not use inheritance hierarchy as was used with Map?
 - Trade-offs when using HashMap and TreeMap:
 - Time, space
 - Ordering properties, e.g., what does TreeMap support?
- **Changing method of comparison when calculating priority?**
 - Create object to replace, or in lieu of `compareTo`
 - `Comparable` interface compares `this` to passed object
 - `Comparator` interface compares two passed objects
 - Both comparison methods: `compareTo()` and `compare()`
 - Compare two objects (parameters or self and parameter)
 - Returns −1, 0, +1 depending on <, ==, >
Heap Definition

-Heap is an array-based implementation of a binary tree used for implementing priority queues, supports:
 - insert, findmin, deletemin: complexities?

-Using array minimizes storage (no explicit pointers), faster too --- children are located by index/position in array

-Heap is a binary tree with shape property, heap/value property
 - shape: tree filled at all levels (except perhaps last) and filled left-to-right (complete binary tree)
 - each node has value smaller than both children