

Design and Analysis of Algorithm

Advanced Data Structure (Binomial Heap)

LECTURE 29-32

Overview


- This section presents a data structure known as **“Mergeable Heaps”**, which supports the following seven operations.
 - MAKE-BINOMIAL-HEAP
 - BINOMIAL-HEAP-INSERT
 - BINOMIAL-HEAP-MINIMUM
 - BINOMIAL-HEAP-EXTRACT-MIN
 - BINOMIAL-HEAP-UNION
 - BINOMIAL-HEAP DECREASE-KEY
 - BINOMIAL-HEAP-DELETE

Binomial Heap

- Binomial heap was introduced in 1978 by Jean Vuillemin. He is a professor in mathematics and computer science.
- The other name of Binomial Heap is **Mergeable heaps**.
- A binomial heap is a collection of binomial trees.
 - Lets learn **What is Binomial Tree?**


Binomial Tree

- Binomial tree B_k is an ordered tree defined recursively.
- The binomial tree B_0 has one node.
- The binomial tree B_k consists of two binomial trees B_{k-1} and they are connected such that the root of one tree is the leftmost child of the other.


Binomial Tree

- Binomial tree B_k is an ordered tree defined recursively.
- The binomial tree B_0 has one node.
- The binomial tree B_k consists of two binomial trees B_{k-1} and they are connected such that the root of one tree is the leftmost child of the other.


Binomial Tree

- Binomial tree B_k is an ordered tree defined recursively.
- The binomial tree B_0 has one node.
- The binomial tree B_k consists of two binomial trees B_{k-1} and they are connected such that the root of one tree is the leftmost child of the other.


Binomial Tree (Property)

A Binomial tree satisfy the following properties:

- B_k has 2^k nodes
- B_k has height k
- There are exactly $\binom{k}{i}$ combination of nodes at depth i for $i=0, 1, 2, \dots, k$.

For Example:

Lets check in B_4 and depth 2(*i.e.* $k = 4$ and $i = 2$)

$$\binom{k}{i} = \frac{k!}{i!(k-i)!} = \binom{4}{2} = \frac{4!}{2! (4-2)!} = \frac{4 \times 3 \times 2 \times 1}{2 \times 1 \times 2 \times 1} = 6$$

Hence 6 numbers of nodes are available in depth 2 of B_4

- The root has degree k which is greater than other node in the tree. Each of the root's child is the root of a subtree B_i .


Binomial Heap (Property)

A Binomial Heap H is a set of binomial trees that satisfies the following properties:

- P1. Each binomial tree in H obeys the **min heap property**.
(i.e. key of a node is greater or equal to the key of its parent. Hence the root has the smallest key in the tree).
- P2. For any non negative integer k , there is at most one binomial tree whose root has degree k .
(e.g. it implies that an n node Binomial heap H consists of at most $\lceil \log n \rceil + 1$ binomial Tree. (Fig. is available in next page))
- P3. The binomial trees in the binomial heap are arranged in increasing order of degree.

Binomial Heap (Property)

- Example:


Here $n=13$

So $\lfloor \log n \rfloor + 1 = \lfloor \log 13 \rfloor + 1 = 3 + 1 = 4$ (So at most 4)

The Above Figure of Binomial Heap consists of B_0 , B_2 and B_3

Binomial Heap (Representation)


- Each binomial tree within a binomial heap is stored in the left-child, right-sibling representation
- Each node x contains POINTERS
 - $p[x] \rightarrow parent$ to its parent
 - $key[x] \rightarrow key$ to its key value
 - $child[x] \rightarrow child$ to its leftmost child
 - $sibling[x] \rightarrow sibling$ to its immediately right sibling
 - $degree[x] \rightarrow degree$ to its degree value (i.e. denotes the number of children of x)

Binomial Heap (Representation)


a)

p	
key	
degree	
child	sibling

b)


c)


Binomial Heap (Operations)

Binomial Heap support the following five operations:

1. **MAKE-HEAP()** creates and returns a new heap containing no elements.
2. **MINIMUM(H)** returns a pointer to the node in heap H whose key is minimum.
3. **UNION(H1, H2)** creates and returns a new heap that contains all the nodes of heaps H1 and H2. Heaps H1 and H2 are "destroyed" by this operation.
4. **EXTRACT-MIN(H)** deletes the node from heap H whose key is minimum, returning a pointer to the node.

Binomial Heap (Operations)

5. **INSERT(H, x)** inserts node x, whose key field has already been filled in, into heap H.
6. **DECREASE-KEY(H, x, k)** assigns to node x within heap H the new key value k, which is assumed to be no greater than its current key value.[1]
7. **DELETE(H, x)** deletes node x from heap H

Binomial Heap (Operations_1)

1. **MAKE-HEAP()** : creates and returns a new heap containing no elements.

To make an empty binomial heap, the MAKE-BINOMIAL-HEAP procedure simply allocates and returns an object H , where head[H] = NIL.


The running time is $\Theta(1)$.

Binomial Heap (Operations_2)

2. MINIMUM(H) : Since the binomial heap is a min-heap-order, the minimum key of each binomial tree must be at the root. This operation checks all the roots to find the minimum key.

Binomial Heap (Operations_2)

2. MINIMUM(H) : Since the binomial heap is a min-heap-order, the minimum key of each binomial tree must be at the root. This operation checks all the roots to find the minimum key.


Binomial Heap (Operations_2)

2. MINIMUM(H) : Since the binomial heap is a min-heap-order, the minimum key of each binomial tree must be at the root. This operation checks all the roots to find the minimum key.

Pseudocode: This implementation assumes that there are no keys with value ∞ .

BINOMIAL-HEAP-MINIMUM(H)

```
1  y ← NIL
2  x ← head[H]
3  min ←  $\infty$ 
4  while x ≠ NIL
5 do if key[x] < min
 then min ← key[x]
6 y ← x
7 x ← sibling[x]
8
9  return y
```


Binomial Heap (Operations_2)


2. MINIMUM(H) : Since the binomial heap is a min-heap-order, the minimum key of each binomial tree must be at the root. This operation checks all the roots to find the minimum key.

Pseudocode: This implementation assumes that there are no keys with value ∞ .

BINOMIAL-HEAP-MINIMUM(H)

```
1  y ← NIL
2  x ← head[H]
3  min ←  $\infty$ 
4  while x ≠ NIL
5 do if key[x] < min
 then min ← key[x]
6 y ← x
7 x ← sibling[x]
8
9  return y
```

Head[H]


After Execution
Return y=8

Binomial Heap (Operations_2)

Since binomial heap is Heap-ordered and the minimum key must reside in a ROOT node. The **BINOMIAL-HEAP-MINIMUM(H)** checks all roots in $O(lgn)$. Because,

Number of Roots in Binomial Heap is at least $\lfloor \log n \rfloor + 1$ (property 2)

Hence *RUNNING-TIME = $O(lgn)$*

Binomial Heap (Operations_3)

3. UNION(H1, H2)

This operation consists of the following steps

- Merge two binomial heaps H1 and H2. The resulting heap has the roots in increasing order of degree
- For each tree in the binomial heap H, if it has the same order with another tree, link the two trees together such that the resulting tree obeys min-heap-order.

For this there is an requirement of 3 pointers into the root list

x = points to the root currently being examined

$\text{prev-}x$ = points to the root PRECEDING x on the root list
 sibling [$\text{prev-}x$] = x

$\text{next-}x$ = points to the root FOLLOWING x on the root list
 sibling [x] = $\text{next-}x$

Binomial Heap (Operations_3)


This operation perform by the help of 4(four) number of cases.

Case 1: *if* ($\text{degree}[x] \neq \text{degree}[\text{next} \rightarrow x]$)


$\text{prev} \rightarrow x = x$

$x = \text{next} \rightarrow x$

Example:


Before Case 1


After Case 1

Binomial Heap (Operations_3)

This operation perform by the help of 4(four) number of cases.

Case 2: *if* ($\text{degree}[x] = \text{degree}[\text{next} \rightarrow x] = \text{degree}[\text{sibling}[\text{next} \rightarrow x]]$)
 prev $\rightarrow x = x$
 x= $\text{next} \rightarrow x$

Example:


Binomial Heap (Operations_3)

This operation perform by the help of 4(four) number of cases.

Case 3: *if* ($\text{degree}[x] = \text{degree}[\text{next} \rightarrow x]$) and ($\text{key}[x] \leq \text{key}[\text{next}]$)
 $\text{sibling}[x]=\text{sibling}[\text{next} \rightarrow x]$
 Binomial Link($\text{next} \rightarrow x, x$)

Example:


Binomial Heap (Operations_3)

This operation perform by the help of 4(four) number of cases.

Case 4: *if* ($degree[x] = degree[next \rightarrow x]$) and ($key[x] \geq key[next]$)

if($prev \rightarrow x == \text{Null}$)


$\text{Head}[H] = next \rightarrow x$

else


$\text{sibling}[prev \rightarrow x] = next \rightarrow x$

 Binomial Link($x, next \rightarrow x$)

Binomial Heap (Operations_3)


Binomial Heap (Operations_3)


Binomial Heap (Operations_3)

BINOMIAL-LINK(y, z)

1 $p[y] = z$

2 $sibling[y] = child[z]$

3 $child[z] = y$

4 $degree[z] = degree[z] + 1$

Binomial Heap (Operations_3)


BINOMIAL-LINK(y, z)

1 $p[y] = z$

2 $\text{ sibling}[y] = \text{ child}[z]$

3 $\text{ child}[z] = y$

4 $\text{ degree}[z] = \text{ degree}[z] + 1$


Binomial Heap (Operations_3)


BINOMIAL-LINK(y, z)

1 $p[y] = z$

2 $\text{ sibling}[y] = \text{ child}[z]$


3 $\text{ child}[z] = y$

4 $\text{ degree}[z] = \text{ degree}[z] + 1$


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)


Example 1: Merge the following two Binomial heap H1 and H2.


After Merging.....


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Binomial Heap (Operations_3)

Example 1: Merge the following two Binomial heap H1 and H2.


Final
Binomial
Heap Tree

Binomial Heap (Operations_3)

BINOMIAL-HEAP-UNION(H1, H2)

- 1 H = MAKE-BINOMIAL-HEAP()
- 2 head[H] = BINOMIAL-HEAP-MERGE(H1, H2)
- 3 free the objects H1 and H2 but not the lists they point to
- 4 if head[H] = NIL
- 5 then return H
- 6 prev-x \leftarrow NIL
- 7 x \leftarrow head[H]
- 8 next-x \leftarrow sibling[x]

Binomial Heap (Operations_3)

```

9 while next-x ≠ NIL
10 do if (degree[x] ≠ degree[next-x]) or
11 ( sibling[next-x] ≠ NIL and degree[sibling[next-x]] = degree[x] )
12 then prev-x ← x ▷ Cases 1 and 2
13 x ← next-x ▷ Cases 1 and 2
14 else if key[x] ≤ key[next-x]
15 then sibling[x] ← sibling[next-x] ▷ Case 3
16 BINOMIAL-LINK(next-x, x) ▷ Case 3
17 else if prev-x = NIL ▷ Case 4
18 then head[H] ← next-x ▷ Case 4
19 else sibling[prev-x] ← next-x ▷ Case 4
20 BINOMIAL-LINK(x, next-x) ▷ Case 4
21 x ← next-x ▷ Case 4
22 next-x ← sibling[x]
23 return H

```

Binomial Heap (Operations_3)

```
9  while next-x ≠ NIL
10 do if (degree[x] ≠ degree[next-x]) or
 ( sibling[next-x] ≠ NIL and degree[sibling[next-x]] = degree[x])
11 then prev-x ← x ▷ Cases 1 and 2
12 x ← next-x ▷ Cases 1 and 2
13 else if key[x] ≤ key[next-x]
14 then sibling[x] ← sibling[next-x] ▷ Case 3
15 BINOMIAL-LINK(next-x, x) ▷ Case 3
16 else if prev-x = NIL
17 then head[H] ← next-x ▷ Case 4
18 else sibling[prev-x] ← next-x ▷ Case 4
19 BINOMIAL-LINK(x, next-x) ▷ Case 4
20 x ← next-x ▷ Case 4
21 next-x ← sibling[x]
22 return H
```

Binomial Heap (Operations_3)

Analysis of BINOMIAL-HEAP-UNION(H_1, H_2)

The running time of BINOMIAL-HEAP-UNION is $O(\lg n)$, where n is the total number of nodes in binomial heaps H_1 and H_2 .

We can see this as follows.

- Let H_1 contain n_1 nodes and H_2 contain n_2 nodes,
Hence, $n = n_1 + n_2$.
- Then H_1 contains at most $\lfloor \lg n_1 \rfloor + 1$ roots.
- and H_2 contains at most $\lfloor \lg n_2 \rfloor + 1$ roots,
- Hence H contains at most $\lfloor \lg n_1 \rfloor + \lfloor \lg n_2 \rfloor + 2 \leq 2\lfloor \lg n \rfloor + 2 = O(\lg n)$ roots immediately after the call of BINOMIAL-HEAP-MERGE.
- The time required to perform BINOMIAL-HEAP-MERGE is thus $O(\lg n)$.

Binomial Heap (Operations_3)

Analysis of BINOMIAL-HEAP-UNION(H_1, H_2)

- Each iteration of the while loop takes $O(1)$ time, and there are at most $\lfloor \lg n_1 \rfloor + \lfloor \lg n_2 \rfloor + 2$ iterations.
(because each iteration either advances the pointers one position down the root list of H or removes a root from the root list.)
- Hence the total time required to execute BINOMIAL-HEAP-UNION is $O(\lg n)$.

Binomial Heap (Operations_4)

4. EXTRACT-MIN(H)

The following procedure extracts the node with the minimum key from binomial heap H and returns a pointer to the extracted node.


BINOMIAL-HEAP-EXTRACT-MIN(H)

- 1 find the root x with the minimum key in the root list of H,
and remove x from the root list of H
- 2 $H' \leftarrow$ call MAKE-BINOMIAL-HEAP()
- 3 reverse the order of the linked list of x's children, and set
 $\text{head}[H']$ to point to the head of the resulting list
- 4 $H \leftarrow$ call BINOMIAL-HEAP-UNION(H, H')
- 5 return x

Binomial Heap (Operations_4)

Example:


Extract the node with minimum key from following Binomial Heap.


Binomial Heap (Operations_4)

Example:


Hear minimum is 1(i.e. x), so remove it


Binomial Heap (Operations_4)

Example:


Hear minimum is 1(i.e. x), so remove it


Binomial Heap (Operations_4)

Example:


Here minimum is 1(i.e. x), so remove it


Binomial Heap (Operations_4)

Example:


After remove x reverse the order of the list and put it in H'


Binomial Heap (Operations_4)

Example:


Apply BINOMIAL-HEAP-UNION(H , H') on the following two Binomial Heap


Binomial Heap (Operations_4)

Example:


After merging of two binomial heap H and H'


Binomial Heap (Operations_4)

Example:


After merging of two binomial heap H and H'


Binomial Heap (Operations_4)

Example:


After placing x and next → x


Binomial Heap (Operations_4)

Example:


After placing x and next → x


Binomial Heap (Operations_4)

Example:


After applying case 1


Binomial Heap (Operations_4)

Example:


After applying case 1


Binomial Heap (Operations_4)

Example:


After applying case 4


Binomial Heap (Operations_4)

Example:


After applying case 4


Binomial Heap (Operations_4)

Example:


After applying case 2


Binomial Heap (Operations_4)

Example:


After applying case 2


Binomial Heap (Operations_4)

Example:


After applying case 3


Binomial Heap (Operations_4)

Example:


After applying case 3


Binomial Heap (Operations_4)

Example:

After applying case 4


Binomial Heap (Operations_5)

5. INSERT (H, x)

The BINOMIAL-HEAP-INSERT procedure inserts node x into binomial heap H , assuming that x has already been allocated and key[x] has already been filled in.


BINOMIAL-HEAP-INSERT(H, x)

- 1 $H' \leftarrow$ call MAKE-BINOMIAL-HEAP()
- 2 $p[x] \leftarrow$ NIL
- 3 $child[x] \leftarrow$ NIL
- 4 $sibling[x] \leftarrow$ NIL
- 5 $degree[x] \leftarrow 0$
- 6 $head[H'] \leftarrow x$
- 7 $H \leftarrow$ call BINOMIAL-HEAP-UNION(H, H')

Binomial Heap (Operations_5)

Example:

inserts node x into binomial heap H


Binomial Heap (Operations_5)

Example:

inserts node x into binomial heap H


Apply Merge

Binomial Heap (Operations_5)

Example:


After Merging


Binomial Heap (Operations_5)

Example:

After Merging


Place x and
next → x

Binomial Heap (Operations_5)

Example:


After placing x and next → x


Binomial Heap (Operations_5)

Example:


After placing x and next → x


Binomial Heap (Operations_5)

Example:


After applying case 3


Binomial Heap (Operations_5)

Example:

After applying case 3


Apply Case 3

Binomial Heap (Operations_5)

Example:


After applying case 3


Binomial Heap (Operations_5)

Example:


After applying case 3


Binomial Heap (Operations_5)

Example:

After applying case 3


Binomial Heap (Operations_6)

6. DECREASE KEY (H, x, k)

The DECREASE KEY procedure decreases the key of a node x in a binomial heap H to a new value k. It signals an error if k is greater than x's current key.


BINOMIAL-HEAP-DECREASE-KEY(H, x, k)

- 1 if $k > \text{key}[x]$
- 2 then error "new key is greater than current key"
- 3 $\text{key}[x] \leftarrow k$
- 4 $y \leftarrow x$
- 5 $z \leftarrow p[y]$
- 6 while $z \neq \text{NIL}$ and $\text{key}[y] < \text{key}[z]$
- 7 do exchange $\text{key}[y] \leftrightarrow \text{key}[z]$
 - 8 ▶ If y and z have satellite fields, exchange them, too.
- 9 $y \leftarrow z$
- 10 $z \leftarrow p[y]$

Binomial Heap (Operations_6)

Example:


Decreases the key of a node x (i.e. 26) in a binomial heap H to a new value k (i.e. 7).


Binomial Heap (Operations_6)

Example:


Decreases the key of a node x (i.e. 26) in a binomial heap H to a new value k (i.e. 7).


Binomial Heap (Operations_6)

Example:


Decreases the key of a node x (i.e. 26) in a binomial heap H to a new value k (i.e. 7).


Binomial Heap (Operations_6)

Example:

Decreases the key of a node x (i.e. 26) in a binomial heap H to a new value k (i.e. 7).


Set the pointer
y and z

Binomial Heap (Operations_6)

Example:


Decreases the key of a node x (i.e. 26) in a binomial heap H to a new value k (i.e. 7).


Binomial Heap (Operations_6)

Example:

Decreases the key of a node x (i.e. 26) in a binomial heap H to a new value k (i.e. 7).


Exchange key[y] with
key[z] and change the
position of y and z

Binomial Heap (Operations_6)

Example:


Decreases the key of a node x (i.e. 26) in a binomial heap H to a new value k (i.e. 7).


Binomial Heap (Operations_6)

Example:

Decreases the key of a node x (i.e. 26) in a binomial heap H to a new value k (i.e. 7).


Exchange key[y] with
key[z] and change the
position of y and z

Binomial Heap (Operations_6)

Example:

Decreases the key of a node x (i.e. 26) in a binomial heap H to a new value k (i.e. 7).


Binomial Heap (Operations_7)

7. DELETE(H, x)


The delete procedure delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$.

BINOMIAL-HEAP-DELETE(H, x)

- 1 **BINOMIAL-HEAP-DECREASE-KEY(H, x, $-\infty$)**
- 2 **BINOMIAL-HEAP-EXTRACT-MIN(H)**


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$.


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Replace the
key[x] with k


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Set the pointer
y and z


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Exchange key[y] with
key[z] and change the
position of y and z


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Exchange
key[y] with
key[z] and
change the
position of y
and z


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


After remove x reverse the order of the list and put it in H'


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Merge two Binomial
Heap Tree


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Place x and
next → x


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Apply case 3


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Apply case 2

Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


prev → x x next → x


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


prev → x x next → x


Apply case 3


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Apply case 2


Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap (Operations_7)


Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Apply case 4

Binomial Heap (Operations_7)

Example: Delete the key x with an assumption that no node currently in the binomial heap has a key of $-\infty$ (i.e. k).


Binomial Heap

The running time of binomial Heap w.r.t Binary Heap is given below

Procedure	Binary heap (worst-case)	Binomial heap (worst-case)
INSERT	$\Theta(\lg n)$	$O(\lg n)$
MINIMUM	$\Theta(1)$	$O(\lg n)$
EXTRACT-MIN	$\Theta(\lg n)$	$\Theta(\lg n)$
UNION	$\Theta(n)$	$O(\lg n)$
DECREASEKEY	$\Theta(\lg n)$	$\Theta(\lg n)$
DELETE	$\Theta(\lg n)$	$\Theta(\lg n)$

Thank U